Solutions Manual to Accompany

An Introduction To Management Science

Quantitative Approaches To Decision Making

Twelfth Edition

David R. AndersonUniversity of Cincinnati

Dennis J. Sweeney University of Cincinnati

Thomas A. Williams
Rochester Institute of Technology

R. Kipp Martin University of Chicago

South-Western Cincinnati, Ohio

Contents

Preface

Chapter

- 1. Introduction
- 2. An Introduction to Linear Programming
- 3. Linear Programming: Sensitivity Analysis and Interpretation of Solution
- 4. Linear Programming Applications in Marketing, Finance and Operations Management
- 5. Advanced Linear Programming Applications
- 6. Distribution and Network Models
- 7. Integer Linear Programming
- 8. Nonlinear Optimization Models
- 9. Project Scheduling: PERT/CPM
- 10. Inventory Models
- 11. Waiting Line Models
- 12. Simulation
- 13. Decision Analysis
- 14. Multicriteria Decisions
- 15. Forecasting
- 16. Markov Processes
- 17. Linear Programming: Simplex Method
- 18. Simplex-Based Sensitivity Analysis and Duality
- 19. Solution Procedures for Transportation and Assignment Problems
- 20. Minimal Spanning Tree
- 21. Dynamic Programming

Preface

The purpose of An Introduction to Management Science is to provide students with a sound

conceptual understanding of the role management science pays in the decision-making

process. The text emphasizes the application of management science by using problem

situations to introduce each of the management science concepts and techniques. The book

has been specifically designed to meet the needs of nonmathematicians who are studying

business and economics.

The Solutions Manual furnishes assistance by identifying learning objectives and providing

detailed solutions for all exercises in the text.

Note: The solutions to the case problems are included in the Solutions to Case Problems

Manual.

Acknowledgements

We would like to provide a special acknowledgement to Catherine J. Williams for her

efforts in preparing the Solutions Manual. We are also indebted to our acquisitions editor

Charles E. McCormick, Jr. and our developmental editor Alice C. Denny for their support

during the preparation of this manual.

David R. Anderson

Dennis J. Sweeney

Thomas A. Williams

R. Kipp Martin

An Introduction to Management Science: Quantitative Approaches to Decision Making, Twelfth Edition

David R. Anderson, Dennis J. Sweeney, Thomas A. Williams, Kipp Martin

VP/Editorial Director:

Jack W. Calhoun

Editor-in-Chief: Alex von Rosenberg

Senior Acquisitions Editor:

Charles McCormick, Jr.

Senior Developmental

Alice Denny

Editor:

Senior Marketing Manager:

Larry Qualls

Content Project Manager:

Amy Hackett

Manager, Editorial Media:

John Barans

Technology Project Manager:

John Rich

Senior Manufacturing Coordinator:

Diane Gibbons

Printer:

Thomson/West Eagan, MN

Production Artist:

Patti Hudepohl

Cover Image:

© Getty Images/Brand X

COPYRIGHT © 2008, 2005 Thomson South-Western, a part of The Thomson Corporation. Thomson, the Star logo, and South-Western are trademarks used herein under license.

Printed in the United States of America

1 2 3 4 5 10 09 08 07

ISBN 13: 978-0-324-39983-7 ISBN 10: 0-324-39983-9

ALL RIGHTS RESERVED. No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, Web distribution or information storage and retrieval systems, or in any other manner without the written permission of the publisher.

For permission to use material from this text or product, submit a request online at http://www.thomsonrights.com.

For more information about our products, contact us at:

> Thomson Learning Academic Resource Center

> > 1-800-423-0563

Thomson Higher Education 5191 Natorp Boulevard Mason, OH 45040 USA

Chapter 1 Introduction

Learning Objectives

- Develop a general understanding of the management science/operations research approach to decision making.
- 2. Realize that quantitative applications begin with a problem situation.
- 3. Obtain a brief introduction to quantitative techniques and their frequency of use in practice.
- 4. Understand that managerial problem situations have both quantitative and qualitative considerations that are important in the decision making process.
- 5. Learn about models in terms of what they are and why they are useful (the emphasis is on mathematical models).
- 6. Identify the step-by-step procedure that is used in most quantitative approaches to decision making.
- 7. Learn about basic models of cost, revenue, and profit and be able to compute the breakeven point.
- 8. Obtain an introduction to the use of computer software packages such as *The Management Scientist* and *Microsoft Excel* in applying quantitative methods to decision making.
- 9. Understand the following terms:

model infeasible solution objective function management science constraint operations research

deterministic model fixed cost stochastic model variable cost feasible solution breakeven point

Solutions:

- 1. Management science and operations research, terms used almost interchangeably, are broad disciplines that employ scientific methodology in managerial decision making or problem solving. Drawing upon a variety of disciplines (behavioral, mathematical, etc.), management science and operations research combine quantitative and qualitative considerations in order to establish policies and decisions that are in the best interest of the organization.
- 2. Define the problem

Identify the alternatives

Determine the criteria

Evaluate the alternatives

Choose an alternative

For further discussion see section 1.3

- 3. See section 1.2.
- 4. A quantitative approach should be considered because the problem is large, complex, important, new and repetitive.
- 5. Models usually have time, cost, and risk advantages over experimenting with actual situations.
- 6. Model (a) may be quicker to formulate, easier to solve, and/or more easily understood.
- 7. Let d = distance m = miles per gallonc = cost per gallon,

$$\therefore \text{Total Cost} = \left(\frac{2d}{m}\right)c$$

We must be willing to treat m and c as known and not subject to variation.

8. a. Maximize 10x + 5y

s.t.

$$5x + 2y \le 40$$
$$x \ge 0, y \ge 0$$

b. Controllable inputs: x and y

Uncontrollable inputs: profit (10,5), labor hours (5,2) and labor-hour availability (40)

c.

- d. x = 0, y = 20 Profit = \$100 (Solution by trial-and-error)
- e. Deterministic all uncontrollable inputs are fixed and known.
- 9. If a = 3, x = 13 1/3 and profit = 133 If a = 4, x = 10 and profit = 100 If a = 5, x = 8 and profit = 80 If a = 6, x = 6 2/3 and profit = 67

Since a is unknown, the actual values of x and profit are not known with certainty.

- 10. a. Total Units Received = x + y
 - b. Total Cost = 0.20x + 0.25y
 - c. x + y = 5000
 - d. $x \le 4000$ Kansas City Constraint $y \le 3000$ Minneapolis Constraint
 - e. Min 0.20x + 0.25ys.t. x + y = 5000 $x \le 4000$ $y \le 3000$ $x, y \ge 0$

Chapter 1

11. a. at \$20
$$d = 800 - 10(20) = 600$$

at \$70 $d = 800 - 10(70) = 100$

b.
$$TR = dp = (800 - 10p)p = 800p - 10p^2$$

c. at \$30
$$TR = 800(30) - 10(30)^2 = 15,000$$

at \$40 $TR = 800(40) - 10(40)^2 = 16,000$
at \$50 $TR = 800(50) - 10(50)^2 = 15,000$
Total Revenue is maximized at the \$40 price.

d.
$$d = 800 - 10(40) = 400$$
 units $TR = $16,000$

12. a.
$$TC = 1000 + 30x$$

b.
$$P = 40x - (1000 + 30x) = 10x - 1000$$

c. Breakeven point is the value of
$$x$$
 when $P = 0$
Thus $10x - 1000 = 0$
 $10x = 1000$
 $x = 100$

13. a. Total cost =
$$4800 + 60x$$

b. Total profit = total revenue - total cost
=
$$300x - (4800 + 60x)$$

= $240x - 4800$

c. Total profit =
$$240(30) - 4800 = 2400$$

d.
$$240x - 4800 = 0$$

$$x = 4800/240 = 20$$

The breakeven point is 20 students.

14. a. Profit = Revenue - Cost
=
$$20x - (80,000 + 3x)$$

= $17x - 80,000$

$$17x - 80,000 = 0
17x = 80,000
x = 4706$$

Breakeven point = 4706

b. Profit =
$$17(4000) - 80,000 = -12,000$$

Thus, a loss of \$12,000 is anticipated.

c. Profit =
$$px - (80,000 + 3x)$$

= $4000p - (80,000 + 3(4000)) = 0$
 $4000p = 92,000$
 $p = 23$

Probably go ahead with the project although the \$11,800 is only a 12.8% return on the total cost of \$92,000.

15. a. Profit =
$$100,000x - (1,500,000 + 50,000x) = 0$$

 $50,000x = 1,500,000$
 $x = 30$

b. Build the luxury boxes.

16. a. Max
$$6x + 4y$$

b.
$$50x + 30y \le 80,000$$
$$50x \le 50,000$$
$$30y \le 45,000$$
$$x, y \ge 0$$

17. a.
$$s_j = s_{j-1} + x_j - d_j$$

or $s_j - s_{j-1} - x_j + d_j = 0$

b.
$$x_i \le c_i$$

c.
$$s_j \ge I_j$$

Chapter 2

An Introduction to Linear Programming

Learning Objectives

- 1. Obtain an overview of the kinds of problems linear programming has been used to solve.
- 2. Learn how to develop linear programming models for simple problems.
- 3. Be able to identify the special features of a model that make it a linear programming model.
- 4. Learn how to solve two variable linear programming models by the graphical solution procedure.
- 5. Understand the importance of extreme points in obtaining the optimal solution.
- 6. Know the use and interpretation of slack and surplus variables.
- 7. Be able to interpret the computer solution of a linear programming problem.
- 8. Understand how alternative optimal solutions, infeasibility and unboundedness can occur in linear programming problems.
- 9. Understand the following terms:

problem formulation constraint function objective function solution optimal solution nonnegativity constraints mathematical model

linear program linear functions

feasible solution

feasible region slack variable standard form redundant constraint extreme point surplus variable

alternative optimal solutions

infeasibility unbounded

Solutions:

1. a, b, and e, are acceptable linear programming relationships.

c is not acceptable because of $-2B^2$

d is not acceptable because of $3\sqrt{A}$

f is not acceptable because of IAB

c, d, and f could not be found in a linear programming model because they have the above nonlinear terms.

2. a.

b.

c.

3. a.

b.

c.

c.

6. 7A + 10B = 420 is labeled (a)

6A + 4B = 420 is labeled (b)

$$\begin{array}{rclrcl}
A & + & 2B & = & 6 & (1) \\
5A & + & 3B & = & 15 & (2) \\
(1) \times 5 & 5A & + & 10B & = & 30 & (3) \\
(2) - (3) & - & 7B & = & -15 \\
B & = & 15/7
\end{array}$$

From (1), A = 6 - 2(15/7) = 6 - 30/7 = 12/7

- c. There are four extreme points: (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. Let F = number of tons of fuel additive S = number of tons of solvent base

Max
$$40F$$
 + $30S$ s.t.
$$2/5F + 1_{/2}S \le 200 \text{ Material 1}$$

$$1_{/5}S \le 5 \text{ Material 2}$$

$$3/_5F + 3/_{10}S \le 21 \text{ Material 3}$$
 $F, S \ge 0$

- c. Material 2: 4 tons are used, 1 ton is unused.
- d. No redundant constraints.

- b. Similar to part (a): the same feasible region with a different objective function. The optimal solution occurs at (708, 0) with a profit of z = 20(708) + 9(0) = 14,160.
- c. The sewing constraint is redundant. Such a change would not change the optimal solution to the original problem.
- 16. a. A variety of objective functions with a slope greater than -4/10 (slope of I & P line) will make extreme point (0, 540) the optimal solution. For example, one possibility is 3S + 9D.
 - b. Optimal Solution is S = 0 and D = 540.

c.

Department	Hours Used	Max. Available	Slack
Cutting and Dyeing	1(540) = 540	630	90
Sewing	$^{5/6}(540) = 450$	600	150
Finishing	$^{2}/_{3}(540) = 360$	708	348
Inspection and Packaging	$^{1/4}(540) = 135$	135	0

17.

Max
$$5A + 2B + 0S_1 + 0S_2 + 0S_3$$

s.t.
$$1A - 2B + 1S_1 = 420$$

$$2A + 3B + 1S_2 = 610$$

$$6A - 1B + 1S_3 = 125$$

$$A, B, S_1, S_2, S_3 \ge 0$$

Max
$$4A + 1B + 0S_1 + 0S_2 + 0S_3$$

s.t.
$$10A + 2B + 1S_1 = 30$$

$$3A + 2B + 1S_2 = 12$$

$$2A + 2B + 1S_3 = 10$$

$$A, B, S_1, S_2, S_3 \ge 0$$

c.
$$S_1 = 0$$
, $S_2 = 0$, $S_3 = 4/7$

c.
$$S_1 = 8 + A - 2B = 8 + 20/3 - 16/3 = 28/3$$

$$S_2 = 12 - A - 2B = 12 - 20/3 - 16/3 = 0$$

$$S_3 = 16 - 2A - B = 16 - 40/3 - 8/3 = 0$$

Max
$$3A + 2B$$

s.t. $A + B - S_1 = 4$
 $3A + 4B + S_2 = 24$
 $A - B - S_3 = 2$
 $A - B - S_4 = 0$
 $A, B, S_1, S_2, S_3, S_4 \ge 0$

c.
$$S_1 = (3.43 + 3.43) - 4 = 2.86$$

 $S_2 = 24 - [3(3.43) + 4(3.43)] = 0$
 $S_3 = 3.43 - 2 = 1.43$
 $S_4 = 0 - (3.43 - 3.43) = 0$

21. a. and b.

c. Optimal solution occurs at the intersection of constraints 1 and 2. For constraint 2,

$$B = 10 + A$$

Substituting for B in constraint 1 we obtain

$$5A + 5(10 + A) = 400$$

 $5A + 50 + 5A = 400$
 $10A = 350$
 $A = 35$

$$B = 10 + A = 10 + 35 = 45$$

Optimal solution is A = 35, B = 45

d. Because the optimal solution occurs at the intersection of constraints 1 and 2, these are binding constraints.

- e. Constraint 3 is the nonbinding constraint. At the optimal solution 1A + 3B = 1(35) + 3(45) = 170. Because 170 exceeds the right-hand side value of 90 by 80 units, there is a surplus of 80 associated with this constraint.
- 22. a.

b.			
	Extreme Point	Coordinates	Profit
	1	(0, 0)	5(0) + 4(0) = 0
	2	(1700, 0)	5(1700) + 4(0) = 8500
	3	(1400, 600)	5(1400) + 4(600) = 9400
	4	(800, 1200)	5(800) + 4(1200) = 8800
	5	(0.1680)	5(0) + 4(1680) = 6720

Extreme point 3 generates the highest profit.

- c. Optimal solution is A = 1400, C = 600
- d. The optimal solution occurs at the intersection of the cutting and dyeing constraint and the inspection and packaging constraint. Therefore these two constraints are the binding constraints.
- e. New optimal solution is A = 800, C = 1200

$$Profit = 4(800) + 5(1200) = 9200$$

23. a. Let E = number of units of the EZ-Rider produced L = number of units of the Lady-Sport produced

Max
$$2400E + 1800L$$
 s.t.
$$6E + 3L \le 2100$$
 Engine time
$$L \le 280$$
 Lady-Sport maximum
$$2E + 2.5L \le 1000$$
 Assembly and testing
$$E, L \ge 0$$

b.

- rumber of Eddy Sport Froduced
- c. The binding constraints are the manufacturing time and the assembly and testing time.
- 24. a. Let R = number of units of regular model. C = number of units of catcher's model.

Max
$$5R$$
 + $8C$ s.t.
$$1R + 3/_2 C \leq 900 \text{ Cutting and sewing}$$

$$1/_2 R + 1/_3 C \leq 300 \text{ Finishing}$$

$$1/_8 R + 1/_4 C \leq 100 \text{ Packing and Shipping}$$
 $R, C \geq 0$

c.
$$5(500) + 8(150) = \$3,700$$

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
 C & S	900	725	175 hours
F	300	300	0 hours
P & S	100	100	0 hours

25. a. Let B = percentage of funds invested in the bond fund S = percentage of funds invested in the stock fund

b. Optimal solution: B = 0.3, S = 0.7

Value of optimal solution is 0.088 or 8.8%

26. a. Let N = amount spent on newspaper advertising R = amount spent on radio advertising

Max
$$50N + 80R$$

s.t.
$$N + R = 1000 \text{ Budget}$$

$$N \geq 250 \text{ Newspaper min.}$$

$$R \geq 250 \text{ Radio min.}$$

$$N \qquad -2R \geq 0 \text{ News} \geq 2 \text{ Radio}$$

$$N, R \geq 0$$

b.

27. a. Let I = Internet fund investment in thousands B = Blue Chip fund investment in thousands

Max
$$0.12I$$
 + $0.09B$ s.t.
$$1I + 1B \leq 50$$
 Available investment funds
$$1I \leq 35$$
 Maximum investment in the internet fund
$$6I + 4B \leq 240$$
 Maximum risk for a moderate investor
$$I, B \geq 0$$

Internet fund \$20,000 Blue Chip fund \$30,000 Annual return \$5,100

b. The third constraint for the aggressive investor becomes

$$6I + 4B \le 320$$

This constraint is redundant; the available funds and the maximum Internet fund investment constraints define the feasible region. The optimal solution is:

Internet fund	\$35,000
Blue Chip fund	\$15,000
Annual return	\$ 5 550

The aggressive investor places as much funds as possible in the high return but high risk Internet fund.

c. The third constraint for the conservative investor becomes

$$6I + 4B \le 160$$

This constraint becomes a binding constraint. The optimal solution is

Internet fund	\$0
Blue Chip fund	\$40,000
Annual return	\$ 3,600

The slack for constraint 1 is \$10,000. This indicates that investing all \$50,000 in the Blue Chip fund is still too risky for the conservative investor. \$40,000 can be invested in the Blue Chip fund. The remaining \$10,000 could be invested in low-risk bonds or certificates of deposit.

28. a. Let W = number of jars of Western Foods Salsa produced M = number of jars of Mexico City Salsa produced

Max
$$1W + 1.25M$$
 s.t. $5W - 7M \le 4480$ Whole tomatoes $3W + 1M \le 2080$ Tomato sauce $2W + 2M \le 1600$ Tomato paste $W, M \ge 0$

Note: units for constraints are ounces

b. Optimal solution: W = 560, M = 240

Value of optimal solution is 860

29. a. Let B = proportion of Buffalo's time used to produce component 1 D = proportion of Dayton's time used to produce component 1

Maximum Daily Production

	Component 1	Component 2
Buffalo	2000	1000
Dayton	600	1400

Number of units of component 1 produced: 2000B + 600D

Number of units of component 2 produced: 1000(1 - B) + 600(1 - D)

For assembly of the ignition systems, the number of units of component 1 produced must equal the number of units of component 2 produced.

Therefore,

$$2000B + 600D = 1000(1 - B) + 1400(1 - D)$$
$$2000B + 600D = 1000 - 1000B + 1400 - 1400D$$
$$3000B + 2000D = 2400$$

Note: Because every ignition system uses 1 unit of component 1 and 1 unit of component 2, we can maximize the number of electronic ignition systems produced by maximizing the number of units of subassembly 1 produced.

$$Max 2000B + 600D$$

In addition, $B \le 1$ and $D \le 1$.

The linear programming model is:

Max
$$2000B + 600D$$

s.t. $3000B + 2000D = 2400$
 $B \le 1$
 $D \le 1$
 $B, D \ge 0$

b. The graphical solution is shown below.

Optimal Solution: B = .8, D = 0

Optimal Production Plan

Buffalo - Component 1	.8(2000) = 1600
Buffalo - Component 2	.2(1000) = 200
Dayton - Component 1	0(600) = 0
Dayton - Component 2	1(1400) = 1400

Total units of electronic ignition system = 1600 per day.

Chapter 2

30. a. Let E = number of shares of Eastern CableC = number of shares of ComSwitch

Max
$$15E$$
 + $18C$ s.t.
$$40E$$
 + $25C$ $\leq 50,000$ Maximum Investment
$$40E$$
 $\geq 15,000$ Eastern Cable Minimum
$$25C$$
 $\geq 10,000$ ComSwitch Minimum
$$25C$$
 $\leq 25,000$ ComSwitch Maximum
$$E, C \geq 0$$

b.

- c. There are four extreme points: (375,400); (1000,400);(625,1000); (375,1000)
- d. Optimal solution is E = 625, C = 1000Total return = \$27,375

Objective Function Value = 13

Chapter 2

	Objective	Surplus	Surplus	Slack
Extreme Points	Function Value	Demand	Total Production	Processing Time
(A = 250, B = 100)	800	125	_	_
(A = 125, B = 225)	925	_	_	125
(A = 125, B = 350)	1300		125	

33. a.

Optimal Solution: A = 3, B = 1, value = 5

b.

(1)	3 + 4((1) = 7
-----	--------	---------

Slack =
$$21 - 7 = 14$$

$$(2) 2(3) + 1 = 7$$

Surplus =
$$7 - 7 = 0$$

Surplus =
$$7 - 7 = 0$$

Slack = $21 - 10.5 = 10.5$
Surplus = $0 - 0 = 0$

(2)
$$2(3) + 1 = 7$$

(3) $3(3) + 1.5 = 10$
(4) $-2(3) + 6(1) = 0$

$$Surplus = 0 - 0 = 0$$

c.

Optimal Solution: A = 6, B = 2, value = 34

- b. There are two extreme points: (A = 4, B = 1) and (A = 21/4, B = 9/4)
- c. The optimal solution is A = 4, B = 1

A, B,
$$S_1$$
, S_2 , $S_3 \ge 0$

- b. The optimal solution is A = 6, B = 4.
- c. $S_1 = 4$, $S_2 = 0$, $S_3 = 0$.
- 36. a. Let T = number of training programs on teaming P = number of training programs on problem solving

Max
$$10,000T + 8,000P$$
 s.t. $\qquad \qquad \geq 8 \qquad \text{Minimum Teaming}$ $\qquad \qquad P \geq 10 \qquad \text{Minimum Problem Solving}$ $\qquad \qquad T + \qquad P \geq 25 \qquad \text{Minimum Total}$ $\qquad \qquad 3 T + \qquad 2 P \leq 84 \qquad \text{Days Available}$ $\qquad \qquad T, P \geq 0$

b.

- c. There are four extreme points: (15,10); (21.33,10); (8,30); (8,17)
- d. The minimum cost solution is T = 8, P = 17Total cost = \$216,000

37.

	Regular	Zesty	
Mild	80%	60%	8100
Extra Sharp	20%	40%	3000

Let R = number of containers of Regular Z = number of containers of Zesty

Each container holds 12/16 or 0.75 pounds of cheese

Pounds of mild cheese used = 0.80 (0.75) R + 0.60 (0.75) Z= 0.60 R + 0.45 Z

Pounds of extra sharp cheese used = 0.20 (0.75) R + 0.40 (0.75) Z= 0.15 R + 0.30 Z

```
Cost of Cheese = Cost of mild + Cost of extra sharp
 = 1.20 (0.60 R + 0.45 Z) + 1.40 (0.15 R + 0.30 Z)
 = 0.72 R + 0.54 Z + 0.21 R + 0.42 Z
 = 0.93 R + 0.96 Z
 Packaging Cost = 0.20 R + 0.20 Z
 Total Cost
 = (0.93 R + 0.96 Z) + (0.20 R + 0.20 Z)
 = 1.13 R + 1.16 Z
 Revenue
 = 1.95 R + 2.20 Z
 Profit Contribution = Revenue - Total Cost
 = (1.95 R + 2.20 Z) - (1.13 R + 1.16 Z)
 = 0.82 R + 1.04 Z
 Max
 0.82 R
 +
 1.04 Z
 s.t.
 0.60 R
 0.45 Z
 8100
 Mild
 0.15 R
 0.30 Z
 3000
 +
 \leq
 Extra Sharp
 R, Z \geq 0
 Optimal Solution: R = 9600, Z = 5200, profit = 0.82(9600) + 1.04(5200) = $13,280
38. a.
 S = yards of the standard grade material per frame
 P = \text{yards of the professional grade material per frame}
 Min
 7.50S + 9.00P
 s.t.
 0.10S + 0.30P \ge 6 carbon fiber (at least 20% of 30 yards)
 0.06S + 0.12P \le 3 kevlar (no more than 10% of 30 yards)
 S +
 P = 30 \text{ total } (30 \text{ yards})
 S, P \geq 0
```


c. Extreme Point Cost $\begin{array}{c|ccccc}
\hline
(15, 15) & 7.50(15) + 9.00(15) = 247.50 \\
(10, 20) & 7.50(10) + 9.00(20) = 255.00
\end{array}$

The optimal solution is S = 15, P = 15

- d. Optimal solution does not change: S = 15 and P = 15. However, the value of the optimal solution is reduced to 7.50(15) + 8(15) = \$232.50.
- e. At \$7.40 per yard, the optimal solution is S = 10, P = 20. The value of the optimal solution is reduced to 7.50(10) + 7.40(20) = \$223.00. A lower price for the professional grade will not change the S = 10, P = 20 solution because of the requirement for the maximum percentage of keylar (10%).
- 39. a. Let S = number of units purchased in the stock fund M = number of units purchased in the money market fund

Min
$$8S + 3M$$

s.t. $50S + 100M \le 1,200,000$ Funds available $5S + 4M \ge 60,000$ Annual income $M \ge 3,000$ Minimum units in money market $S, M, \ge 0$

Optimal Solution: S = 4000, M = 10000, value = 62000

- b. Annual income = 5(4000) + 4(10000) = 60,000
- c. Invest everything in the stock fund.
- 40. Let P_1 = gallons of product 1 P_2 = gallons of product 2

Min
$$1P_1$$
 + $1P_2$ s.t.
$$1P_1$$
 + ≥ 30 Product 1 minimum
$$1P_2 \geq 20$$
 Product 2 minimum
$$1P_1 + 2P_2 \geq 80$$
 Raw material
$$P_1, P_2 \geq 0$$

Optimal Solution: $P_1 = 30$, $P_2 = 25$ Cost = \$55

41. a. Let R = number of gallons of regular gasoline produced P = number of gallons of premium gasoline produced

Max
$$0.30R$$
 + $0.50P$ s.t.
$$0.30R$$
 + $0.60P$ \leq $18,000$ Grade A crude oil available
$$1R$$
 + $1P$ \leq $50,000$ Production capacity
$$1P$$
 \leq $20,000$ Demand for premium
$$R,\ P \geq 0$$

Optimal Solution: 40,000 gallons of regular gasoline

10,000 gallons of premium gasoline Total profit contribution = \$17,000

c.

	Value of Slack	
Constraint	Variable	Interpretation
1	0	All available grade A crude oil is used
2	0	Total production capacity is used
3	10.000	Premium gasoline production is 10,000 gallons less than

the maximum demand

d. Grade A crude oil and production capacity are the binding constraints.

42.

43.

44. a.

b. New optimal solution is A = 0, B = 3, value = 6.

45. a.

- b. Feasible region is unbounded.
- c. Optimal Solution: A = 3, B = 0, z = 3.
- d. An unbounded feasible region does not imply the problem is unbounded. This will only be the case when it is unbounded in the direction of improvement for the objective function.
- 46. Let N = number of sq. ft. for national brands G = number of sq. ft. for generic brands

Problem Constraints:

$$N$$
 + G \leq 200 Space available N \geq 120 National brands G \geq 20 Generic

- a. Optimal solution is extreme point 2; 180 sq. ft. for the national brand and 20 sq. ft. for the generic brand.
- b. Alternative optimal solutions. Any point on the line segment joining extreme point 2 and extreme point 3 is optimal.
- c. Optimal solution is extreme point 3; 120 sq. ft. for the national brand and 80 sq. ft. for the generic brand.

47.

Alternative optimal solutions exist at extreme points (A = 125, B = 225) and (A = 250, B = 100).

Cost
$$= 3(125) + 3(225) = 1050$$

or

Cost
$$= 3(250) + 3(100) = 1050$$

The solution (A = 250, B = 100) uses all available processing time. However, the solution (A = 125, B = 225) uses only 2(125) + 1(225) = 475 hours.

Thus, (A = 125, B = 225) provides 600 - 475 = 125 hours of slack processing time which may be used for other products.

48.

Possible Actions:

- i. Reduce total production to A = 125, B = 350 on 475 gallons.
- ii. Make solution A = 125, B = 375 which would require 2(125) + 1(375) = 625 hours of processing time. This would involve 25 hours of overtime or extra processing time.
- iii. Reduce minimum A production to 100, making A = 100, B = 400 the desired solution.
- 49. a. Let P = number of full-time equivalent pharmacistsT = number of full-time equivalent physicians

The model and the optimal solution obtained using The Management Scientist is shown below:

MIN 40P+10T

S.T.

- 1) 1P+1T>250
- 2) 2P-1T>0
- 3) 1P>90

OPTIMAL SOLUTION

Objective Function Value = 5200.000

Variable	Value	Reduced Costs
P	90.000	0.000
T	160.000	0.000

Constraint	Slack/Surplus	Dual Prices
1	0.000	-10.000
2	20.000	0.000
3	0.000	-30.000

The optimal solution requires 90 full-time equivalent pharmacists and 160 full-time equivalent technicians. The total cost is \$5200 per hour.

b.

	Current Levels	Attrition	Optimal Values	New Hires Required
Pharmacists	85	10	90	15
Technicians	175	30	160	15

The payroll cost using the current levels of 85 pharmacists and 175 technicians is 40(85) + 10(175) = \$5150 per hour.

The payroll cost using the optimal solution in part (a) is \$5200 per hour.

Thus, the payroll cost will go up by \$50

50. Let M = number of Mount Everest Parkas R = number of Rocky Mountain Parkas

Max
$$100M + 150R$$
 s.t. $30M + 20R \le 7200$ Cutting time $45M + 15R \le 7200$ Sewing time $0.8M - 0.2R \ge 0$ % requirement

Note: Students often have difficulty formulating constraints such as the % requirement constraint. We encourage our students to proceed in a systematic step-by-step fashion when formulating these types of constraints. For example:

M must be at least 20% of total production $M \ge 0.2$ (total production) $M \ge 0.2$ (M + R) $M \ge 0.2M + 0.2R$ $0.8M - 0.2R \ge 0$

The optimal solution is M = 65.45 and R = 261.82; the value of this solution is z = 100(65.45) + 150(261.82) = \$45,818. If we think of this situation as an on-going continuous production process, the fractional values simply represent partially completed products. If this is not the case, we can approximate the optimal solution by rounding down; this yields the solution M = 65 and R = 261 with a corresponding profit of \$45,650.

51. Let
$$C =$$
 number sent to current customers $N =$ number sent to new customers

Note:

Number of current customers that test drive = .25 C

Number of new customers that test drive = .20 N

Number sold =
$$.12 (.25 C) + .20 (.20 N)$$

= $.03 C + .04 N$
Max $.03C + .04N$
s.t. $\ge 30,000$ Current Min $.20 N \ge 10,000$ New Min $.25 C - .40 N \ge 0$ Current vs. New $4 C + 6 N \le 1,200,000$ Budget $C, N, \ge 0$

52. Let S = number of standard size rackets O = number of oversize size rackets

Max	10 <i>S</i>	+	15 <i>O</i>		
s.t.					
	0.8S	-	0.20	\geq 0	% standard
	10 <i>S</i>	+	12 <i>O</i>	≤ 4800	Time
	0.125S	+	0.40	≤ 80	Alloy
		$S, O, \geq 0$			

-0.125

53. a. Let R = time allocated to regular customer serviceN = time allocated to new customer service

Max 1.2
$$R$$
 + N s.t.
$$R + N \leq 80$$
 $25R + 8N \geq 800$ $-0.6R + N \geq 0$
$$R, N, \geq 0$$

b.

OPTIMAL SOLUTION

Objective Function Value = 90.000

Variable	Value	Reduced Costs
R N	50.000 30.000	0.000
Constraint	Slack/Surplus	Dual Prices
1 2	0.000 690.000	1.125

0.000

Optimal solution: R = 50, N = 30, value = 90

3

HTS should allocate 50 hours to service for regular customers and 30 hours to calling on new customers.

54. a. Let M_1 = number of hours spent on the M-100 machine M_2 = number of hours spent on the M-200 machine

$$6(40)M_1 + 6(50)M_2 + 50M_1 + 75M_2 = 290M_1 + 375M_2$$

Total Revenue

$$25(18)M_1 + 40(18)M_2 = 450M_1 + 720M_2$$

Profit Contribution

$$(450 - 290)M_1 + (720 - 375)M_2 = 160M_1 + 345M_2$$

Chapter 2

Max s.t.	$160 M_1$	+	345 <i>M</i> ₂			
5.1.	M_1			≤	15	M-100 maximum
	-		M_2	\leq	10	M-200 maximum
	M_1			\geq	5	M-100 minimum
			M_2	\geq	5	M-200 minimum
	$40M_1$	+	$50 M_2$	\leq	1000	Raw material available
	M_1 ,	<i>M</i> ₂ ≥	0			

b.

OPTIMAL SOLUTION

Objective Function Value = 5450.000

Variable	Value	Reduced Costs
M1	12.500	0.000
M2	10.000	0.000
Constraint	Slack/Surplus	Dual Prices
1	2.500	0.000
2	0.000	145.000
3	7.500	0.000
4	5.000	0.000
5	0.000	4.000

The optimal decision is to schedule 12.5 hours on the M-100 and 10 hours on the M-200.

Chapter 3 Linear Programming: Sensitivity Analysis and Interpretation of Solution

Learning Objectives

- 1. Understand what happens in graphical solutions when coefficients of the objective function change.
- 2. Be able to interpret the range for an objective function coefficient.
- 3. Understand what happens in graphical solutions when right-hand sides change.
- 4. Be able to interpret the dual price.
- 5. Be able to interpret the range for a right-hand side.
- 6. Learn how to formulate, solve and interpret the solution for linear programs with more than two decision variables.
- 7. Understand the following terms:

sensitivity analysis dual price reduced cost 100 percent rule sunk cost relevant cost

Solutions:

1. a.

b. The same extreme point, A = 7 and B = 3, remains optimal.

The value of the objective function becomes 5(7) + 2(3) = 41

- c. A new extreme point, A = 4 and B = 6, becomes optimal. The value of the objective function becomes 3(4) + 4(6) = 36.
- d. The objective coefficient range for variable A is 2 to 6. Since the change in part (b) is within this range, we know the optimal solution, A = 7 and B = 3, will not change. The objective coefficient range for variable B is 1 to 3. Since the change in part (c) is outside this range, we have to re-solve the problem to find the new optimal solution.
- 2. a.

- b. The 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 has improved the value of the optimal solution by 28.5 27 = 1.5. Thus, the dual 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 dual price of 1.5 is applicable.
- d. The improvement in the value of the optimal solution will be 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.

3. a.

b. The same extreme point, X = 3 and Y = 2, remains optimal.

The value of the objective function becomes 6(3) + 12(2) = 42.

- c. A new extreme point, X = 2 and Y = 3, becomes optimal. The value of the objective function becomes 8(2) + 6(3) = 34.
- d. The objective coefficient range for variable X is 4 to 12. Since the change in part (b) is within this range, we know that the optimal solution, X = 3 and Y = 2, will not change. The objective coefficient range for variable Y is 8 to 24. Since the change in part (c) is outside this range, we have to re-solve the problem to find the new optimal solution.

4. a.

- b. The value of the optimal solution to the revised problem is 8(2.5) + 12(2.5) = 50. Compared to the original problem, the value of the optimal solution has *increased* by 50 48 = 2. However, this is a minimization problem and the increase of 2 is *not an improvement* in the value of the optimal solution. In fact, the value of the optimal solution is worse by 2. Thus, the dual price is -2.
- c. The right-hand side range for constraint 1 is 5 to 11. As long as the right-hand side stays within this range, the dual price of -2 is applicable. Since increasing the right-hand side does not improve the value of the optimal solution, decreasing the right-hand side of constraint 1 would b desirable.
- d. As long as the right-hand side of constraint 2 is between 9 and 18, a unit increase in the right-hand side will cause the value of the optimal solution to worsen by 3.
- 5. a. Regular Glove = 500 Catcher's Mitt = 150 Value = 3700
 - b. The finishing and packaging and shipping constraints are binding.
 - c. Cutting and Sewing = 0Finishing = 3Packaging 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.

Variable	Objective Coefficient Range
Regular Glove	4 to 12
Catcher's Mitt	3.33 to 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 dual prices for the resources are applicable over the following ranges:

Constraint	Right-Hand-Side Range
Cutting and Sewing	725 to No Upper Limit
Finishing	133.33 to 400
Packaging	75 to 135

- d. Amount of increase = (28)(20) = \$560
- 7. a. U = 800

H = 1200

Estimated Annual Return = \$8400

b. Constraints 1 and 2. All funds available are being utilized and the maximum permissible risk is being incurred.

c.

Constraint	Dual Prices
Funds Avail.	0.09
Risk Max	1.33
U.S. Oil Max	0

- d. No, the optimal solution does not call for investing the maximum amount in U.S. Oil.
- 8. a. By more than \$7.00 per share.
 - b. By more than \$3.50 per share.
 - c. None. This is only a reduction of 100 shares and the allowable decrease is 200. management may want to address.
- 9. a. Optimal solution calls for the production of 560 jars of Western Foods Salsa and 240 jars of Mexico City Salsa; profit is \$860.

b.

Variable	Objective Coefficient Range
Western Foods Salsa	0.893 to 1.250
Mexico City Salsa	1.000 to 1.400

c.

Constraint	Dual Price	Interpretation
1	0.125	One more ounce of whole tomatoes will increase profits by
		\$0.125
2	0.000	Additional ounces of tomato sauce will not improve profits;
		slack of 160 ounces.
3	0.187	One more ounce of tomato paste will increase profits by \$0.187

d.

Constraint	Right-Hand-Side Range
1	4320 to 5600
2	1920 to No Upper Limit
3	1280 to 1640

10. a. S = 4000 M = 10,000Total risk = 62,000

b.

Variable	Objective Coefficient Range
S	3.75 to No Upper Limit
M	No Upper Limit to 6.4

- 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%
- 11. a. No change in optimal solution; there is no upper limit for the range of optimality for the objective coefficient for S.
 - b. No change in the optimal solution; the objective coefficient for M can increase to 6.4.
 - c. There is no upper limit on the allowable increase for C_S ; thus the percentage increase is 0%.

For C_M , we obtain 0.5/3.4 = 0.147. The accumulated percentage change is 14.7%. Thus, the 100% rule is satisfied and the optimal solution will not change.

12. a. E = 80, S = 120, D = 0

Profit = \$16,440

- b. Fan motors and cooling coils
- c. Labor hours; 320 hours available.
- d. Objective function coefficient range of optimality

No lower limit to 159.

Since \$150 is in this range, the optimal solution would not change.

13. a. Range of optimality

- E 47.5 to 75
- S 87 to 126
- D No lower limit to 159.

b.

			Allowable	
Model	Profit	Change	Increase/Decrease	%
E	\$63	Increase \$6	\$75 - \$63 = \$12	6/12 = 0.50
S	\$95	Decrease \$2	\$95 - \$87 = \$8	2/8 = 0.25
D	\$135	Increase \$4	\$159 - \$135 = \$24	4/24 = 0.17
				0.92

Since changes are 92% of allowable changes, the optimal solution of E = 80, S = 120, D = 0 will not change.

However, the change in total profit will be:

E 80 unit @ + \$6 = \$480
S 120 unit @ - \$2 =
$$\frac{-240}{$240}$$

$$\therefore$$
 Profit = \$16,440 + 240 = 16,680.

c. Range of feasibility

Constraint 1 160 to 180 Constraint 2 200 to 400

Constraint 3 2080 to No Upper Limit

d. Yes, fan motors = 200 + 100 = 300 is outside the range of feasibility.

The dual price will change.

- 14. a. Manufacture 100 cases of model A
 Manufacture 60 cases of model B
 Purchase 90 cases of model B
 Total Cost = \$2170
 - b. Demand for model A Demand for model B Assembly time

c.

Constraint	Dual Price
1	-12.25
2	-9.0
3	0
4	.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. The assembly time constraint. Each additional minute of assembly time will decrease costs by \$.375. Note that this will be true up to a value of 1133.33 hours.

Some students may say that the demand constraint for model A should be selected because

decreasing the demand by one unit will decrease cost by \$12.25. But, carrying this argument to the extreme would argue for a demand of 0.

15. a.

Decision Variable	Ranges of Optimality
AM	No lower limit to 11.75
BM	3.667 to 9
AP	12.25 to No Upper Limit
BP	6 to 11.333

Provided a single change of an objective function coefficient is within its above range, the optimal solution AM = 100, BM = 60, AP = 0, and BP = 90 will not change.

b. This change is within the range of optimality. The optimal solution remains AM = 100, BM = 60, AP = 0, and BP = 90. The \$11.20 - \$10.00 = \$1.20 per unit cost increase will increase the total cost to \$2170 = \$1.20(100) = \$2290.

c.

			Allowable	Percentage
Variable	Cost	Change	Increase/Decrease	Change
AM	10	Increase 1.20	11.75 - 10 = 1.75	(1.20/1.75)100 = 68.57
BM	6	Decrease 1	6.0 - 3.667 = 2.333	(1/2.333)100 = 42.86
				111.43

111.43% exceeds 100%; therefore, we must resolve the problem.

Resolving the problem provides the new optimal solution: AM = 0, BM = 135, AP = 100, and BP = 15; the total cost is \$22,100.

- 16. a. The optimal solution calls for the production of 100 suits and 150 sport coats. Forty hours of cutting overtime should be scheduled, and no hours of sewing overtime should be scheduled. The total profit is \$40,900.
 - b. The objective coefficient range for suits shows and upper limit of \$225. Thus, the optimal solution will not change. But, the value of the optimal solution will increase by (\$210-\$190)100 = \$2000. Thus, the total profit becomes \$42,990.
 - c. The slack for the material coefficient is 0. Because this is a binding constraint, Tucker should consider ordering additional material. The dual price of \$34.50 is the maximum extra cost per yard that should be paid. Because the additional handling cost is only \$8 per yard, Tucker should order additional material. Note that the dual price of \$34.50 is valid up to 1333.33 -1200 = 133.33 additional yards.
 - d. The dual price of -\$35 for the minimum suit requirement constraint tells us that lowering the minimum requirement by 25 suits will improve profit by \$35(25) = \$875.
- 17. a. Produce 1000 units of model DRB and 800 units of model DRW

Total profit contribution = \$424,000

b. The dual price for constraint 1 (steel available) is 8.80. Thus, each additional pound of steel will increase profit by \$8.80. At \$2 per pound Deegan should purchase the additional 500 pounds. Note: the upper limit on the right hand side range for constraint 1 is approximately 40,909. Thus, the dual price of \$8.80 is applicable for an increase of as much as 909 pounds.

- c. Constraint 3 (assembly time) has a slack of 4000 hours. Increasing the number of hours of assembly time is not worthwhile.
- d. The objective coefficient range for model DRB shows a lower limit of \$112. Thus, the optimal solution will not change; the value of the optimal solution will be \$175(1000) + \$280(800) = \$399,000.
- e. An increase of 500 hours or 60(500) = 30,000 minutes will result in 150,000 minutes of manufacturing time being available. Because the upper limit for the right hand side range for the manufacturing time constraint is 160,000 minutes, the dual price of \$0.60 per minute will not change.
- 18. a. The linear programming model is as follows:

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 because the values in the Slack/Surplus column for these constraints are zero. The fourth constraint, with a slack of 0 is nonbinding.
- d. The dual price for the new production line capacity constraint is 15. Because the dual price is positive, increasing the right-hand side of constraint 3 will improve the solution. Because the object is to minimize the total production cost, an improvement in the solution corresponds to a reduction in the total production cost. Thus, every one 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, there is no benefit in increasing the capacity of the old production line.
- 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 a lower limit of 30,000. Thus, if the minimum production requirement is reduced 10,000 units to 60,000, the dual price of -40 is applicable. Thus, total cost would decrease by 10,000(40) = \$400,000.
- 19. a. Let $P_1 = \text{units of product 1}$ $P_2 = \text{units of product 2}$ $P_3 = \text{units of product 3}$

A portion of the optimal solution obtained using *The Management Scientist* is shown.

Objective Function Value =

1250.000

Variable	Value	Reduced Costs
P1	25.000	0.000
P2	0.000	7.500
P3	25.000	0.000
Constraint	Slack/Surplus	Dual Prices
1	8.750	0.000
2	2.500	0.000
3	0.000	12.500
4	0.000	10.000
5	15.000	0.000

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	31.250	40.000	No Upper Limit
2	37.500	40.000	No Upper Limit
3	0.000	100.000	106.667
4	-25.000	0.000	5.000
5	No Lower Limit	0.000	15.000

b. Machine Hours Schedule:

Machine 1 31.25 Hours

Machine 2 37.50 Hours

- c. \$12.50
- d. Increase labor hours to 120; the new optimal product mix is

$$P_1 = 24$$

$$P_{a} = \Omega$$

$$P_2 = 8$$

$$P_3 = 16$$

Profit = \$1440

20. a. Let H = amount allocated to home loans

P = amount allocated to personal loans

A = amount allocated to automobile loans

Max
$$0.07H + 0.12P + 0.09A$$

s.t.

$$H$$
 + P + A = 1,000,000 Amount of New Funds
0.6 H - 0.4 P - 0.4 A \geq 0 Minimum Home Loans
 P - 0.6 A \leq 0 Personal Loan Requirement

b. $H = \$400,000 \ P = \$225,000 \ A = \$375,000$ Total annual return = \$88,750Annual percentage return = 8.875%

- c. The objective coefficient range for *H* is No Lower Limit to 0.101. Since 0.09 is within the range, the solution obtained in part (b) will not change.
- d. The dual price for constraint 1 is 0.089. The right-hand-side range for constraint 1 is 0 to No Upper Limit. Therefore, increasing the amount of new funds available by \$10,000 will increase the total annual return by 0.089 (10,000) = \$890.
- e. The second constraint now becomes

$$-0.61H - 0.39P - 0.39A \ge 0$$

The new optimal solution is

$$H = \$390,000 \ P = \$228,750 \ A = \$381,250$$

Total annual return = \$89,062.50, an increase of \$312.50

Annual percentage return = 8.906%, an increase of approximately 0.031%.

- 21. a. Let S1 = SuperSaver rentals allocated to room type I
 - S2 = SuperSaver rentals allocated to room type II
 - D1 = Deluxe rentals allocated to room type I
 - D2 = Deluxe rentals allocated to room type II
 - B1 = Business rentals allocated to room type II

The linear programming formulation and solution is given.

S.T.

- 1) 1S1+1S2<130
- 2) 1D1+1D2<60
- 3) 1B2<50
- 4) 1S1+1D1<100
- 5) 1S2+1D2+1B2<120

OPTIMAL SOLUTION

Objective Function Value =

7000.000

Variable	Value	Reduced Costs
S1	100.000	0.000
S2	10.000	0.000
D1	0.000	5.000
D2	60.000	0.000
B2	50.000	0.000

Constraint	Slack/Surplus	Dual Prices
1	20.000	0.000
2	0.000	10.000
3	0.000	20.000
4	0.000	30.000
5	0.000	20.000

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
S1	25.000	30.000	No Upper Limit
S2	0.000	20.000	25.000
D1	No Lower Limit	35.000	40.000
D2	25.000	30.000	No Upper Limit
B2	20.000	40.000	No Upper Limit

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	110.000	130.000	No Upper Limit
2	40.000	60.000	70.000
3	30.000	50.000	60.000
4	0.000	100.000	120.000
5	110.000	120.000	140.000

- 20 SuperSaver rentals will have to be turned away if demands materialize as forecast.
- b. RoundTree should accept 110 SuperSaver reservations, 60 Deluxe reservations and 50 Business reservations.
- c. Yes, the effect of a person upgrading is an increase in demand for Deluxe accommodations from 60 to 61. From constraint 2, we see that such an increase in demand will increase profit by \$10. The added cost of the breakfast is only \$5.
- d. Convert to a Type I room. From the dual price to constraint 4 we see that this will increase profit by \$30.
- e. Yes. We would need the forecast of demand for each rental class on the next night. Using the demand forecasts, we would modify the right-hand sides of the first three constraints and resolve.
- 22. a. Let L = number of hours assigned to Lisa D = number of hours assigned to David S = amount allocated to Sarah

- b. L = 48 hours D = 72 Hours S = 30 Hours Total Cost = \$3780
- c. The dual price for constraint 5 is 0. Therefore, additional hours for Lisa will not change the solution.
- d. The dual price for constraint 3 is 0. Because there is No Lower Limit on the right-hand-side range, the optimal solution will not change. Resolving the problem without this constraint will also show that the solution obtained in (b) does not change. Constraint 3, therefore, is really a redundant constraint.
- 23. a. Let C_1 = units of component 1 manufactured C_2 = units of component 2 manufactured C_3 = units of component 3 manufactured

The optimal solution is

$$C_1 = 600$$

 $C_2 = 700$
 $C_3 = 200$

b.

Variable	Objective Coefficient Range
C_1	No Lower Limit to 9.0
C_2	5.33 to 9.0
C_3	6.00 to No Lower Limit

Individual changes in the profit coefficients within these ranges will not cause a change in the optimal number of components to produce.

0	
u	
-	

Constraint	Right-Hand-Side Range
1	4400 to 7440
2	6300 to No Upper Limit
3	100 to 900
4	600 to No Upper Limit
5	700 to No Upper Limit
6	514.29 to 1000

These are the ranges over which the dual prices for the associated constraints are applicable.

- d. Nothing, since there are 300 minutes of slack time on the grinder at the optimal solution.
- e. No, since at that price it would not be profitable to produce any of component 3.

24. Let A = number of shares of stock A B = number of shares of stock B C = number of shares of stock C D = number of shares of stock D

a. To get data on a per share basis multiply price by rate of return or risk measure value.

Min
$$10A + 3.5B + 4C + 3.2D$$

s.t. $100A + 50B + 80C + 40D = 200,000$
 $12A + 4B + 4.8C + 4D \ge 18,000 (9\% \text{ of } 200,00)$
 $100A \le 100,000$
 $50B \le 100,000$
 $80C \le 100,000$
 $40D \le 100,000$
 $A, B, C, D \ge 0$

Solution: A = 333.3, B = 0, C = 833.3, D = 2500

Risk: 14,666.7

Return: 18,000 (9%) from constraint 2

Solution: A = 1000, B = 0, C = 0, D = 2500Risk: 10A + 3.5B + 4C + 3.2D = 18,000

Return: 22,000 (11%)

c. The return in part (b) is \$4,000 or 2% greater, but the risk index has increased by 3,333.

Obtaining a reasonable return with a lower risk is a preferred strategy in many financial firms. The more speculative, higher return investments are not always preferred because of their associated higher risk.

25. a. Let O1 = percentage of Oak cabinets assigned to cabinetmaker 1 O2 = percentage of Oak cabinets assigned to cabinetmaker 2 O3 = percentage of Oak cabinets assigned to cabinetmaker 3 C1 = percentage of Cherry cabinets assigned to cabinetmaker 1 C2 = percentage of Cherry cabinets assigned to cabinetmaker 2 C3 = percentage of Cherry cabinets assigned to cabinetmaker 3

Note: objective function coefficients are obtained by multiplying the hours required to complete all the oak or cherry cabinets times the corresponding cost per hour. For example, 1800 for *O*1 is the product of 50 and 36, 1764 for *O*2 is the product of 42 and 42 and so on.

b.

	Cabinetmaker 1	Cabinetmaker 2	Cabinetmaker 3
Oak	O1 = 0.271	O2 = 0.000	O3 = 0.729
Cherry	C1 = 0.000	C2 = 0.625	C3 = 0.375

Total Cost = \$3672.50

- c. No, since cabinetmaker 1 has a slack of 26.458 hours. Alternatively, since the dual price for constraint 1 is 0, increasing the right hand side of constraint 1 will not change the value of the optimal solution.
- d. The dual price for constraint 2 is 1.750. The upper limit on the right-hand-side range is 41.143. Therefore, each additional hour of time for cabinetmaker 2 will reduce total cost by \$1.75 per hour, up to a maximum of 41.143 hours.
- e. The new objective function coefficients for O2 and C2 are 42(38) = 1596 and 48(38) = 1824, respectively. The optimal solution does not change but the total cost decreases to \$3552.50.
- 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

 $M_1, M_2, M_3, P_1, P_2, P_3 \ge 0$

Min
$$4.50 M_1$$
 + $5.00 M_2$ + $2.75 M_3$ + $6.50 P_1$ + $8.80 P_2$ + $7.00 P_3$

s.t.
$$2M_1 + 3M_2 + 4M_3$$
 $\leq 21,600 \text{ Production}$
 $1M_1 + 1.5M_2 + 3M_3$ $\leq 15,000 \text{ Assembly}$
 $1.5M_1 + 2M_2 + 5M_3$ $\leq 18,000 \text{ Testing/Packaging}$
 $M_1 + 1P_1$ $= 6,000 \text{ Component 1}$
 $1M_2 + 1P_2 = 4,000 \text{ Component 2}$
 $1M_3 + 1P_3 = 3,500 \text{ Component 3}$

b.

Source	Component 1	Component 2	Component 3
Manufacture	2000	4000	1400
Purchase	4000	0	2100

Total Cost: \$73,550

c. Since the slack is 0 in the production and the testing & packaging departments, these department are limiting Benson's manufacturing quantities.

Dual prices information:

Production \$0.906/minute x 60 minutes = \$54.36 per hour Testing/Packaging \$0.125/minute x 60 minutes = \$7.50 per hour

- d. The dual price is -\$7.969. this tells us that the value of the optimal solution will worsen (the cost will increase) by \$7.969 for an additional unit of component 2. Note that although component 2 has a purchase cost per unit of \$8.80, it would only cost Benson \$7.969 to obtain an additional unit of component 2.
- 27. Let RS = number of regular flex shafts made in San Diego RT = number of regular flex shafts made in Tampa SS = number of stiff flex shafts made in San Diego

SS = number of stiff flex shafts made in San Diego

ST = number of shift flex shafts made in Tampa

Min 5.25
$$RS$$
 + 4.95 RT + 5.40 SS + 5.70 ST s.t.
$$RS + SS \leq 120,000$$

$$RT + ST \leq 180,000$$

$$RS + RT = 200,000$$

$$RS, RT, SS, ST \geq 0$$

OPTIMAL SOLUTION

Objective Function Value = 1401000.000

Variable	Value	Reduced Costs
RS	20000.000	0.000
ST	180000.000	0.000
SS	75000.000	0.000
ST	0.000	0.600
Constraint	Slack/Surplus	Dual Prices
1	25000.000	0.000
2	0.000	0.300
3	0.000	-5.250
4	0.000	-5.40

Variable	Lower Limit	Current Value	Upper Limit
RS ST SS ST	4.950 No Lower Limit No Lower Limit 5.100	5.250 4.950 5.400 5.700	No Upper Limit 5.250 6.000 No Upper Limit

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	95000.000	120000.000	No Upper Limit
2	155000.000	180000.000	200000.000
3	180000.000	200000.000	225000.000
4	0.000	75000.000	100000.000

28. a. Let G = amount invested in growth stock fund S = amount invested in income stock fund M = amount invested in money market fund

Max s.t.	0.20 <i>G</i> +	0.10S +	0.06M		
	0.10G +	0.05S +	$0.01M \leq$	(0.05)(300,000)	Hartmann's max risk
	G		\geq	(0.10)(300,000)	Growth fund min.
		S	≥	(0.10)(300,000)	Income fund min.
			$M \geq$	(0.20)(300,000)	Money market min,
	G +	S +	$M \leq$	300,000	Funds available

b. The solution to Hartmann's portfolio mix problem is given.

Objective Function Value = 36000.000

 $G, S, M \ge 0$

Variable	Value	Reduced Costs
G S M	120000.000 30000.000 150000.000	0.000 0.000 0.000
Constraint	Slack/Surplus	Dual Prices
1 2 3 4 5	0.000 90000.000 0.000 90000.000	1.556 0.000 -0.022 0.000 0.044

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
G	0.150	0.200	0.600
S	No Lower Limit	0.100	0.122
M	0.020	0.060	0.200

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	6900.000	15000.000	23100.000
2	No Lower Limit	30000.000	120000.000
3	0.000	30000.000	192000.016
4	No Lower Limit	60000.000	150000.000
5	219000.000	300000.000	1110000.500

c. These are given by the objective coefficient ranges. The portfolio above will be optimal as long as the yields remain in the following intervals:

Growth stock	0.15	$\leq c_1 \leq 0.60$
Income stock	No Lower Limit	$< c_2 \le 0.122$
Money Market	0.02	$\leq c_3 \leq 0.20$

d. The dual price for the first constraint provides this information. A change in the risk index from 0.05 to 0.06 would increase the constraint RHS by 3000 (from 15,000 to 18,000). This is within the right-hand-side range, so the dual price of 1.556 is applicable. The value of the optimal solution would increase by (3000)(1.556) = 4668.

Hartmann's yield with a risk index of 0.05 is

36,000 / 300,000 = 0.12

His yield with a risk index of 0.06 would be

$$40,668 / 300,000 = 0.1356$$

e. This change is outside the objective coefficient range so we must re-solve the problem. The solution is shown below.

LINEAR PROGRAMMING PROBLEM

$$MAX .1G + .1S + .06M$$

S.T.

- 1) .1G + .05S + .01M < 15000
- 2) G > 30000
- 3) S > 30000
- 4) M > 60000
- 5) G + S + M < 300000

OPTIMAL SOLUTION

Objective Function Value = 27600.000

Variable	Value	Reduced Costs
G	48000.000	0.000
S	192000.000	0.000
M	60000.000	0.000

Constraint Slack/Surplus Dual Prices

1	0.000	0.000
2	18000.000	0.000
3	162000.000	0.000
4	0.000	-0.040
5	0.000	0.100

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
G	0.100	0.100	0.150
S	0.078	0.100	0.100
M	No Lower Limit	0.060	0.100

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	14100.000	15000.000	23100.000
2	No Lower Limit	30000.000	48000.000
3	No Lower Limit	30000.000	192000.000
4	37500.000	60000.000	150000.000
5	219000.000	300000.000	318000.000

- f. The client's risk index and the amount of funds available.
- g. With the new yield estimates, Pfeiffer would solve a new linear program to find the optimal portfolio mix for each client. Then by summing across all 50 clients he would determine the total amount that should be placed in a growth fund, an income fund, and a money market fund. Pfeiffer then would make the necessary switches to have the correct total amount in each account. There would be no actual switching of funds for individual clients.
- 29. a. Relevant cost since LaJolla Beverage Products can purchase wine and fruit juice on an as needed basis.
 - b. Let W = gallons of white wine R = gallons of rose wineF = gallons of fruit juice

Optimal Solution: W = 10,000, R = 6000, F = 4000 profit contribution = \$29,000.

c. Since the cost of the wine is a relevant cost, the dual price of \$2.90 is the maximum premium (over

the normal price of \$1.00) that LaJolla Beverage Products should be willing to pay to obtain one additional gallon of white wine. In other words, at a price of 3.90 = 2.90 + 1.00, the additional cost is exactly equal to the additional revenue.

- d. No; only 6000 gallons of the rose are currently being used.
- e. Requiring 50% plus one gallon of white wine would reduce profit by \$2.40. Note to instructor: Although this explanation is technically correct, it does not provide an explanation that is especially useful in the context of the problem. Alternatively, we find it useful to explore the question of what would happen if the white wine requirement were changed to at least 51%. Note that in this case, the first constraint would change to $0.49W 0.51R 0.51F \ge 0$. This shows the student that the coefficients on the left-hand side are changing; note that this is beyond the scope of sensitivity analysis discussed in this chapter. Resolving the problem with this revised constraint will show the effect on profit of a 1% change.
- f. Allowing the amount of fruit juice to exceed 20% by one gallon will increase profit by \$1.00.
- 30. a. Let L = minutes devoted to local news N = minutes devoted to national news W = minutes devoted to weather S = minutes devoted to sports

Optimal Solution:
$$L = 3$$
, $N = 7$, $W = 5$, $S = 5$
Total cost = \$3,300

- b. Each additional minute of broadcast time increases cost by \$100; conversely, each minute reduced will decrease cost by \$100. These interpretations are valid for increase up to 10 minutes and decreases up to 2 minutes from the current level of 20 minutes.
- 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 one minute will have no effect for this constraint since the dual price is 0.

31. a. Let B = number of copies done by Benson Printing

J = number of copies done by Johnson Printing L = number of copies done by Lakeside Litho

Optimal Solution: B = 4,181, J = 41,806, L = 30,000

- b. Suppose that Benson printing has a defective rate of 2% instead of 10%. The new optimal solution would increase the copies assigned to Benson printing to 30,000. In this case, the additional copies assigned to Benson Printing would reduce on a one-for-one basis the number assigned to Johnson Printing.
- c. If the Lakeside Litho requirement is reduced by 1 unit, total cost will decrease by \$0.2210.
- 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

Total production and shipping costs (\$/unit)

		P	hilippines	3]	Mexico								
	PT-100	0	1.13		1.08								
	PT-200	0	1.16		1.16								
	PT-300	0	1.52		1.25								
Min s.t.	$1.13P_1$	+	$1.16P_2$	+	$1.52P_3$	+	$1.08M_1$	+	$1.16M_2$	+	$1.25M_3$		
	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
					P_1, P_2	$_{2}, P_{3}$	M_1, M_2, I	$M_3 \ge$	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

The 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_2 shows a lower limit of \$1.11. Thus, the production and/or shipping cost could have to decrease by at least 5 cents per unit.

Chapter 4 Linear Programming Applications in Marketing, Finance and Operations Management

Learning Objectives

- 1. Learn about applications of linear programming that have been encountered in practice.
- 2. Develop an appreciation for the diversity of problems that can be modeled as linear programs.
- 3. Obtain practice and experience in formulating realistic linear programming models.
- 4. Understand linear programming applications such as:

media selection portfolio selection blending problems production scheduling work force assignments

Note to Instructor

The application problems of Chapter 4 have been designed to give the student an understanding and appreciation of the broad range of problems that can be approached by linear programming. While the problems are indicative of the many linear programming applications, they have been kept relatively small in order to ease the student's formulation and solution effort. Each problem will give the student an opportunity to practice formulating a linear programming model. However, the solution and the interpretation of the solution will require the use of a software package such as *The Management Scientist*, *Microsoft Excel*'s Solver or LINGO.

Chapter 4

Solutions:

1. a. Let T = number of television spot advertisements

R = number of radio advertisements

N = number of newspaper advertisements

 $T, R, N, \geq 0$

Solution:
$$T = 4$$
 \$8,000
 $R = 14$ 4,200
 $N = 10$ 6,000
\$18,200 Audience = 1,052,000.

This information can be obtained from *The Management Scientist* as follows.

OPTIMAL SOLUTION

Objective Function Value = 1052000.000

Variable	Value	Reduced Costs
T	4.000	0.000
R	14.000	0.000
N	10.000	0.000
Constraint	Slack/Surplus	Dual Prices
1	0.000	51.304
1 2	0.000 6.000	51.304 0.000
1 2 3		
=	6.000	0.000
3	6.000 6.000	0.000

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
T	-18000.000	100000.000	120000.000
R	15000.000	18000.000	No Upper Limit
N	28173.913	40000.000	No Upper Limit

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	14750.000	18200.000	31999.996
2	4.000	10.000	No Upper Limit
3	14.000	20.000	No Upper Limit
4	0.000	10.000	12.339
5	-8.050	0.000	2.936
6	No Lower Limit	0.000	1.200

- b. The dual price for the budget constraint is 51.30. Thus, a \$100 increase in budget should provide an increase in audience coverage of approximately 5,130. The right-hand-side range for the budget constraint will show this interpretation is correct.
- 2. a. Let $x_1 = \text{units of product 1 produced}$ $x_2 = \text{units of product 2 produced}$

Max
$$30x_1$$
 + $15x_2$ s.t.
$$x_1 + 0.35x_2 \le 100 Dept. A$$
 $0.30x_1 + 0.20x_2 \le 36 Dept. B$ $0.20x_1 + 0.50x_2 \le 50 Dept. C$

$$x_1, x_2 \ge 0$$

Solution: $x_1 = 77.89$, $x_2 = 63.16$ Profit = 3284.21

- b. The dual price for Dept. A is \$15.79, for Dept. B it is \$47.37, and for Dept. 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 Dept. A x_B = hours of overtime in Dept. B x_C = hours of overtime in Dept. C

Chapter 4

 $x_1, x_2, x_A, x_B, x_C \ge 0$

 $x_1 = 87.21$

 $x_2 = 65.12$

Profit = \$3341.34

	Overtime
Dept. A	10 hrs.
Dept. B	3.186 hrs
Dept. C	0 hours

Increase in Profit from overtime = \$3341.34 - 3284.21 = \$57.13

3. $x_1 =$ \$ automobile loans

 $x_2 =$ \$ furniture loans

 $x_3 =$ \$ other secured loans

 $x_4 =$ \$ signature loans

 $x_5 =$ "risk free" securities

$$\text{Max} \quad 0.08x_1 + 0.10x_2 + 0.11x_3 + 0.12x_4 + 0.09x_5$$

s.t.

$$x_5 \leq 600,000$$
 [1]
$$x_4 \leq 0.10(x_1 + x_2 + x_3 + x_4)$$

$$\leq 0.10x_1 + 0.10x_2 + 0.90x_4 \leq 0.$$
 [2]

or
$$-0.10x_1$$
 - $0.10x_2$ - $0.10x_3$ + $0.90x_4$ ≤ 0 [2] x_2 + x_3

or
$$-x_1 + x_2 + x_3 \le 0$$
 [3]

$$x_3 + x_4 \le x_5$$
 or $x_3 + x_4 - x_5 \le 0$ [4]

$$x_1 + x_2 + x_3 + x_4 + x_5 = 2,000,000$$
 [5]

$$x_1, x_2, x_3, x_4, x_5 \ge 0$$

Solution:

Automobile Loans	(x_1)	=	\$630,000
Furniture Loans	(x_2)	=	\$170,000
Other Secured Loans	(x_3)	=	\$460,000
Signature Loans	(x_4)	=	\$140,000
Risk Free Loans	(x_5)	=	\$600,000

Annual Return \$188,800 (9.44%)

4. a.
$$x_1 = \text{pounds of bean 1}$$

 $x_2 = \text{pounds of bean 2}$
 $x_3 = \text{pounds of bean 3}$

Max
$$0.50x_1 + 0.70x_2 + 0.45x_3$$
 s.t.

or
$$\frac{75x_1 + 85x_2 + 60x_3}{x_1 + x_2 + x_3} \geq 75$$
or
$$10x_2 - 15x_3 \geq 0 \quad \text{Aroma}$$

$$\frac{86x_1 + 88x_2 + 75x_3}{x_1 + x_2 + x_3} \geq 80$$
or
$$6x_1 + 8x_2 + 75x_3 \leq 0 \quad \text{Taste}$$

$$x_1 + x_2 + x_3 \leq 600 \quad \text{Bean 1}$$

$$x_2 + x_3 \leq 400 \quad \text{Bean 3}$$

$$x_1 + x_2 + x_3 = 1000 \quad 1000 \text{ pounds}$$

$$x_1, x_2, x_3 \geq 0$$

Optimal Solution: $x_1 = 500$, $x_2 = 300$, $x_3 = 200$ Cost: \$550

- b. Cost per pound = \$550/1000 = \$0.55
- c. Surplus for aroma: $s_1 = 0$; thus aroma rating = 75 Surplus for taste: $s_2 = 4400$; thus taste rating = 80 + 4400/1000 lbs. = 84.4
- d. Dual price = -\$0.60. Extra coffee can be produced at a cost of \$0.60 per pound.

5. Let
$$x_1$$
 = amount of ingredient A x_2 = amount of ingredient B x_3 = amount of ingredient C

Solution: $x_1 = 4$, $x_2 = 4$, $x_3 = 2$ Cost = \$0.70 per gallon.

Chapter 4

6. Let
$$x_1 = \text{units of product 1}$$

 $x_2 = \text{units of product 2}$

 b_1 = labor-hours Dept. A

 b_2 = labor-hours Dept. B

Max
$$25x_1 + 20x_2 + 0b_1 + 0b_2$$

s.t.
$$6x_1 + 8x_2 - 1b_1 = 0$$

$$12x_1 + 10x_2 - 1b_2 = 0$$

$$1b_1 + 1b_2 \le 900$$

$$x_1, x_2, b_1, b_2 \ge 0$$

Solution: $x_1 = 50$, $x_2 = 0$, $b_1 = 300$, $b_2 = 600$ Profit: \$1,250

7. a. Let F = total funds required to meet the six years of payments

 G_1 = units of government security 1

 G_2 = units of government security 2

 S_i = investment in savings at the beginning of year i

Note: All decision variables are expressed in thousands of dollars

MIN F S.T.

- 1) F 1.055G1 1.000G2 S1 = 190
- 2) .0675G1 + .05125G2 + 1.04S1 S2 = 215
- 3) .0675G1 + .05125G2 + 1.04S2 S3 = 240
- 4) 1.0675G1 + .05125G2 + 1.04S3 S4 = 285
- 5) 1.05125G2 + 1.04S4 S5 = 315
- 6) 1.04S5 S6 = 460

OPTIMAL SOLUTION

Objective Function Value = 1484.96655

Variable	Value	Reduced Costs
F	1484.96655	0.0000
G1	232.39356	0.0000
G2	720.38782	0.0000
S1	329.40353	0.0000
S2	180.18611	0.0000
S3	0.0000	0.02077
S4	0.0000	0.01942
S5	442.30769	0.0000
S6	0.0000	0.78551

Constraint	Slack/Surplus	Dual Prices
1	0.0000	-1.00000
2	0.0000	-0.96154
3	0.0000	-0.92456
4	0.0000	-0.86903
5	0.0000	-0.81693
6	0.0000	-0.78551

The current investment required is \$1,484,967. This calls for investing \$232,394 in government security 1 and \$720,388 in government security 2. The amounts, placed in savings are \$329,404, \$180,186 and \$442,308 for years 1,2 and 5 respectively. No funds are placed in savings for years 3, 4 and 6.

- b. The dual price for constraint 6 indicates that each \$1 reduction in the payment required at the beginning of year 6 will reduce the amount of money Hoxworth must pay the trustee by \$0.78551. The lower limit on the right-hand-side range is zero so a \$60,000 reduction in the payment at the beginning of year 6 will save Hoxworth \$60,000 (0.78551) = \$47,131.
- c. The dual price for constraint 1 shows that every dollar of reduction in the initial payment is worth \$1.00 to Hoxworth. So Hoxworth should be willing to pay anything less than \$40,000.
- d. To reformulate this problem, one additional variable needs to be added, the right-hand sides for the original constraints need to be shifted ahead by one, and the right-hand side of the first constraint needs to be set equal to zero. The value of the optimal solution with this formulation is \$1,417,739. Hoxworth will save \$67,228 by having the payments moved to the end of each year.

The revised formulation is shown below:

```
MIN F
```

S.T.

```
1) F - 1.055G1 - 1.000G2 - S1 = 0

2) .0675G1 + .05125G2 + 1.04S1 - S2 = 190

3) .0675G1 + .05125G2 + 1.04S2 - S3 = 215

4) 1.0675G1 + .05125G2 + 1.04S3 - S4 = 240

5) 1.05125G2 +1.04S4 - S5 = 285

6) 1.04S5 - S6 = 315

7) 1.04S6 - S7 = 460
```

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:

Min
$$x_1 + x_2 + x_3 + x_4 + x_5 + x_6$$

The constraints require the total number of officers of duty each of the six four-hour periods to be at least equal to the minimum officer requirements. The constraints for the six four-hour periods are as follows:

Time of Day
$$8:00 \text{ a.m. - noon} \quad x_1 \\ \text{noon to } 4:00 \text{ p.m.} \quad x_1 + x_2 \\ 4:00 \text{ p.m. - } 8:00 \text{ p.m.} \\ \text{sind p.m. - midnight} \\ \text{midnight - } 4:00 \text{ a.m.} \\ \text{sind p.m. - } 8:00 \text{ a.m.} \\ \text{midnight - } 4:00 \text{ a.m.} \\ \text{sind p.m. - } 8:00 \text{ a.m.} \\ \text{sind p. - } 8:00 \text{ a.m.} \\ \text{si$$

 $x_1, x_2, x_3, x_4, x_5, x_6 \ge 0$

Schedule 19 officers as follows:

 $x_1 = 3$ begin at 8:00 a.m.

 $x_2 = 3$ begin at noon

 $x_3 = 7$ begin at 4:00 p.m.

 $x_4 = 0$ begin at 8:00 p.m.

 $x_5 = 4$ begin at midnight

 $x_6 = 2$ begin at 4:00 a.m.

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.

Solution: Objective function = 0.079 with

Atlantic Oil = 0.178Pacific Oil = 0.267Midwest Oil = 0.000Huber Steel = 0.444Government Bonds = 0.111

b. For a total investment of \$100,000, we show

Atlantic Oil = \$17,800 Pacific Oil = 26,700 Midwest Oil = 0.000 Huber Steel = 44,400 Government Bonds = $\frac{11,100}{$100,000}$

- c. Total earnings = \$100,000 (.079) = \$7,900
- d. Marginal rate of return is .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 obtained using The Management Scientist is 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

OPTIMAL SOLUTION

Objective Function Value = 0.054

Variable	Value	Reduced Costs
S B	0.409 0.145	0.000
M C	0.145 0.300	0.000
Constraint 	Slack/Surplus	Dual Prices
1 2	0.000	0.005 0.118
3	0.341	0.000
4 5	0.000 0.200	-0.001 0.000

OBJECTIVE COEFFICIENT RANGES

6

Variable	Lower Limit	Current Value	Upper Limit
S	0.090	0.100	No Upper Limit
В	0.028	0.030	0.036
M	No Lower Limit	0.040	0.042
С	0.005	0.010	No Upper Limit

0.000

0.005

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	0.800	1.000	1.900
2	0.175	0.400	0.560
3	0.409	0.750	No Upper Limit
4	-0.267	0.000	0.320
5	No Lower Limit	0.100	0.300
6	0.100	0.300	0.500

The optimal allocation among the four investment alternatives is

Stocks	40.9%
Bonds	14.5%
Mutual Funds	14.5%
Cash	30.0%

The annual return associated with the optimal portfolio is 5.4%

The 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 resolving using *The Management Scientist* 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%

The 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 resolving using *The Management Scientist* we obtain the following optimal solution:

The optimal allocation among the four investment alternatives is

Stocks	75.0%
Bonds	0.0%
Mutual Funds	15.0%
Cash	10.0%

The annual return associated with the optimal portfolio is 8.2%

The 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: increase the proportion invested in stocks to more than 75% or reduce 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 needs to do is to establish the maximum total risk for the investor and resolve the problem using the new value for maximum total risk.
- 11. Let $x_{ij} = \text{units of component } i \text{ purchased from supplier } j$

Min
$$12x_{11} + 13x_{12} + 14x_{13} + 10x_{21} + 11x_{22} + 10x_{23}$$

s.t.
$$x_{11} + x_{12} + x_{13} = 1000$$

$$x_{21} + x_{22} + x_{23} = 800$$

$$x_{11} + x_{12} + x_{21} = 600$$

$$x_{12} + x_{22} = 1000$$

$$x_{13} + x_{23} \leq 800$$

$$x_{11}, x_{12}, x_{13}, x_{21}, x_{22}, x_{23} \ge 0$$

Solution:

	Supplier		
	1	2	3
Component 1	600	400	0
Component 2	0	0	800
_		Purchase Co	st = \$20.400

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

Total purchase cost = $6.00B_1 + 6.20B_2 + 6.65B_3 + 5.55B_4$

Total sales revenue = $6.00S_1 + 6.20S_2 + 6.65S_3 + 5.55S_4$

Total storage cost = $0.15I_1 + 0.15I_2 + 0.15I_3 + 0.15I_4$

Total profit contribution = (total sales revenue) - (total purchase cost) - (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.

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.

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 obtained using *The Management Scientist* 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, 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.

13. Let BR = pounds of Brazilian beans purchased to produce Regular

BD = pounds of Brazilian beans purchased to produce DeCaf

CR = pounds of Colombian beans purchased to produce Regular

CD = pounds of Colombian beans purchased to produce DeCaf

Type of Bean	Cost per pound (\$)
Brazilian	1.10(0.47) = 0.517
Colombian	1.10(0.62) = 0.682

Total revenue = 3.60(BR + CR) + 4.40(BD + CD)

Total cost of beans = 0.517(BR + BD) + 0.682(CR + CD)

Total production cost = 0.80(BR + CR) + 1.05(BD + CD)

Total packaging cost = 0.25(BR + CR) + 0.25(BD + CD)

Total contribution to profit = (total revenue) - (total cost of beans) - (total production cost)

 \therefore Total contribution to profit = 2.033BR + 2.583BD + 1.868CR + 2.418CD

Regular % constraint

$$BR = 0.75(BR + CR)$$

0.25BR - 0.75CR = 0

DeCaf % constraint

$$BD = 0.40(BD + CD)$$

0.60BD - 0.40CD = 0

Pounds of Regular: BR + CR = 1000

Pounds of DeCaf: BD + CD = 500

The complete linear program is

Max 2.033BR + 2.583BD + 1.868CR + 2.418CD s.t.
$$0.25BR - 0.75CR = 0$$

$$0.60BD - 0.40CD = 0$$

$$BR + CR = 1000$$

$$BD + CD = 500$$

$$BR, BD, CR, CD \ge 0$$

Using *The Management Scientist*, the optimal solution is BR = 750, BD = 200, CR = 250, and CD = 300.

The value of the optimal solution is \$3233.75

14. a. Let x_i = number of Classic 2l boats produced in Quarter i; i = 1,2,3,4 s_i = ending inventory of Classic 2l boats in Quarter i; i = 1,2,3,4

Min
$$10,000x_1 + 11,000x_2 + 12,100x_3 + 13,310x_4 + 250s_1 + 250s_2 + 300s_3 + 300s_4$$

s.t.

$x_1 - s_1 = 1900$	Quarter 1 demand
$s_1 + x_2 - s_2 = 4000$	Quarter 2 demand
$s_2 + x_3 - s_3 = 3000$	Quarter 3 demand
$s_3 + x_4 - s_4 = 1500$	Quarter 4 demand
$s_4 \ge 500$	Ending Inventory
$x_1 \le 4000$	Quarter 1 capacity
$x_2 \le 3000$	Quarter 2 capacity
$x_3 \le 2000$	Quarter 3 capacity
$x_4 \le 4000$	Quarter 4 capacity

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 dual prices tell us how much it would cost if demand were to increase by one additional unit. For example, in Quarter 2 the dual price is -12,760; thus, demand for one more boat in Quarter 2 will increase costs by \$12,760.
- d. The dual price of 0 for Quarter 4 tells us we have excess capacity in Quarter 4. The positive dual prices in Quarters 1-3 tell us how much increasing the production capacity will improve the objective function. For example, the dual price of \$2510 for Quarter 1 tells us that if capacity is increased by 1 unit for this quarter, costs will go down \$2510.

15. Let x_{11} = gallons of crude 1 used to produce regular x_{12} = gallons of crude 1 used to produce high-octane x_{21} = gallons of crude 2 used to produce regular x_{22} = gallons of crude 2 used to produce high-octane

Min
$$0.10x_{11} + 0.10x_{12} + 0.15x_{21} + 0.15x_{22}$$
 s.t.

Each gallon of regular must have at least 40% A.

$$x_{11} + x_{21}$$
 = amount of regular produced
 $0.4(x_{11} + x_{21})$ = amount of A required for regular
 $0.2x_{11} + 0.50x_{21}$ = amount of A in $(x_{11} + x_{21})$ gallons of regular gas

$$\therefore 0.2x_{11} + 0.50x_{21} \ge 0.4x_{11} + 0.40x_{21}$$

$$\therefore -0.2x_{11} + 0.10x_{21} \ge 0$$

Each gallon of high octane can have at most 50% B.

$$x_{12} + x_{22}$$
 = amount high-octane
 $0.5(x_{12} + x_{22})$ = amount of B required for high octane
 $0.60x_{12} + 0.30x_{22}$ = amount of B in $(x_{12} + x_{22})$ gallons of high octane.

$$x_{11}, x_{12}, x_{21}, x_{22} \ge 0$$

Optimal Solution: $x_{11} = 266,667, x_{12} = 333,333, x_{21} = 533,333, x_{22} = 166,667$ Cost = \$165,000

16. a. Let $x_i = \text{number of } 10 \text{-inch rolls of paper processed by cutting alternative } i; i = 1,2...,7$

Min
$$x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7$$

s.t.
$$6x_1 + 2x_3 + x_5 + x_6 + 4x_7 \ge 1000 \quad 1 \quad 1/2 \text{" production}$$

$$4x_2 + x_4 + 3x_5 + 2x_6 \ge 2000 \quad 2 \quad 1/2 \text{" production}$$

$$2x_3 + 2x_4 + x_6 + x_7 \ge 4000 \quad 3 \quad 1/2 \text{" production}$$

$$x_1, x_2, x_3, x_4, x_5, x_6, x_7 \ge 0$$

$$x_1 = 0$$

 $x_2 = 125$
 $x_3 = 500$ 2125 Rolls
 $x_4 = 1500$
 $x_5 = 0$ Production:
 $x_6 = 0$ 1 1/2" 1000
 $x_7 = 0$ 2 1/2" 2000
3 1/2" 4000

Waste: Cut alternative #4 (1/2" per roll)

∴ 750 inches.

b. Only the objective function needs to be changed. An objective function minimizing waste production and the new optimal solution are given.

Min
$$x_1 + 0x_2 + 0x_3 + 0.5x_4 + x_5 + 0x_6 + 0.5x_7$$

 $x_1 = 0$
 $x_2 = 500$
 $x_3 = 2000$ 2500 Rolls
 $x_4 = 0$
 $x_5 = 0$ Production:
 $x_6 = 0$ 1 1/2" 4000
 $x_7 = 0$ 2 2/1" 2000
3 1/2" 4000

Waste is 0; however, we have over-produced the 1 1/2" size by 3000 units. Perhaps these can be inventoried for future use.

c. Minimizing waste may cause you to over-produce. In this case, we used 375 more rolls to generate a 3000 surplus of the 1 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 1/2" size would result in 4500 inches of waste, and thus alternative a would be the preferred solution.

```
17. a. Let FM = number of frames manufactured FP = number of frames purchased SM = number of supports manufactured SP = number of supports purchased TM = number of straps manufactured TP = number of straps purchased
```

Solution:

	Manufacture	Purchase
Frames	5000	0
Supports	2692	7308
Straps	0	5000

- b. Total Cost = \$368,076.91
- c. Subtract values of slack variables from minutes available to determine minutes used. Divide by 60 to determine hours of production time used.

Constraint		
1	Cutting:	Slack = 0 350 hours used
2	Milling:	(25200 - 9623) / 60 = 259.62 hours
3	Shaping:	(40800 - 18300) / 60 = 375 hours

- d. Nothing, there are already more hours available than are being used.
- e. Yes. The current purchase price is \$51.00 and the reduced cost of 3.577 indicates that for a purchase price below \$47.423 the solution may improve. Resolving with the coefficient of FP = 45 shows that 2714 frames should be purchased.

The optimal solution is as follows:

OPTIMAL SOLUTION

Objective Function Value = 361500.000

Variable	Value	Reduced Costs
FM	2285.714	0.000
FP	2714.286	0.000
SM	10000.000	0.000
SP	0.000	0.900
TM	0.000	0.600
ΨP	5000.000	0.000

Constraint	Slack/Surplus	Dual Prices
1	0.000	2.000
2	3171.429	0.000
3	7714.286	0.000
4	0.000	-45.000
5	0.000	-14.100
6	0.000	-7.500

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

Min
$$550x_1 + 425x_2 + 350x_3$$

s.t. $6700x_1 + 55000x_2 + 4600x_3 \le 600,000$ Budget $15(5000)x_1 + 20(2500)x_2 + 25(1000)x_3 \ge 550,000$
or $75000x_1 + 50000x_2 + 25000x_3 \ge 550,000$ Meet Demand $x_1 + x_2 + x_3 \le 15$ Max. Total Vehicles $x_3 \ge 3$ Min. Econo-Tankers

$$x_1 \le 1/2(x_1 + x_2 + x_3)$$
 or $1/2x_1 - 1/2x_2 - 1/2x_3 \le 0$ No more than 50% Super Tankers $x_1, x_2, x_3 \ge 0$

Solution: 5 Super Tankers, 2 Regular Tankers, 3 Econo-Tankers

Total Cost: \$583,000

Monthly Operating Cost: \$4,650

b. The last two constraints in the formulation above must be deleted and the problem resolved.

The optimal solution calls for 7 1/3 Super Tankers at an annual operating cost of \$4033. However, since 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 \$4,400.

Actually this is an integer programming problem, since 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

The model formulation for part (a) is given.

Min
$$120x_{11} + 90x_{21} + 120x_{12} + 90x_{22} + 2.4s_{11} + 1.8s_{21} + 2.4s_{12} + 1.8s_{22}$$
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] $s_{12} \ge 25$ Ending Inventory [5] $s_{22} \ge 25$ Ending Inventory [6]

Labor Hours: Men's = 2.0 + 1.5 = 3.5Women's = 1.6 + 1.0 = 2.6

$$3.5 x_{11} + 2.6 x_{21} \ge 900$$
 Labor Smoothing for [7]

$$3.5 x_{11} + 2.6 x_{21} \le 1100$$
 Month 1 [8]

$$3.5 x_{11} + 2.6 x_{21} - 3.5 x_{12} - 2.6 x_{22} \le 100$$
 Labor Smoothing for [9]

$$-3.5 x_{11} - 2.6 x_{21} + 3.5 x_{12} + 2.6 x_{22} \le 100 \qquad Month 2$$
 [10]

$$x_{11}, x_{12}, x_{21}, x_{22}, s_{11}, s_{12}, s_{21}, s_{22} \ge 0$$

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] to [10] must be changed to 950, 1050, 50, and 50 respectively. The revised optimal solution is given.

$$x_{11} = 201$$

 $x_{21} = 95$
 $x_{12} = 154$
 $x_{22} = 175$ 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. Since 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 $x_m = \text{number of units produced in month } m$

 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

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

$$x_1 - s_1 = 9,500$$

Demand in April

$$s_1 + x_2 - s_2 = 8,000$$

Demand in May

$$s_2 + x_3 = 15,000$$

Inventory capacity in March

$$s_1 \leq 3,000$$

Inventory capacity in April

$$s_2 \le 3,000$$

Optimal Solution:

Total cost of monthly production increases and decreases = \$2,500

$$x_1 = 10,250$$
 $I_1 = 250$ $D_1 = 0$
 $x_2 = 10,250$ $I_2 = 0$ $D_2 = 0$
 $x_3 = 12,000$ $I_3 = 1750$ $D_3 = 0$
 $s_1 = 750$

21. Decision variables : Regular

 $s_2 = 3000$

Model	Month 1	Month 2
Bookshelf	B1R	B2R
Floor	F1R	F2R

Decision variables: Overtime

Model	Month 1	Month 2
Bookshelf	B1O	B2O
Floor	F1O	F2O

Labor costs per unit

Model	Regular	Overtime
Bookshelf	.7 (22) = 15.40	.7(33) = 23.10
Floor	1(22) = 22	1(33) = 33

IB = Month 1 ending inventory for bookshelf units IF = Month 1 ending inventory for floor model

Objective function

15.40 B1R + 15.40 B2R + 22 F1R + 22 F2R + 23.10 B1O + 23.10 B2O + 33 F1O + 33 F2O + 10 B1R + 10 B2R + 12 F1R + 12 F2R+ 10 B1O + 10 B2O + 12 F1O + 12 F2O + 5 IB + 5 IF

or

25.40 B1R + 25.40 B2R + 34 F1R + 34 F2R Min + 33.10 B1O + 33.10 B2O + 45 F1O + 45 F2O + 5 IB + 5 IF

s.t.

Regular time: month 1 $.7 \text{ B1R} + 1 \text{ F1R} \leq 2400$ Regular time: month 2 $.7 \text{ B2R} + 1 \text{ F2R} \le 2400$ $.7B1O + 1 F1O \le 1000$ Overtime: month 1 $.7B2O + 1 F2O \le 1000$ Overtime: month 2 B1R + B1O - IB = 2100Bookshelf: month 1 IB + B2R + B2O = 1200Bookshelf: month 2 F1R + F1O - IF = 1500Floor: month 1 IF + F2R + F2O = 2600 Floor: month 2

OPTIMAL SOLUTION

Objective Function Value = 241130.000

Variable	Value	Reduced Costs
B1R	2100.000	0.000
B2R	1200.000	0.000
F1R	930.000	0.000
F2R	1560.000	0.000
B10	0.000	0.000
B20	0.000	0.000
F10	610.000	0.000
F20	1000.000	0.000
IB	0.000	1.500
IF	40.000	0.000
Constraint	Slack/Surplus	Dual Prices
1	0.000	11.000
2	0.000	16.000
3	390.000	0.000
4	0.000	5.000
5	0.000	-33.100
6	0.000	-36.600
7	0.000	-45.000
8	0.000	-50.000

Chapter 4

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
B1R	23.900	25.400	25.400
B2R	No Lower Limit	25.400	25.400
F1R	34.000	34.000	36.143
F2R	34.000	34.000	50.000
B10	33.100	33.100	No Upper Limit
B20	33.100	33.100	No Upper Limit
F10	40.000	45.000	45.000
F20	No Lower Limit	45.000	45.000
IB	3.500	5.000	No Upper Limit
IF	0.000	5.000	7.143

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	2010.000	2400.000	3010.000
2	2010.000	2400.000	2440.000
3	610.000	1000.000	No Upper Limit
4	610.000	1000.000	1040.000
5	1228.571	2100.000	2657.143
6	1142.857	1200.000	1757.143
7	890.000	1500.000	1890.000
8	2560.000	2600.000	2990.000

22.	Let	SM1	=	No. of small on machine M1
		SM2	=	No. of small on machine M2
		SM3	=	No. of small on machine M3
		LM1	=	No. of large on machine M1
		LM2	=	No. of large on machine M2
		LM3	=	No. of large on machine M3
		MM2	=	No. of meal on machine M2
		MM3	=	No. of meal on machine M3

Output from *The Management Scientist* showing 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.

LINEAR PROGRAMMING PROBLEM

MIN 20SM1+24SM2+32SM3+15LM1+28LM2+35LM3+18MM2+36MM3

S.T.

- 1) 1SM1+1SM2+1SM3>80000
- 2) +1LM1+1LM2+1LM3>80000
- 3) +1MM2+1MM3>65000
- 4) 0.03333SM1+0.04LM1<2100
- 5) +0.02222SM2+0.025LM2+0.03333MM2<2100
- 6) +0.01667SM3+0.01923LM3+0.02273MM3<2400

OPTIMAL SOLUTION

Objective Function Value = 5515886.58866

Variable	Value	Reduced Costs
SM1	0.00000	4.66500
SM2	0.0000	4.00000
SM3	80000.00000	0.00000
LM1	52500.00000	0.00000
LM2	0.0000	6.50135
LM3	27500.00000	0.00000
MM2	63006.30063	0.00000
MM3	1993.69937	0.00000
Constraint	Slack/Surplus	Dual Prices
1	0.00000	-32.00000
2	0.0000	-35.00000
3	0.0000	-36.00000
4	0.0000	500.00000
5	0.0000	540.05401
6	492.25821	0.00000

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	U	oper Limit
SM1	15.33500	20.00000	No	Upper Limit
SM2	20.00000	24.00000	No	Upper Limit
SM3	0.0000	32.00000		36.00000
LM1	No Lower Limit	15.00000		20.59856
LM2	21.49865	28.00000	No	Upper Limit
LM3	29.40144	35.00000		41.50135
MM2	No Lower Limit	18.00000		24.00000
MM3	30.00000	36.00000	No	Upper Limit

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	0.00000	80000.00000	109529.58688
2	52500.00000	80000.00000	105598.45103
3	63006.30063	65000.00000	86656.76257
4	1076.06196	2100.00000	3200.00000
5	1378.18010	2100.00000	2166.45000
6	1907.74179	2400.00000	No Upper Limit

Note that 5,515,887 square inches of waste are generated. Machine 3 has 492 minutes of idle capacity.

23. Let F = number of windows manufactured in February

M = number of windows manufactured in March

A =number of windows manufactured in April

 I_m = increase in production level necessary during month m D_m = decrease in production level necessary during month m

 s_m = ending inventory in month m

Min	$1I_1 + 1I_2 + 1I_3 + 0.65D_1 + 0.65D_2 + 0.65D_3$			
s.t.	$9000 + F - s_1 = 15,000$	February Deman	d	
or	21 21,000	1 001 0011		
(1)	$F_1 - s_1 = 6000$			
(2)	$s_1 + M - s_2 = 16,500$	March Demand		
(3)	$s_2 + A - s_3 = 20,000$	April Demand		
or	$F - 15,000 = I_1 - D_1$	Change in Febru	ary Production	
(4)	$F - I_1 + D_1 = 15,000$			
(.)	$M - F = I_2 - D_2$	Change in March	n Production	
or	11 12 22	enunge in namer		
(5)	$M - F - I_2 + D_2 = 0$			
or	$A - M = I_3 - D_3$	Change in April	Production	
(6)	$A - M - I_3 + D_3 = 0$			
(7)	<i>F</i> ≤ 14,000	February Produc	tion Capacity	
(8)	$M \le 14,000$	March Productio	on Capacity	
(9)	$A \le 18,000$	April Production	Capacity	
(10)	$s_1 \le 6,000$	February Storage	e Capacity	
(11)	$s_2 \le 6,000$	March Storage C	Capacity	
(12)	$s_3 \le 6,000$	April Storage Ca	pacity	
Optima	al Solution: Cost = \$6,450			
		February	March	April

	February	March	April
Production Level	12,000	14,000	16,500
Increase in Production	0	2,000	2,500
Decrease in Production	3,000	0	0
Ending Inventory	6,000	3,500	0

24. Let $x_1 = \text{proportion of investment A undertaken}$

 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.

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

$$L_1 \le 200$$

$$L_2 \le 200$$

$$L_3 \le 200$$

$$L_4 \le 200$$

Chapter 4

Proportion of Investment Undertaken

$$x_1 \le 1$$

$$x_2 \le 1$$

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	

25. a. Let x_1 = number of part-time employees beginning at 11:00 a.m.

 x_2 = number of part-time employees beginning at 12:00 p.m.

 x_3 = number of part-time employees beginning at 1:00 p.m.

 x_4 = number of part-time employees beginning at 2:00 p.m.

 x_5 = number of part-time employees beginning at 3:00 p.m.

 x_6 = number of part-time employees beginning at 4:00 p.m.

 x_7 = number of part-time employees beginning at 5:00 p.m.

 x_8 = number of part-time employees beginning at 6:00 p.m.

Each part-time employee assigned to a four-hour shift will be paid \$7.60 (4 hours) = \$30.40.

Min $30.4x_1 + 30.4x_2 + 30.4x_3 + 30.4x_4 + 30.4x_5 + 30.4x_6 + 30.4x_7 + 30.4x_8$ Part-Time Employees Needed s.t. \geq 8 11:00 a.m. x_1 \geq $x_1 +$ 12:00 p.m. ≥ 7 1:00 p.m. ≥ 2:00 p.m. \geq 3:00 p.m. $x_4 + x_5 +$ ≥ 1 4:00 p.m. *x*₅ + *x*₆ + ≥ 5 5:00 p.m. $x_6 + x_7 +$ $x_8 \ge 10$ 6:00 p.m. *x*7 + $x_6 +$ $x_8 \ge 10$ 7:00 p.m. $x_7 +$ $x_8 \geq 6$ 8:00 p.m. $x_8 \geq 6$ 9:00 p.m.

 $x_{j} \ge 0$ j = 1,2,...8

Full-time employees reduce the number of part-time employees needed.

608.000

A portion of *The Management Scientist* solution to the model follows.

OPTIMAL SOLUTION

Objective Function Value =

Variable	Value	Reduced Costs
x1	8.000	0.000
X2	0.000	0.000
Х3	0.000	0.000
X4	0.000	0.000
X5	2.000	0.000
X6	0.000	0.000
X7	4.000	0.000
Х8	6.000	0.000
Constraint	Slack/Surplus	Dual Prices
1	0.000	-18.400
2	0.000	0.000
3	1.000	0.000
4	7.000	0.000
5	0.000	-18.400
6	1.000	0.000
7	1.000	0.000
8	2.000	0.000
9	0.000	-18.400
10	4.000	0.000
11	0.000	0.000

The optimal schedule calls for

b. Total daily salary cost = \$608

There are 7 surplus employees scheduled from 2:00 - 3:00 p.m. and 4 from 8:00 - 9:00 p.m. suggesting the desirability of rotating employees off sooner.

c. Considering 3-hour shifts

Let x denote 4-hour shifts and y denote 3-hour shifts where

 y_1 = number of part-time employees beginning at 11:00 a.m.

 y_2 = number of part-time employees beginning at 12:00 p.m.

 y_3 = number of part-time employees beginning at 1:00 p.m.

 y_4 = number of part-time employees beginning at 2:00 p.m.

 y_5 = number of part-time employees beginning at 3:00 p.m.

 y_6 = number of part-time employees beginning at 4:00 p.m.

⁸ starting at 11:00 a.m.

² starting at 3:00 p.m.

⁴ starting at 5:00 p.m.

⁶ starting at 6:00 p.m.

 y_7 = number of part-time employees beginning at 5:00 p.m.

 y_8 = number of part-time employees beginning at 6:00 p.m.

 y_9 = number of part-time employees beginning at 7:00 p.m.

Each part-time employee assigned to a three-hour shift will be paid \$7.60 (3 hours) = \$22.80

New objective function:

$$\min \sum_{j=1}^{8} 30.40x_j + \sum_{i=1}^{9} 22.80y_i$$

Each constraint must be modified with the addition of the y_i variables. For instance, the first constraint becomes

$$x_1 + y_1 \ge 8$$

and so on. Each y_i appears in three constraints because each refers to a three hour shift. The optimal solution is shown below.

$$x_8 = 6 y_1 = 8$$

$$y_3 = 1$$

$$y_5 = 1$$

$$y_7 = 4$$

Optimal schedule for part-time employees:

4-Hour Shifts	3-Hour Shifts
$x_8 = 6$	$y_1 = 8$
	$y_3 = 1$
	$y_5 = 1$
	$y_7 = 4$

Total cost reduced to \$501.60. Still have 20 part-time shifts, but 14 are 3-hour shifts. The surplus has been reduced by a total of 14 hours.

Chapter 5 Advanced Linear Programming Applications

Learning Objectives

- 1. Learn about applications of linear programming that are solved in practice.
- 2. Develop an appreciation for the diversity of problems that can be modeled as linear programs.
- 3. Obtain practice and experience in formulating realistic linear programming models.
- 4. Understand linear programming applications such as:

data envelopment analysis revenue management portfolio selection game theory

- 5. Know what is meant by a two-person, zero-sum game.
- 6. Be able to identify a pure strategy for a two-person, zero-sum game.
- 7. Be able to use linear programming to identify a mixed strategy and compute optimal probabilities for the mixed strategy games.
- 8. Understand the following terms:

game theory two-person, zero-sum game saddle point pure strategy mixed strategy

Note to Instructor

The application problems of Chapter 5 are designed to give the student an understanding and appreciation of the broad range of problems that can be approached by linear programming. While the problems are indicative of the many linear programming applications, they have been kept relatively small in order to ease the student's formulation and solution effort. Each problem will give the student an opportunity to practice formulating a linear programming model. However, the solution and the interpretation of the solution will require the use of a software package such as *The Management Scientist, Microsoft Excel*'s Solver or LINGO.

Chapter 5

Solutions:

1. a.

Min E s.t.

```
+
 +
 1
 wc
 ws
 wg
 wu
 48.14wg
 34.62wu
 +
 36.72wc
 33.16ws
 \geq
 48.14
 45.98wc
 43.10wg
 27.11wu
 56.46ws
 43.10
 253wg
 148wu
 +
 175wc
 +
 160ws
 \geq
 253
 41wg
 27wu
 23wc
 84ws
 41
 -285.2E
 285.2wg
 162.3wu
 +
 275.7wc
 210.4ws
 <
 0
-123.80E
 1123.80wg +
 128.70wu
 +
 348.50wc
 154.10ws
 0
-106.72E +
 106.72wg
 64.21wu
 104.10wc
 104.04ws
 0
 +
```

wg, wu, wc, $ws \ge 0$

- b. Since wg = 1.0, the solution does not indicate General Hospital is relatively inefficient.
- c. The composite hospital is General Hospital. For any hospital that is not relatively inefficient, the composite hospital will be that hospital because the model is unable to find a weighted average of the other hospitals that is better.
- 2. a.

Min E

s.t.

$$wa$$
, wb , wc , wd , we , wf , $wg \ge 0$

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.
- 3. a. Make the following changes to the model in problem 27.

New Right-Hand Side Values for

Constraint 2	32.48
Constraint 3	55.30
Constraint 4	157
Constraint 5	82

New Coefficients for E in

Constraint 6 -206.4 Constraint 7 -151.2 Constraint 8 -102.1

- b. E = 1; we = 1; all other weights = 0
- c. No; E = 1 indicates that all the resources used by Hospital E are required to produce the outputs of Hospital E.
- d. Hospital E is the only hospital in the composite. If a hospital is not relatively inefficient, the hospital will make up the composite hospital with weight equal to 1.
- 4. a.

Min E s.t.

1	=	ws	+	wn	+	wj	+	wc	+	wb		
4600	\geq	6000ws	+	6500wn	+	4400wj	+	4600wc	+	3800wb		
32	\geq	28 <i>ws</i>	+	30 <i>wn</i>	+	35 <i>wj</i>	+	32wc	+	25wb		
8.5	\geq	9ws	+	10 <i>wn</i>	+	8 <i>wj</i>	+	8.5 <i>wc</i>	+	8wb		
0	\leq	120ws	+	125wn	+	100wj	+	110wc	+	96 <i>wb</i>	+	- 110E
0	\leq	24ws	+	25wn	+	18 <i>wj</i>	+	22wc	+	16 <i>wb</i>	+	- 22 <i>E</i>
0	<	1600ws	+	1500wn	+	1200wi	+	1400wc	+	850wh	+	-1400E

wb, wc, wj, wn, $ws \ge 0$

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
Constraint	Slack/Surplus	Dual Prices
Constraint 1	Slack/Surplus 0.000	Dual Prices 0.200
1	0.000	0.200
1 2	0.000	0.200
1 2 3	0.000 220.000 0.000	0.200 0.000 -0.004
1 2 3 4	0.000 220.000 0.000 0.000	0.200 0.000 -0.004 -0.123

- 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.
- 5. a. If the larger plane is based in Pittsburgh, the total revenue increases to \$107,849. If the larger plane is based in Newark, the total revenue increases to \$108,542. Thus, it would be better to locate the larger plane in Newark.

Note: The optimal solution to the original Leisure Air problem resulted in a total revenue of \$103,103. The difference between the total revenue for the original problem and the problem that has a larger plane based in Newark is \$108,542 - \$103,103 = \$5,439. In order to make the decision to change to a larger plane based in Newark, management must determine if the \$5,439 increase in revenue is sufficient to cover the cost associated with changing to the larger plane.

b. Using a larger plane based in Newark, the optimal allocations are:

PCQ = 33	PMQ = 23	$\mathbf{POQ} = 43$
PCY = 16	PMY = 6	POY = 11
NCQ = 26	NMQ = 56	NOQ = 39
NCY = 15	NMY = 7	NOY = 9
CMQ = 32	CMY = 8	
$\mathbf{COQ} = 46$	COY = 10	

The differences between the new allocations above and the allocations for the original Leisure Air problem involve the five ODIFs that are boldfaced in the solution shown above.

c. Using a larger plane based in Pittsburgh and a larger plane based in Newark, the optimal allocations are:

PCQ = 33	PMQ = 44	$\mathbf{POQ} = 45$
PCY = 16	PMY = 6	POY = 11
NCQ = 26	NMQ = 56	NOQ = 39
NCY = 15	NMY = 7	NOY = 9
CMQ = 37	CMY = 8	
COQ = 44	COY = 10	

The differences between the new allocations above and the allocations for the original Leisure Air problem involve the four ODIFs that are boldfaced in the solution shown above. The total revenue associated with the new optimal solution is \$115,073, which is a difference of \$115,073 - \$103,103 = \$11,970.

- d. In part (b), the ODIF that has the largest bid price is COY, with a bid price of \$443. The bid price tells us that if one more Y class seat were available from Charlotte to Myrtle Beach that revenue would increase by \$443. In other words, if all 10 seats allocated to this ODIF had been sold, accepting another reservation will provide additional revenue of \$443.
- 6. a. The calculation of the number of seats still available on each flight leg is shown below:

	ODIF	Original	Seats	Seats
ODIF	Code	Allocation	Sold	Available
1	PCQ	33	25	8
2	PMQ	44	44	0
3	POQ	22	18	4
4	PCY	16	12	4
5	PMY	6	5	1
6	POY	11	9	2
7	NCQ	26	20	6
8	NMQ	36	33	3
9	NOQ	39	37	2
10	NCY	15	11	4
11	NMY	7	5	2
12	NOY	9	8	1
13	CMQ	31	27	4
14	CMY	8	6	2
15	COQ	41	35	6
16	COY	10	7	3

Chapter 5

```
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
```

Note: See the demand constraints for the ODIFs that make up each flight leg.

b. The calculation of the remaining demand for each ODIF is shown below:

	ODIF	Original	Seats	Seats
ODIF	Code	Allocation	Sold	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. The LP model and solution are shown below:

MAX 178PCQ+268PMQ+228POQ+380PCY+456PMY+560POY+199NCQ+249NMQ+349NOQ+385NCY+444NMY+580NOY+179CMQ+380CMY+224COQ+582COY

S.T.

- 1) 1PCQ+1PMQ+1POQ+1PCY+1PMY+1POY<19
- 2) 1NCQ+1NMQ+1NOQ+1NCY+1NMY+1NOY<18
- 3) 1PMQ+1PMY+1NMQ+1NMY+1CMQ+1CMY<12
- 4) 1POQ+1POY+1NOQ+1NOY+1COQ+1COY<18
- 5) 1PCQ<8
- 6) 1PMQ<1
- 7) 1POQ<27
- 8) 1PCY<4
- 9) 1PMY<1
- 10) 1POY<2
- 11) 1NCQ<6
- 12) 1NMQ<23
- 13) 1NOQ<2
- 14) 1NCY<4
- 15) 1NMY<2
- 16) 1NOY<1
- 17) 1CMQ<37
- 18) 1CMY<2
- 19) 1COQ<11
- 20) 1COY<3

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

Note: The values shown above provide the allocations for the remaining seats available. The bid prices for each ODIF are provided by the deal prices in the following output.

Constraint	Slack/Surplus	Dual Prices
1	0.000	4.000
2	0.000	70.000
3	0.000	179.000
4	0.000	224.000
5	0.000	174.000
6	0.000	85.000
7	24.000	0.000
8	0.000	376.000
9	0.000	273.000
10	0.000	332.000
11	0.000	129.000
12	20.000	0.000
13	0.000	55.000
14	0.000	315.000
15	0.000	195.000
16	0.000	286.000
17	34.000	0.000
18	0.000	201.000
19	4.000	0.000
20	0.000	358.000

7. a. Let CT = number of convention two-night rooms

CF = number of convention Friday only rooms

CS = number of convention Saturday only rooms

RT = number of regular two-night rooms

RF = number of regular Friday only rooms

RS = number of regular Saturday only room

Chapter 5

b./c. The formulation and output obtained using *The Management Scientist* is shown below.

LINEAR PROGRAMMING PROBLEM

MAX 225CT+123CF+130CS+295RT+146RF+152RS

S.T.

- 1) 1CT<40
- 2) 1CF<20 3) 1CS<15

 - 1RT<20 4)

 - 5) 1RF<30 6) 1RS<25 7) 1CT+1CF>48

 - 8) 1CT+1CS>48 9) 1CT+1CF+1RT+1RF<96 10) 1CT+1CS+1RT+1RS<96

OPTIMAL SOLUTION

Objective Function Value = 25314.000

Variable	Value	Reduced Costs
CT CF CS RT RF RS	36.000 12.000 15.000 20.000 28.000 25.000	0.000 0.000 0.000 0.000 0.000 0.000
Constraint	Slack/Surplus	Dual Prices
1 2 3 4 5 6 7 8 9	4.000 8.000 0.000 0.000 2.000 0.000 0.000 3.000 0.000	0.000 0.000 28.000 47.000 0.000 50.000 -23.000 0.000 146.000 102.000

OBJECTIVE COEFFICIENT RANGES

Variable	Lower Limit	Current Value	Upper Limit
CT	123.000	225.000	253.000
CF	95.000	123.000	146.000
CS	102.000	130.000	No Upper Limit
RT	248.000	295.000	No Upper Limit
RF	123.000	146.000	193.000
RS	102.000	152.000	No Upper Limit

RIGHT HAND SIDE RANGES

Constraint	Lower Limit	Current Value	Upper Limit
1	36.000	40.000	No Upper Limit
2	12.000	20.000	No Upper Limit
3	11.000	15.000	23.000
4	18.000	20.000	23.000
5	28.000	30.000	No Upper Limit
6	21.000	25.000	28.000
7	46.000	48.000	56.000
8	No Lower Limit	48.000	51.000
9	68.000	96.000	98.000
10	93.000	96.000	100.000

- d. The dual price for constraint 10 shows an added profit of \$50 if this additional reservation is accepted.
- 8. To determine the percentage 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 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

A portfolio model for investors willing to risk a return as low as 0% involves 6 variables and 6 constraints.

Max
$$12.03FS + 6.89IB + 20.52LG + 13.52LV + 21.27SG + 13.18SV$$

s.t.

FS, IB, LG, LV, SG, $SV \ge 0$

b. The solution obtained using *The Management Scientist* is shown.

Objective Function Value = 18.499

Variable	Value	Reduced Costs
FS IB LG LV SG SV	0.000 0.000 0.000 0.000 0.000 0.657 0.343	13.207 9.347 5.125 6.629 0.000 0.000
Constraint	Slack/Surplus	Dual Prices
1 2 3 4 5	30.398 21.428 0.236 40.438 0.000 0.000	0.000 0.000 0.000 0.000 -0.307 18.499

The recommended allocation is to invest 65.7% of the portfolio in a small-cap growth fund and 34.3% of the portfolio in a small-cap value fund. The expected return for this portfolio is 18.499%.

c. One constraint must be added to the model in part a. It is

 $FS \ge .10$

The solution found using *The Management Scientist* is given.

Objective Function Value = 17.178

Variable	Value	Reduced Costs
FS IB LG LV SG SV	0.100 0.000 0.000 0.000 0.508 0.392	0.000 9.347 5.125 6.629 0.000 0.000
Constraint	Slack/Surplus	Dual Prices
1 2 3 4 5 6 7	27.625 21.090 0.681 36.501 0.000 0.000	0.000 0.000 0.000 0.000 -0.307 18.499 -13.207

The recommended allocation is to invest 10% of the portfolio in the foreign stock fund, 50.8% of the portfolio in the small-cap growth fund, and 39.2 percent of the portfolio in the small-cap value fund. The expected return for this portfolio is 17.178%. The expected return for this portfolio is 1.321% less than for the portfolio that does not require any allocation to the foreign stock fund.

9. To determine the percentage of the portfolio that will be invested in each of the mutual funds we use the following decision variables:

LS = proportion of portfolio invested in a large-cap stock mutual fund

MS = proportion of portfolio invested in a mid-cap stock fund

SS = proportion of portfolio invested in a small-cap growth fund

ES = proportion of portfolio invested in an energy sector fund

HS = proportion of portfolio invested in a health sector fund

TS = proportion of portfolio invested in a technology sector fund

RS = proportion of portfolio invested in a real estate sector fund

A portfolio model for investors willing to risk a return as low as 0% involves 7 variables and 6 constraints.

Max 9.68LS + 5.91MS + 15.20SS + 11.74ES + 7.34HS + 16.97TS + 15.44RS

s.t.

LS, MS, SS, ES, HS, TS, RS
$$\geq 0$$

b. The solution obtained using *The Management Scientist* is shown.

Objective Function Value = 15.539

Variable	Value	Reduced Costs
LS	0.000	6.567
MS	0.000	11.548
SS	0.500	0.000
ES	0.000	4.279
HS	0.000	10.095
TS	0.143	0.000
RS	0.357	0.000

Constraint	Slack/Surplus	Dual Prices
1	22.322	0.00
2	28.059	0.000
3	0.000	-0.006
4	28.887	0.000
5	0.000	-0.077
6	0.000	15.704

The recommended allocation is to invest 50% of the portfolio in the small-cap stock fund, 14.3% of the portfolio in the technology sector fund, and 35.7% of the portfolio in the real estate sector fund. The expected portfolio return is 15.539%.

- c. The portfolio model is modified by changing the right-hand side of the first 5 constraints from 2 to 0.
- d. The solution obtained using *The Management Scientist* is shown.

Objective Function Value = 15.704

Variable	Value	Reduced Costs
LS MS SS ES HS TS RS	0.000 0.000 0.255 0.000 0.000 0.212 0.533	6.567 11.548 0.000 4.279 10.095 0.000
Constraint	Slack/Surplus	Dual Prices
1 2 3 4 5	26.038 33.783 0.000 29.653 0.000 0.000	0.000 0.000 -0.006 0.000 -0.077 15.704

The recommended allocation is to invest 25.5% of the portfolio is the small-cap stock fund, 21.2% of the portfolio in the technology sector fund, and 53.3% of the portfolio in the real estate sector fund. The expected portfolio return is 15.704%. This is an increase of .165% over the portfolio that limits risk to a return of at least 2%. Most investors would conclude that the small increase in the portfolio return is not enough to justify the increased risk.

10.

Player	A

		Tiayei D		
	$b_{_{1}}$	b_2	b_3	Minimum
a_1	8	5	7	5
a_2	2	4	10	2
Maximum	8	5	7	

Player R

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.

11. By definition, a pure-strategy solution means each player selects a single strategy with probability 1. Thus, if a linear programming solution has a probability decision variable equal to 1, the game has a pure-strategy solution.

12. The expected payoffs for Company A are as follows:

> Strategy a_1 : Expected Payoff = 0.5(3) +0.5(2) = 2.5 Strategy a_2 : Expected Payoff = 0.5(4) +0.5(1) = 2.5 Strategy a_3 : Expected Payoff = 0.5(-2)+0.5(5) = 1.5

If Company B were to implement strategy b_2 with probability 0.50 and strategy b_3 with probability 0.50, Company A can select strategy a_1 or a_2 to obtain an expected payoff providing a 2.5% increase in market share.

13. The row minimums are -5, 6, and 4. Station A prefers the maximin strategy a₂ to obtain a gain of at least 6. The column maximums are 10, 8 and 7. Station B prefers the minimax strategy b_3 to limit its maximum loss to no more than 7. However, because the maximum of the row minimums is not equal to the minimum of the row maximums, the game does not have a pure strategy. A mixed-strategy solution with a value of the game between 6 and 7 exists.

The linear programming formulation and solution for Station A follows.

GAINA Max

s.t.

Station B Strategy $10PA1 + 8PA2 + 4PA3 - GAINA \ge 0$ (Strategy b_1) -5PA1 + 7PA2 + 8PA3 - GAINA > 0(Strategy b_2) 3PA1 + 6PA2 + 7PA3 - GAINA > 0(Strategy b_3) PA1 + PA2 +PA3

$$PA1, PA2, PA3 \geq 0$$

Objective Function Value = 6.400

Variable	Value	Reduced Costs
PA1	0.000	2.000
PA2	0.600	0.000
PA3	0.400	0.000
GAINA	6.400	0.000
Constraint	Slack/Surplus	Dual Prices
1	0.000	-0.200
2	1.000	0.000
3	0.000	-0.800
4	0.000	6.400

The optimal strategy is for Station A to implement strategy a_2 with probability 0.6 and strategy a_3 with probability 0.4. Using the absolute value of the dual prices, we see that it is optimal for Station B to implement strategy b_1 with probability 0.2 and strategy b_3 with probability 0.8. The expected value of the game is 6.4. This is an expected increase of 6400 viewers for Station A.

- 14. The row minimums are -15, -10, -25, and 10. The Republican candidate prefers the maximin strategy a_4 to obtain a gain of at least 10. The column maximums are 30, 20, 10, and 20. Station B prefers the minimax strategy b_3 to limit its maximum loss to no more than 10. The maximum of the row minimums is equal to the minimum of the row maximums. The game has a pure strategy. The Republican candidate goes to South Bend and the Democratic candidate goes to Fort Wayne. The value of the game shows a 10,000 voter increase for the Republican candidate.
- 15. a. The row minimums are -1, -3, and -4. Player A prefers the maximin strategy Red to obtain a payoff of at least -1. The column maximums are 5, 4 and 2. Player B prefers the minimax strategy Blue to limit its maximum loss to no more than 2. However, because the maximum of the row minimums is not equal to the minimum of the column maximums, the game does not have a pure strategy. A mixed-strategy solution with a value of the game between -1 and 2 exists.

The linear programming formulation and solution for Player A is as follows.

Max GAINA

s.t.

 $PA1, PA2, PA3 \geq 0$

Objective Function Value = 0.500

Variable	Value	Reduced Costs
PA1	0.700	0.000
PA2	0.300	0.000
PA3	0.000	1.000
GAINA	0.500	0.000
Constraint	Slack/Surplus	Dual Prices
1	1.000	0.000
2	0.000	-0.500
3	0.000	-0.500
4	0.000	0.500

The optimal mixed strategy for Player A is to select a red chip with a 0.7 probability and a white chip with a 0.3 probability. Using the absolute value of the dual prices, the optimal mixed strategy for Player B is to select a white chip with a 0.5 probability and a blue chip with a 0.5 probability.

- b. The value of the game is 0.5. This is an expected gain of 50 cents for Player A.
- c. Player A is the preferred player. Over the long run, Player A average winning 50 cents per game. To make the value of the game 0 and thus, fair for both players, Player A should pay Player B to play the game. The game would be considered fair if Player A pays Player B 50 cents per game.

16. The row minimums are 0, -2, 2 and -2. Company A prefers the maximin strategy a_3 to obtain a payoff of at least 2. The column maximums are 4, 6, 5 and 6. Player B prefers the minimax strategy b_1 to limit its maximum loss to no more than 4. However, because the maximum of the row minimums is not equal to the minimum of the row maximums, the game does not have a pure strategy. A mixed-strategy solution with a value of the game between 2 and 4 exists.

The linear programming formulation and solution for Player A is as follows.

Max LOSSB

s.t.

$$PB1, PB2, PB3, PB4 \ge 0$$

Objective Function Value = 2.800

Variable	Value	Reduced Costs
PB1	0.400	0.000
PB2	0.600	0.000
PB3	0.000	1.000
PB4	0.000	2.000
LOSSB	2.800	0.000
Constraint	Slack/Surplus	Dual Prices
1	1.600	0.000
2	3.200	0.000
3	0.000	0.800
4	0.000	0.200
5	0.000	-2.800

The optimal mixed strategy solution for Company B is to select strategy b_1 with probability 0.4 and strategy b_2 with probability 0.6. Using the dual prices, the optimal mixed strategy for Company A is to select strategy a_3 with a probability 0.8 and a strategy a_4 with a probability 0.2. The expected gain for Company A is 2.8%.

17. The payoff table is as follows:

GB Packers

Chicago Bears

	Run Defense	Pass Defense	Minimum
Run	2	6	2
Pass	11	-1	-1
Maximum	11	6	

The Bears prefer the maximin strategy run to obtain a payoff of at least 2 yards. The Packers prefer the minimax strategy pass defense to limit its maximum loss to no more than 6 yards. However, because the maximum of the row minimums is not equal to the minimum of the row maximums, the game does not have a pure strategy. A mixed-strategy solution with a value of the game between 2 and 6 exists.

The linear programming formulation and solution for the Bears is as follows.

Max GAINBEARS

s.t.

Green Bay Strategy $2PA1 + 11PA2 - GAINA \ge 0$ (Run Defense) $6PA1 - 1PA2 - GAINA \ge 0$ (Pass Defense) PA1 + PA2 = 1

Objective Function Value = 4.250

Variable	Value	Reduced Costs
PA1	0.750	0.000
PA2	0.250	0.000
GAINBEARS	4.250	0.000
Constraint	Slack/Surplus	Dual Prices
1	0.000	-0.437
2	0.000	-0.563
3	0.000	4.250

The optimal mixed strategy is for the Bears to run with a 0.75 probability and pass with a 0.25 probability. Using the absolute value of the dual prices, the optimal mixed strategy for the Packers is to use a run defense with a 0.437 probability and a pass defense with a 0.563 probability. The expected value of the game shows that with the mixed-strategy solution, the Bears average 4.25 yards per play.

Chapter 6 Distribution and Network Models

Learning Objectives

- 1. Be able to identify the special features of the transportation problem.
- 2. Become familiar with the types of problems that can be solved by applying a transportation model.
- 3. Be able to develop network and linear programming models of the transportation problem.
- 4. Know how to handle the cases of (1) unequal supply and demand, (2) unacceptable routes, and (3) maximization objective for a transportation problem.
- 5. Be able to identify the special features of the assignment problem.
- 6. Become familiar with the types of problems that can be solved by applying an assignment model.
- 7. Be able to develop network and linear programming models of the assignment problem.
- 8. Be familiar with the special features of the transshipment problem.
- 9. Become familiar with the types of problems that can be solved by applying a transshipment model.
- Be able to develop network and linear programming models of the transshipment problem.
- 11. Know the basic characteristics of the shortest route problem.
- 12. Be able to develop a linear programming model and solve the shortest route problem.
- 13. Know the basic characteristics of the maximal flow problem.
- 14. Be able to develop a linear programming model and solve the maximal flow problem.
- 15. Know how to structure and solve a production and inventory problem as a transshipment problem.
- 16. Understand the following terms:

transshipment problem

network flow problem
transportation problem
origin
destination
capacitated transhipment problem
shortest route
maximal flow
source node
capacitated transportation problem
assignment problem
arc flow capacities

Solutions:

1. The network model is shown.

2. a.

Amount shipped from Jefferson City to Des Moines Let *x*11 Amount shipped from Jefferson City to Kansas City *x*12 Min $14x_{11}$ $9x_{12}$ $10x_{22} + 5x_{23}$ $7x_{13}$ $8x_{21}$ s.t. 30 x_{11} *x*₁₂ *x*₁₃ 20 *x*21 25 x_{11} x_{21} 15 *x*₁₂ 10 *x*23 *x*₁₃

$$x_{11}, x_{12}, x_{13}, x_{21}, x_{22}, x_{23}, \ge 0$$

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	<u>160</u>
Tota	ıl	435

3. a.

b. Let x_{ij} = amount shipped from supply node i to demand node j.

Min
$$10x_{11} + 20x_{12} + 15x_{13} + 12x_{21} + 15x_{22} + 18x_{23}$$

s.t. $x_{11} + x_{12} + x_{13} \le 500$
 $x_{21} + x_{22} + x_{23} \le 400$
 $x_{11} + x_{21} = 400$
 $x_{12} + x_{23} = 300$

 $x_{ij} \ge 0$ for all i, j

c. Optimal Solution

	Amount	Cost
Southern - Hamilton	200	\$ 2000
Southern - Clermont	300	4500
Northwest - Hamilton	200	2400
Northwest - Butler	200	3000
Total Cost		\$11,900

d. To answer this question the simplest approach is to increase the Butler County demand to 300 and to increase the supply by 100 at both Southern Gas and Northwest Gas. The new optimal solution is:

	Amount	Cost
Southern - Hamilton	300	\$ 3000
Southern - Clermont	300	4500
Northwest - Hamilton	100	1200
Northwest - Butler	300	<u>4500</u>
Total Cost		\$13,200

From the new solution we see that Tri-County should contract with Southern Gas for the additional 100 units.

4. a.

b. The linear programming formulation and optimal solution as printed by The Management Scientist are shown. The first two letters of the variable name identify the "from" node and the second two letters identify the "to" node. Also, The Management Scientist prints "<" for "\leq."

LINEAR PROGRAMMING PROBLEM

MIN 10SEPI + 20SEMO + 5SEDE + 9SELA + 10SEWA + 2COPI + 10COMO + 8CODE + 30COLA + 6COWA + 1NYPI + 20NYMO + 7NYDE + 10NYLA + 4NYWA

S.T.

- 1) SEPI + SEMO + SEDE + SELA + SEWA < 9000
- 2) COPI + COMO + CODE + COLA + COWA < 4000
- 3) NYPI + NYMO + NYDE + NYLA + NYWA < 8000
- 4) SEPI + COPI + NYPI = 3000
- 5) SEMO + COMO + NYMO = 5000
- 6) SEDE + CODE + NYDE = 4000
- 7) SELA + COLA + NYLA = 6000
- 8) SEWA + COWA + NYWA = 3000

OPTIMAL SOLUTION

Objective Function Value = 150000.000

Variable	Value	Reduced Costs
SEPI	0.000	10.000
SEMO	0.000	1.000
SEDE	4000.000	0.000
SELA	5000.000	0.000
SEWA	0.000	7.000
COPI	0.000	11.000
COMO	4000.000	0.000
CODE	0.000	12.000
COLA	0.000	30.000
COWA	0.000	12.000
NYPI	3000.000	0.000
NYMO	1000.000	0.000
NYDE	0.000	1.000
NYLA	1000.000	0.000
NYWA	3000.000	0.000

c. The new optimal solution actually shows a decrease of \$9000 in shipping cost. It is summarized.

Optimal Solution	Units	Cost
Seattle - Denver	4000	\$ 20,000
Seattle - Los Angeles	5000	45,000
Columbus - Mobile	5000	50,000
New York - Pittsburgh	4000	4,000
New York - Los Angeles	1000	10,000
New York - Washington	3000	12,000
_		Total: \$141,000

5. a.

b. Let x_{ij} = number of hours from consultant i assigned to client j.

Max
$$100x_{11} + 125x_{12} + 115x_{13} + 100x_{14} + 120x_{21} + 135x_{22} + 115x_{23}$$
s.t. $+ 120x_{24} + 155x_{31} + 150x_{32} + 140x_{33} + 130x_{34}$

$$x_{11} + x_{12} + x_{13} + x_{14} \leq 160$$

$$x_{21} + x_{22} + x_{23} + x_{24} \leq 160$$

$$x_{31} + x_{32} + x_{33} + x_{34} \leq 140$$

$$x_{11} + x_{21} + x_{21} + x_{31} = 180$$

$$x_{12} + x_{22} + x_{23} + x_{32} = 75$$

$$x_{13} + x_{23} + x_{24} + x_{33} = 100$$

$$x_{14} + x_{24} + x_{34} = 85$$

 $x_{ij} \ge 0$ for all i, j

Optimal Solution

	Hours	
	Assigned	Billing
Avery - Client B	40	\$ 5,000
Avery - Client C	100	11,500
Baker - Client A	40	4,800
Baker - Client B	35	4,725
Baker - Client D	85	10,200
Campbell - Client A	140	21,700
Total Billing		\$57,925

c. New Optimal Solution

Hours	
Assigned	Billing
40	\$ 4,000
100	11,500
75	10,125
85	10,200
140	21,700
	\$57,525
	Assigned 40 100 75 85

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 dummy origin; they do not appear in the objective function since they are given a coefficient of zero.

Note: Dummy origin has supply of 4000.

Max
$$32x_{11} + 34x_{12} + 32x_{13} + 40x_{14} + 34x_{21} + 30x_{22} + 28x_{23} + 38x_{24}$$

s.t. $x_{11} + x_{12} + x_{13} + x_{14} \leq 5000$
 $x_{21} + x_{22} + x_{23} + x_{24} \leq 3000$
 $x_{31} + x_{32} + x_{33} + x_{34} \leq 4000$ Dummy
 $x_{11} + x_{21} + x_{21} + x_{31} = 2000$
 $x_{12} + x_{22} + x_{23} + x_{33} = 5000$
 $x_{13} + x_{23} + x_{33} = 3000$
 $x_{14} + x_{24} + x_{34} = 2000$
 $x_{ij} \geq 0 \text{ for all } i, j$

Optimal Solution	Units	Cost
Clifton Springs - D2	4000	\$136,000
Clifton Springs - D4	1000	40,000
Danville - D1	2000	68,000
Danville - D4	1000	38,000
	Total Cost:	\$282,000

Customer 2 demand has a shortfall of 1000

Customer 3 demand of 3000 is not satisfied.

7. a.

b. There are alternative optimal solutions.

Solution #1	Solution # 2
Denver to St. Paul: 10	Denver to St. Paul: 10
Atlanta to Boston: 50	Atlanta to Boston: 50
Atlanta to Dallas: 50	Atlanta to Los Angeles: 50
Chicago to Dallas: 20	Chicago to Dallas: 70
Chicago to Los Angeles: 60	Chicago to Los Angeles: 10
Chicago to St. Paul: 70	Chicago to St. Paul: 70

s.t.

Total Profit: \$4240

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.

8. The linear programming formulation and optimal solution are shown.

Min
$$x_{1A} + 1.2x_{1B} + 0.9x_{1C} + 1.3x_{2A} + 1.4x_{2B} + 1.2x_{2C} + 1.1x_{3A} + x_{3B} + 1.2x_{3C}$$
s.t.

$$x_{1A} + x_{1B} + x_{1C} \leq 1500$$

$$x_{2A} + x_{2B} + x_{2C} \leq 1500$$

$$x_{3A} + x_{3B} + x_{3C} \leq 1000$$

$$x_{1A} + x_{2A} + x_{2A} + x_{3A} = 2000$$

$$x_{1B} + x_{2B} + x_{3B} = 500$$

$$x_{1C} + x_{2C} + x_{3C} = 1200$$

$$x_{ij} \geq 0 \text{ for all } i, j$$

Optimal Solution	Units		Cost
1 - A	300		\$ 300
1 - C	1200		1080
2 - A	1200		1560
3 - A	500		550
3 - B	500		500
		Total:	\$3990

Note: There is an unused capacity of 300 units on machine 2.

9. a.

Solution $x_{12} = 1$, $x_{21} = 1$, $x_{33} = 1$ Total completion time = 64

10. a.

$$x_{ij} \ge 0$$
, $i = 1, 2, ..., 5$; $j = 1, 2, ..., 5$

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	25
	\$162

Since the data is in hundreds of dollars, the total installation cost for the 5 contracts is \$16,200.

11. This can be formulated as a linear program with a maximization objective function. There are 24 variables, one for each program/time slot combination. There are 10 constraints, 6 for the potential programs and 4 for the time slots.

Optimal Solution:

NASCAR Live	5:00 - 5:30 p.m.
Hollywood Briefings	5:30 - 6:00 p.m.
World News	7:00 - 7:30 p.m.
Ramundo & Son	8:00 - 8:30 p.m.

Total expected advertising revenue = \$30,500

12. a. This is the variation of the assignment problem in which multiple assignments are possible. Each distribution center may be assigned up to 3 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 5 supply (\leq 3) constraints and 8 demand (= 1) constraints.

The problem can also be solved using the Transportation module of *The Management Scientist*. The optimal solution is given below.

Assignments	Cost (\$1000s)
Kansas City, Dallas	34
Los Angeles	15
Chicago, Columbus, Atlanta	70
Newark, Denver	97
Total Cost -	\$216
	Kansas City, Dallas Los Angeles Chicago, Columbus, Atlanta Newark, Denver

- 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.
- 13. A linear programming formulation and the optimal solution are given. For the decision variables, x_{ij} , we let the first subscript correspond to the supplier and the second subscript correspond to the distribution hub. Thus, $x_{ij} = 1$ if supplier i is awarded the bid to supply hub j and $x_{ij} = 0$ if supplier i is not awarded the bid to supply hub j.

Max 2.8AUG

$$\begin{array}{l} \text{Min } 190x_{11} + 175x_{12} + 125x_{13} + 230x_{14} + 150x_{21} + 235x_{22} + 155x_{23} + 220x_{24} + 210x_{31} + 225x_{32} \\ + 135x_{33} + 260x_{34} + 170x_{41} + 185x_{42} + 190x_{43} + 280x_{44} + 220x_{51} + 190x_{52} + 140x_{53} \\ + 240x_{54} + 270x_{61} + 200x_{62} + 130x_{63} + 260x_{64} \end{array}$$

s.t.

 $x_{ij} \ge 0$ for all i, j

Optimal Solution	<u>Bid</u>
Martin – Hub 2 Schmidt Materials – Hub 4 D&J Burns – Hub 1 Lawler Depot – Hub 3	175 220 170 <u>130</u>
	093

+ 3.3AMS

AMS

+

14. 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.

+ 3.2BUG

+ 2.5DMS

1

= 1

BMS

APH

+

+

CMS

BPH

+

DMS

CPH

+ 3.0APH

All Variables ≥ 0

+ 2.2AMB

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	3.2
Max Total Rating	13.3

15. a.

Min
$$150x_{11}$$
 + $210x_{12}$ + $270x_{13}$ + $220x_{23}$ + $220x_{23}$ + $180x_{31}$ + $230x_{32}$ + $225x_{33}$ + $160x_{41}$ + $240x_{42}$ + $230x_{43}$ s.t.

$$x_{ij} \ge \text{for all } i, j$$

Optimal Solution: $x_{12} = 1$, $x_{23} = 1$, $x_{41} = 1$

Total hours required: 590

Note: statistician 3 is not assigned.

- b. The solution will not change, but the total hours required will increase by 5. This is the extra time required for statistician 4 to complete the job for client A.
- c. The solution will not change, but the total time required will decrease by 20 hours.
- d. The solution will not change; statistician 3 will not be assigned. Note that this occurs because increasing the time for statistician 3 makes statistician 3 an even less attractive candidate for assignment.
- 16. 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 x \$12.60)	\$504,000
Transportation Cost (40,000 x \$2.75)	110,000
Total Cost:	\$614,000

Cost Matrix (\$1,000s)

Supplier

				3			
Division	1	614	660	534	680	590	630
	2	603	639	702	693	693	630 630 930 553
	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		<u>553</u>
	Total	\$3,169

17. a. Network Model

b. & c.

The linear programming formulation and solution as printed by The Management Scientist is shown.

LINEAR PROGRAMMING PROBLEM

MIN 4X14 + 7X15 + 8X24 + 5X25 + 5X34 + 6X35 + 6X46 + 4X47 + 8X48 + 4X49 + 3X56 + 6X57 + 7X58 + 7X59

S.T.

- 1) X14 + X15 < 450
- 2) X24 + X25 < 600
- 3) X34 + X35 < 380
- 4) X46 + X47 + X48 + X49 X14 X24 X34 = 0
- 5) x56 + x57 + x58 + x59 x15 x25 x35 = 0
- 6) X46 + X56 = 300
- 7) X47 + X57 = 300
- 8) X48 + X58 = 300
- 9) X49 + X59 = 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.

18. a. Three arcs must be added to the network model in problem 23a. The new network is shown.

b.&c.

The linear programming formulation and optimal solution as printed by The management Scientist follow:

LINEAR PROGRAMMING PROBLEM

MIN 4X14 + 7X15 + 8X24 + 5X25 + 5X34 + 6X35 + 6X46 + 4X47 + 8X48 + 4X49 + 3X56 + 6X57 + 7X58 + 7X59 + 7X39 + 2X45 + 2X54

S.T.

- 1) X14 + X15 < 450
- 2) X24 + X25 < 600
- 3) X34 + X35 + X39 < 380
- 4) x45 + x46 + x47 + x48 + x49 x14 x24 x34 x54 = 0
- 5) X54 + X56 + X57 + X58 + X59 X15 X25 X35 X45 = 0
- 6) X46 + X56 = 300
- 7) x47 + x57 = 300
- 8) X48 + X58 = 300
- 9) x39 + x49 + x59 = 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.

19. a.

Chapter 6

b.

 $x_{ij} \ge 0$ for all i and j

c.	Optimal Solution:	Variable	Value
		<i>x</i> ₁₃	50
		<i>x</i> ₁₄	250
		<i>x</i> ₂₃	100
		<i>x</i> ₂₄	0
		<i>x</i> 35	0
		<i>x</i> 36	0
		<i>x</i> 37	150
		<i>x</i> ₄₅	150
		<i>x</i> ₄₆	100
		<i>x</i> 47	0

Objective Function: 4300

20.

A linear programming model is

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.

 $x_{ij} \ge 0$ for all i, j

Optimal Solution	Units Shipped	Cost
Muncie to Cincinnati	1	6
Cincinnati to Concord	3	84
Brazil to Louisville	6	18
Louisville to Macon	2	88
Louisville to Greenwood	4	136
Xenia to Cincinnati	5	15
Cincinnati to Chatham	3	72
		419

Two rail cars must be held at Muncie until a buyer is found.

21.

The positive numbers by nodes indicate the amount of supply at that node. The negative numbers by nodes indicate the amount of demand at the node.

Min
$$20x_{12} + 25x_{15} + 30x_{25} + 45x_{27} + 20x_{31} + 35x_{36}$$

+ $30x_{42} + 25x_{53} + 15x_{54} + 28x_{56} + 12x_{67} + 27x_{74}$

s.t.

 $x_{ij} \ge 0$ for all i, j

b.
$$x_{12} = 0$$
 $x_{53} = 5$
 $x_{15} = 0$ $x_{54} = 0$
 $x_{25} = 8$ $x_{56} = 5$
 $x_{27} = 0$ $x_{67} = 0$
 $x_{31} = 8$ $x_{74} = 6$
 $x_{36} = 0$ $x_{56} = 5$
 $x_{42} = 3$

Total cost of redistributing cars = \$917

23. Origin – Node 1

Transshipment Nodes 2 to 5

Destination – Node 7

The linear program will have 14 variables for the arcs and 7 constraints for the nodes.

Let
$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

Min
$$7x_{12} + 9x_{13} + 18x_{14} + 3x_{23} + 5x_{25} + 3x_{32} + 4x_{35} + 3x_{46} + 5x_{52} + 4x_{53} + 2x_{56} + 6x_{57} + 2x_{65} + 3x_{67}$$

s.t.

	Flow Out	Flow In	
Node 1	$x_{12} + x_{13} + x_{14}$		= 1
Node 2	$x_{23} + x_{25}$	$-x_{12}-x_{32}-x_{52}$	= 0
Node 3	$x_{32} + x_{35}$	$-x_{13} - x_{23} - x_{53}$	= 0
Node 4	\mathcal{X}_{46}	$-x_{14}$	= 0
Node 5	$x_{52} + x_{53} + x_{56} + x_{57}$	$-x_{25} - x_{35} - x_{65}$	= 0
Node 6	$x_{65} + x_{67}$	$-x_{46} - x_{56}$	= 0
Node 7		$+x_{57} + x_{67}$	= 1

$$x_{ii} \ge 0$$
 for all i 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 same six constraints for the Gorman shortest route problem as shown in the text. The objective function changes to travel time as follows.

Min
$$40 x_{12} + 36 x_{13} + 6 x_{23} + 6 x_{32} + 12 x_{24} + 12 x_{42} + 25 x_{26} + 15 x_{35} + 15 x_{53}$$

 $+ 8 x_{45} + 8 x_{54} + 11 x_{46} + 23 x_{56}$

Optimal Solution: $x_{12} = 1$, $x_{24} = 1$, and $x_{46} = 1$

Shortest Route 1-2-4-6

Total Time = 63 minutes

25. a. Origin – Node 1

Transshipment Nodes 2 to 5

Destination - Node 6

The linear program will have 13 variables for the arcs and 6 constraints for the nodes.

Let
$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

Min
$$35x_{12} + 30x_{13} + 12x_{23} + 18x_{24} + 39x_{26} + 12x_{32} + 15x_{35} + 18x_{42} + 12x_{45} + 16x_{46} + 15x_{53} + 12x_{54} + 30x_{56}$$

s.t.

	Flow Out	Flow In	
Node 1	$x_{12} + x_{13}$		= 1
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
Node 6		$+x_{26} + x_{46} + x_{56}$	= 1

$$x_{ij} \ge 0$$
 for all I and j

b. Optimal Solution: $x_{12} = 1$, $x_{24} = 1$, and $x_{46} = 1$

Shortest Route 1-2-4-6

Total time = 69 minutes

c. Allowing 8 minutes to get to node 1 and 69 minutes to go from node 1 to node 6, we expect to make the delivery in 77 minutes. With a 20% safety margin, we can guarantee a delivery in 1.2(77) = 92 minutes. It is 1:00 p.m. now. Guarantee delivery by 2:32 p.m.

26. Origin – Node 1

Transshipment Nodes 2 to 5 and node 7

Destination - Node 6

The linear program will have 18 variables for the arcs and 7 constraints for the nodes.

Let
$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

Min
$$35x_{12} + 30x_{13} + 20x_{14} + 8x_{23} + 12x_{25} + 8x_{32} + 9x_{34} + 10x_{35} + 20x_{36}$$

 $+9x_{43} + 15x_{47} + 12x_{52} + 10x_{53} + 5x_{56} + 20x_{57} + 15x_{74} + 20x_{75} + 5x_{76}$

s.t.

	Flow Out	Flow In	
Node 1	$x_{12} + x_{13} + x_{14}$		= 1
Node 2	$x_{23} + x_{25}$	$-x_{12}-x_{32}-x_{52}$	= 0
Node 3	$x_{32} + x_{34} + x_{35} + x_{36}$	$-x_{13} - x_{23} - x_{43} - x_{53}$	= 0
Node 4	$x_{43} + x_{47}$	$-x_{14} - x_{34} - x_{74}$	= 0
Node 5	$x_{52} + x_{53} + x_{56} + x_{57}$	$-x_{25} - x_{35} - x_{75}$	= 0
Node 6		$+x_{36} + x_{56} + x_{76}$	= 1
Node 7	$x_{74} + x_{75} + x_{76}$	$-x_{47} - x_{57}$	= 0

$$x_{ij} \ge 0$$
 for all i and j

Optimal Solution: $x_{14} = 1$, $x_{47} = 1$, and $x_{76} = 1$

Shortest Route 1-4-7-6

Total Distance = 40 miles

27. Origin – Node 1

Transshipment Nodes 2 to 9

Destination – Node 10 (Identified by the subscript 0)

The linear program will have 29 variables for the arcs and 10 constraints for the nodes.

Let
$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{array}{lll} \text{Min} & 8x_{12} + 13x_{13} + 15x_{14} + 10x_{15} + 5x_{23} + 15x_{27} + 5x_{32} + 5x_{36} + 2x_{43} + 4x_{45} \\ & + 3x_{46} + 4x_{54} + 12x_{59} + 5x_{63} + 3x_{64} + 4x_{67} + 2x_{68} + 5x_{69} + 15x_{72} + 4x_{76} \\ & + 2x_{78} + 4x_{70} + 2x_{86} + 5x_{89} + 7x_{80} + 12x_{95} + 5x_{96} + 5x_{98} + 5x_{90} \end{array}$$

s.t.

	Flow Out	Flow In	
Node 1	$x_{12} + x_{13} + x_{14} + x_{15}$		= 1
Node 2	$x_{23} + x_{27}$	$-x_{12}-x_{32}-x_{72}$	= 0
Node 3	$x_{32} + x_{36}$	$-x_{13} - x_{23} - x_{43} - x_{63}$	= 0
Node 4	$x_{43} + x_{45} + x_{46}$	$-x_{14} - x_{54} - x_{64}$	= 0
Node 5	$x_{54} + x_{59}$	$-x_{15} - x_{45} - x_{95}$	= 0
Node 6	$x_{63} + x_{64} + x_{67} + x_{68} + x_{69}$	$-x_{36} - x_{46} - x_{76} - x_{86} - x_{96}$	= 0
Node 7	$x_{72} + x_{76} + x_{78} + x_{70}$	$-x_{27} - x_{67}$	= 0
Node 8	$x_{86} + x_{89} + x_{80}$	$-x_{68} - x_{78} - x_{98}$	= 0
Node 9	$x_{95} + x_{96} + x_{98} + x_{90}$	$-x_{59} - x_{69} - x_{89}$	= 0
Node 10		$+x_{70} + x_{80} + x_{90}$	= 1

$$x_{ij} \ge 0$$
 for all i and j

Optimal Solution:
$$x_{15} = 1$$
, $x_{54} = 1$, $x_{46} = 1$, $x_{67} = 1$, and $x_{70} = 1$

Shortest Route 1-5-4-6-7-10

Total Time = 25 minutes

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
$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the minimum cost route} \\ 0 & \text{otherwise} \end{cases}$$

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

$$x_{ii} \ge 0$$
 for all i 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:

Max x_{61}

s.t.

$$\begin{array}{l} x_{12} + x_{13} + x_{14} - x_{61} = 0 \\ x_{24} + x_{25} - x_{12} - x_{42} = 0 \\ x_{34} + x_{36} - x_{13} - x_{43} = 0 \\ x_{42} + x_{43} + x_{45} + x_{46} - x_{14} - x_{24} - x_{34} - x_{54} = 0 \\ x_{54} + x_{56} - x_{25} - x_{45} = 0 \\ x_{61} - x_{36} + x_{46} - x_{56} = 0 \end{array}$$

$$\begin{array}{lllll} x_{12} \leq 2 & & x_{13} \leq 6 & & x_{14} \leq 3 \\ x_{24} \leq 1 & & x_{25} \leq 4 & & & \\ x_{34} \leq 3 & & x_{36} \leq 2 & & & \\ x_{42} \leq 1 & & x_{43} \leq 3 & & x_{45} \leq 1 & & x_{46} \leq 3 \\ x_{54} \leq 1 & & x_{56} \leq 6 & & & & \end{array}$$

 $x_{ij} \ge 0$ for all i, j

The system cannot accommodate a flow of 10,000 vehicles per hour.

- 31. The maximum number of messages that may be sent is 10,000.
- 32. a. 10,000 gallons per hour or 10 hours
 - b. Flow reduced to 9,000 gallons per hour; 11.1 hours.
- 33. Current Max Flow = 6,000 vehicles/hour.

With arc 3-4 at a 3,000 unit/hour flow capacity, total system flow is increased to 8,000 vehicles/hour. Increasing arc 3-4 to 2,000 units/hour will also increase system to 8,000 vehicles/hour. Thus a 2,000 unit/hour capacity is recommended for this arc.

- 34. Maximal Flow = 23 gallons / minute. Five gallons will flow from node 3 to node 5.
- 35. a. Modify the problem by adding two nodes and two arcs. Let node 0 be a beginning inventory node with a supply of 50 and an arc connecting it to node 5 (period 1 demand). Let node 9 be an ending inventory node with a demand of 100 and an arc connecting node 8 (period 4 demand to it).

Optimal Solution:

$$x_{05} = 50$$
 $x_{56} = 250$
 $x_{15} = 600$ $x_{67} = 0$
 $x_{26} = 250$ $x_{78} = 100$
 $x_{37} = 500$ $x_{89} = 100$
 $x_{48} = 400$

Total Cost = \$5262.50

36. a. Let R1, R2, R3 represent regular time production in months 1, 2, 3 O1, O2, O3 represent overtime production in months 1, 2, 3 represent demand in months 1, 2, 3

Using these 9 nodes, a network model is shown.

b. Use the following notation to define the variables: first two letters designates the "from node" and the second two letters designates the "to node" of the arc. For instance, R1D1 is amount of regular time production available to satisfy demand in month 1, O1D1 is amount of overtime production in month 1 available to satisfy demand in month 1, D1D2 is the amount of inventory carried over from month 1 to month 2, and so on.

MIN 50R1D1 + 8001D1 + 20D1D2 + 50R2D2 + 8002D2 + 20D2D3 + 60R3D3 + 10003D3

S.T.

- 1) R1D1 ≤ 275
- 2) $01D1 \le 100$
- 3) $R2D2 \le 200$
- 4) $02D2 \le 50$
- 5) R3D3 ≤ 100
- 6) $03D3 \le 50$
- 7) R1D1 + O1D1 D1D2 = 150
- 8) R2D2 + O2D2 + D1D2 D2D3 = 250
- 9) R3D3 + O3D3 + D2D3 = 300

c. Optimal Solution:

Variable	Value		
R1D1	275.000		
01D1	25.000		
D1D2	150.000		
R2D2	200.000		
O2D2	50.000		
D2D3	150.000		
R3D3	100.000		
O3D3	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 7 Integer Linear Programming

Learning Objectives

- 1. Be able to recognize the types of situations where integer linear programming problem formulations are desirable.
- 2. Know the difference between all-integer and mixed integer linear programming problems.
- 3. Be able to solve small integer linear programs with a graphical solution procedure.
- 4. Be able to formulate and solve fixed charge, capital budgeting, distribution system, and product design problems as integer linear programs.
- 5. See how zero-one integer linear variables can be used to handle special situations such as multiple choice, *k* out of *n* alternatives, and conditional constraints.
- 6. Be familiar with the computer solution of MILPs.
- 7. Understand the following terms:

all-integer
mixed integer
zero-one variables
LP relaxation
multiple choice constraint

mutually exclusive constraint *k* out of *n* alternatives constraint conditional constraint co-requisite constraint

Solutions:

1. a. This is a mixed integer linear program. Its LP Relaxation is

Max
$$30x_1 + 25x_2$$

s.t. $3x_1 + 1.5x_2 \le 400$
 $1.5x_1 + 2x_2 \le 250$
 $x_1 + x_2 \le 150$
 $x_1, x_2 \ge 0$

- b. This is an all-integer linear program. Its LP Relaxation just requires dropping the words "and integer" from the last line.
- 2. a.

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.

c.

The optimal solution is given by $x_1 = 0$, $x_2 = 5$. Its value is 40. This is not the same solution as that found by rounding down. It provides a 3 unit increase in the value of the objective function.

3. a.

- b. The optimal solution to the LP Relaxation is shown on the above graph to be $x_1 = 4$, $x_2 = 1$. Its value is 5.
- c. The optimal integer solution is the same as the optimal solution to the LP Relaxation. This is always the case whenever all the variables take on integer values in the optimal solution to the LP Relaxation.

4. a.

The value of the optimal solution to the LP Relaxation is 36.7 and it is given by $x_1 = 3.67$, $x_2 = 0.0$. Since we have all less-than-or-equal-to constraints with positive coefficients, the solution obtained by "rounding down" the values of the variables in the optimal solution to the LP Relaxation is feasible. The solution obtained by rounding down is $x_1 = 3$, $x_2 = 0$ with value 30.

Thus a lower bound on the value of the optimal solution is given by this feasible integer solution with value 30. An upper bound is given by the value of the LP Relaxation, 36.7. (Actually an upper bound of 36 could be established since no integer solution could have a value between 36 and 37.)

b.

The optimal solution to the ILP is given by $x_1 = 3$, $x_2 = 2$. Its value is 36. The solution found by "rounding down" the solution to the LP relaxation had a value of 30. A 20% increase in this value was obtained by finding the optimal integer solution - a substantial difference if the objective function is being measured in thousands of dollars.

c.

The optimal solution to the LP Relaxation is $x_1 = 0$, $x_2 = 5.71$ with value = 34.26. The solution obtained by "rounding down" is $x_1 = 0$, $x_2 = 5$ with value 30. These two values provide an upper bound of 34.26 and a lower bound of 30 on the value of the optimal integer solution.

There are alternative optimal integer solutions given by $x_1 = 0$, $x_2 = 5$ and $x_1 = 2$, $x_2 = 4$; value is 30. In this case rounding the LP solution down does provide the optimal integer solution.

5. a.

The feasible mixed integer solutions are indicated by the boldface vertical lines in the graph above.

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 the value of x_1 down 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 $x_1 = 3$ we can see from the graph that 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.

6. a.

b. The optimal solution to the LP Relaxation is given by $x_1 = 1.96$, $x_2 = 5.48$. Its value is 7.44. Thus an upper bound on the value of the optimal is given by 7.44.

Rounding the value of x_2 down yields a feasible solution of $x_1 = 1.96$, $x_2 = 5$ with value 6.96. Thus a lower bound on the value of the optimal solution is given by 6.96.

c.

The optimal solution to the MILP is $x_1 = 1.29$, $x_2 = 6$. Its value is 7.29.

The solution $x_1 = 2.22$, $x_2 = 5$ is almost as good. Its value is 7.22.

- 7. a. $x_1 + x_3 + x_5 + x_6 = 2$
 - b. $x_3 x_5 = 0$
 - c. $x_1 + x_4 = 1$
 - d. $x_4 \le x_1$
 - $x_4 \le x_3$
 - e. $x_4 \le x_1$
 - $x_4 \le x_3$
 - $x_4 \ge x_1 + x_3 1$

8. a. Let
$$x_i = \begin{cases} 1 \text{ if investment alternative } i \text{ is selected} \\ 0 \text{ otherwise} \end{cases}$$

$$\max_{\text{s.t.}} \quad 4000x_1 + 6000x_2 + 10500x_3 + 4000x_4 + 8000x_5 + 3000x_6$$

$$\text{s.t.}$$

$$3000x_1 + 2500x_2 + 6000x_3 + 2000x_4 + 5000x_5 + 1000x_6 \le 10,500$$

$$1000x_1 + 3500x_2 + 4000x_3 + 1500x_4 + 1000x_5 + 500x_6 \le 7,000$$

$$4000x_1 + 3500x_2 + 5000x_3 + 1800x_4 + 4000x_5 + 900x_6 \le 8,750$$

$$x_1$$
, x_2 , x_3 , x_4 , x_5 , $x_6 = 0$, 1

Optimal Solution found using The Management Scientist or LINDO

$$x_3 = 1$$

$$x_4 = 1$$

$$x_6 = 1$$

Value =
$$17,500$$

b. The following mutually exclusive constraint must be added to the model.

 $x_1 + x_2 \le 1$ No change in optimal solution.

c. The following co-requisite constraint must be added to the model in b.

 $x_3 - x_4 = 0$. No change in optimal solution.

- 9. a. $x_4 \le 8000 s_4$
 - b. $x_6 \le 6000 \, s_6$
 - c. $x_4 \le 8000 s_4$ $x_6 \le 6000 s_6$ $s_4 + s_6 = 1$

d. Min
$$15 x_4 + 18 x_6 + 2000 s_4 + 3500 s_6$$

10. a. Let $x_i = 1$ if a substation is located at site i, 0 otherwise

min
$$x_A + x_B + x_C + x_D + x_E + x_F + x_G$$

s.t. $x_A + x_B + x_C + x_D + x_E + x_F + x_G$ $+ x_G \ge \text{ (area 1 covered)}$
 $x_B + x_D + x_E + x_F \ge \text{ (area 2 covered)}$
 $x_D + x_E + x_F \ge \text{ (area 4 covered)}$
 $x_A + x_B + x_C + x_D + x_F + x_G \ge \text{ (area 5 covered)}$
 $x_C + x_C + x_C + x_C + x_C + x_C + x_C \ge \text{ (area 6 covered)}$
 $x_C + x_C + x_C + x_C + x_C + x_C \ge \text{ (area 7 covered)}$

- b. Choose locations B and E.
- 11. a. Let P_i = units of product i produced

Max
$$25P_1$$
 + $28P_2$ + $30P_3$ s.t.
$$1.5P_1$$
 + $3P_2$ + $2P_3$ \leq 450
$$2P_1$$
 + $1P_2$ + $2.5P_3$ \leq 350
$$.25P_1$$
 + $.25P_2$ + $.25P_3$ \leq 50
$$P_1, P_2, P_3 \geq 0$$

b. The optimal solution is

$$P_1 = 60$$

 $P_2 = 80$ Value = 5540
 $P_3 = 60$

This solution provides a profit of \$5540.

c. Since the solution in part (b) calls for producing all three products, the total setup cost is

$$$1550 = $400 + $550 + $600.$$

Subtracting the total setup cost from the profit in part (b), we see that

$$Profit = \$5540 - 1550 = \$3990$$

d. We introduce a 0-1 variable y_i that is one if any quantity of product i is produced and zero otherwise.

With the maximum production quantities provided by management, we obtain 3 new constraints:

$$P_1 \le 175y_1$$

 $P_2 \le 150y_2$
 $P_3 \le 140y_3$

Bringing the variables to the left-hand side of the constraints, we obtain the following fixed charge formulation of the Hart problem.

Chapter 7

e. The optimal solution using The Management Scientist is

$$P_1 = 100$$
 $y_1 = 1$
 $P_2 = 100$ $y_2 = 1$ Value = 4350
 $P_3 = 0$ $y_3 = 0$

The profit associated with this solution is \$4350. This is an improvement of \$360 over the solution in part (c).

12. a. Constraints

$$P \le 15 + 15Y_{P}$$

 $D \le 15 + 15Y_{D}$
 $J \le 15 + 15Y_{J}$
 $Y_{P} + Y_{D} + Y_{J} \le 1$

b. We must add a constraint requiring 60 tons to be shipped and an objective function.

$$\begin{array}{l} P,D,J\geq 0\\ Y_{\mbox{\footnotesize P}},Y_{\mbox{\footnotesize D}},Y_{\mbox{\footnotesize J}}=0,1 \end{array}$$

Optimal Solution:
$$P = 15, D = 15, J = 30$$

 $Y_{P} = 0, Y_{D} = 0, Y_{J} = 1$
 $Y_{P} = 10$

13. a. One just needs to 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. Since one plant is already located in St. Louis, it is only necessary to add the following constraint to the model

$$y_3 + y_4 \le 1$$

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
$\sqrt{}$					700	1300	No	
\checkmark		\checkmark			1100	900	Yes	60
\checkmark			\checkmark		900	1400	Yes	65
\checkmark				\checkmark	600	700	No	
	$\sqrt{}$	\checkmark			1200	1200	Yes	70
	$\sqrt{}$		\checkmark		1000	1700	Yes	75
	$\sqrt{}$			$\sqrt{}$	700	1000	No	
		$\sqrt{}$	\checkmark		1400	1300	Yes	75
		\checkmark		\checkmark	1100	600	No	
			\checkmark	$\sqrt{}$	900	1100	Yes	60

b. Modernize plants 1 and 3 or plants 4 and 5.

c. Let $x_i = \begin{cases} 1 \text{ if plant } i \text{ is modernized} \\ 0 \text{ if plant } i \text{ is not modernized} \end{cases}$

Min
$$25x_1 + 35x_2 + 35x_3 + 40x_4 + 25x_5$$

s.t. $300x_1 + 400x_2 + 800x_3 + 600x_4 + 300x_5 \ge 900$ Transmissions $500x_1 + 800x_2 + 400x_3 + 900x_4 + 200x_5 \ge 900$ Engine Blocks

- d. Optimal Solution: $x_1 = x_3 = 1$.
- 15. a. Let $x_i = \begin{cases} 1 \text{ if a principal place of business in in county } i \\ 0 \text{ otherwise} \end{cases}$ $y_i = \begin{cases} 1 \text{ if county } i \text{ is not served} \\ 0 \text{ if county } i \text{ is served} \end{cases}$

The objective function for an integer programming model calls for minimizing the population not served.

min
$$195y_1 + 96y_2 + \bullet \bullet \bullet + 175 y_{13}$$

There are 13 constraints needed; each is written so that y_i will be forced to equal one whenever it is not possible to do business in county i.

One more constraint must be added to reflect the requirement that only one principal place of business may be established.

$$x_1 + x_2 + \bullet \bullet \bullet + x_{13} = 1$$

The optimal solution has a principal place of business in County 11 with an optimal value of 739,000. A population of 739,000 cannot be served by this solution. Counties 1-5 and 10 will not be served.

b. The only change necessary in the integer programming model for part a is that the right-hand side of the last constraint is increased from 1 to 2.

$$x_1 + x_2 + \bullet \bullet \bullet + x_{13} = 2.$$

The optimal solution has principal places of business in counties 3 and 11 with an optimal value of 76,000. Only County 10 with a population of 76,000 is not served.

- c. It is not the best location if only one principal place of business can be established; 1,058,000 customers in the region cannot be served. However, 642,000 can be served and if there is no opportunity to obtain a principal place of business in County 11, this may be a good start. Perhaps later there will be an opportunity in County 11.
- 16. a.

min
$$105x_9 + 105x_{10} + 105x_{11} + 32y_9 + 32y_{10} + 32y_{11} + 32y_{12} + 32y_1 + 32y_2 + 32y_3$$

$$x_9 + y_9 \\ x_9 + x_{10} + y_9 + y_{10} \\ x_9 + x_{10} + x_{11} + y_9 + y_{10} + y_{11} \\ x_9 + x_{10} + x_{11} + y_9 + y_{10} + y_{11} + y_{12} \\ x_{10} + x_{11} + y_{10} + y_{11} + y_{12} + y_{1} \\ x_{10} + x_{11} + y_{10} + y_{11} + y_{12} + y_{1} + y_{2} \\ x_{10} + x_{10} + x_{11} \\ x_{10} + x_{11} + x_{11} + y_{11} + y_{12} + y_{1} + y_{2} + y_{3} \ge 6$$

 x_i , $y_j \ge 0$ and integer for i = 9, 10, 11 and j = 9, 10, 11, 12, 1, 2, 3

b. Solution to LP Relaxation obtained using LINDO/PC:

$$y_9 = 6$$
 $y_{12} = 6$ $y_3 = 6$ All other variables = 0.
 $y_{11} = 2$ $y_1 = 1$ Cost: \$672.

c. The solution to the LP Relaxation is integral therefore it is the optimal solution to the integer program.

A difficulty with this solution is that only part-time employees are used; this may cause problems with supervision, etc. The large surpluses from 5, 12-1 (4 employees), and 3-4 (9 employees) indicate times when the tellers are not needed for customer service and may be reassigned to other tasks.

d. Add the following constraints to the formulation in part (a).

$$x_9 \ge 1$$
 $x_{11} \ge 1$
 $x_9 + x_{10} + x_{11} \ge 5$

The new optimal solution, which has a daily cost of \$909 is

$$x_9 = 1$$
 $y_9 = 5$
 $x_{11} = 4$ $y_{12} = 5$
 $y_3 = 2$

There is now much less reliance on part-time employees. The new solution uses 5 full-time employees and 12 part-time employees; the previous solution used no full-time employees and 21 part-time employees.

17. a. Let
$$x_1 = 1$$
 if PPB is Lorain, 0 otherwise $x_2 = 1$ if PPB is Huron, 0 otherwise $x_3 = 1$ if PPB is Richland, 0 otherwise $x_4 = 1$ if PPB is Ashland, 0 otherwise $x_5 = 1$ if PPB is Wayne, 0 otherwise $x_6 = 1$ if PPB is Medina, 0 otherwise $x_7 = 1$ if PPB is Knox, 0 otherwise

Min
$$x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7$$

s.t. $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7 \ge 1$ (Lorain) $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7 \ge 1$ (Richland) $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7 \ge 1$ (Ashland) $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 \ge 1$ (Wayne) $x_1 + x_4 + x_5 + x_6 \ge 1$ (Medina) $x_3 + x_4 + x_5 + x_6 \ge 1$ (Medina)

- b. Locating a principal place of business in Ashland county will permit Ohio Trust to do business in all 7 counties.
- 18. a. Add the part-worths for Antonio's Pizza for each consumer in the Salem Foods' consumer panel.

Consumer	Overall Preference for Antonio's
1	2 + 6 + 17 + 27 = 52
2	7 + 15 + 26 + 1 = 49
3	5 + 8 + 7 + 16 = 36
4	20 + 20 + 14 + 29 = 83
5	8 + 6 + 20 + 5 = 39
6	17 + 11 + 30 + 12 = 70
7	19 + 12 + 25 + 23 = 79
8	9 + 4 + 16 + 30 = 59

b. Let $l_{ij} = 1$ if level *i* is chosen for attribute *j*, 0 otherwise $y_k = 1$ if consumer *k* chooses the Salem brand, 0 otherwise

The optimal solution shows $l_{21} = l_{22} = l_{23} = l_{24} = 1$. This calls for a pizza with a thick crust, a cheese blend, a chunky sauce, and medium sausage. With $y_1 = y_2 = y_3 = y_5 = y_7 = y_8 = 1$, we see that 6 of the 8 people in the consumer panel will prefer this pizza to Antonio's.

19. a. Let $l_{ij} = 1$ if level *i* is chosen for attribute *j*, 0 otherwise $y_k = 1$ if child *k* prefers the new cereal design, 0 otherwise

The share of choices problem to solve is given below:

The optimal solution obtained using LINDO on Excel shows $l_{11} = l_{32} = l_{13} = 1$. This indicates that a cereal with a low wheat/corn ratio, artificial sweetener, and no flavor bits will maximize the share of choices.

The optimal solution also has $y_4 = y_5 = y_7 = 1$ which indicates that children 4, 5, and 7 will prefer this cereal.

b. The coefficients for the y_i variable must be changed to -70 in constraints 1-4 and to -80 in constraints 5-7

The new optimal solution has $l_{21} = l_{12} = l_{23} = 1$. This is a cereal with a high wheat/corn ratio, a sugar sweetener, and no flavor bits. Four children will prefer this design: 1, 2, 4, and 5.

20. a. Objective function changes to

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. $x_1 = x_3 = 1$; modernize the Michigan plant and the first New York plant.

21. a. Let
$$x_i = \begin{cases} 1 \text{ if a camera is located at opening } i \\ 0 \text{ if not} \end{cases}$$

$$\min x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7 + x_8 + x_9 + x_{10} + x_{11} + x_{12} + x_{13}$$
s.t.
$$x_1 + x_4 + x_6 \geq 1 \quad \text{Room 1}$$

$$x_6 + x_8 + x_{12} \geq 1 \quad \text{Room 2}$$

$$x_1 + x_2 + x_3 \geq 1 \quad \text{Room 3}$$

$$x_3 + x_4 + x_5 + x_7 \geq 1 \quad \text{Room 4}$$

$$x_7 + x_8 + x_9 + x_{10} \geq 1 \quad \text{Room 5}$$

$$x_{10} + x_{12} + x_{13} \geq 1 \quad \text{Room 6}$$

$$x_2 + x_5 + x_9 + x_{11} \geq 1 \quad \text{Room 7}$$

$$x_{11} + x_{13} \geq 1 \quad \text{Room 8}$$

- b. $x_1 = x_5 = x_8 = x_{13} = 1$. Thus, cameras should be located at 4 openings: 1, 5, 8, and 13. An alternative optimal solution is $x_1 = x_7 = x_{11} = x_{12} = 1$.
- c. Change the constraint for room 7 to $x_2 + x_5 + x_9 + x_{11} \ge 2$
- d. $x_3 = x_6 = x_9 = x_{11} = x_{12} = 1$. Thus, cameras should be located at openings 3, 6, 9, 11, and 12.

An alternate optimal solution is $x_2 = x_4 = x_6 = x_{10} = x_{11} = 1$. Optimal Value = 5

22. Note that Team Size = $x_1 + x_2 + x_3$

The following two constraints will guarantee that the team size will be 3, 5, or 7.

$$x_1 + x_2 + x_3 = 3y_1 + 5y_2 + 7y_3$$

 $y_1 + y_2 + y_3 = 1$

Of course, the variables in the first constraint will need to be brought to the left hand side if a computer solution is desired.

23. a. A mixed integer linear program can be set up to solve this problem. Binary variables are used to indicate whether or not we setup to produce the subassemblies.

Let SB = 1 if bases are produced; 0 if not

STVC = 1 if TV cartridges are produced; 0 if not SVCRC = 1 if VCR cartridges are produced; 0 if not STVP = 1 if TV keypads are produced; 0 if not

SVCRP = 1 if VCR keypads are produced; 0 if not

BM = No. of bases manufactured BP = No. of bases purchased TVCM = No. of TV cartridges made

•

VCRPP = No. of VCR keypads purchased

A mixed integer linear programming model for solving this problem follows. There are 11 constraints. Constraints (1) to (5) are to satisfy demand. Constraint (6) reflects the limitation on manufacturing time. Finally, constraints (7) - (11) are constraints not allowing production unless the setup variable equals 1. Variables SB, STVC, SVCRC, STVP, and SVCRP must be specified as 0/1.

LINEAR PROGRAMMING PROBLEM

- 0.4BM+2.9TVCM+3.15VCRCM+0.3TVPM+0.55VCRPM+0.65BP+3.45TVCP+3.7VCRCP+ 0.5TVPP+0
- .7VCRPP+1000SB+1200STVC+1900SVCRC+1500STVP+1500SVCRP

S.T.

- 1) 1BM+1BP=12000
- 2) +1TVCM+1TVCP=7000
- 3) +1VCRCM+1VCRCP=5000 4) +1TVPM+1TVPP=7000
- +1VCRPM+1VCRPP=5000 5)
- 0.9BM+2.2TVCM+3VCRCM+0.8TVPM+1VCRPM<30000
- 1BM-12000SB<0 7)
- 8) +1TVCM-7000STVC<0
- 9) +1VCRCM-5000SVCRC<0
- +1TVPM-7000STVP<0 10)
- 11) +1VCRPM-5000SVCRP<0

OPTIMAL SOLUTION

Objective Function Value = 52800.00

Variable	Value		
BM	12000.000		
TVCM	7000.000		
VCRCM	0.000		
TVPM	0.000		
VCRPM	0.000		
BP	0.000		
TVCP	0.000		
VCRCP	5000.000		
TVPP	7000.000		
VCRPP	5000.000		
SB	1.000		
STVC	1.000		
SVCRC	0.000		
STVP	0.000		
SVCRP	0.000		

Constraint	Slack/Surplus
1	0.000
2	0.000
3	0.000
4	0.000
5	0.000
6	3800.000
7	0.000
8	0.000
9	0.000
10	0.000
11	0.000

b. This part can be solved by changing appropriate coefficients in the formulation for part (a). The coefficient of SVCRC becomes 3000 and the coefficient of VCRCM becomes 2.6 in the objective function. Also, the coefficient of VCRCM becomes 2.5 in constraint (6). The new optimal solution is shown below.

OPTIMAL SOLUTION

Objective Function Value = 52300.00

Variable	Value
BM	0.000
TVCM	7000.000
VCRCM	5000.000
TVPM	0.000
VCRPM	0.000
BP	12000.000
TVCP	0.000
VCRCP TVPP	0.000 7000.000
VCRPP	5000.000
SB	0.000
STVC	1.000
SVCRC	1.000
STVP	0.000
SVCRP	0.000
Constraint	Slack/Surplus
1	0.000
2	0.000
2 3 4	0.000
4	0.000
5	0.000
6	2100.000
7	0.000
8	0.000
9	0.000
10	0.000
11	0.000

- 24. a. Variable for movie 1: x_{111} , x_{112} , x_{121}
 - b. Only 1 schedule for movie 1: $x_{111} + x_{112} + x_{121} \le 1$
 - c. Only 1 schedule for movie 5: $x_{531} + x_{532} + x_{533} + x_{541} + x_{542} + x_{543} + x_{551} + x_{552} + x_{561} \le 1$
 - d. Only 2-screens are available at the theater.

Week 1 constraint:
$$x_{111} + x_{112} + x_{211} + x_{212} + x_{311} \le 2$$

e. Week 3 constraint:

$$x_{213} + x_{222} + x_{231} + x_{422} + x_{431} + x_{531} + x_{532} + x_{533} + x_{631} + x_{632} + x_{633} \le 2$$

25. a. Let $x_i = \begin{cases} 1 \text{ if a service facility is located in city } i \\ 0 \text{ otherwise} \end{cases}$

min
$$x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7 + x_8 + x_9 + x_{10} + x_{11} + x_{12}$$
s.t. ≥ 1
(Boston) $x_1 + x_2 + x_3$ ≥ 1
(New York) $x_1 + x_2 + x_3 + x_4 + x_5 + x_6$ ≥ 1
(Philadelphia) $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7$ ≥ 1
(Baltimore) $x_2 + x_3 + x_4 + x_5 + x_6 + x_7$ ≥ 1
(Washington) $x_2 + x_3 + x_4 + x_5 + x_6 + x_7$ ≥ 1
(Richmond) $x_2 + x_3 + x_4 + x_5 + x_6 + x_7 + x_8$ ≥ 1
(Raleigh) $x_3 + x_4 + x_5 + x_6 + x_7 + x_8 + x_9$ ≥ 1
(Florence) $x_6 + x_7 + x_8 + x_9 + x_{10}$ ≥ 1
(Savannah) $x_7 + x_8 + x_9 + x_{10} + x_{11}$ ≥ 1
(Savannah) $x_7 + x_8 + x_9 + x_{10} + x_{11}$ ≥ 1
(Tampa) $x_9 + x_{10} + x_{11} + x_{12} \geq 1$
(Miami) $x_1 + x_{12} \geq 1$

b. 3 service facilities: Philadelphia, Savannah and Tampa.

Note: alternate optimal solution is New York, Richmond and Tampa.

c. 4 service facilities: New York, Baltimore, Savannah and Tampa.

Note: alternate optimal solution: Boston, Philadelphia, Florence and Tampa.

Chapter 8 Nonlinear Optimization Models

Learning Objectives

- 1. Learn about applications of nonlinear programming that have been encountered in practice.
- 2. Develop an appreciation for the diversity of problems that can be modeled as nonlinear programs.
- 3. Obtain practice and experience in formulating realistic nonlinear programming models.
- 4. Learn to use software such as LINGO and Excel Solver to solve nonlinear programming models.
- 5. Understand nonlinear programming applications such as:

Allocating a media budget
Markowitz portfolio selection
Minimizing value at risk
The Black-Scholes option pricing model
Selecting the smoothing parameter used in the exponential smoothing model
Selecting the parameters in the Bass forecasting model
The quadratic assignment problem
The Cobb-Douglass production function
Production scheduling between multiple plants or facilities

Note to Instructor

The application problems of Chapter 8 have been designed to give the student an understanding and appreciation of the broad range of problems that can be modeled as a nonlinear program. While the problems are indicative of actual nonlinear programming applications, they have been kept relatively small in order to ease the student's formulation and solution effort. Each problem will give the student an opportunity to practice formulating a nonlinear programming model. However, the solution and the interpretation of the solution will require the use of a software package such as LINGO or *Microsoft Excel*'s Solver. *The Management Scientist* software cannot solve nonlinear programming problems.

Solutions:

- 1. Using LINGO or Excel Solver, the optimal solution is X = 2, Y = -4, for an optimal solution value of 0.
- 2. a. Using LINGO or Excel Solver, the optimal solution is X = 4.32, Y = 0.92, for an optimal solution value of 4.84
 - b. The dual price on the constraint $X + 4Y \le 8$ is 0.88 so we expect the optimal objective function value to decrease by 0.88 if we increase the right-hand-side from 8 to 9.
 - c. If we resolve the problem with a new right-hand-side of 9 the new optimal objective function value is 4.0 so the actual decrease is only .84 rather than 0.88.
- 3. a. Average recovery time = T = 45/(180 150) = 45/30 = 1.5

The average recovery time is 1.5 years.

Average number of patients that recover per year = P/T = 150/1.5 = 100

b. Average number of patients that recover per year = N = P/T

$$N = P/(45/(180 - P)) = (180 - P)P/45 = 4P - (1/45)P^{2}$$

- c. Using LINGO or Excel Solver we find that the maximum value of N = 180 with P = 90. The average recovery time is $T = \frac{1}{2}$ year.
- 4. a. $q_1 = 950 1.5(2000) + .7(6000) = 2150$

$$q_2 = 2500 + .3(2000) - .5(6000) = 100$$

Cost of residential mower =
$$c_1 = 10,000 + 1500q_1$$

= $10,000 + 1500(2150)$
= $3,235,000$

Cost of industrial mower =
$$c_2$$
 = 30,000 + 4000 q_2
= 30,000 + 4000(100)
= 430.000

Gross Profit =
$$G = p_1q_1 + p_2q_2 - c_1 - c_2$$

= 2000(2150) + 6000(100) - 3,235,000 - 430,000
= 1,235,000

b. Gross Profit = $G = p_1q_1 + p_2q_2 - c_1 - c_2$

Substituting for q_1 and q_2 will allow us to write G as a function of p_1 and p_2 .

$$\begin{split} G &= p_1(950 - 1.5 \, p_1 + .7 \, p_2) + p_2(2500 + .3 \, p_1 - .5 \, p_2) \\ &- (10,000 + 1500(950 - 1.5 \, p_1 + .7 \, p_2)) \\ &- (30,000 + 4000(2500 + .3 \, p_1 - .5 \, p_2)) \\ &= -1.5 \, p_1^2 - .5 \, p_2^2 + p_1 \, p_2 + 2000 \, p_1 + 3450 \, p_2 - 11,465,000 \end{split}$$

- c. Using LINGO or Excel Solver we can maximize the gross profit function developed in part (b). The optimal prices are p_1 =\$2725 and p_2 =\$6175. The quantities sold at these prices will be q_1 = 1185 and q_2 =230. The gross profit is G =\$1,911,875.
- d. This formulation involves 6 variables and 4 constraints.

$$\begin{aligned} &\text{M ax } p_1 q_1 + p_2 q_2 - c_1 - c_2 \\ &\text{s.t.} \\ &c_1 = 10000 + 1500 q_1 \\ &c_2 = 30000 + 4000 q_2 \\ &q_1 = 950 - 1.5 p_1 + .7 p_2 \\ &q_2 = 2500 + .3 p_1 - .5 p_2 \end{aligned}$$

The advantage of this formulation is that the optimal solution provides the values for the prices, quantities and costs. With the previous formulation the solution only provided the values of the prices. The other information was computed from that. This also shows that there can be more than one correct formulation of a problem. The formulation in part (c) is an unconstrained problem. The formulation in part (d) is a constrained problem.

5. a. With \$1000 being spent on radio and \$1000 being spent on direct mail we can simply substitute those values into the sales function.

$$S = -2R^{2} - 10M^{2} - 8RM + 18R + 34M$$
$$= -2(2^{2}) - 10(1^{2}) - 8(2)(1) + 18(2) + 34(1)$$
$$= 18$$

Sales of \$18,000 will be realized with this allocation of the media budget.

b. We simply add a budget constraint to the sales function that is to be maximized.

$$\max -2R^2 - 10M^2 - 8RM + 18R + 34M$$

s.t.
$$R + M \le 3$$

- c. Using LINGO or Excel Solver, we find that the optimal solution is to invest \$2,500 in radio advertising and \$500 in direct mail advertising. The total sales generated will be \$37,000.
- 6. a. Here is the proper LINGO formulation. Note the extra use of parentheses needed because of the way LINGO uses the unary minus sign. For example, -X^2 is written as (X^2)

```
MIN = 3*((1-X)^2)*@EXP(-(X^2) - (Y + 1)^2) -10*(X/5 - X^3 - Y^5)*@EXP(-(X^2) - Y^2) - @EXP(-((X + 1)^2) - Y^2)/3;

@FREE(X);

@FREE(Y);

END
```

Minimizing this function without the global solver option turned on in LINGO gives X = 4.978 and Y = 1.402 for a value of 0.3088137E-08. This is a local minimum.

b. Go to LINGO>Options>Global Solver and place a check in the Global Solver box. When we solve this using LINGO with the Global Solver option turned on, the optimal solution (which is a global minimum) is X = 0.228 and Y = -1.626 for and objective function value of -6.551.

Note: Excel Solver does not have a global optimizer and it is best to use LINGO for the solution of this problem.

7. a. The optimization model is

Max
$$5L^{25}C^{.75}$$

s.t.
 $25L + 75C \le 75000$
 $L, C \ge 0$

- b. Using LINGO or Excel Solver, 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.
- 8. a. The optimization model is

min
$$50L + 100C$$

s.t.
 $20L^{0.30}C^{0.70} = 50000$
 $L, C \ge 0$

- b. Using LINGO or Excel Solver, the optimal solution to this problem is L = 2244.281 and C = 2618.328 for an optimal solution of \$374,046.9. If Excel Solver is used for this problem we recommend starting with an initial solution that has L > 0 and C > 0.
- 9. a. Let OT be the number of overtime hours scheduled. Then the optimization model is

$$\max -3x_1^2 + 42x_1 - 3x_2^2 + 48x_2 + 700 - 5OT$$
s.t.
$$4x_1 + 6x_2 \le 24 + OT$$

$$x_1, x_2, OT \ge 0$$

- b. Using LINGO or Excel Solver, 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.
- 10. a. If X is the weekly production volume in thousand 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

$$\min X^{2} - X + 5 + Y^{2} + 2Y + 3$$
s.t.
$$X + Y = 8$$

$$X, Y \ge 0$$

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.

11. Define the variables to be the dollars invested the in 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)^3 + (R4 - RBAR)^4 +
RBAR)^2 + (R5 - RBAR)^2;
 .1006*FS + .1764*IB + .3241*LG + .3236*LV + .3344*SG + .2456*SV = R1;
 .1312*FS + .0325*IB + .1871*LG + .2061*LV + .1940*SG + .2532*SV = R2;
 .1347*FS + .0751*IB + .3328*LG + .1293*LV + .0385*SG - .0670*SV = R3;
 .4542*FS - .0133*IB + .4146*LG + .0706*LV + .5868*SG + .0543*SV = R4;
 -.2193*FS + .0736*IB - .2326*LG - .0537*LV - .0902*SG + .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);
```

Recall that the individual scenario returns can take on negative values. By default LINGO assumes all variables are nonnegative so it is necessary to "free" the variables using the @FREE function.

The optimal solution to this model using LINGO is:

Local optimal solution f Objective value: Total solver iteration	s:	6784038. 19
Model Title: MARKOWITZ		
Variable	Value	Reduced Cost
R1	9478.492	0.00000
RBAR	5000.000	0.00000
R2	5756.023	0.00000
R3	2821.951	0.00000
R4	4864.037	0.00000
R5	2079.496	0.00000
FS	7920.372	0.00000
IB	26273.98	0.00000
LG	2103.251	0.00000
LV	0.00000	208.2068
SG	0.00000	78.04764
SV	13702.40	0.00000
RMIN	5000.000	0.00000

Excel Solver will also produce the same optimal solution.

12.	Below is a screen c	apture of an Excel	Spreadsheet Sol	lver model for this problem.

<>	Α	В	С	D	E
1	alpha	0.3			
2				Forecast	Forecast
3	Week	Observed	Forecast	Error	Error Sqr
4	1	17	17.00	0.00	0.00
5	2	21	17.00	4.00	16.00
6	3	19	18.20	0.80	0.64
7	4	23	18.44	4.56	20.79
8	5	18	19.81	-1.81	3.27
9	6	16	19.27	-3.27	10.66
10	7	20	18.29	1.71	2.94
11	8	18	18.80	-0.80	0.64
12	9	22	18.56	3.44	11.83
13	10	20	19.59	0.41	0.17
14	11	15	19.71	-4.71	22.23
15	12	22	18.30	3.70	13.69
16					102.86
17					

In cell B1 is the smoothing parameter α . The forecasts in Column C are a function of the smoothing parameter, that is the forecast in time t+1 is

$$F_{t+1} = \alpha Y_t + (1 - \alpha) F_t$$

where Y_t is the actual value of sales in period t and F_t is the forecast of sales for period t.

In Cell E16 is the sum of squared errors. This is what we minimize by using solver. In the solver parameters dialog box, we use cell E16 as the target cell and cell B1 as the changing cell. After clicking Solve, the result is that the optimal value of α is 0.1743882 and the resulting sum of squared errors is 98.56.

This problem is also easily solved using LINGO. Here is a LINGO formulation. In the LINGO formulation, the Y variables correspond to observed sales. For example, in Week 1, Y1 = 17.

```
F1 = Y1;

F2 = F1 + ALPHA*( Y1 - F1);

F3 = F2 + ALPHA*( Y2 - F2);

F4 = F3 + ALPHA*( Y3 - F3);

F5 = F4 + ALPHA*( Y4 - F4);

F6 = F5 + ALPHA*( Y5 - F5);

F7 = F6 + ALPHA*( Y6 - F6);

F8 = F7 + ALPHA*( Y7 - F7);

F9 = F8 + ALPHA*( Y9 - F9);

F11 = F10 + ALPHA*( Y9 - F9);

F12 = F11 + ALPHA*( Y11 - F11);

MIN = (Y2 - F2)^2 + (Y3 - F3)^2 + (Y4 - F4)^2 + (Y5 - F5)^2 + (Y6 - F6)^2 + (Y7 - F7)^2 + (Y8 - F8)^2 + (Y9 - F9)^2 + (Y10 - F10)^2 + (Y11 - F11)^2 + (Y12 - F12)^2;
```

```
Y1 = 17;

Y2 = 21;

Y3 = 19;

Y4 = 23;

Y5 = 18;

Y6 = 16;

Y7 = 20;

Y8 = 18;

Y9 = 22;

Y10 = 20;

Y11 = 15;

Y12 = 22;
```

Solving this in LINGO also produces ALPHA = 0.1743882.

13. Here are the returns calculated from the Yahoo stock data.

	AAPL	AMD	ORCL	AAPL	AMD	ORCL
Date	Adj. Close*	Adj. Close*	Adj. Close*	Return	Return	Return
2-Jan-97	4.16	17.57	4.32	0.0962	-0.5537	-0.1074
2-Jan-98	4.58	10.1	3.88	0.8104	0.1272	0.8666
4-Jan-99	10.30	11.47	9.23	0.9236	0.4506	0.9956
3-Jan-00	25.94	18	24.98	-0.8753	0.3124	0.1533
2-Jan-01	10.81	24.6	29.12	0.1340	-0.4270	-0.5230
2-Jan-02	12.36	16.05	17.26	-0.5432	-1.1194	-0.3610
2-Jan-03	7.18	5.24	12.03	0.4517	1.0424	0.1416
2-Jan-04	11.28	14.86	13.86	1.2263	0.0613	-0.0065
3-Jan-05	38.35	15.8	13.77	0.6749	0.9729	-0.0912
3-Jan-06	75.51	41.8	12.57			

Data Source: CSI

Web site: http://www.csidata.com

```
14. MODEL:
```

```
TITLE
 MARKOWITZ;
! MINIMIZE VARIANCE OF THE PORTFOLIO;
MIN = (1/9)*((R1 - RBAR)^2 + (R2 - RBAR)^2 + (R3 - RBAR)^2 + (R4)
- RBAR)^2 + (R5 - RBAR)^2
 + (R6 - RBAR)^2 + (R7 - RBAR)^2 +
(R8 - RBAR)^2 + (R9 - RBAR)^2;
! SCENARIO 1 RETURN;
0.0962*AAPL - 0.5537*AMD - 0.1074*ORCL = R1;
! SCENARIO 2 RETURN;
0.8104*AAPL + 0.1272*AMD + 0.8666*ORCL = R2;
! SCENARIO 3 RETURN;
0.9236*AAPL + 0.4506*AMD + 0.9956*ORCL = R3;
! SCENARIO 4 RETURN;
-0.8753*AAPL + 0.3124*AMD + 0.1533*ORCL = R4;
! SCENARIO 5 RETURN;
0.1340*AAPL - 0.4270*AMD - 0.5230*ORCL = R5;
```

15.

```
! SCENARIO 6 RETURN;
-0.5432*AAPL - 1.1194*AMD - 0.3610*ORCL = R6;
!SCENARIO 7 RETURN;
0.4517*AAPL + 1.0424*AMD + 0.1416*ORCL = R7;
!SCENARIO 8 RETURN;
1.2263*AAPL + 0.0613*AMD - 0.0065*ORCL = R8;
!SCENARIO 9 RETURN;
0.6749*AAPL + 0.9729*AMD - 0.0912*ORCL = R9;
! MUST BE FULLY INVESTED IN THE MUTUAL FUNDS;
AAPL + AMD + ORCL = 1;
! DEFINE THE MEAN RETURN;
(1/9)*(R1 + R2 + R3 + R4 + R5 + R6 + R7 + R8 + R9) = RBAR;
! THE MEAN RETURN MUST BE AT LEAST 10 PERCENT;
RBAR > .12;
! SCENARIO RETURNS MAY BE NEGATIVE;
@FREE (R1);
@FREE (R2);
@FREE (R3);
@FREE (R4);
@FREE (R5);
@FREE (R6);
@FREE (R7);
@FREE (R8);
@FREE (R9);
END
Local optimal solution found.
 0.1990478
 Objective value:
 Total solver iterations:
Model Title: MARKOWITZ
 Value
 Variable
 Reduced Cost
 R1
 -0.1457056
 0.000000
 0.1518649
 RBAR
 0.000000
 0.7316081
 R2
 0.000000
 0.8905417
 R3
 0.000000
 R4
 -0.6823468E-02
 0.000000
 R5
 -0.3873745
 0.000000
 R6
 -0.5221017
 0.000000
 R7
 0.3499810
 0.000000
 R8
 0.2290317
 0.000000
 R9
 0.2276271
 0.000000
 0.1817734
 AAPL
 0.000000
 AMD
 0.1687534
 0.000000
 ORCL
 0.6494732
 0.000000
MODEL:
TITLE MATCHING S&P INFO TECH RETURNS;
! MINIMIZE SUM OF SQUARED DEVIATIONS FROM S&P INFO TECH RETURNS;
  MIN = ((R1 - .2854)^2 + (R2 - .7814)^2 + (R3 - .7874)^2 + (R4 + .4090)^2 + (R5 + .2587)^2 + (R6 + .3741)^2 + (R7 - .4840)^2 + (R7 - .4840)
 (R8 - .0256)^2 + (R9 - 0.0099)^2;
! SCENARIO 1 RETURN;
0.0962*AAPL - 0.5537*AMD - 0.1074*ORCL = R1;
! SCENARIO 2 RETURN;
0.8104*AAPL + 0.1272*AMD + 0.8666*ORCL = R2;
```

```
! SCENARIO 3 RETURN;
0.9236*AAPL + 0.4506*AMD + 0.9956*ORCL = R3;
! SCENARIO 4 RETURN;
-0.8753*AAPL + 0.3124*AMD + 0.1533*ORCL = R4;
! SCENARIO 5 RETURN;
0.1340*AAPL - 0.4270*AMD - 0.5230*ORCL = R5;
! SCENARIO 6 RETURN;
-0.5432*AAPL - 1.1194*AMD - 0.3610*ORCL = R6;
!SCENARIO 7 RETURN;
0.4517*AAPL + 1.0424*AMD + 0.1416*ORCL = R7;
!SCENARIO 8 RETURN;
1.2263*AAPL + 0.0613*AMD - 0.0065*ORCL = R8;
!SCENARIO 9 RETURN;
0.6749*AAPL + 0.9729*AMD - 0.0912*ORCL = R9;
! MUST BE FULLY INVESTED IN THE MUTUAL FUNDS;
AAPL + AMD + ORCL = 1;
! SCENARIO RETURNS MAY BE NEGATIVE;
@FREE(R1);
@FREE (R2);
@FREE (R3);
@FREE (R4);
@FREE (R5);
@FREE (R6);
@FREE (R7);
@FREE (R8);
@FREE (R9);
END
Local optimal solution found.
 Objective value:
 0.4120213
 Total solver iterations:
```

Model Title: MATCHING S&P INFO TECH RETURNS

Variable	Value	Reduced Cost
R1	-0.5266475E-01	0.000000
R2	0.8458175	0.000000
R3	0.9716207	0.000000
R4	-0.1370104	0.000000
R5	-0.3362695	0.000000
R6	-0.4175977	0.000000
R7	0.2353628	0.000000
R8	0.3431437	0.000000
R9	0.1328016	0.000000
AAPL	0.2832558	0.000000
AMD	0.6577707E-02	0.000000
ORCL	0.7101665	0.000000

16. In order to measure the semi-variance it is necessary to measure only the downside (deviation below the mean). Do this by introducing two new variables for each scenario. For example, for scenario 1 define *D1P* as the deviation of return 1 above the mean, and *D1N* as the deviation of return 1 below the mean. That is

```
D1P - DIN = R1 - RBAR
```

and D1P and D1N are required to be nonnegative. Then in the objective function, we minimize the average of the negative deviations squared, i.e. the semi-variance. The complete LINGO model is

```
TITLE MARKOWITZ WITH SEMIVARIANCE;
! MINIMIZE THE SEMI-VARIANCE
MIN = (1/5)*((D1N)^2 + (D2N)^2 + (D3N)^2 + (D4N)^2 + (D5N)^2);
! DEFINE THE EXPECTED RETURNS;
10.06*FS + 17.64*IB + 32.41*LG + 32.36*LV + 33.44*SG + 24.56*SV = R1;
13.12*FS + 3.25*IB + 18.71*LG + 20.61*LV + 19.40*SG + 25.32*SV = R2;
13.47*FS + 7.51*IB + 33.28*LG + 12.93*LV + 3.85*SG - 6.70*SV = R3;
45.42*FS - 1.33*IB + 41.46*LG + 7.06*LV + 58.68*SG + 5.43*SV = R4;
-21.93*FS + 7.36*IB - 23.26*LG - 5.37*LV - 9.02*SG + 17.31*SV = R5;
! INVESTMENT LEVELS SUM TO 1;
FS + IB + LG + LV + SG + SV = 1;
! DEFINE EXPECTED RETURN;
(1/5)*(R1 + R2 + R3 + R4 + R5) = RBAR;
! DEFINE THE MINIMUM ;
RBAR > RMIN;
RMIN = 10;
! MEASURE POSITIVE AND NEGATIVE DEVIATION FROM MEAN;
D1P - D1N = R1 - RBAR;
D2P - D2N = R2 - RBAR;
D3P - D3N = R3 - RBAR;
D4P - D4N = R4 - RBAR;
D5P - D5N = R5 - RBAR;
! MAKE THE RETURN VARIABLES UNRESTRICTED;
@FREE(R1);
@FREE (R2);
@FREE(R3);
@FREE (R4);
@FREE (R5);
Local optimal solution found.
 7.503540
  Objective value:
  Total solver iterations:
 18
Model Title: MARKOWITZ WITH SEMIVARIANCE
 Variable Value Reduced Cost
 D1N
 0.000000
 0.00000
 D2N
 0.8595142
 0.000000
 3.412762
 D3N
 0.000000
 2.343876
 0.000000
 D4N
 4.431505
 D5N
 0.000000
 FS
 0.000000
 6.491646
 0.6908001
 ΙB
 0.000000
 0.6408726E-01
 LG
 0.000000
 0.000000
 LV
 14.14185
 0.8613837E-01
 0.000000
 SG
 0.1589743
 SV
 0.000000
 21.04766
 0.000000
 R1
 R2
 9.140486
 0.000000
 6.587238
 R3
 0.000000
 7.656124
 R4
 0.000000
 5.568495
 R5
 0.000000
 10.00000
 0.000000
 RBAR
 RMIN
 0.000000
 11.04766
 D1P
 0.000000
 0.000000
 D2P
 0.3438057
 D3P
 1.365105
 0.000000
 0.9375505
 D4P
 D5P
 1.772602
```

The solution calls for investing 69.1% of the portfolio in the intermediate-term bond fund, 6.4% of the portfolio in the large-cap growth fund, 8.6% of the portfolio in the small-cap growth fund, and 15.9% of the portfolio in the small-cap value fund.

Excel Solver may have trouble with this problem, depending upon the starting solution that is used. A starting solution of each fund at .167 will produce the optimal value.

17. The objective is to minimize the Value at Risk at 1%. The selection of stocks that go into the portfolio determine the mean return of the portfolio and the standard deviation of portfolio returns. Let μ denote the mean return of the portfolio and σ the standard deviation. If returns are normally distributed this means that 99% of the returns will be above the value

```
\mu – 2.33\sigma
```

Another way to state this is to say that there is a 99% probability that a portfolio return will exceed $\mu - 2.33\sigma$ and a 1% probability that the portfolio return will be less than $\mu - 2.33\sigma$. The number $\mu - 2.33\sigma$ is called the Value at Risk at 1%. The number 2.33 can be found in a Normal probability table, or by using LINGO and setting @PSN(-Z) = 0.01, or by using Excel Solver and setting NORMSDIST(-Z) = 0.01 and observing that Z = 2.33 (or more accurately, 2.32638013).

Although people commonly talk about minimizing the Value at Risk of a portfolio, this terminology is misleading. Minimizing the Value at Risk of a portfolio at 1 percent really means making the number $\mu - 2.33\sigma$ as large as possible – in other words we want 99% of the returns to be as large as possible.

a. The LINGO model and solution is given below.

```
MAX = VaR;
10.06*FS + 17.64*IB + 32.41*LG + 32.36*LV + 33.44*SG + 24.56*SV = R1;
13.12*FS + 3.25*IB + 18.71*LG + 20.61*LV + 19.40*SG + 25.32*SV = R2;
13.47*FS + 7.51*IB + 33.28*LG + 12.93*LV + 3.85*SG - 6.70*SV = R3;
45.42*FS - 1.33*IB + 41.46*LG + 7.06*LV + 58.68*SG + 5.43*SV = R4;
-21.93*FS + 7.36*IB - 23.26*LG - 5.37*LV - 9.02*SG + 17.31*SV = R5;
FS + IB + LG + LV + SG + SV = 1;
(1/5)*(R1 + R2 + R3 + R4 + R5) = RBAR;
STD = ((1/5)*((R1 - RBAR)^2 + (R2 - RBAR)^2 + (R3 - RBAR)^2 + (R4 - RBAR)^2 
RBAR)^2 + (R5 - RBAR)^2)^0.5;
MU = RBAR;
PROB = 0.01;
PROB = @PSN(-Z);
VaR = MU - Z*STD;
@FREE(R1);
@FREE (R2);
@FREE (R3);
@FREE (R4);
@FREE (R5);
@FREE (VaR);
The solution is
Local optimal solution found.
 Objective value:
 2.118493
 Total solver iterations:
 35
```

Model Title: MARKOWITZ

Variable	Value	Reduced Cost
VAR	-2.118493	0.000000
FS	0.1584074	0.000000
IB	0.5254795	0.000000
LG	0.4206502E-	0.00000
LV	0.00000	9.298123
SG	0.00000	3.485460
SV	0.2740480	0.000000
R1	18.95698	0.00000
R2	11.51205	0.000000
R3	5.643902	0.000000
R4	9.728075	0.000000
R5	4.158993	0.000000
RBAR	10.00000	0.000000
RMIN	10.00000	0.000000
STD	5.209237	0.000000
MU	10.00000	0.00000
PROB	0.100000E-	0.00000
Z	2.326347	0.00000

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

$$Max \mu - 2.33\sigma = Min 2.33\sigma - \mu$$

and the objective has two variables, σ and μ .

c. If we fix mean return then it is a constant and

Max
$$\mu - 2.33\sigma = \text{Min } 2.33\sigma - \mu = -\mu + \text{Min } 2.33\sigma = -\mu + 2.33\text{Min } \sigma$$

Finally observe that minimizing σ is the same as minimizing σ^2 since the standard deviation is always nonnegative.

This problem may also be solved with Excel Solver.

18. Black Scholes Model

```
!PRICE OF CALL OPTION;
C = S*@PSN(Z) - X*@EXP(-R*T)*@PSN(Z - YSD *T^.5); !BLACK-SCHOLES
OPTION FORMULA;
! THE PARAMETERS;
X = 60; !STRIKE OR EXERCISE PRICE;
S = 60.87;
 !CURRENT STOCK PRICE;
!YVAR = .3^2; !YEARLY VARIANCE;
!YSD = .3; !YEARLY STANDARD DEVIATION;
R = 0.0494; !YEARLY RISKFR-FREE RATE (THREE MONTH TBILL);
!TIME TO MATURITY IN YEARS ;
!WE ARE LOOKIN AT THE CLOSE ON AUGUST 25 UNTIL CLOSE ON SEPT 15;
T = 21/365;
! P&G WEEKLY VOLITILITY
! NORMALIZED STANDARD DEVIATION;
Z = ((R + YVAR/2)*T
 + @LOG(S/X))/(YSD * T^{.5});
```

```
WVAR = 0.000479376;
YVAR = 52 * WVAR;
YSD = YVAR^.5;
@FREE(Z);
!BID - 1.35;
!ASK - 1.45;
```

```
Variable
 Value
 1.524709
 C.
 60.87000
 0.4741179
 7.
 Χ
 60.00000
 R
 0.4940000E-01
 0.5753425E-01
 Τ
 YSD
 0.1578846
 YVAR
 0.2492755E-01
 WVAR
 0.4793760E-03
```

This problem may also be solved with Excel Solver.

19. This is a nonlinear 0/1 integer programming problem. Let XIJ = 1 if tanker I is assigned loading dock J and 0 if not. First consider the constraints. Every tanker must be assigned to a loading dock. These constraints are as follows.

```
! EACH TANKER MUST BE ASSIGNED A DOCK;

X11 + X12 + X13 = 1; !TANKER 1;

X21 + X22 + X23 = 1; !TANKER 2;

X31 + X32 + X33 = 1; !TANKER 3;
```

Since there are three tankers and three loading docks each loading dock must be assigned to a tanker.

```
! EACH LOADING DOCK MUST BE ASSIGNED A TANKER;
X11 + X21 + X31 = 1; !DOCK 1;
X12 + X22 + X32 = 1; !DOCK 2;
X13 + X23 + X33 = 1; !DOCK 3;
```

The constraints that require each tanker to be assigned a loading dock, and each loading dock assigned a tanker form the constraint set for the assignment problem. The assignment problem was introduced in Chapter 6. However, unlike the assignment problem the objective function in this problem is nonlinear. Consider, for example, the result of assigning tanker 1 to dock 2 and tanker 3 to dock 1. The distance between loading docks 1 and 2 is 100 meters. Also, tanker 1 must transfer 80 tons of goods to tanker 3. This means that 80 tons must be moved 100 meters. To capture this in the objective function, we write 100*80*X12*X31. Since both X12 = 1 and X31 = 1 their product is 1 the product of distance and tonnage moved (100*80) is captured in the objective function. The complete objective function is

```
MIN = 100*60*X11*X22 + 150*60*X11*X23 + 100*80*X11*X32 + 150*80*X11*X33 + 100*60*X12*X21 + 50*60*X12*X23 + 100*80*X12*X31 + 50*80*X12*X33 + 150*60*X13*X21 + 50*60*X13*X22 + 150*80*X13*X31 + 50*80*X13*X32;

The solution to this model is Global optimal solution found.
 Objective value: 10000.00
 Extended solver steps: 0
 Total solver iterations: 38
```

Reduced Cost	Value	Variable
0.00000	0.00000	X11
0.00000	0.000000	X22
0.00000	0.00000	X23
0.00000	0.00000	X32
0.00000	1.000000	X33
0.00000	1.000000	X12
0.00000	1.000000	X21
0.00000	0.00000	X31
0.00000	0.00000	X13

Thus 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 the find the optimal solution that LINGO finds.

20. The objective is to minimize total production cost. To minimize total product cost minimize the production cost at Aynor plus the production cost at Spartanburg. Minimize the production cost at the two plants subject to the constraint that total production of kitchen chairs is equal to 40. The model is:

Min
$$(75Q_1 + 5Q_1^2 + 100) + (25Q_2 + 2.5Q_2^2 + 150)$$

s.t. $Q1 + Q2 = 40$
 $Q1, Q2 \ge 0$

The optimal solution to this model using either LINGO or Excel Solver is to produce 10 chairs at Aynor for a cost of \$1350 and 30 chairs at Spartanburg for a cost of \$3150. The total cost is \$4500.

21. Duplicate the objective function and constraints given in Section 8.5.

The objective function which is to minimize the sum of forecast errors is:

```
MIN = (E1)^2 + (E2)^2 + (E3)^2 + (E4)^2 + (E5)^2
+ (E6)^2 + (E7)^2 + (E8)^2
+ (E9)^2 + (E10)^2 + (E11)^2
 + (E12)^2;
! CALCULATE THE FORECAST IN EACH PERIOD;
F1 = (P + Q*C0/M)*(M - C0);
F2 = (P + Q*C1/M)*(M - C1);
F3 = (P + Q*C2/M)*(M - C2);
F4 = (P + Q*C3/M)*(M - C3);
F5 = (P + Q*C4/M)*(M - C4);
F6 = (P + Q*C5/M)*(M - C5);
F7 = (P + Q*C6/M)*(M - C6);
F8 = (P + Q*C7/M)*(M - C7);
F9 = (P + Q*C8/M)*(M - C8);
F10 = (P + Q*C9/M)*(M - C9);
F11 = (P + Q*C10/M)*(M - C10);
F12 = (P + Q*C11/M)*(M - C11);
! CALCULATE THE FORECAST ERROR IN EACH PERIOD;
E1 = F1 - S1;
E2 = F2 - S2;
E3 = F3 - S3;
E4 = F4 - S4;
E5 = F5 - S5;
E6 = F6 - S6;
```

```
E7 = F7 - S7;
E8 = F8 - S8;
E9 = F9 - S9;
E10 = F10 - S10;
E11 = F11 - S11;
E12 = F12 - S12;
! SALES DATA;
S1 = 72.39; S2 = 37.93; S3 = 17.58; S4 = 9.57; S5 = 5.39; S6 = 3.13;
S7 = 1.62; S8 = .87; S9 = .61; S10 = .26; S11 = 0.19; S12 = 0.35;
! CUMULATIVE SALES DATA;
C0 = 0; C1 = 72.39; C2 = 110.32; C3 = 127.9; C4 = 137.47; C5 = 142.86;
C6 = 145.99; C7 = 147.61; C8 = 148.48; C9 = 149.09; C10 = 149.35;
C11 = 149.54;
! START WITH A P OF AT LEAST .1;
P >= .1.
! ALLOW THE FORECAST ERROR TO BE NEGATIVE;
@FREE(E1); @FREE(E2); @FREE(E3); @FREE(E4); @FREE(E5); @FREE(E6);
@FREE(E1); @FREE(E8); @FREE(E9); @FREE(E10); @FREE(E11); @FREE(E12);
! ALLOW WORD OF MOUTH PARAMETER TO BE NEGATIVE. "IT WAS A BAD MOVIE,
DON'T! GO AND SEE IT";
@FREE(Q);
The optimal solution is
Local optimal solution found.
 Objective value:
 2.829486
  Total solver iterations:
 47
```

Variable	Value 0.2194821 -1.126291 0.9546390 0.6119302 0.2755269 0.1286099E-02 0.4277524E-01 0.3362006E-01 -0.1138197 -0.4938969E-01 -0.1010815 -0.3500000 72.60948 0.4855522 -0.1758224E-01 0.000000	Reduced Cost
M F2 C1 F3 C2 F4 C3 F5 C4 F6 C5 F7 C6 F8 C7 F9 C8 F10 C9 F11	149.5400 36.80371 72.39000 18.53464 110.3200 10.18193 127.9000 5.665527 137.4700 3.131286 142.8600 1.662775 145.9900 0.9036201 147.6100 0.4961803 148.4800 0.2106103 149.0900 0.8891854E-01	0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000
C10 F12 C11 S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11	149.3500 0.000000 149.5400 72.39000 37.93000 17.58000 9.570000 5.390000 3.130000 1.620000 0.8700000 0.6100000 0.2600000 0.1900000 0.3500000	0.00000 0.7973561 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

For this problem, Excel Solver is not as robust as LINGO. We recommend a start value for P of at least .2 and a value of 100 for M.

Chapter 9 Project Scheduling: PERT/CPM

Learning Objectives

- 1. Understand the role and application of PERT/CPM for project scheduling.
- 2. Learn how to define a project in terms of activities such that a network can be used to describe the project.
- 3. Know how to compute the critical path and the project completion time.
- 4. Know how to convert optimistic, most probable, and pessimistic time estimates into expected activity time estimates.
- 5. With uncertain activity times, be able to compute the probability of the project being completed by a specific time.
- 6. Understand the concept and need for crashing.
- 7. Be able to formulate the crashing problem as a linear programming model.
- 8. Learn how to schedule and control project costs with PERT/Cost.
- 9. Understand the following terms:

network beta distribution

PERT/CPM path

activities critical path event critical activities

optimistic time slack most probable time crashing

pessimistic time

Solutions:

1.

2.

3.

4. a.

Critical Path: A-D-G

b. The critical path activities require 15 months to complete. Thus the project should be completed in 1-1/2 years.

5.

6.

a. Critical path: A-D-F-H

b. 22 weeks

Chapter 9

- 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

7. a.

- b. A-D-E-H
- c. Activity F: 4 weeks
- d. Yes, project completion time is 16 weeks

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
A	0	0	3	3	0	Yes
В	0	2	1	3	2	
C	0	1	2	3	1	
D	3	3	7	7	0	Yes
E	7	7	12	12	0	Yes
F	3	7	6	10	4	
G	7	10	13	16	3	
Н	12	12	16	16	0	Yes

8. a.

b. B-C-E-F-H

c.

Activity	Earliest Start	Latest Start	Earliest Finish	Latest Finish	Slack	Critical Activity
A	0	2	6	8	2	
В	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	
Н	41	41	49	49	0	Yes

d. Yes. Project Completion Time 49 weeks.

9. a. A-C-E-H-I

b.

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
Α	0	0	9	9	0	Yes
В	0	9	6	15	9	
C	9	9	15	15	0	Yes
D	9	12	12	15	3	
E	15	15	15	15	0	Yes
F	15	16	18	19	1	
G	18	19	20	21	1	
Н	15	15	21	21	0	Yes
I	21	21	24	24	0	Yes

c. Project completion 24 weeks. The park can open within the 6 months (26 weeks) after the project is started.

10. a.

		Most		Expected	
Activity	Optimistic	Probable	Pessimistic	Times	Variance
A	4	5	6	5.00	0.11
В	8	9	10	9.00	0.11
C	7	7.5	11	8.00	0.44
D	6	9	10	8.83	0.25
E	6	7	9	7.17	0.25
F	5	6	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 projection completion time: 0.11 + 0.25 + 0.11 = 0.47

11.

12. a.

Activity	Expected Time	Variance
A	4.83	0.25
В	4.00	0.44
C	6.00	0.11
D	8.83	0.25
E	4.00	0.44
F	2.00	0.11
G	7.83	0.69
Н	8.00	0.44
I	4.00	0.11

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
A	0.00	0.00	4.83	4.83	0.00	Yes
В	0.00	0.83	4.00	4.83	0.83	
C	4.83	5.67	10.83	11.67	0.83	
D	4.83	4.83	13.67	13.67	0.00	Yes
E	4.00	17.67	8.00	21.67	13.67	
F	10.83	11.67	12.83	13.67	0.83	
G	13.67	13.83	21.50	21.67	0.17	
Н	13.67	13.67	21.67	21.67	0.00	Yes
I	21.67	21.67	25.67	25.67	0.00	Yes

Critical Path: A-D-H-I

b.
$$E(T) = t_A + t_D + t_H + t_I$$

= 4.83 + 8.83 + 8 + 4 = 25.66 days

c.

$$\sigma^2 = \sigma_A^2 + \sigma_D^2 + \sigma_H^2 + \sigma_I^2$$

$$= 0.25 + 0.25 + 0.44 + 0.11 = 1.05$$

Using the normal distribution,

$$z = \frac{25 - E(T)}{\sigma} = \frac{25 - 25.66}{\sqrt{1.05}} = -0.65$$

From Appendix, area for z = -0.65 is 0.2422.

Probability of 25 days or less = 0.5000 - 0.2422 = 0.2578

13.

Activity	Expected Time	Variance
A	5	0.11
В	3	0.03
C	7	0.11
D	6	0.44
E	7	0.44
F	3	0.11
G	10	0.44
Н	8	1.78

From problem 6, A-D-F-H is the critical path.

$$E(T) = 5 + 6 + 3 + 8 = 22$$

$$\sigma^{2} = 0.11 + 0.44 + 0.11 + 1.78 = 2.44$$

$$z = \frac{\text{Time - } E(T)}{\sigma} = \frac{\text{Time - } 22}{\sqrt{2.44}}$$

a.

From Appendix $\frac{\text{Area}}{0.2389}$ Time = 21 z = -0.64 P(21 weeks) = 0.5000 - 0.2389 = 0.2611

b.

Time = 22
$$z = 0$$
 $\frac{Area}{0.0000}$ $P(22 \text{ weeks}) = 0.5000$

c.

Time = 25
$$z = +1.92$$
 $2z = +1.92$ $z = +1.92$ $2z = +1.$

14. a.

Expected Time	Variance
8	1.78
7	0.11
12	4.00
5	0.44
10	4.00
9	4.00
15	2.78
7	1.78
	8 7 12 5 10 9

	Earliest	Latest	Earliest	Latest	a	Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
A	0	0	8	8	0	Yes
В	8	14	15	21	6	
C	8	8	20	20	0	Yes
D	8	15	13	20	7	
E	20	20	30	30	0	Yes
F	20	21	29	30	1	
G	30	30	45	45	0	Yes
Н	45	45	52	52	0	Yes

Critical Path: A-C-E-G-H

b.
$$E(T) = t_A + t_C + t_E + t_G + t_H$$

= 8 + 12 + 10 + 15 + 7 = 52 weeks (1 year)

c.
$$\sigma^2 = \sigma_A^2 + \sigma_C^2 + \sigma_E^2 + \sigma_G^2 + \sigma_H^2$$

= 1.78 + 4.00 + 4.00 + 2.78 + 1.78 = 14.34

Using the normal distribution,

$$z = \frac{44 - E(T)}{\sigma} = \frac{44 - 52}{\sqrt{14.34}} = -2.11$$

From Appendix, area for z = -2.11 is 0.4826

Probability of 44 weeks or less = 0.5000 - 0.4826 = 0.0174

d. Using the normal distribution,

$$z = \frac{57 - E(T)}{\sigma} = \frac{57 - 52}{\sqrt{14.34}} = 1.32$$

From Appendix, area for z = 1.32 is 0.4066

Probability of more than 57 weeks = 0.5000 - 0.4066 = 0.0934

- e. It is very unlikely that the project can be completed in 10 months. But it is also unlikely the project will take longer than 13 months. Therefore, Davison Construction might prefer to tell the owner that the best estimate is a completion time of one year.
- 15. a.

b.

Activity	Expected Time	Variance
A	2	0.03
В	3	0.44
C	2	0.11
D	2	0.03
E	1	0.03
F	2	0.11
G	4	0.44
Н	4	0.11
I	2	0.03

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
A	0	0	2	2	0	Yes
В	2	2	5	5	0	Yes
C	0	1	2	3	1	
D	2	3	4	5	1	
E	5	10	6	11	5	
F	6	11	8	13	5	
G	5	5	9	9	0	Yes
Н	9	9	13	13	0	Yes
I	13	13	15	15	0	Yes

c. Critical Path: A-B-G-H-I

$$E(T) = 2 + 3 + 4 + 4 + 2 = 15$$
 weeks

d. Variance on critical path

$$\sigma^2 = 0.03 + 0.44 + 0.44 + 0.11 + 0.03 = 1.05$$

From Appendix, we find 0.99 probability occurs at z = +2.33. Thus

$$z = \frac{T - E(T)}{\sigma} = \frac{T - 15}{\sqrt{1.05}} = 2.33$$

or

$$T = 15 + 2.33 \sqrt{1.05} = 17.4 \text{ weeks}$$

16. a. A-D-G-J

$$E(T) = 6 + 5 + 3 + 2 = 16$$

 $\sigma^2 = 1.78 + 1.78 + 0.25 + 0.11 = 3.92$

A-C-F-J

$$E(T) = 6 + 3 + 2 + 2 = 13$$

 $\sigma^2 = 1.78 + 0.11 + 0.03 + 0.11 = 2.03$

B-H-I-J

$$E(T) = 2 + 4 + 2 + 2 = 10$$

 $\sigma^2 = 0.44 + 0.69 + 0.03 + 0.11 = 1.27$

b. A-D-G-J

$$z = \frac{20 - 16}{\sqrt{3.92}} = 2.02$$
 Area = 0.4783 + 0.5000 = 0.9783

A-C-F-J

$$z = \frac{20 - 13}{\sqrt{2.03}} = 4.91$$
 Area is approximately 1.0000

B-H-I-J

$$z = \frac{20 - 10}{\sqrt{1.27}} = 8.87$$
 Area is approximately 1.0000

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.

17. a.

b. Critical Path A-B-D Expected Time = 4.5 + 8.0 + 6.0 = 18.5 weeks

c. Material Cost = \$3000 + \$5000 = \$8000

Best Cost (Optimistic Times)
$$3 + 5 + 2 + 4 = 14$$
 days
Total Cost = $$8000 + 14($400) = $12,800$

Worst Case (Pessimistic Times)
$$8 + 11 + 6 + 12 = 37$$
 days
Total Cost = $$8000 + 37($400) = $22,800$

d. Bid Cost = \$8000 + 18.5(\$400) = \$15,400 .50 probability time and cost will exceed the expected time and cost.

e.
$$\sigma = \sqrt{3.47} = 1.86$$

The project must be completed in 22 days or less.

The probability of a loss = P(T > 22)

$$z = \frac{22 - 18.5}{1.86} = 1.88$$

From Appendix, Area = .5000 - .4699 = .0301

18. a.

b.

Activity	Expected Time	Variance
A	1.17	0.03
В	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
Н	2.00	0.11
I	1.00	0.00

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
Α	0.00	0.00	1.17	1.17	0.00	Yes
В	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
Н	11.17	11.17	13.17	13.17	0.00	Yes
I	13.17	13.17	14.17	14.17	0.00	Yes

c. Critical Path: A-B-D-G-H-I

Expected Project Completion Time = 1.17 + 6 + 2 + 2 + 2 + 1 = 14.17 weeks

d. Compute the probability of project completion in 13 weeks or less.

$$\sigma^{2} = \sigma_{A}^{2} + \sigma_{B}^{2} + \sigma_{D}^{2} + \sigma_{G}^{2} + \sigma_{H}^{2} + \sigma_{I}^{2}$$

$$= 0.03 + 0.44 + 0.11 + 0.11 + 0.11 + 0.00 = 0.80$$

$$z = \frac{13 - E(T)}{\sigma} = \frac{13 - 14.17}{\sqrt{0.80}} = -1.31$$

$$\frac{Area}{0.4049P(13 \text{ weeks})} = 0.5000 - 0.4049 = 0.0951$$

With this low probability, the manager should start prior to February 1.

19. a.

Activity	Expected Time	Variance
A	4	0.11
В	4	0.44
C	5	0.11
D	3	0.11
E	10	1.78
F	9	0.69
G	6	0.25
Н	7	1.78
I	3	0.44
J	5	0.11

	Earliest	Latest	Earliest	Latest		Critical
Activity	Start	Start	Finish	Finish	Slack	Activity
A	0	16	4	20	16	
В	0	0	4	4	0	Yes
C	4	15	9	20	11	
D	9	20	12	23	11	
E	4	4	14	14	0	Yes
F	4	12	13	21	8	
G	14	17	20	23	3	
Н	14	14	21	21	0	Yes
I	20	23	23	26	3	
J	21	21	26	26	0	Yes

Critical Path: B-E-H-J

b.
$$E(T) = t_{B} + t_{E} + t_{H} + t_{J} = 4 + 10 + 7 + 5 = 26$$

$$\sigma^{2} = \sigma_{B}^{2} + \sigma_{E}^{2} + \sigma_{H}^{2} + \sigma_{J}^{2} = 0.44 + 1.78 + 1.78 + 0.11 = 4.11$$

$$z = \frac{T - E(T)}{\sigma}$$

$$z = \frac{25 - 26}{\sqrt{4.11}} = -0.49 \quad P \text{ (25 weeks)} = 0.5000 - 0.1879 = 0.3121$$

$$z = \frac{30 - 26}{\sqrt{4.11}} = 1.97 \quad P \text{ (30 weeks)} = 0.5000 + 0.756 = 0.9756$$

20. a.

	Maximum	Crash
 Activity	Crash	Cost/Week
 A	2	400
В	3	667
C	1	500
D	2	300
E	1	350
F	2	450
G	5	360
Н	1	1000

Chapter 9

Maximum Crashing:

$$y_{A} \le 2$$

$$y_{B} \le 3$$

$$y_{C} \le 1$$

$$y_{D} \le 2$$

$$y_{E} \le 1$$

$$y_{F} \le 2$$

$$y_{G} \le 5$$

$$y_{H} \le 1$$

b. Linear Programming Solution

Activity	Crash Time	New Time	Crash Cost
A	0	3	_
В	1	5	667
C	0	2	_
D	2	3	600
E	1	3	350
F	1	2	450
G	1	8	360
Н	0	3	<u> </u>
		Total Crashing Cost	\$2,427

c.

Activity	Earliest Start	Latest Start	Earliest Finish	Latest Finish	Slack	Critical Activity
A	0	0	3	3	0	Yes
В	0	0	5	5	0	Yes
C	3	3	5	5	0	Yes
D	5	5	8	8	0	Yes
E	8	8	11	11	0	Yes
F	11	11	13	13	0	Yes
G	5	5	13	13	0	Yes
Н	13	13	16	16	0	Yes

All activities are critical.

21. a.

Activity	Earliest Start	Latest Start	Earliest Finish	Latest Finish	Slack	Critical Activity
A	0	0	3	3	0	Yes
В	0	1	2	3	1	
C	3	3	8	8	0	Yes
D	2	3	7	8	1	
E	8	8	14	14	0	Yes
F	8	10	10	12	2	
G	10	12	12	14	2	

Critical Path: A-C-E

Project Completion Time = $t_A + t_C + t_E = 3 + 5 + 6 = 14$ days

b. Total Cost = \$8,400

22. a.

		Crash
Activity	Max Crash Days	Cost/Day
A	1	600
В	1	700
C	2	400
D	2	400
E	2	500
F	1	400
G	1	500

Min
$$600y_A + 700y_B + 400y_C + 400y_D + 500y_E + 400y_F + 400y_G$$
 s.t.

$$\begin{array}{c} x_{\rm A} + y_{\rm A} \geq 3 \\ x_{\rm B} + y_{\rm B} \geq 2 \\ x_{\rm C} + y_{\rm C} - x_{\rm A} \geq 5 \\ x_{\rm D} + y_{\rm D} - x_{\rm B} \geq 5 \\ x_{\rm E} + y_{\rm E} - x_{\rm C} \geq 6 \\ x_{\rm E} + y_{\rm E} - x_{\rm D} \geq 6 \\ x_{\rm F} + y_{\rm F} - x_{\rm D} \geq 2 \\ x_{\rm F} + y_{\rm F} - x_{\rm D} \geq 2 \\ x_{\rm G} + y_{\rm G} - x_{\rm F} \geq 2 \\ x_{\rm FIN} - x_{\rm E} \geq 0 \\ x_{\rm FIN} - x_{\rm G} \geq 0 \\ x_{\rm FIN} \leq 12 \\ y_{\rm A} \leq 1 \\ y_{\rm B} \leq 1 \\ y_{\rm C} \leq 2 \\ y_{\rm D} \leq 2 \\ y_{\rm E} \leq 2 \\ y_{\rm F} \leq 1 \\ y_{\rm G} \leq 1 \\ {\rm All} \, x, y \geq 0 \end{array}$$

b.

Activity	Crash	Crashing Cost
С	1 day	\$400
E	1 day	<u>500</u>
	Total	\$900

23. This problem involves the formulation of a linear programming model that will determine the length of the critical path in the network. Since $x_{\rm I}$, the completion time of activity I, is the project completion time, the objective function is:

Min
$$x_{\rm I}$$

Constraints are needed for the completion times for all activities in the project. The optimal solution will determine x_{I} which is the length of the critical path.

Activity	_
A	$x_{\mathbf{A}} \geq \tau_{\mathbf{A}}$
В	$x_{\rm B} \geq \tau_{\rm B}$
C	$x_{\rm C} - x_{\rm A} \ge \tau_{\rm C}$
D	$x_{\mathrm{D}} - x_{\mathrm{A}} \geq \tau_{\mathrm{D}}$
E	$x_{\rm E} - x_{\rm A} \geq \tau_{\rm E}$
F	$x_{\rm F}$ - $x_{\rm E} \geq \tau_{\rm F}$
G	$x_{G} - x_{D} \ge \tau_{G}$
	$x_G - x_F \ge \tau_G$
Н	$x_{\text{H}} - x_{\text{B}} \ge \tau_{\text{H}}$
	$x_{\text{H}} - x_{\text{C}} \ge \tau_{\text{H}}$
I	$x_{\rm I} - x_{\rm G} \geq \tau_{\rm I}$
	$x_{\rm I} - x_{\rm H} \ge \tau_{\rm I}$

All $x \ge 0$

24. a.

b.

	Earliest	Latest	Earliest	Latest	
Activity	Start	Start	Finish	Finish	Slack
A	0	0	10	10	0
В	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
	A B C D	Activity Start A 0 B 10 C 18 D 10 E 17	Activity Start Start A 0 0 B 10 10 C 18 18 D 10 11 E 17 18	Activity Start Start Finish A 0 0 10 B 10 10 18 C 18 18 28 D 10 11 17 E 17 18 27	Activity Start Start Finish Finish A 0 0 10 10 B 10 10 18 18 C 18 18 28 28 D 10 11 17 18 E 17 18 27 28

c. Activities A, B, C, and F are critical. The expected project completion time is 31 weeks.

d.

Crash Activities	Number of Weeks	Cost
A	2	\$ 40
В	2	30
C	1	20
D	1	10
E	1	12.5
		\$ 112.5

e.

	Earliest	Latest	Earliest	Latest	
Activity	Start	Start	Finish	Finish	Slack
A	0	0	8	8	0
В	8	8	14	14	0
C	14	14	23	23	0
D	8	8	14	14	0
E	14	14	23	23	0
F	23	23	26	26	0

All activities are critical.

f. Total added cost due to crashing \$112,500 (see part d.)

25. a.

Let K_i = Cost to crash activity *i* one week

 M_i = Maximum crash time in weeks for activity i

 Y_i = Number of weeks activity *i* is crashed

 X_i = Completion time for activity *i*

 T_i = Normal completion time for activity i

$$\begin{aligned} x_{\mathrm{H}} + y_{\mathrm{H}} - x_{\mathrm{E}} &\geq \tau_{\mathrm{H}} \\ x_{\mathrm{I}} + y_{\mathrm{I}} - x_{\mathrm{D}} &\geq \tau_{\mathrm{I}} \end{aligned}$$

 $x_{G} + y_{G} - x_{E} \ge \tau_{G}$

$$x_{\rm I} + y_{\rm I} - x_{\rm G} \ge \tau_{\rm I}$$

$$x_{\rm I} + y_{\rm I} - x_{\rm F} \ge \tau_{\rm I}$$

$$x_{_{\mathrm{J}}} + y_{_{\mathrm{J}}} - x_{_{\mathrm{H}}} \geq \tau_{_{\mathrm{J}}}$$

$$x_{\text{FIN}} - x_{\text{I}} \ge 0$$

Chapter 9

$$x_{\text{FIN}} - x_{_{\text{J}}} \ge 0$$

 $x_{\text{FIN}} \ge T$

 $\boldsymbol{\tau}_{_{\boldsymbol{J}}}$ values can be computed from data given in problem 19. (See solution to problem 19.)

$y_A \le M_A$	$y_{\rm F} \leq M_{\rm F}$
$y_{_{\mathrm{B}}} \leq M_{_{\mathrm{B}}}$	$y_{_{\mathrm{G}}} \leq M_{_{\mathrm{G}}}$
$y_{\rm C} \le M_{\rm C}$	$y_{_{ m H}} \leq M_{_{ m H}}$
$y_{\rm D} \le M_{\rm D}$	$y_{\mathrm{I}} \leq M_{\mathrm{I}}$
$y_{\rm E} \le M_{\rm E}$	$y_{_{\mathrm{J}}} \leq M_{_{\mathrm{J}}}$

b. Information needed:

- 1. Maximum crash time for each activity (M_i)
- 2. Crashing cost for each activity (K_i)
- 3. Desired project completion time (*T*)

Chapter 10 Inventory Models

Learning Objectives

- Learn where inventory costs occur and why it is important for managers to make good inventory policy decisions.
- 2. Learn the economic order quantity (EOQ) model.
- 3. Know how to develop total cost models for specific inventory systems.
- 4. Be able to use the total cost model to make how-much-to-order and when-to-order decisions.
- 5. Extend the basic approach of the EOQ model to inventory systems involving production lot size, planned shortages, and quantity discounts.
- 6. Be able to make inventory decisions for single-period inventory models.
- 7. Know how to make order quantity and reorder point decisions when demand must be described by a probability distribution.
- 8. Learn about lead time demand distributions and how they can be used to meet acceptable service levels.
- 9. Be able to develop order quantity decisions for periodic review inventory systems.
- 10. Understand the following terms:

inventory holding costs
cost of capital
ordering costs
economic order quantity (EOQ)
constant demand rate
reorder point
lead time
lead time demand
cycle time
safety stock

backorder quantity discounts goodwill costs probabilistic demand lead time demand distribution service level single-period inventory model periodic review **Solutions:**

1. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(3600)(20)}{0.25(3)}} = 438.18$$

b.
$$r = dm = \frac{3600}{250}(5) = 72$$

c.
$$T = \frac{250Q^*}{D} = \frac{250(438.18)}{3600} = 30.43 \text{ days}$$

d.
$$TC = \frac{1}{2}QC_h + \frac{D}{Q}C_o = \frac{1}{2}(438.18)(0.25)(3) + \frac{3600}{438.18}(20) = $328.63$$

2. Annual Holding Cost

$$\frac{1}{2}QC_h = \frac{1}{2}(438.18)(0.25)(3) = \$164.32$$

Annual Ordering Cost

$$\frac{D}{Q}C_o = \frac{3600}{438.18}(20) = 164.32$$

Total Cost = \$328.64.

3.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(5000)(32)}{2}} = 400$$
$$d = \frac{D}{250} = \frac{5000}{250} = 20 \text{ units per day}$$

a.
$$r = dm = 20(5) = 100$$

Since $r \le Q^*$, both inventory position and inventory on hand equal 100.

b.
$$r = dm = 20(15) = 300$$

Since $r \le Q^*$, both inventory position and inventory on hand equal 300.

c.
$$r = dm = 20(25) = 500$$

Inventory position reorder point = 500. One order of $Q^* = 400$ is outstanding. The on-hand inventory reorder point is 500 - 400 = 100.

d.
$$r = dm = 20(45) = 900$$

Inventory position reorder point = 900. Two orders of $Q^* = 400$ are outstanding. The on-hand inventory reorder point is 900 - 2(400) = 100.

4. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(12,000)(25)}{(0.20)(2.50)}} = 1095.45$$

b.
$$r = dm = \frac{1200}{250}(5) = 240$$

c.
$$T = \frac{250Q^*}{D} = \frac{250(1095.45)}{12.000} = 22.82$$

d. Holding
$$\frac{1}{2}QC_h = \frac{1}{2}(1095.45)(0.20)(2.50) = \$278.86$$

Ordering $\frac{D}{Q}C_o = \frac{12,000}{1095.45}(25) = 273.86$

Total Cost = \$547.72

5. For
$$Q = 1000$$

$$TC = 1/2(1000)(0.20)(2.50) + (12,000/1000)(25) = 250 + 300 = $550$$

The cost increase of using Q = 1000 is only \$550 - \$547.72 = \$2.28. Thus the order quantity of 1000 is acceptable.

$$r = dm = \frac{12,000}{250}(50) = 240 \text{ (Unchanged)}$$

6. a.
$$D = 12 \times 20 = 240$$

$$Q^* = \sqrt{\frac{2DC_o}{C_b}} = \sqrt{\frac{2(240)(70)}{(0.22)(600)}} = 15.95$$

b. Holding
$$\frac{1}{2}QC_h = \frac{1}{2}(15.95)(0.22)(600) = \$1,053.00$$

Ordering $\frac{D}{Q}C_o = \frac{240}{15.95}(70) = \$1,053.00$

$$Total Cost = $2,106.00$$

c.
$$D/Q = 240/15.95 = 15.04$$

d.
$$T = \frac{250Q^*}{D} = \frac{250(240)}{15.95} = 16.62 \text{ days}$$

7.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2DC_o}{IC}} \quad Q' \sqrt{\frac{2DC_o}{I'C}}$$

Where Q' is the revised order quantity for the new carrying charge I'. Thus

$$Q'/Q^* = \frac{\sqrt{2DC_o/I'C}}{\sqrt{2DC_o/IC}} = \sqrt{\frac{I}{I'}}$$
$$\therefore Q' = \sqrt{\frac{I}{I'}}Q^*$$
$$Q' = \sqrt{\frac{0.22}{0.27}}(80) = 72$$

8. Annual Demand D = (5/month)(12 months) = 60Ordering Cost = Fixed Cost per class = \$22,000 Holding Cost = (\$1,600/month)(12 months) = \$19,200 per year for one driver

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(60)(22,000)}{(19,200)}} = 11.73$$

Use 12 as the class size.

$$D/Q^* = 60/12 = 5$$
 classes per year

Driver holding cost =
$$\frac{1}{2}QC_h = \frac{1}{2}(12)(19,200) = \$115,200$$

Class holding cost =
$$(D/Q)C_0 = (60/12)(22,000) = 110,000$$

Total cost = \$225,200

9. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(5000)(80)}{(0.25)(20)}} = 400$$

b.
$$r = dm = \frac{5000}{250}(12) = 240$$

c.
$$r = dm = \frac{5000}{250}(35) = 700$$

- d. Since r = 700 and $Q^* = 400$, one order will be outstanding when the reorder point is reached. Thus the inventory on hand at the time of reorder will be 700 400 = 300.
- This is a production lot size model. However, the operation is only six months rather than a full year. The basis for analysis may be for periods of one month, 6 months, or a full year. The inventory policy will be the same. In the following analysis we use a monthly basis.

$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} = \sqrt{\frac{2(1000)(150)}{\left(1 - \frac{1000}{4000}\right)(0.02)(10)}} = 1414.21$$

$$T = \frac{20Q}{D} = \frac{20(1414.21)}{1000} = 28.28 \text{ days}$$

Production run length =
$$\frac{Q}{P/20} = \frac{1414.21}{4000/20} = 7.07 \text{ days}$$

11.
$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} = \sqrt{\frac{2(6400)(100)}{\left(1 - \frac{6400}{P}\right)2}}$$

$$P = 8,000$$
 $Q^* = 1789$
 $P = 10,000$ $Q^* = 1333$
 $P = 32,000$ $Q^* = 894$
 $P = 100,000$ $Q^* = 827$

EOQ Model:

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(6400)(100)}{2}} = 800$$

Production Lot Size Q^* is always greater than the EOQ Q^* with the same D, C_0 , and C_h values.

As the production rate P increases, the recommended Q^* decreases, but always remains greater than the EOQ Q^* .

12.
$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} = \sqrt{\frac{2(2000)(300)}{\left(1 - \frac{2000}{8000}\right)1.60}} = 1000$$

Current total cost using Q = 500 is as follows:

$$TC = \frac{1}{2} \left(1 - \frac{D}{P} \right) QC_h + \left(\frac{D}{Q} \right) C_o = \frac{1}{2} \left(1 - \frac{2000}{8000} \right) 500(1.60) + \frac{2000}{500} 300 = 300 + 1200 = \$1500$$

Proposed Total Cost using $Q^* = 1000$ is as follows:

$$TC = \frac{1}{2} \left(1 - \frac{2000}{8000} \right) 1000(160) + \frac{2000}{1000} 300 = 600 + 600 = \$1200$$

Savings of \$300/year 300/1500 = 20% of current policy.

 \therefore Make change to $Q^* = 1000$.

13. a.
$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} = \sqrt{\frac{2(7200)(150)}{\left(1 - \frac{7200}{25000}\right)(0.18)(14.50)}} = 1078.12$$

b. Number of production runs = $D / Q^* = 7200 / 1078.12 = 6.68$

c.
$$T = \frac{250Q}{D} = \frac{250(1078.12)}{7200} = 37.43 \text{ days}$$

d. Production run length =
$$\frac{Q}{P/250} = \frac{1078.12}{25000/250} = 10.78 \text{ days}$$

e. Maximum Inventory

$$\left(1 - \frac{D}{P}\right)Q = \left(1 - \frac{7200}{25000}\right)(1078.12) = 767.62$$

f. Holding Cost

$$\frac{1}{2} \left(1 - \frac{D}{P} \right) QC_h = \frac{1}{2} \left(1 - \frac{7200}{25000} \right) (1078.12)(0.18)(14.50) = \$1001.74$$

Ordering cost =
$$\frac{D}{Q}C_o = \frac{7200}{1078.12}(150) = $1001.74$$

Total Cost = \$2,003.48

g.
$$r = dm = \left(\frac{D}{250}\right)m = \frac{7200}{250}(15) = 432$$

14. C = current cost per unitC' = 1.23 C new cost per unit

$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} = \sqrt{\frac{2DC_0}{(1 - D/P)IC}} = 5000$$

Let Q' = new optimal production lot size

$$Q' = \sqrt{\frac{2DC_o}{(1 - D/P)IC'}}$$

$$\frac{Q'}{Q^*} = \frac{\sqrt{\frac{2DC_o}{(1-D/P)IC'}}}{\sqrt{\frac{2DC_o}{(1-D/P)IC}}} = \frac{\sqrt{\frac{1}{C'}}}{\sqrt{\frac{1}{C}}} = \sqrt{\frac{C}{C'}} = \sqrt{\frac{C}{1.23C}} = \sqrt{\frac{1}{1.23}} = 0.9017$$

$$Q' = 0.9017(Q^*) = 0.9017(5000) = 4509$$

15. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h} \left(\frac{C_h + C_b}{C_b}\right)} = \sqrt{\frac{2(1200)(25)}{0.50} \left(\frac{0.50 + 5}{0.50}\right)} = 1148.91$$

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 =
$$Q^* - S^* = 1044.46$$

d.
$$T = \frac{250Q*}{D} = \frac{250(1148.91)}{12000} = 23.94$$

e. Holding:
$$\frac{(Q-S)^2}{2Q}C_h = $237.38$$

Ordering:
$$\frac{D}{Q}C_o = 261.12$$

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.
$$r = dm = \left(\frac{12000}{250}\right)5 = 240$$

With backorder allowed the reorder point should be revised to

$$r = dm - S = 240 - 104.45 = 135.55$$

The reorder point will be smaller when backorders are allowed.

17. EOQ Model

$$Q^* = \sqrt{\frac{2DC_o}{C_b}} = \sqrt{\frac{2(800)(150)}{3}} = 282.84$$

Total Cost =
$$\frac{1}{2}QC_h + \frac{D}{Q}C_0 = \left(\frac{282.84}{2}\right)3 + \frac{800}{282.84}(150) = $848.53$$

Planned Shortage Model

$$Q^* = \sqrt{\frac{2DC_o}{C_h} \left(\frac{C_h + C_b}{C_b}\right)} = \sqrt{\frac{2(800)(150)}{3} \left(\frac{3 + 20}{20}\right)} = 303.32$$

$$S^* = Q^* \left(\frac{C_h}{C_h + C_h} \right) = 303.32 \left(\frac{3}{3 + 20} \right) = 39.56$$

Total Cost =
$$\frac{(Q-S)^2}{2Q}C_h + \frac{D}{Q}C_o + \frac{S^2}{2Q}C_b = 344.02 + 395.63 + 51.60 = $791.25$$

Cost Reduction with Backorders allowed

$$$848.53 - 791.25 = $57.28 (6.75\%)$$

Both constraints are satisfied:

1.
$$S/Q = 39.56/303.32 = 0.13$$

Only 13% of units will be backordered.

2. Length of backorder period = S/d = 39.56/(800/250) = 12.4 days

18. Reorder points:

EOQ Model:
$$r = dm = \left(\frac{800}{250}\right) 20 = 64$$

Backorder Model: r = dm - S = 24.44

19. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(480)(15)}{(0.20)(60)}} = 34.64$$

Total Cost:
$$=\frac{1}{2}QC_h + \frac{D}{Q}C_0 = 207.85 + 207.85 = $415.70$$

b.
$$Q^* = \sqrt{\frac{2DC_o}{C_h} \left(\frac{C_h + C_b}{C_b}\right)} = \sqrt{\frac{2(480)(15)}{(0.20)(60)} \left(\frac{0.20(60) + 45}{45}\right)} = 39$$

$$S^* = Q^* \left(\frac{C_h}{C_h + C_b} \right) = 8.21$$

Total Cost =
$$\frac{(Q-S)^2}{2}C_h + \frac{D}{Q}C_o + \frac{S^2}{2Q}C_b = 145.80 + 184.68 + 38.88 = $369.36$$

c. Length of backorder period =
$$\frac{S}{d} = \frac{8.21}{480/300} = 5.13 \text{ days}$$

d. Backorder case since the maximum wait is only 5.13 days and the cost savings is

$$$415.70 - 369.36 = $46.34 (11.1\%)$$

e. EOQ:
$$r = dm = \left(\frac{480}{300}\right) 6 = 9.6$$

Backorder: r = dm - S = 1.39

$$Q = \sqrt{\frac{2DC_o}{C_h}}$$

$$Q_1 = \sqrt{\frac{2(120)(20)}{0.25(30)}} = 25.30$$
 $Q_1 = 25$

$$Q_2 = \sqrt{\frac{2(120)(20)}{0.25(28.5)}} = 25.96$$
 $Q_2 = 50$ to obtain 5% discount

$$Q_3 = \sqrt{\frac{2(120)(20)}{0.25(27)}} = 26.67$$
 $Q_3 = 100$ to obtain 10% discount

	Order	Holding		Purchase	Total
Unit Cost	Quantity	Cost	Order Cost	Cost	Cost
30.00	25	93.75	96	3600	\$3,789.75
28.50	50	178.13	48	3420	\$3,646.13
27.00	100	337.50	24	3240	\$3,601.50
	30.00 28.50	Unit Cost Quantity 30.00 25 28.50 50	Unit Cost Quantity Cost 30.00 25 93.75 28.50 50 178.13	Unit Cost Quantity Cost Order Cost 30.00 25 93.75 96 28.50 50 178.13 48	Unit Cost Quantity Cost Order Cost Cost 30.00 25 93.75 96 3600 28.50 50 178.13 48 3420

Q = 100 to obtain the lowest total cost.

The 10% discount is worthwhile.

$$21. Q = \sqrt{\frac{2DC_o}{C_h}}$$

$$Q_1 = \sqrt{\frac{2(500)(40)}{0.20(10)}} = 141.42$$

$$Q_2 = \sqrt{\frac{2(500)(40)}{0.20(9.7)}} = 143.59$$

Since 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.

Total Cost: =
$$\frac{1}{2}QC_h + \frac{D}{Q}C_o + DC = 139.28 + 139.28 + 4,850.00 = $5,128.56$$

22.
$$D = 4(500) = 2,000$$
 per year

$$C_o = \$30$$

$$I = 0.20$$

$$C = $28$$

Annual cost of current policy: (Q = 500 and C = \$28)

$$TC = 1/2(Q)(C_h) + (D/Q)C_o + DC$$

= 1/2(500)(0.2)(28) + (2000/500)(30) + 2000(28)
= 1400 + 120 + 56,000 = 57,520

Evaluation of Quantity Discounts

$$Q^* = \sqrt{\frac{2DC_o}{C_h}}$$

		Q to obtain	
C_h	ϱ^*	Discount	TC
(0.20)(36) = 7.20	129	*	_
(0.20)(32) = 6.40	137	137	64,876
(0.20)(30) = 6.00	141	200	60,900
(0.20)(28) = 5.60	146	300	57,040
	(0.20)(36) = 7.20 $(0.20)(32) = 6.40$ $(0.20)(30) = 6.00$		C_h Q^* Discount $(0.20)(36) = 7.20$ 129 * $(0.20)(32) = 6.40$ 137 137 $(0.20)(30) = 6.00$ 141 200

^{*}Cannot be optimal since $Q^* > 99$.

Reduce Q to 300 pairs/order. Annual savings is \$480; note that shoes will still be purchased at the lowest possible cost (\$28/pair).

$$23. TC = \frac{1}{2}QIC + \frac{D}{Q}C_o + DC$$

At a specific Q (and given I, D, and C_0), since C of category 2 is less than C of category 1, the TC for 2 is less than TC for 1.

Thus, if the minimum cost solution for category 2 is feasible, there is no need to search category 1. From the graph we can see that all *TC* values of category 1 exceed the minimum cost solution of category 2.

24. a.
$$c_o = 1.50$$

$$c_u = 3.00 - 1.50 = 1.50$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{1.50}{1.50 + 1.50} = 0.50$$

Order the mean demand of 500

b.
$$c_o = 1.50 - 1.00 = 0.50$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{1.50}{1.50 + 0.50} = 0.75$$

For area 0.25, z = 0.67

$$Q = 500 + 0.67(120) = 580.4$$

25. a.
$$c_o = 80 - 50 = 30$$

$$c_u = 125 - 80 = 45$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{45}{45 + 30} = 0.60$$

For an area of 0.60 below Q^* , z = 0.25

$$Q^* = 20 + 0.25(8) = 22$$

b.
$$P(\text{Sell All}) = P(D \ge Q^*) = 1 - 0.60 = 0.40$$

26. a.
$$c_o = $150$$

b. The city would have liked to have planned for more additional officers at the \$150 per officer rate. However, overtime at \$240 per officer will have to be used.

$$c_u = \$240 - \$150 = \$90$$

c.
$$P(\text{Demand} \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{90}{90 + 150} = 0.375$$

$$z = -0.32$$

$$\therefore Q^* = \mu + z\sigma = 50 - 0.32(10) = 46.8$$

Recommend 47 additional officers

d.
$$P(\text{Overtime}) = 1 - 0.375 = 0.625$$

27. a.
$$c_o = 1.19 - 1.00 = 0.19$$

$$c_u = 1.65 - 1.19 = 0.46$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{0.46}{0.46 + 0.19} = 0.7077$$

For a 0.7077 area below Q^* , z = 0.55

$$Q^* = 150 + 0.55(30) = 166.5$$

b.
$$P(\text{Stockout}) = P(D \ge Q^*) = 1 - 0.7077 = 0.2923$$

c.
$$c_o = 1.19 - 0.25 = 0.94$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{0.46}{0.46 + 0.94} = 0.3286$$

For a 0.3286 area in the left tail, z = -0.45

$$Q^* = 150 - 0.45(30) = 136.50$$

The higher rebate increases the quantity that the supermarket should order.

28. a.
$$c_o = 8 - 5 = 3$$

$$c_u = 10 - 8 = 2$$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = \frac{2}{2+3} = 0.40$$

 Q^* is 40% of way between 700 and 800

$$Q^* = 200 + 0.40(600) = 440$$

b.
$$P(\text{stockout}) = P(D \ge Q^*) = 1 - 0.40 = 0.60$$

c.
$$P(D \le Q^*) = 0.85$$
 $P(Stockout) = 0.15$

$$Q^* = 200 + 0.85(600) = 710$$

d. Let g = goodwill cost

$$c_u$$
 = lost profit + goodwill cost = $(10 - 8) + g = 2 + g$

$$P(D \le Q^*) = \frac{c_u}{c_u + c_o} = 0.85$$

Solve for
$$c_u = 17$$

$$c_u = 2 + g = 17$$
$$g = 15$$

$$g = 15$$

29. a.
$$r = dm = (200/250)15 = 12$$

b.
$$D/Q = 200/25 = 8 \text{ orders / year}$$

The limit of 1 stockout per year means that

P(Stockout/cycle) = 1/8 = 0.125

For area in tail = 0.125, z = 1.15

$$z = \frac{r - 12}{2.5} = 0.15$$

$$r = 12 + 1.15(2.5) = 14.875$$
 Use 15

Chapter 10

c. Safety Stock = 3 units

Added
$$Cost = 3(\$5) = \$15/year$$

30. a. P(Stockout/cycle) = 2/8 = 0.25

For area = 0.25, z = 0.67

$$z = \frac{r - 12}{2.5} = 0.67$$

or

$$r = 12 + 0.67(2.5) = 13.675$$
 Use 14

b.

For an area in tail = 0.01, z = 2.33

$$r = 12 + 2.33(2.5) = 17.825$$
 Use 18

c. Safety Stock (a) =
$$14 - 12 = 2$$

$$Cost = 2(\$5) = \$10$$

Safety Stock (b) =
$$18 - 12 = 6$$

$$Cost = 6(\$5) = \$30$$

31. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(1000)(25.5)}{8}} = 79.84$$

b.

For area in tail = 0.02, z = 2.05

$$r = 25 + 2.05(5) = 35.3$$
 Use 35

Safety Stock = 35 - 25 = 10

Safety Stock Cost = (10)(\$8) = \$80/year

c.

$$z = \frac{r - 25}{5} = \frac{30 - 25}{5} = 1$$

Area in tail at z = 1 is 0.5000 - 0.3413 = 0.1587

P(Stockout/cycle) = 0.1587

Number of Stockouts/year = 0.1587 (Number of Orders) = 0.1587 D/Q = 2

32. a.
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(300)(5)}{(0.15)(20)}} = 31.62$$

b. $D/Q^* = 9.49$ orders per year

$$P(\text{Stockout}) = \frac{2}{D/Q^*} = 0.2108$$

For area in tail = 0.2108, z = 0.81

$$r = 15 + 0.81(6) = 19.86$$
 Use 20

c. Safety Stock = 20 - 15 = 5

Safety Stock Cost = 5(0.15)(20) = \$15

33. a. 1/52 = 0.0192

b.
$$M = \mu + z\sigma = 60 + 2.07(12) = 85$$

c.
$$M = 35 + (0.9808)(85-35) = 84$$

34. a.
$$P(Stockout) = 0.01$$
 $z = 2.33$

$$r = \mu + z\sigma = 150 + 2.33(40) = 243$$

- b. Safety Stock = 243 150 = 93 units Annual Cost = 93(0.20)(2.95) = \$54.87
- c. $M = \mu + z\sigma = 450 + 2.33(70) = 613$ units
- d. Safety Stock = 613 450 = 163 units Annual Cost = 163(0.20)(2.95) = \$96.17
- e. The periodic review model is more expensive (\$96.17 \$54.87) = \$41.30 per year. However, this added cost may be worth the advantage of coordinating orders for multi products. Go with the periodic review system.
- f. Unit Cost = \$295 Annual Difference = \$4,130 Use continuous review for the more expensive items.

35. a.
$$z = \frac{24 - 18}{6} = 1.0$$

From z table,
$$P(Stockout) = 0.5000 - 0.3413 = 0.1587$$

b. For 2.5%,
$$z = 1.96$$

 $M = \mu + z\sigma = 18 + 1.96(6) = 29.76$
Use $M = 30$.

The manager should have ordered Q = 30 - 8 = 22 units.

36. a.
$$\mu$$
 = Week 1 demand + Week 2 demand + Lead Time demand = $16 + 16 + 8 = 40$

b.
$$\sigma^2 = \text{Var} (\text{Week 1}) + \text{Var} (\text{Week 2}) + \text{Var} (\text{Lead Time})$$

= 25 + 25 + 12.25 = 62.25
 $\sigma = \sqrt{62.25} = 7.9$

c. 26 orders per year
$$P(\text{Stockout}) = 1/26 = 0.0385$$
 per replenishment $z = 1.77$ $M = \mu + z\sigma = 40 + 1.77(7.9) = 54$

d.
$$54 - 18 = 36$$

Chapter 11 Waiting Line Models

Learning Objectives

- 1. Be able to identify where waiting line problems occur and realize why it is important to study these problems.
- 2. Know the difference between single-channel and multiple-channel waiting lines.
- 3. Understand how the Poisson distribution is used to describe arrivals and how the exponential distribution is used to describe services times.
- 4. Learn how to use formulas to identify operating characteristics of the following waiting line models:
 - a. Single-channel model with Poisson arrivals and exponential service times
 - b. Multiple-channel model with Poisson arrivals and exponential service times
 - c. Single-channel model with Poisson arrivals and arbitrary service times
 - d. Multiple-channel model with Poisson arrivals, arbitrary service times, and no waiting
 - e. Single-channel model with Poisson arrivals, exponential service times, and a finite calling population
- 5. Know how to incorporate economic considerations to arrive at decisions concerning the operation of a waiting line.
- 6. Understand the following terms:

queuing theory queue single-channel multiple-channel arrival rate service rate queue discipline steady state utilization factor operating characteristics blocking infinite calling population finite calling population

Solutions:

1. a. $\lambda = 5(0.4) = 2$ per five minute period

b.
$$P(x) = \frac{\lambda^x e^{-\lambda}}{x!} = \frac{2^x e^{-2}}{x!}$$

<u>x</u>	P(x)
0	0.1353
1	0.2707
2	0.2707
3	0.1804

c.
$$P(\text{Delay Problems}) = P(x > 3) = 1 - P(x \le 3) = 1 - 0.8571 = 0.1429$$

2. a. $\mu = 0.6$ customers per minute

$$P(\text{service time} \le 1) = 1 - e^{-(0.6)1} = 0.4512$$

b.
$$P(\text{service time} \le 2) = 1 - e^{-(0.6)2} = 0.6988$$

c.
$$P(\text{service time} > 2) = 1 - 0.6988 = 0.3012$$

3. a.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{0.4}{0.6} = 0.3333$$

b.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{(0.4)^2}{0.6(0.6 - 0.4)} = 1.3333$$

c.
$$L = L_q + \frac{\lambda}{\mu} = 1.3333 + \frac{0.4}{0.6} = 2$$

d.
$$W_q = \frac{L_q}{\lambda} = \frac{1.3333}{0.4} = 3.3333$$
 min.

e.
$$W = W_q + \frac{1}{\mu} = 3.3333 + \frac{1}{0.6} = 5 \text{ min.}$$

f.
$$P_w = \frac{\lambda}{\mu} = \frac{0.4}{0.6} = 0.6667$$

4.
$$P_n = \left(\frac{\lambda}{\mu}\right)^n P_0 = \left(\frac{0.4}{0.6}\right)^n (0.3333)$$

n	P_n
0	0.3333
1	0.2222
2	0.1481
3	0.0988

$$P(n > 3) = 1 - P(n \le 3) = 1 - 0.8024 = 0.1976$$

5. a.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{10}{12} = 0.1667$$

b.
$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{10^2}{12 (12 - 10)} = 4.1667$$

c.
$$W_q = \frac{L_q}{\lambda} = 0.4167 \text{ hours (25 minutes)}$$

d.
$$W = W_q + \frac{1}{\mu} = .5 \text{ hours}$$
 (30 minutes)

e.
$$P_{w} = \frac{\lambda}{\mu} = \frac{10}{12} = 0.8333$$

6. a.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{1.25}{2} = 0.375$$

b.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{1.25^2}{2(2 - 1.25)} = 1.0417$$

c.
$$W_q = \frac{L_q}{\lambda} = \frac{1.0417}{1.25} = 0.8333$$
 minutes (50 seconds)

d.
$$P_w = \frac{\lambda}{\mu} = \frac{1.25}{2} = 0.625$$

e. Average one customer in line with a 50 second average wait appears reasonable.

7. a.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{(2.5)^2}{5(5 - 2.5)} = 0.5000$$

$$L = L_q + \frac{\lambda}{\mu} = 0.5000 + \frac{2.5}{5} = 1$$

b.
$$W_q = \frac{L_q}{\lambda} = \frac{0.5000}{2.5} = 0.20 \text{ hours (12 minutes)}$$

c.
$$W = W_q + \frac{1}{\mu} = 0.20 + \frac{1}{5} = 0.40$$
 hours (24 minutes)

d.
$$P_w = \frac{\lambda}{\mu} = \frac{2.5}{5} = 0.50$$

8.
$$\lambda = 1 \text{ and } \mu = 1.25$$

$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{1}{1.25} = 0.20$$

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{1}{1.25(0.25)} = 3.2$$

$$L = L_q + \frac{\lambda}{\mu} = 3.2 + \frac{1}{1.25} = 4$$

$$W_q = \frac{L_q}{\lambda} = \frac{3.2}{1} = 3.2$$
 minutes

$$W = W_q + \frac{1}{\mu} = 3.2 + \frac{1}{1.25} = 4$$
 minutes

$$P_{w} = \frac{\lambda}{\mu} = \frac{1}{1.25} = 0.80$$

Even though the services rate is increased to $\mu = 1.25$, this system provides slightly poorer service due to the fact that arrivals are occurring at a higher rate. The average waiting times are identical, but there is a higher probability of waiting and the number waiting increases with the new system.

9. a.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{2.2}{5} = 0.56$$

b.
$$P_1 = \left(\frac{\lambda}{\mu}\right) P_0 = \frac{2.2}{5} (0.56) = 0.2464$$

c.
$$P_2 = \left(\frac{\lambda}{\mu}\right)^2 P_0 = \left(\frac{2.2}{5}\right)^2 (0.56) = 0.1084$$

d.
$$P_3 = \left(\frac{\lambda}{\mu}\right)^3 P_0 = \left(\frac{2.2}{5}\right)^3 (0.56) = 0.0477$$

e.
$$P(\text{More than 2 waiting}) = P(\text{More than 3 are in system})$$

= 1 - $(P_0 + P_1 + P_2 + P_3) = 1$ - $0.9625 = 0.0375$

f.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{2.2^2}{5(5 - 2.2)} = 0.3457$$

$$W_q = \frac{L_q}{\lambda} = 0.157 \text{ hours} \quad (9.43 \text{ minutes})$$

10. a.

$\lambda = 2$	$\mu = 3$	$\mu = 4$
Average number waiting (L_q)	1.3333	0.5000
Average number in system (L)	2.0000	1.0000
Average time waiting (W_q)	0.6667	0.2500
Average time in system (W)	1.0000	0.5000
Probability of waiting (P_w)	0.6667	0.5000

b. New mechanic =
$$\$30(L) + \$14$$

= $30(2) + 14 = \$74$ per hour

Experienced mechanic =
$$\$30(L) + \$20$$

= $30(1) + 20 = \$50$ per hour

:. Hire the experienced mechanic

11. a.
$$\lambda = 2.5 \ \mu = 60/10 = 6$$
 customers per hour

$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{(2.5)^2}{6 (6 - 2.5)} = 0.2976$$

$$L = L_q + \frac{\lambda}{\mu} = 0.7143$$

$$W_q = \frac{L_q}{\lambda} = 0.1190 \text{ hours} \quad (7.14 \text{ minutes})$$

$$W = W_q + \frac{1}{\mu} = 0.2857 \text{ hours}$$

$$P_W = \frac{\lambda}{\mu} = \frac{2.5}{6} = 0.4167$$

b. No; $W_q = 7.14$ minutes. Firm should increase the mean service rate (μ) for the consultant or hire a second consultant.

c.
$$\mu = 60/8 = 7.5$$
 customers per hour

$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{(2.5)^2}{7.5 (7.5 - 2.5)} = 0.1667$$

$$W_q = \frac{L_q}{\lambda} = 0.0667 \text{ hours (4 minutes)}$$

The service goal is being met.

12.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{15}{20} = 0.25$$

$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{15^2}{20 (20 - 15)} = 2.25$$

$$L = L + \frac{\lambda}{\mu} = 3$$

$$W_q = \frac{L_q}{\lambda} = 0.15 \text{ hours (9 minutes)}$$

$$W = W_q + \frac{1}{\mu} = 0.20 \text{ hours (12 minutes)}$$

$$P_W = \frac{\lambda}{\mu} = \frac{15}{20} = 0.75$$

With $W_q = 9$ minutes, the checkout service needs improvements.

- 13. Average waiting time goal: 5 minutes or less.
 - a. One checkout counter with 2 employees

$$\lambda = 15 \ \mu = 30 \text{ per hour}$$

$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{15^2}{30 (30 - 15)} = 0.50$$

$$W_q = \frac{L_q}{\lambda^2} = 0.0333 \text{ hours} (2 \text{ minutes})$$

b. Two channel-two counter system

$$\lambda = 15$$
 $\mu = 20$ per hour for each

From Table,
$$P_0 = 0.4545$$

$$L_q = \frac{(\lambda / \mu)^2 \lambda \mu}{1! (2 (20) - 15)^2} P_0 = \frac{(15 / 20)^2 (15) (20)}{(40 - 15)^2} (0.4545) = 0.1227$$

$$W_q = \frac{L_q}{\lambda} = 0.0082 \text{ hours} \quad (0.492 \text{ minutes})$$

Recommend one checkout counter with two people. This meets the service goal with $W_q = 2$ minutes. The two counter system has better service, but has the added cost of installing a new counter.

14. a.
$$\mu = \frac{60}{7.5} = 8$$
 customers per hour

b.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{5}{8} = 0.3750$$

c.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{5^2}{8(8 - 5)} = 1.0417$$

d.
$$W_q = \frac{L_q}{\lambda} = \frac{1.0417}{5} = 0.2083$$
 hours (12.5 minutes)

e.
$$P_w = \frac{\lambda}{\mu} = \frac{5}{8} = 0.6250$$

 62.5% of customers have to wait and the average waiting time is 12.5 minutes. Ocala needs to add more consultants to meet its service guidelines.

15.
$$k = 2, \lambda = 5, \mu = 8$$

Using the equation for P_0 , $P_0 = 0.5238$

$$L_{q} = \frac{(\lambda / \mu)^{2} \lambda \mu}{1!(k\mu - \lambda)^{2}} P_{0} = 0.0676$$

$$W_q = \frac{L_q}{\lambda} = \frac{0.0676}{5} = 0.0135 \text{ hours } (0.81 \text{ minutes})$$

$$P_0 = 0.5238$$
 $P_1 = \frac{(\lambda / \mu)^1}{1!} P_0 = \frac{5}{8} (0.5238) = 0.3274$

$$P_w = P(n \ge 2) = 1 - P(n \le 1)$$

= 1 - 0.5238 - 0.3274 = 0.1488

Two consultants meet service goals with only 14.88% of customers waiting with an average waiting time of 0.81 minutes (49 seconds).

16. a.
$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{5}{10} = 0.50$$

b.
$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{5^2}{10(10 - 5)} = 0.50$$

c.
$$W_q = \frac{L_q}{\lambda} = 0.1 \text{ hours (6 minutes)}$$

d.
$$W = W_q + \frac{1}{\mu} = 0.2 \text{ hours (12 minutes)}$$

e. Yes, unless $W_q = 6$ minutes is considered too long.

17. a. From Table,
$$P_0 = 0.60$$

b.
$$L_q = \frac{(\lambda / \mu)^2 \lambda \mu}{1! (k \mu - \lambda)^2} P_0 = 0.0333$$

c.
$$W_q = \frac{L_q}{\lambda} = 0.0067 \text{ hours} (24.12 \text{ seconds})$$

d.
$$W = W_q + \frac{1}{\mu} = 0.1067$$
 (6.4 minutes)

- e. This service is probably much better than necessary with average waiting time only 24 seconds. Both channels will be idle 60% of the time.
- 18. Arrival rate: $\lambda = 5.4$ per minute

Service rate: $\mu = 3$ per minute for each station

a. Using the table of values of P_0 , $\lambda/\mu = 1.8$, k = 2, and $P_0 = 0.0526$

$$L_q = \frac{\left(\lambda/\mu\right)^k \lambda \mu}{(k-1)!(k\mu-\lambda)^2} P_0 = \frac{(1.8)^2 (5.4)(3)}{(2-1)!(6-5.4)^2} (0.0526) = 7.67$$

$$L = L_q + \frac{\lambda}{\mu} = 7.67 + 1.8 = 9.47$$

$$W_q = \frac{L_q}{\lambda} = \frac{7.67}{5.4} = 1.42 \text{ minutes}$$

$$W = W_q + \frac{1}{\mu} = 1.42 + 0.33 = 1.75$$
 minutes

$$P_{w} = \frac{1}{k!} \left(\frac{\lambda}{\mu}\right)^{k} \left(\frac{k\mu}{k\mu - \lambda}\right) P_{0} = \frac{1}{2!} \left(\frac{5.4}{3}\right)^{2} \left(\frac{2(3)}{2(3) - 5.4}\right) 0.0526 = 0.8526$$

- b. The average number of passengers in the waiting line is 7.67. Two screening stations will be able to meet the manager's goal.
- c. The average time for a passenger to move through security screening is 1.75 minutes.
- 19. a. For the system to be able to handle the arrivals, we must have $k\mu > \lambda$, where k is the number of channels. With $\mu = 2$ and $\lambda = 5.4$, we must have at least k = 3 channels.

To see if 3 screening stations are adequate, we must compute L_q .

Using the table of values of P_0 , $\lambda/\mu = 2.7$, k = 3, and $P_0 = 0.02525$ (halfway between $\lambda/\mu = 2.6$ and $\lambda/\mu = 2.8$)

$$L_q = \frac{\left(\lambda/\mu\right)^k \lambda \mu}{(k-1)!(k\mu-\lambda)^2} P_0 = \frac{(2.7)^3 (5.4)(2)}{2!(6-5.4)^2} (0.02525) = 7.45$$

Having 3 stations open satisfies the manager's goal to limit the average number of passengers in the waiting line to at most 10.

b. The average time required for a passenger to pass through security screening is

$$W_q = \frac{L_q}{\lambda} = \frac{7.45}{5.4} = 1.38$$

$$W = W_q + \frac{1}{\mu} = 1.38 + 0.5 = 1.88 \text{ minutes}$$

Note: The above results are based on using the tables of P_0 and an approximate value for P_0 . If a computer program is used, we obtain exact results as follows:

$$P_0 = 0.0249$$

$$L_q = 7.35$$

$$W = 1.86$$
 minutes

20. a. Note $\frac{\lambda}{\mu} = \frac{1.2}{0.75} = 1.60 > 1$. Thus, one postal clerk cannot handle the arrival rate.

Try
$$k = 2$$
 postal clerks

From Table with
$$\frac{\lambda}{\mu} = 1.60$$
 and $k = 2$, $P_0 = 0.1111$

$$L_{q} = \frac{(\lambda / \mu)^{2} \lambda \mu}{1!(2\mu - \lambda)^{2}} P_{0} = 2.8444$$

$$L = L_q + \frac{\lambda}{\mu} = 4.4444$$

$$W_q = \frac{L_q}{\lambda} = 2.3704 \text{ minutes}$$

$$W = W_q + \frac{1}{\mu} = 3.7037$$
 minutes

$$P_w = 0.7111$$

Use 2 postal clerks with average time in system 3.7037 minutes. No need to consider k = 3.

b. Try k = 3 postal clerks.

From Table with
$$\frac{\lambda}{\mu} = \frac{2.1}{.75} = 2.80$$
 and $k = 3$, $P_0 = 0.0160$

$$L_q = \frac{(\lambda/\mu)^3 \lambda \mu}{2(3\mu - \lambda)^2} P_0 = 12.2735$$

Chapter 11

$$L = L_q + \frac{\lambda}{\mu} = 15.0735$$

$$W_q = \frac{L_q}{\lambda} = 5.8445 \text{ minutes}$$

$$W = W_q + \frac{1}{\mu} = 7.1778$$
 minutes

$$P_w = 0.8767$$

Three postal clerks will not be enough in two years. Average time in system of 7.1778 minutes and an average of 15.0735 customers in the system are unacceptable levels of service. Post office expansion to allow at least four postal clerks should be considered.

21. From question 11, a service time of 8 minutes has $\mu = 60/8 = 7.5$

$$L_q = \frac{\lambda^2}{\mu (\mu - \lambda)} = \frac{(2.5)^2}{7.5 (7.5 - 2.5)} = 0.1667$$

$$L = L_q + \frac{\lambda}{\mu} = 0.50$$

Total Cost =
$$$25L + $16$$

= $25(0.50) + 16 = 28.50

Two channels: $\lambda = 2.5 \ \mu = 60/10 = 6$

Using equation, $P_0 = 0.6552$

$$L_q = \frac{(\lambda / \mu)^2 \lambda \mu}{1! (2 \mu - \lambda)^2} P_0 = 0.0189$$

$$L = L_q + \frac{\lambda}{\mu} = 0.4356$$

Total Cost =
$$25(0.4356) + 2(16) = $42.89$$

Use the one consultant with an 8 minute service time.

22. $\lambda = 24$

		System A	System B	System C
	Characteristic	$(k = 1, \mu = 30)$	$(k=1, \mu=48)$	$(k=2, \mu=30)$
a.	P_0	0.2000	0.5000	0.4286
b.	L_q	3.2000	0.5000	0.1524
c.	$\hat{W_q}$	0.1333	0.0200	0.0063
d.	W	0.1667	0.0417	0.0397
e.	L	4.0000	1.0000	0.9524
f.	$P_{_{\mathcal{W}}}$	0.8000	0.5000	0.2286

System C provides the best service.

23. Service Cost per Channel

Total Cost =
$$c_{\text{w}}L + c_{\text{s}}k$$

System A:
$$25(4)$$
 + $26.50(1)$ = \$126.50
System B: $25(1)$ + $33.00(1)$ = \$58.00
System C: $25(0.9524)$ + $26.50(2)$ = \$76.81

System B is the most economical.

24.
$$\lambda = 2.8, \ \mu = 3.0, \ W_q = 30 \text{ minutes}$$

a.
$$\lambda = 2.8/60 = 0.0466$$

$$\mu = 3/60 = 0.0500$$

b.
$$L_q = \lambda W_q = (0.0466)(30) = 1.4$$

c.
$$W = W_q + 1/\mu = 30 + 1/0.05 = 50$$
 minutes

25.
$$\lambda = 4$$
, $W = 10$ 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. Express λ and μ in mechanics per minute

$$\lambda = 4/60 = 0.0667$$
 mechanics per minute

$$\mu = 1/6 = 0.1667$$
 mechanics per minute

$$L_q = \lambda W_q = 0.0667(4) = 0.2668$$

$$W = W_q + 1/\mu = 4 + 1/0.1667 = 10$$
 minutes

$$L = \lambda W = (0.0667)(10) = 0.6667$$

b.
$$L_q = 0.0667(1) = 0.0667$$

$$W = 1 + 1/0.1667 = 7$$
 minutes

$$L = \lambda W = (0.0667)(7) = 0.4669$$

c. One-Channel

Total Cost =
$$20(0.6667) + 12(1) = $25.33$$

Two-Channel

Total Cost =
$$20(0.4669) + 12(2) = $33.34$$

One-Channel is more economical.

- 27. a. 2/8 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.
$$W_q = \frac{L_q}{\lambda} = \frac{2.225}{0.25} = 8.9 \text{ hours}$$

e.
$$W = W_q + \frac{1}{\mu} = 8.9 + \frac{1}{1.3125} = 12.1 \text{ hours}$$

f. Same at
$$P_W = \frac{\lambda}{\mu} = \frac{0.25}{0.3125} = 0.80$$

80% of the time the welder is busy.

28.
$$\lambda = 5$$

a.

Design
$$\mu$$
A $60/6 = 10$
B $60/6.25 = 9.6$

- b. Design A with $\mu = 10$ jobs per hour.
- c. 3/60 = 0.05 for A 0.6/60 = 0.01 for B

d.

Characteristic	Design A	Design B
P_0	0.5000	0.4792
L_q	0.3125	0.2857
$\stackrel{\cdot}{L}$	0.8125	0.8065
W_q	0.0625	0.0571
\vec{W}	0.1625	0.1613
P_{w}	0.5000	0.5208

e. Design B is slightly better due to the lower variability of service times.

System A: W = 0.1625 hrs (9.75 minutes) System B: W = 0.1613 hrs (9.68 minutes)

29. a.
$$\lambda = 3/8 = .375$$

$$\mu = 1/2 = .5$$

b.
$$L_q = \frac{\lambda^2 \sigma^2 + (\lambda/\mu)^2}{2(1-\lambda/\mu)} = \frac{(.375)^2 (1.5)^2 + (.375/.5)^2}{2(1-.375/.5)} = 1.7578$$

$$L = L_q + \lambda/\mu = 1.7578 + .375 / .5 = 2.5078$$

$$TC = c_W L + c_S k = 35 (2.5078) + 28 (1) = $115.71$$

c.

Current System ($\sigma = 1.5$)	New System ($\sigma = 0$)
$L_q = 1.7578$	$L_q = 1.125$
$\hat{L} = 2.5078$	$\hat{L} = 1.875$
$W_q = 4.6875$	$W_q = 3.00$
$\vec{W} = 6.6875$	W = 5.00
TC = \$115.77	

$$TC = c_W L + c_S k = 35 (1.875) + 32 (1) = $97.63$$

Note: Even with the advantages of the new system, $W_q = 3$ shows an average waiting time of 3 hours. The company should consider a second channel or other ways of improving the emergency repair service.

30. a.
$$\lambda = 42 \ \mu = 20$$

i	$(\lambda/\mu)^{1}/i!$
0	1.0000
1	2.1000
2	2.2050
3	1.5435
	6.8485

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.

31. a.
$$\lambda = 20 \ \mu = 12$$

i	$(\lambda/\mu)^{\dot{1}}/i!$
0	1.0000
1	1.6667
2	<u>1.3889</u>
	4.0556

$$P_2 = 0.3425$$
 34.25%

b.
$$k = 3$$
 $P_3 = 0.1598$

c.
$$L = \lambda/\mu(1 - P_4) = 20/12(1 - 0.0624) = 1.5626$$

32. a.
$$\lambda = 40 \ \mu = 30$$

i	$(\lambda/\mu)^1/i!$
0	1.0000
1	1.3333
2	0.8888
	3.2221

31.04%

$$P_0 = 1.0000/3.2221 = 0.3104$$

b.
$$P_2 = 0.8888/3.2221 = 0.2758$$
 27.58%

c.

$$\frac{i}{3} \frac{(\lambda/\mu)^{i}/i!}{0.3951}$$

$$P_2 = 0.2758$$

$$P_3 = 0.3951/(3.2221 + 0.3951) = 0.1092$$

$$P_4 = 0.1317/(3.2221 + 0.3951 + 0.1317) = 0.0351$$

d. k = 3 with 10.92% of calls receiving a busy signal.

33. a.
$$\lambda = 0.05 \ \mu = 0.50 \ \lambda/\mu = 0.10 \ N = 8$$

n	$\frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n$
0	1.0000
1	0.8000
2	0.5600
3	0.3360
4	0.1680
5	0.0672
6	0.0202
7	0.0040
8	0.0004
	2.9558

$$P_0 = 1/2.9558 = 0.3383$$

$$L_q = N - \left(\frac{\lambda + \mu}{\lambda}\right)(1 - P_0) = 8 - \left(\frac{0.55}{0.05}\right)(1 - 0.3383) = 0.7215$$

$$L = L_q + (1 - P_0) = 0.7213 + (1 - 0.3383) = 1.3832$$

$$W_q = \frac{L_q}{(N-L)\lambda} = \frac{0.7215}{(8-1.3832)(0.05)} = 2.1808 \text{ hours}$$

$$W = W_q + \frac{1}{\mu} = 2.1808 + \frac{1}{0.50} = 4.1808$$
 hours

b.
$$P_0 = 0.4566$$

$$L_q = 0.0646$$

$$L = 0.7860$$

$$W_q = 0.1791 \text{ hours}$$

$$W = 2.1791 \text{ hours}$$

c. One Employee

Cost
$$= 80L + 20$$

= $80(1.3832) + 20 = 130.65

Two Employees

Cost =
$$80L + 20(2)$$

= $80(0.7860) + 40 = 102.88

Use two employees.

Chapter 11

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
	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.
$$W_q = \frac{L_q}{(N-L)\lambda} = \frac{0.3110}{(5-0.8321)(0.025)} = 2.9854 \text{ min}$$

e.
$$W = W_q + \frac{1}{\mu} = 2.9854 + \frac{1}{0.20} = 7.9854$$
 min

f. Trips/Days =
$$(8 \text{ hours})(60 \text{ min/hour})(\lambda)$$

= $(8)(60)(0.025) = 12 \text{ trips}$

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 administrative assistants x 35.8 = 179 min. (3 hours/day) 3 hours per day are lost to waiting.

(35.8/480)(100) = 7.5% of each administrative assistant's day is spent waiting for the copier.

35.
$$N = 10$$
 $\lambda = 0.25$ $\mu = 4$ $\lambda/\mu = 0.0625$

a.

n	$\frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n$
0	1.0000
1	0.6250
2	0.3516
3	0.1758
4	0.0769
5	0.0288
6	0.0090
7	0.0023
8	0.0004
9	0.0001
10	0.0000
	2.2698

$$P_0 = 1/2.2698 = 0.4406$$

b.
$$L_q = N - \left(\frac{\lambda + \mu}{\lambda}\right)(1 - P_0) = 10 - \left(\frac{4.25}{0.25}\right)(1 - 0.4406) = 0.4895$$

c.
$$L = L_q + (1 - P_0) = 0.4895 + (1 - 0.4406) = 1.0490$$

d.
$$W_q = \frac{L_q}{(N-L)\lambda} = \frac{0.4895}{(10-1.0490)(0.25)} = 0.2188$$

e.
$$W = W_q + \frac{1}{\mu} = 0.2188 + \frac{1}{4} = 0.4688$$

f.
$$TC = c_w L + c_s k$$

= 50 (1.0490) + 30 (1) = \$82.45

g.
$$k=2$$

$$TC = c_w L + c_s k$$

= $50L + 30(2) = 82.45
 $50L = 22.45$
 $L = 0.4490$ or less.

h. Using *The Management Scientist* with k = 2,

$$L = 0.6237$$

$$TC = c_w L + c_s k$$

$$= 50 (1.6237) + 30 (2) = $91.18$$

The company should not expand to the two-channel truck dock.

Chapter 12 Simulation

Learning Objectives

- 1. Understand what simulation is and how it aids in the analysis of a problem.
- 2. Learn why simulation is a significant problem-solving tool.
- 3. Understand the difference between static and dynamic simulation.
- 4. Identify the important role probability distributions, random numbers, and the computer play in implementing simulation models.
- 5. Realize the relative advantages and disadvantages of simulation models.
- 6. Understand the following terms:

simulation Monte Carlo simulation simulation model discrete-event simulation

Chapter 12

Solutions:

1. a. Profit =
$$(249 - c_1 - c_2) x - 1,000,000$$

= $(249 - 45 - 90) (20,000) - 1,000,000$
= $$1,280,000$ (Engineer's)

- c. Simulation will provide probability information about the various profit levels possible. What if scenarios show possible profit outcomes but do not provide probability information.
- 2. a. Let c = variable cost per unitx = demand

Profit =
$$50x - cx - 30,000$$

= $(50 - c)x - 30,000$

c. The possibility of a \$41,400 profit is interesting, but the worst case loss of \$22,200 is risky. Risk analysis would be helpful in evaluating the probability of a loss.

3.

Random Number	Direct Labor Cost
0.3753	\$45
0.9218	\$47
0.0336	\$43
0.5145	\$45
0.7000	\$46

4. a.

Sales	Interval
0	.00 but less than .08
1	.08 but less than .20
2	.20 but less than .48
3	.48 but less than .72
4	.72 but less than .86
5	.86 but less than .96
6	.96 but less than 1.00

- b. 2, 5, 2, 3, 2, 4, 2, 1, 1, 2
- c. Total Sales = 24 units

5. a.

Stock Price Change	Probability	Interval
-2	.05	.00 but less than .05
-1	.10	.05 but less than .15
0	.25	.15 but less than .40
+1	.20	.40 but less than .60
+2	.20	.60 but less than .80
+3	.10	.80 but less than .90
+4	.10	.90 but less than 1.00

b.

Random Number	Price Change	Ending Price Per Share
0.1091	-1	\$38
0.9407	+4	\$42
0.1941	0	\$42
0.8083	+3	\$45

Ending price per share = \$45

6. a.

Number of New		Interval of
Accounts Opened	Probability	Random Numbers
0	.01	.00 but less than .01
1	.04	.01 but less than .05
2	.10	.05 but less than .15
3	.25	.15 but less than .40
4	.40	.40 but less than .80
5	.15	.80 but less than .95
6	.05	.95 but less than 1.00

b.

		Number of New
Trial	Random Number	Accounts Opened
1	0.7169	4
2	0.2186	3
3	0.2871	3
4	0.9155	5
5	0.1167	2
6	0.9800	6
7	0.5029	4
8	0.4154	4
9	0.7872	4
10	0.0702	2

c. For the 10 trials Gustin opened 37 new accounts. With an average first year commission of \$5000 per account, the total first year commission is \$185,000. The cost to run the 10 seminars is \$35,000, so the net contribution to profit for Gustin is \$150,000 or \$15,000 per seminar. Because the seminars are a very profitable way of generating new business, Gustin should continue running the seminars.

7. Time =
$$a + r (b - a)$$

= $10 + r (18 - 10)$
= $10 + 8r$

r	Time
0.1567	11.25 minutes
0.9823	17.86 minutes
0.3419	12.74 minutes
0.5572	14.46 minutes
0.7758	16.21 minutes

8. a. The following table can be used to simulate a win for Atlanta

Game	Interval for Atlanta Win
1	.00 but less than .60
2	.00 but less than .55
3	.00 but less than .48
4	.00 but less than .45
5	.00 but less than .48
6	.00 but less than .55
7	.00 but less than .50

- b. Using the random numbers in column 6 beginning with 0.3813, 0.2159 and so on, Atlanta wins games 1 and 2, loses game 3, wins game 4, loses game 5 and wins game 6. Thus, Atlanta wins the 6-game World Series 4 games to 2 games.
- c. Repeat the simulation many times. In each case, record who wins the series and the number of games played, 4, 5, 6 or 7. Count the number of times Atlanta wins. Divide this number by the total number of simulation runs to estimate the probability that Atlanta will win the World Series. Count the number of times the series ends in 4 games and divide this number by the total number of simulation runs to estimate the probability of the World Series ending in 4 games. This can be repeated for 5-game, 6-game and 7-game series.
- 9. a. Base case using most likely completion times.

Worst case: 8 + 7 + 18 + 10 = 43 weeks Best case: 5 + 3 + 10 + 8 = 26 weeks b.

		Random	Completion	
_	Activity	Number	Time	_
	A	0.1778	5	-
	В	0.9617	7	
	C	0.6849	14	
	D	0.4503	8	
		Total:	34	Weeks

c. Simulation will provide a distribution of project completion time values. Calculating the percentage of simulation trials with completion times of 35 weeks or less can be used to estimate the probability of meeting the completion time target of 35 weeks.

10. a.

Hand Value	Probability	Interval
17	.1654	.0000 but less than .1654
18	.1063	.1654 but less than .2717
19	.1063	.2717 but less than .3780
20	.1017	.3780 but less than .4797
21	.0972	.4797 but less than .5769
Broke	.4231	.5769 but less than 1.000

b/c.

I	Hand	Dealer Value	Player Value	Hand	Dealer Value	Player Value
	1	Broke	Broke	11	21	17
	2	18	Broke	12	Broke	Broke
	3	21	17	13	17	Broke
	4	17	Broke	14	Broke	20
	5	21	21	15	18	20
	6	17	17	16	Broke	18
	7	18	17	17	19	Broke
	8	18	Broke	18	Broke	20
	9	Broke	17	19	20	Broke
	10	Broke	Broke	20	21	Broke

d. Dealer wins 13: 1-4, 7, 8, 10-13, 17, 19, 20

Pushes = 2:5,6

Player wins 5: 9, 14, 15, 16, 18

At a bet of \$10 per hand, the player loses \$80.

e. Player wins 7: 1, 9, 10, 12, 14, 16, 18

At a bet of \$10 per hand, the player loses \$60.

On the basis of these results, we would not recommend the player take a hit on 16 when the dealer is showing a 6.

11. a. Let
$$r = \text{random number}$$

$$a = \text{smallest value} = -8$$

$$b = largest value = 12$$

Return
$$\% = a + r(b - a)$$

$$= -8 + r(12-(-8)) = -8 + r20$$

1st Quarter
$$r = .52$$

Return
$$\% = -8 + .52(20) = 2.4\%$$

For all quarters:

Quarter	r	Return %
1	0.52	2.4%
2	0.99	11.8%
3	0.12	-5.6%
4	0.15	-5.0%
5	0.50	2.0%
6	0.77	7.4%
7	0.40	0.0%
8	0.52	2.4%

b. For each quarter,

Ending price = Beginning price + Change

	Starting			Ending
Quarter	Price/Share	Return %	Change \$	Price/Share
1	\$80.00	2.4%	\$1.92	\$81.92
2	\$81.92	11.8%	\$9.67	\$91.59
3	\$91.59	-5.6%	-\$5.13	\$86.46
4	\$86.46	-5.0%	-\$4.32	\$82.13
5	\$82.13	2.0%	\$1.64	\$83.78
6	\$83.78	7.4%	\$6.20	\$89.98
7	\$89.98	0.0%	\$0.00	\$89.98
8	\$89.98	2.4%	\$2.16	\$92.14

Price per share at the end of two years = \$92.14

c. Conducting a risk analysis would require multiple simulations of the eight-quarter, two-year period. For each simulation, the price per share at the end of two years would be recorded. The distribution of the ending price per share values would provide an indication of the maximum possible gain, the maximum possible loss and other possibilities in between.

12. a. Profit = Selling Price - Purchase Cost - Labor Cost - Transportation Cost

Base Case using most likely costs

Profit =
$$45 - 11 - 24 - 3 = $7/unit$$

Worst Case

Profit =
$$45 - 12 - 25 - 5 = $3/unit$$

Best Case

Profit =
$$45 - 10 - 20 - 3 = $12/unit$$

b.					
Purchase		Labor		Transportation	
Cost	Interval	Cost	Interval	Cost	Interval
\$10	.00 but less than .25	\$20	.00 but less than .10	\$3	.00 but less than .75
11	.25 but less than .70	22	.10 but less than .35	5	.75 but less than 1.00
12	.70 but less than 1.00	24	.35 but less than .70		
		25	.70 but less than 1.00		

c. Profit =
$$45 - 11 - 24 - 5 = $5/unit$$

d. Profit =
$$45 - 10 - 25 - 3 = $7/unit$$

- e. Simulation will provide a distribution of the profit per unit values. Calculating the percentage of simulation trials providing a profit less than \$5 per unit would provide an estimate of the probability the profit per unit will be unacceptably low.
- 13. Use the PortaCom spreadsheet. Simulation results will vary, but a mean profit of approximately \$710,000 with a probability of a loss in the 0.07 to 0.10 range can be anticipated.

14. The Excel worksheet for this problem is as follows:

	Α	В	С	D	Е	F	G
1	Madeira Ma	nufacturing Co	mpany				
2		-	• •				
3	Selling Price pe	er Unit	\$50				
4	Fixed Cost		\$30,000				
5							
6		(Uniform Distrib	ution)		Demand (N	ormal distrib	ution)
7	Smallest Value		\$16		Mean		1200
8	Largest Value		\$24		Standard De	viation	300
9							
10	Simulation Tr						
11		Variable					
12	Trial	Cost per Unit	Demand	Profit			
13	1	\$23.41	1179	\$1,338			
14	2	\$19.95	1022	\$722			
15							
16	Note: To recor	nstruct the comple	ete speadsheet:				
17		ws 21 to 509					
18	2. On the Ir	isert menu, clickRo	ows				
19	3. Copy rov	w 14 (Trial 2) to fil	l rows 15 to 510.				
20	Trial 500	will appear in row	512 of the spreads	sheet.			
21							
22	499	\$16.36	1044	\$5,117			
23	500	\$19.93	924	(\$2,209)			
24		~ .					
25		Summary Statist	ics				
26		Mean Profit		\$5,891			
27	Standard Deviation		n	\$9,439			
28	Minimum Profit			-\$24,013			
29		Maximum Profit		\$34,554			
30		Number of Losses		129			
31		Probability of Los	S	0.2580			

Selected cell formulas are as follows:

Cell	<u>Formula</u>
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 \$6,000. Simulation results will vary with most simulations having a mean profit between \$5,500 and \$6,500.
- b. 120 to 150 of the 500 simulation trails should show a loss. Thus, the probability of a loss should be between 0.24 and 0.30.
- c. This project appears too risky. The relatively high probability of a loss and only roughly \$6,000 as a mean profit indicate that the potential gain is not worth the risk of a loss. More precise estimates of the variable cost per unit and the demand could help determine a more precise profit estimate.

15. The Excel worksheet for this problem is as follows:

	Α	В	С	D	Е	F	G	Н
1	Dice Experiment							
2	2 TO Experiment							
3	Die Outcome							
4	Lower	Upper						
5	Random No.	Random No.	Outcome					
6	0	1/6	1					
7	1/6	1/3	2					
8	1/3	1/2	3					
9	1/2	2/3	4					
10	2/3	5/6	5					
11	5/6	1	6					
12								
13	Simulation Trial					Results		
14	Trial	Die 1	Die 2	Total				
15	1	6	3	9		Number of 7's		155
16	2	6	3	9		Probability of	î a 7	0.1550
17	3	1	6	7				
18								
19		truct the complete	e speadsheet:					
20	1. Block rows 24 to 1011							
21	2. On the Insert menu, click Rows							
22	3. Copy row 17 (Trial 3) to fill rows 18 to 1012.							
23	Trial 1000 will appear in row 1014 of the sp			dsheet.				
24		-						
25	999	3	2	5				
26	1000	1	2	3				

Selected cell formulas are as follows:

Cell	<u>Formula</u>
B15	=VLOOKUP(RAND(),\$A\$6:\$C\$11,3)
C15	=VLOOKUP(RAND(),\$A\$6:\$C\$11,3)
D15	=B15+C15
H15	=COUNTIF(D15:D1014,7)
H16	=H15/COUNT(D15:D1014)

Simulation results will vary with most simulations showing between 155 and 180 7's. The probability of a 7 should be approximately 0.1667.

16. Target Answers:

- a. Simulation runs will vary. Generally, 340 to 380, or roughly 36% of the simulation runs will show \$130,000 to be the highest and winning bid.
- b. \$150,000. Profit = \$160,000 = \$150,000 = \$10,000
- c. Again, simulation results will vary. Simulation results should be consistent with the following:

Amount Bid	Win the Bid	Profit per Win	Average Profit
\$130,000	340 to 380 times	\$30,000	Approx. \$10,800
\$140,000	620 to 660 times	\$20,000	Approx. \$12,800
\$150,000	1000 times	\$10,000	\$10,000

Using an average profit criterion, both the \$130,000 and \$140,000 bids are preferred to the \$150,000 bid. Of the three alternatives, \$140,000 is the recommended bid.

17. The Excel worksheet for this problem is as follows:

	Α	В	С	D	Е	F	G
1	Grear Tire Company						
2		-					
3	Tire Mileage						
4	Mean		36500				
5	Standard Devi	ation	5000				
6							
7	Simulation			Results			
8	Tire	Mileage					
9	1	38,379		Mileage		Number	Percent
10	2	36,597		Exceed 40,000		118	23.6%
11	3	28,820		Less Than 32,		_ 88	17.6%
12	4	38,387		Less Than 30,		48	9.6%
13	5	39,638		Less Than 28,	,000	25	5.0%
14	6	34,548					
15							
16		nstruct the comp	lete speadshee	et:			
17		ows 21 to 505					
18	2. On the I	nsert menu, clickl	Rows				
19	3. Copy ro	ow 14 (Tire 6) to fi	Il rows 15 to 5	06.			
20	Trial 500 will appear in ro		w 508 of the sp	oreadsheet.			
21	100	24 (12					
22	499	34,613					
23	500	38,730					

Selected cell formulas are as follows:

Cell Formula
B9 =NORMINV(RAND(),\$C\$4,\$C\$5)
F10 =COUNTIF(B9:B508,">40000")

a. Most simulations will provide between 105 and 130 tires exceeding 40,000 miles. The percentage should be roughly 24%.

b.

	In Most Simulations	Approximate
Mileage	Number of Tires	Percentage
32,000	80 to 100	18%
30,000	42 to 55	10%
28,000	18 to 30	4%

- c. Of mileages considered, 30,000 miles should come closest to meeting the tire guarantee mileage guideline.
- 18. The Excel worksheet with data in thousands of dollars is as follows:

	A	В	C	D	E	F	G	Н
1	Contractor Bidd	ling						
2								
3	Contrator A (U	niform Distribut	tion)			Contractor E	(Normal Di	stribution)
4	Smallest Value		\$600			Mean		\$700
5	Largest Value		\$800			Standard Dev	iation	50
6								
7								
8	Simulation					Results		
9		Contractor A's	Contractor B's	Lowest		Contractor's	Number	Probability
10	Trial	Bid	Bid	Bid		Bid	of Wins	of Winning
11	1	\$686.0	\$674.9	\$674.9		\$650	628	0.628
12	2	\$676.1	\$686.6	\$676.1		\$625	812	0.812
13	3	\$680.6	\$694.3	\$680.6		\$615	875	0.875
14	4	\$731.4	\$776.2	\$731.4				
15								
16	Note: To recons	struct the compl	ete spreadsheet	:				
17	1. Block row	s 21 to 1007						
18	2. On the Ins							
19	3. Copy row 14 (Trial 4) to fill rows 15 to 100							
20	Trial 1000 will appear in row 1010 of the s			preadsheet.				
21								
22	999	\$775.1	\$722.9	\$722.9				
23	1000	\$641.5	\$730.1	\$641.5				

Selected cell formulas are as follows:

Cell	Formula
B11	=\$C\$4+RAND()*(\$C\$5-\$C\$4)
C11	=NORMINV(RAND(),\$H\$4,\$H\$5)
D11	=MIN(B11:C11)
G11	=COUNTIF(\$D\$11:\$D\$1010,">650")
H11	=G11/COUNT(\$D\$11·\$D\$1010)

- a. Cell G11 provides the number of times the contractor's bid of \$650,000 will be the lowest competitive bid and beat Contractor A's and B's lowest bid shown in column D. Simulation results will vary but the bid of \$650,000 will be the lowest bid and win the contract roughly 600 to 650 of the 1000 times. The probability of winning the bid should be between 0.60 and 0.65.
- b. Cells G12 and G13 provide the number of times the bids of \$625,000 and \$615,000 win. Again, simulation results vary but the probability of \$625,000 being the lowest bid and winning should be roughly 0.82 and the probability of \$615,000 being the lowest bid and winning should be roughly 0.88. Given these results, a contractor's bid of \$625,000 is recommended.
- 19. Butler Inventory simulation spreadsheet. The shortage cost has been eliminated so \$0 can be entered in cell C5. Trial replenishment levels of 110, 115, 120 and 125 can be entered in cell C7.

Since the shortage cost has been eliminated, Butler can be expected to reduce the replenishment level. This will allow more shortages. However, since the cost of a stockout is only the lost profit and not the lost profit plus a goodwill shortage cost, Butler can permit more shortages and still show an improvement in profit.

A replenishment level of 115 should provide a mean profit of approximately \$4600. The replenishment levels of 110, 115 and 120 all provide near optimal results.

20. The Excel worksheet for this problem is as follows:

	Α	В	С	D	E	F	G	Н
1	Mandrel	l Tov Compa	nv			İ		
2			•/					
3	Fixed Prod	Fixed Production Cost \$100,000 Demand (Normal Distribution)						
4	Variable Co	ost per Unit		\$34		Mean		60000
5	Selling Price	ce per Unit		\$42		Standard Deviation	on	15000
6	Surplus Pri	ce per Unit		\$10				
7		1						
8	Production	Quantity		60000				
9		1						
10								
11	Simulation	ì						
12				Sales		Surplus		
13	Trial	Demand	Sales	Revenue	Surplus	Revenue	Total Cost	Net Profit
14	1	79778	60000	\$2,520,000	0	\$0	\$2,140,000	\$380,000
15	2	53392	53392	\$2,242,485	6608	\$66,075	\$2,140,000	\$168,560
16								
17		econstruct the		dsheet:				
18		k rows 22 to 510						
19		e Insert menu,						
20	3. Copy	row 15 (Trial 2	2) to fill rows 10	5 to 511.				
21 22	Trial	500 will appear	in row 513 of t	he spreadsheet.				
23	499	35958	35958	\$1,510,223	24042	\$240,423	\$2,140,000	(\$290.254)
24	500	53384	53384	\$1,510,223	6616	\$240,423	\$2,140,000	(\$389,354) \$168,291
25	300	33304	33304	\$4,242,133	0010	\$00,139	\$4,140,000	\$100,291
26						Summary Statis	tios	
27						Mean Profit	lics	\$192.667
28						Standard Deviation	on.	\$284,079
29						Minimum Profit	J11	(\$900.021)
30				+		Maximum Profit		\$380,000
31						Number of Stock	outs	257
32						Probability of a S		0.514

Selected cell formulas are as follows:

Cell	<u>Formula</u>
B14	=NORMINV(RAND(),\$H\$4,\$H\$5)
C14	=IF(B14<\$D\$8,B14,\$D\$8)
D14	=\$D\$5*C14
E14	=IF(C14<\$D\$8,(\$D\$8-C14),0)
F14	=\$D\$6*E14
G14	=\$D\$3+\$D\$4*\$D\$8
H14	=D14+F14-G14

The number of stockouts can be computed by using the cell formula

- a. The simulated mean profit with a production quantity of 60,000 units should be in the \$170,000 to \$210,000 range. The probability of a stockout is about 0.50.
- b. The conservative 50,000 unit production quantity is recommended with a simulated mean profit of approximately \$230,000. The more aggressive 70,000 unit production quantity should show a simulated mean profit less than \$100,000.
- c. When a 50,000 unit production quantity is used, the probability of a stockout should be approximately 0.75. This is a relative high probability indicating that Mandrell has a good chance of being able to sell all the dolls it produces for the holiday season. As a result, a shortage of dolls is likely to occur. However, this production strategy will enable the company to avoid the high cost associated with selling excess dolls for a loss after the first of the year.

21. The Excel worksheet for this problem is as follows:

	Α	В	С	D	Е	F	G
1	South Centra	l Airlines					
2							
3	Passenger Dema	and - 32 Reservat	ions		Profit/Cost Data	a Per Passenger	
4	Lower	Upper	Number of		Profit		\$100
5	Random No.	Random No.	Passengers		Overbooking Co	st	\$150
6	0.00	0.05	28				
7	0.05	0.30	29		Airplane Capacit	ty	30
8	0.30	0.80	30				
9	0.80	0.95	31				
10	0.95	1.00	32				
11							
12							
13	Simulation						
14		Passenger	Passengers	Profit from	Overbooked	Overbooking	
15	Trial	Demand	on the Flight	the Flight	Passengers	Cost	Net Profit
16	1	29	29	\$2,900	0	\$0	\$2,900
17	2	31	30	\$3,000	1	\$150	\$2,850
18							
19	Note: To recons	truct the comple	te speadsheet:				
20	1. Block row	s 24 to 512					
21	2. On the Ins	ert menu, clickRo	ws				
22	3. Copy row	17 (Trial 2) to fill	rows 18 to 513.				
23	Trial 500 v	vill appear in row	515 of the spreads	sheet.			
24							
25	499	30	30	\$3,000	0	\$0	\$3,000
26	500	30	30	\$3,000	0	\$0	\$3,000
27							
28	Total	119	118		Summary Statis	stics	
29					Mean Profit		\$2,930
30					Standard Deviati	on	\$82
31					Minimum Profit		\$2,700
32					Maximum Profit		\$3,000
33					Service Level		99.2%

Selected cell formulas are as follows:

Cell	<u>Formula</u>
B16	=VLOOKUP(RAND(),\$A\$6:\$C\$10,3)
C16	=IF(B16>\$G\$7,\$G\$7,B16)
D16	=\$G\$4*C16
E16	=B16-C16
F16	=\$G\$5*E16
G16	=D16-F16

a. Without overbooking, the problem states that South Central has a mean profit of \$2,800 per flight. The overbooking simulation model with a total of 32 reservations (2 overbookings) projects a mean profit of approximately \$2925. This is an increase in profit of \$125 per flight (4.5%). The overbooking strategy appears worthwhile. The simulation spreadsheet indicates a service level of approximately 99.2% for all passenger demand. This indicates that only 0.8% of the passengers would encounter an overbooking problem. The overbooking strategy up to a total of 32 reservations is recommended.

- b. The same spreadsheet design can be used to simulate other overbooking strategies including accepting 31, 33 and 34 passenger reservations. In each case, South Central would need to obtain data on the passenger demand probabilities. Changing the passenger demand table and rerunning the simulation model would enable South Central to evaluate the other overbooking alternatives and arrive at the most beneficial overbooking policy.
- 22. Use the Hammondsport Savings Bank spreadsheet. Changing the interarrival times to a uniform distribution between 0 and 4 is the only change needed for each spreadsheet.

The mean time between arrivals is 2 minutes and the mean service time is 2 minutes. On the surface it appears that there is an even balance between the arrivals and the services. However, since both arrivals and services have variability, simulated system performance with 1 ATM will probably be surprisingly poor. Simulation results can be expected to show some waiting times of 30 minutes or more near the end of the simulation period. One ATM is clearly not acceptable.

- 23. Use the Hammondsport Savings Bank spreadsheet.
 - a. The interarrival times and service times section of the spreadsheet will need to be modified. Assume that the mean interarrival time of 0.75 is placed in cell B4 and that the mean service time of 1 is placed in cell B8. The following cell formulas would be required.

Cell	<u>Formula</u>
B16	=(1/\$B\$4)*LN(RAND())
F16	=(1/\$B\$8)*LN(RAND())

The simulation results will vary but most should show an average waiting time in a 2 to 4 minute range.

b. The service time mean and standard deviation would be entered in cells B8 and B9 as in the original Hammondsport 1 ATM spreadsheet. Cell F16 would have its original cell formula =NORMINV(RAND(),\$B\$8,\$B\$9).

Again simulation results will vary. The lower variability of the normal probability distribution should improve the performance of the waiting line by reducing the average waiting time. An average waiting time in the range 1.4 to 2 minutes should be observed for most simulation runs.

- 24. Use the Hammondsport 2 ATMs spreadsheet on the CD that accompanies the text. The interarrival times section of the spreadsheet will need to be modified. Assume that the mean interarrival time of 4 is placed in cell B4. The following cell formula would be placed in cell B16:
 =(1/\$B\$4)*LN(RAND())
 - a. Both the mean interarrival time and the mean service time should be approximately 4 minutes.
 - b. Simulation results should provide a mean waiting time of approximately .8 minutes (48 seconds).
 - c. Simulation results should predict approximately 150 to 170 customers had to wait. Generally, the percentage should be 30 to 35%.

Chapter 13 Decision Analysis

Learning Objectives

- 1. Learn how to describe a problem situation in terms of decisions to be made, chance events and consequences.
- 2. Be able to analyze a simple decision analysis problem from both a payoff table and decision tree point of view.
- 3. Be able to develop a risk profile and interpret its meaning.
- 4. Be able to use sensitivity analysis to study how changes in problem inputs affect or alter the recommended decision.
- 5. Be able to determine the potential value of additional information.
- 6. Learn how new information and revised probability values can be used in the decision analysis approach to problem solving.
- 7. Understand what a decision strategy is.
- 8. Learn how to evaluate the contribution and efficiency of additional decision making information.
- 9. Be able to use a Bayesian approach to computing revised probabilities.
- 10. Be able to use TreePlan software for decision analysis problems.
- 11. Understand the following terms:

decision alternatives
chance events
states of nature
influence diagram
payoff table
decision tree
optimistic approach
conservative approach
minimax regret approach
opportunity loss or regret
expected value approach
expected value of perfect information (EVPI)

decision strategy risk profile sensitivity analysis prior probabilities posterior probabilities expected value of sample

expected value of sample information (EVSI)

efficiency of sample information

Bayesian revision

Solutions:

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:

	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 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.

Decision	Maximum Profit	Minimum Profit
d_1	14	5
d_2	11	7
d_3	11	9
d_4	13	8

Optimistic approach: select d_1

Conservative approach: select d_3

Regret or Opportunity Loss Table with the Maximum Regret

	<i>s</i> ₁	s_2	s_3	<i>s</i> ₄	Maximum Regret
d_1	0	1	1	8	8
d_2	3	0	3	6	6
d_3	5	0	1	2	5
d_4	6	0	0	0	6

Minimax regret approach: select d_3

b. The choice of which approach to use is up to the decision maker. Since different approaches can result in different recommendations, the most appropriate approach should be selected before analyzing the problem.

c.

Decision	Minimum Cost	Maximum Cost
d_1	5	14
d_2	7	11
d_3	9	11
d_4	8	13

Optimistic approach: select d_1

Conservative approach: select d_2 or d_3

Regret or Opportunity Loss Table

	<i>s</i> ₁	s_2	s_3	<i>s</i> ₄	Maximum Regret
d_1	6	0	2	0	6
d_2	3	1	0	2	3
d_3	1	1	2	6	6
d_4	0	1	3	8	8

Minimax regret approach: select d_2

3. a. The decision to be made is to choose the best plant size. There are 2 alternatives to choose from: a small plant or a large plant.

The chance event is the market demand for the new product line. It is viewed as having 3 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: select Large plant

Conservative approach: select Small plant

Minimax regret approach: select Large plant

4.
$$EV(d_1) = .65(250) + .15(100) + .20(25) = 182.5$$

 $EV(d_2) = .65(100) + .15(100) + .20(75) = 95$

The optimal decision is d_1

5. a. To use the conservative approach, compute the minimum annual return for each mutual fund.

State	of Nature	
этите	OI NALUITE	•

Mutual Fund	Year A	Year B	Year C	Year D	Year E	Minimum	
Large-Cap Stock	35.3	20.0	28.3	10.4	-9.3	-9.3	
Mid-Cap Stock	32.3	23.2	-0.9	49.3	-22.8	-22.8	•
Small-cap Stock	20.8	22.5	6.0	33.3	6.1	6.0	< Max
Energy/Resources Sector	25.3	33.9	-20.5	20.9	-2.5	-20.5	
Health Sector	49.1	5.5	29.7	77.7	-24.9	-24.9	
Technology Sector	46.2	21.7	45.7	93.1	-20.1	-20.1	
Real Estate Sector	20.5	44	-21.1	2.6	5.1	-21.1	

The conservative approach recommends the Small-cap Stock mutual fund. With this fund, the investor is guaranteed an annual return of at least 6.0%. The minimum annual return is 6.0% and the maximum annual return is 33.3%.

b. The expected value for the Large-Cap Stock mutual fund is as follows:

$$EV = 0.1(35.3) + 0.3(20.0) + 0.1(28.3) + 0.1(10.4) + 0.4(-9.3) = 9.68$$

Repeating this calculation for each of the mutual funds provides the following expected annual returns:

Mutual Fund	Expected Annual Return
Large-Cap Stock	9.68
Mid-Cap Stock	5.91
Small-Cap Stock	15.20
Energy/Resources Sector	11.74
Health Sector	7.34
Technology Sector	16.97
Real Estate Sector	15.44

The Technology Sector provides the maximum expected annual return of 16.97%. Using this recommendation, the minimum annual return is -20.1% and the maximum annual return is 93.1%.

- c. The expected annual return for the Small-Cap Stock mutual fund is 15.20%. The Technology Sector mutual fund recommended in part b has a larger expected annual return. The difference is 16.97% 15.20% = 1.77%.
- d. The annual return for the Technology Sector mutual fund ranges from -20.1% to 93.1% while the annual return for the Small-Cap Stock ranges from 6.0% to 33.3%. The annual return for the Technology Sector mutual fund shows the greater variation in annual return. It is considered the investment with the more risk. It does have a higher expected annual return, but only by 1.77%.
- e. This is a judgment recommendation and opinions may vary. But the investor is described as being conservative. The higher risk Technology Sector only has a 1.77% higher expected annual return. We believe the lower risk, Small-Cap Stock mutual fund is the preferred recommendation for this investor.
- 6. a. The decision is to choose the best lease option; there are three alternatives. The chance event is the number of miles Amy will drive per year. There are three possible outcomes.
 - b. The payoff table for Amy's problem is shown below. To illustrate how the payoffs were computed, we show how to compute the total cost of the Forno Saab lease assuming Amy drives 15,000 miles per year.

	Annual Miles Driven		
Dealer	12,000	15,000	18,000
Forno Saab	\$10,764	\$12,114	\$13,464
Midtown Motors	\$11,160	\$11,160	\$12,960
Hopkins Automotive	\$11,700	\$11,700	\$11,700

c.

Decision Alternative	Minimum Cost	Maximum Cost
Forno Saab	\$10,764	\$13,464
Midtown Motors	\$11,160	\$12,960
Hopkins Automotive	\$11,700	\$11,700

Optimistic Approach: Forno Saab (\$10,764)

Conservative Approach: Hopkins Automotive (\$11,160)

Opportunity Loss or Regret Table

Actual Miles Driven				
Decision Alternative	36,000	45,000	54,000	Maximum Regret
Forno Saab	0	\$954	\$1,764	\$1764
Midtown Motors	\$396	0	\$1,260	\$1260
Hopkins Automotive	\$936	\$540	0	\$936

Minimax Regret Approach: Hopkins Automotive

d. EV (Forno Saab) =
$$0.5(\$10,764) + 0.4(\$12,114) + 0.1(\$13,464) = \$11,574$$

EV (Midtown Motors) = $0.5(\$11,160) + 0.4(\$11,160) + 0.1(\$12,960) = \$11,340$
EV (Hopkins Automotive) = $0.5(\$11,700) + 0.4(\$11,700) + 0.1(\$11,700) = \$11,700$

Best Decision: Midtown Motors

e.

The most likely cost is \$11,160 with a probability of 0.9. There is a probability of 0.1 of incurring a cost of \$12,960.

f. EV (Forno Saab) =
$$0.3(\$10,764) + 0.4(\$12,114) + 0.3(\$13,464) = \$12,114$$

EV (Midtown Motors) = $0.3(\$11,160) + 0.4(\$11,160) + 0.3(\$12,960) = \$11,700$
EV (Hopkins Automotive) = $0.3(\$11,700) + 0.4(\$11,700) + 0.3(\$11,700) = \$11,700$

Best Decision: Midtown Motors or Hopkins Automotive

With these probabilities, Amy would be indifferent between the Midtown Motors and Hopkins Automotive leases. However, if the probability of driving 18,000 miles per year goes up any further, the Hopkins Automotive lease will be the best.

7. a. EV(own staff) =
$$0.2(650) + 0.5(650) + 0.3(600) = 635$$

EV(outside vendor) = $0.2(900) + 0.5(600) + 0.3(300) = 570$
EV(combination) = $0.2(800) + 0.5(650) + 0.3(500) = 635$

The optimal decision is to hire an outside vendor with an expected annual cost of \$570,000.

b. The risk profile in tabular form is shown.

Cost	Probability
300	0.3
600	0.5
900	0.2
	1.0

A graphical representation of the risk profile is also shown:

8. a.
$$EV(d_1) = p(10) + (1 - p)(1) = 9p + 1$$

 $EV(d_2) = p(4) + (1 - p)(3) = 1p + 3$

Value of p for which EVs are equal

$$9p + 1 = 1p + 3$$
 and hence $p = .25$

 d_2 is optimal for $p \le 0.25$; d_1 is optimal for $p \ge 0.25$.

b. The best decision is d_2 since p = 0.20 < 0.25.

$$EV(d_1) = 0.2(10) + 0.8(1) = 2.8$$

 $EV(d_2) = 0.2(4) + 0.8(3) = 3.2$

c. The best decision in part (b) is d_2 with $EV(d_2) = 3.2$. Decision d_2 will remain optimal as long as its expected value is higher than that for d_1 ($EV(d_1) = 2.8$).

Let $s = \text{payoff for } d_2 \text{ under state of nature } s_1$. Decision $d_2 \text{ will remain optimal provided that}$

$$EV(d_2) = 0.2(s) + 0.8(3) \ge 2.8$$

$$0.2s \ge 2.8 - 2.4$$

$$0.2s \ge 0.4$$

$$s \ge 2$$

As long as the payoff for s_1 is ≥ 2 , then d_2 will be optimal.

9. a. The decision to be made is to choose the type of service to provide. The chance event is the level of demand for the Myrtle Air service. The consequence is the amount of quarterly profit. There are two decision alternatives (full price and discount service). There are two outcomes for the chance event (strong demand and weak demand).

b.

Type of Service	Maximum Profit	Minimum Profit
Full Price	\$960	-\$490
Discount	\$670	\$320

Optimistic Approach: Full price service

Conservative Approach: Discount service

Opportunity Loss or Regret Table

	High Demand	Low Demand	Maximum Regret
Full Service	0	810	810
Discount Service	290	0	290

Minimax Regret Approach: Discount service

Optimal Decision: Discount service

Optimal Decision: Full price service

e. Let p = probability of strong demand

EV(Full) =
$$p(960) + (1-p)(-490) = 1450p - 490$$

EV (Discount) = $p(670) + (1-p)(320) = 350p + 320$
EV (Full) = EV(Discount)
 $1450p - 490 = 350p + 320$
 $1100p = 810$
 $p = 810/1100 = 0.7364$

If p = 0.7364, the two decision alternatives provide the same expected value.

For values of p below 0.7364, the discount service is the best choice. For values of p greater than 0.7364, the full price service is the best choice.

10. a.

b.
$$EV(\text{node } 2) = 0.2(1000) + 0.5(700) + 0.3(300) = 640$$

$$EV(\text{node }4) = 0.3(800) + 0.4(400) + 0.3(200) = 460$$

$$EV(\text{node } 5) = 0.5(1600) + 0.3(800) + 0.2(400) = 1120$$

$$EV(\text{node } 3) = 0.6EV(\text{node } 4) + 0.4EV(\text{node } 5) = 0.6(460) + 0.4(1120) = 724$$

Space Pirates is recommended. Expected value of \$724,000 is \$84,000 better than Battle Pacific.

c. Risk Profile for Space Pirates

Outcome:

$$\begin{array}{lll}
1600 & (0.4)(0.5) & = 0.20 \\
800 & (0.6)(0.3) + (0.4)(0.3) = 0.30 \\
400 & (0.6)(0.4) + (0.4)(0.2) = 0.32 \\
200 & (0.6)(0.3) & = 0.18
\end{array}$$

Profit (\$ thousands)

d. Let p = probability of competition

$$p = 0$$
 EV(node 5) = 1120
 $p = 1$ EV(node 4) = 460

$$1120 - p(1120 - 460) = 640$$

$$660p = 480$$

$$p = 480/660 = 0.7273$$

The probability of competition would have to be greater than 0.7273 before we would change to the Battle Pacific video game.

11. a. Currently, the large complex decision is optimal with $EV(d_3) = 0.8(20) + 0.2(-9) = 14.2$. In order for d_3 to remain optimal, the expected value of d_2 must be less than or equal to 14.2.

Let s = payoff under strong demand

$$EV(d_2) = 0.8(s) + 0.2(5) \le 14.2$$

 $0.8 \ s + 1 \le 14.2$
 $0.8 \ s \le 13.2$
 $s \le 16.5$

Thus, if the payoff for the medium complex under strong demand remains less than or equal to \$16.5 million, the large complex remains the best decision.

b. A similar analysis is applicable for d_1

$$EV(d_1) = 0.8(s) + 0.2(7) \le 14.2$$

$$0.8 \ s + 1.4 \le 14.2$$

$$0.8 \ s \le 12.8$$

$$s \le 16$$

If the payoff for the small complex under strong demand remains less than or equal to \$16 million, the large complex remains the best decision.

12. a. There is only one decision to be made: whether or not to lengthen the runway. There are only two decision alternatives. The chance event represents the choices made by Air Express and DRI concerning whether they locate in Potsdam. Even though these are decisions for Air Express and DRI, they are chance events for Potsdam.

The payoffs and probabilities for the chance event depend on the decision alternative chosen. If Potsdam lengthens the runway, there are four outcomes (both, Air Express only, DRI only, neither). The probabilities and payoffs corresponding to these outcomes are given in the tables of the problem statement. If Potsdam does not lengthen the runway, Air Express will not locate in Potsdam so we only need to consider two outcomes: DRI and no DRI. The approximate probabilities and payoffs for this case are given in the last paragraph of the problem statements.

The consequence is the estimated annual revenue.

b. Runway is Lengthened

New	New		
Air Express Center	DRI Plant	Probability	Annual Revenue
Yes	Yes	0.3	\$600,000
Yes	No	0.1	\$150,000
No	Yes	0.4	\$250,000
No	No	0.2	-\$200,000

EV (Runway is Lengthened) =
$$0.3(\$600,000) + 0.1(\$150,000) + 0.4(\$250,000) - 0.2(\$200,000)$$

= $\$255,000$

- c. EV (Runway is Not Lengthened) = 0.6(\$450,000) + 0.4(\$0) = \$270,000
- d. The town should not lengthen the runway.

e. EV (Runway is Lengthened) =
$$0.4(600,000) + 0.1(\$150,000) + 0.3(\$250,000) - 0.2(200,000)$$

= $\$290.000$

The revised probabilities would lead to the decision to lengthen the runway.

- 13. a. The decision is to choose what type of grapes to plant, the chance event is demand for the wine and the consequence is the expected annual profit contribution. There are three decision alternatives (Chardonnay, Riesling and both). There are four chance outcomes: (W,W); (W,S); (S,W); and (S,S). For instance, (W,S) denotes the outcomes corresponding to weak demand for Chardonnay and strong demand for Riesling.
 - b. In constructing a decision tree, it is only necessary to show two branches when only a single grape is planted. But, the branch probabilities in these cases are the sum of two probabilities. For example, the probability that demand for Chardonnay is strong is given by:

P (Strong demand for Chardonnay) =
$$P(S,W) + P(S,S)$$

= $0.25 + 0.20$
= 0.45

c. EV (Plant Chardonnay) =
$$0.55(20) + 0.45(70) = 42.5$$

EV (Plant both grapes) = $0.05(22) + 0.50(40) + 0.25(26) + 0.20(60) = 39.6$
EV (Plant Riesling) = $0.30(25) + 0.70(45) = 39.0$

Optimal decision: Plant Chardonnay grapes only.

d. This changes the expected value in the case where both grapes are planted and when Riesling only is planted.

EV (Plant both grapes) =
$$0.05(22) + 0.50(40) + 0.05(26) + 0.40(60) = 46.4$$

EV (Plant Riedling) =
$$0.10(25) + 0.90(45) = 43.0$$

We see that the optimal decision is now to plant both grapes. The optimal decision is sensitive to this change in probabilities.

e. Only the expected value for node 2 in the decision tree needs to be recomputed.

EV (Plant Chardonnay) =
$$0.55(20) + 0.45(50) = 33.5$$

This change in the payoffs makes planting Chardonnay only less attractive. It is now best to plant both types of grapes. The optimal decision is sensitive to a change in the payoff of this magnitude.

- 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 = .65(250) + .15(100) + .20(75) = 192.5
 - c. From the solution to Problem 5 we know that $EV(d_1) = 182.5$ and $EV(d_2) = 95$; thus, the recommended decision is d_1 . Hence, EVwoPI = 182.5.
 - d. EVPI = EVwPI EVwoPI = 192.5 182.5 = 10

15. a. EV (Small) =
$$0.1(400) + 0.6(500) + 0.3(660) = 538$$

EV (Medium) = $0.1(-250) + 0.6(650) + 0.3(800) = 605$
EV (Large) = $0.1(-400) + 0.6(580) + 0.3(990) = 605$

Best decision: Build a medium or large-size community center.

Note that using the expected value approach, the Town Council would be indifferent between building a medium-size community center and a large-size center.

b. Risk profile for medium-size community center:

Risk profile for large-size community center:

Given the mayor's concern about the large loss that would be incurred if demand is not large enough to support a large-size center, we would recommend the medium-size center. The large-size center has a probability of 0.1 of losing \$400,000. With the medium-size center, the most the town can loose is \$250,000.

c. The Town's optimal decision strategy based on perfect information is as follows:

If the worst-case scenario, build a small-size center If the base-case scenario, build a medium-size center If the best-case scenario, build a large-size center

Using the consultant's original probability assessments for each scenario, 0.10, 0.60 and 0.30, the expected value of a decision strategy that uses perfect information is:

$$EVwPI = 0.1(400) + 0.6(650) + 0.3(990) = 727$$

In part (a), the expected value approach showed that EV(Medium) = EV(Large) = 605. Therefore, EVwoPI = 605 and EVPI = 727 - 605 = 122

The town should seriously consider additional information about the likelihood of the three scenarios. Since perfect information would be worth \$122,000, a good market research study could possibly make a significant contribution.

Best decision: Build a small-size community center.

e. If the promotional campaign is conducted, the probabilities will change to 0.0, 0.6 and 0.4 for the worst case, base case and best case scenarios respectively.

EV (Small) =
$$0.0(400) + 0.6(500) + 0.4(660) = 564$$

EV (Medium) = $0.0(-250) + 0.6(650) + 0.4(800) = 710$
EV (Small) = $0.0(-400) + 0.6(580) + 0.4(990) = 744$

In this case, the recommended decision is to build a large-size community center. Compared to the analysis in Part (a), the promotional campaign has increased the best expected value by \$744,000 - 605,000 = \$139,000. Compared to the analysis in part (d), the promotional campaign has increased the best expected value by \$744,000 - 528,000 = \$216,000.

Even though the promotional campaign does not increase the expected value by more than its cost (\$150,000) when compared to the analysis in part (a), it appears to be a good investment. That is, it eliminates the risk of a loss, which appears to be a significant factor in the mayor's decision-making process.

16. a.

b. EV (node 6) =
$$0.57(100) + 0.43(300)$$
 = 186
EV (node 7) = $0.57(400) + 0.43(200)$ = 314
EV (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) = Max(186,314) = 314
$$d_2$$

EV (node 4) = Max(264,236) = 264 d_1
EV (node 5) = Max(220,280) = 280 d_2

EV (node 2) =
$$0.56(314) + 0.44(264)$$
 = 292
EV (node 1) = $Max(292,280)$ = 292

: Market Research

If Favorable, decision d_2 If Unfavorable, decision d_1

17. a.
$$EV(\text{node }4) = 0.5(34) + 0.3(20) + 0.2(10) = 25$$

$$EV(\text{node }3) = Max(25,20) = 25$$
 Decision: Build

$$EV(\text{node } 2) = 0.5(25) + 0.5(-5) = 10$$

$$EV(\text{node } 1) = Max(10,0) = 10$$
 Decision: Start RD

Optimal Strategy:

Start the R&D project If it is successful, build the facility

Expected value = \$10M

b. At node 3, payoff for sell rights would have to be \$25M or more. In order to recover the \$5M R&D cost, the selling price would have to be \$30M or more.

c.

$\begin{array}{ccc} \underline{\text{Possible Profit}} \\ \$34M & (0.5)(0.5) = & 0.25 \\ \$20M & (0.5)(0.3) = & 0.15 \\ \$10M & (0.5)(0.2) = & 0.10 \\ -\$5M & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & &$

18. a. Outcome 1 (\$ in 000s)

Bid	-\$200
Contract	-2000
Market Research	-150
High Demand	+5000
-	\$2650

Outcome 2 (\$ in 000s)

Bid	-\$200
Contract	-2000
Market Research	-150
Moderate Demand	+3000
	\$650

b. EV (node 8) = 0.85(2650) + 0.15(650) = 2350

EV (node 5) = Max(2350, 1150) = 2350 Decision: Build

EV (node 9) = 0.225(2650) + 0.775(650) = 1100

EV (node 6) = Max(1100, 1150) = 1150 Decision: Sell

EV (node 10) = 0.6(2800) + 0.4(800) = 2000

EV (node 7) = Max(2000, 1300) = 2000 Decision: Build

EV (node 4) = 0.6 EV (node 5) + 0.4 EV (node 6) = 0.6(2350) + 0.4(1150) = 1870

EV (node 3) = MAX (EV(node 4), EV (node 7)) = Max (1870, 2000) = 2000 Decision: No Market Research

EV (node 2) = 0.8 EV(node 3) + 0.2 (-200) = 0.8(2000) + 0.2(-200) = 1560

EV (node 1) = MAX (EV(node 2), 0) = Max (1560, 0) = 1560 Decision: Bid on Contract

Decision Strategy:

Bid on the Contract Do not do the Market Research Build the Complex

Expected Value is \$1,560,000

c. Compare Expected Values at nodes 4 and 7.

EV(node 4) = 1870 Includes \$150 cost for research EV (node 7) = 2000

Difference is 2000 - 1870 = \$130

Market research cost would have to be lowered \$130,000 to \$20,000 or less to make undertaking the research desirable.

d. Shown below is the reduced decision tree showing only the sequence of decisions and chance events for Dante's optimal decision strategy. If Dante follows this strategy, only 3 outcomes are possible with payoffs of -200, 800, and 2800. The probabilities for these payoffs are found by multiplying the probabilities on the branches leading to the payoffs. A tabular presentation of the risk profile is:

Payoff (\$million)	Probability
-200	.20
800	(.8)(.4) = .32
2800	(.8)(.6) = .48

Reduced Decision Tree Showing Only Branches for Optimal Strategy

19. a.

b. Using node 5,

EV (node
$$10$$
) = $0.20(-100) + 0.30(50) + 0.50(150) = 70$
EV (node 11) = 100

Decision Sell Expected Value = \$100

c.
$$EVwPI = 0.20(100) + 0.30(100) + 0.50(150) = $125$$

 $EVPI = $125 - $100 = 25

EV (node 3) =
$$Max(101.5,100)$$
 = 101.5 Produce
EV (node 4) = $Max(-1.5,100)$ = 100 Sell

EV (node 2) =
$$0.69(101.5) + 0.31(100) = 101.04$$

If Favorable, Produce
If Unfavorable, Sell EV = \$101.04

- e. EVSI = \$101.04 100 = \$1.04 or \$1,040.
- f. No, maximum Hale should pay is \$1,040.
- g. No agency; sell the pilot.

20. a.

Decision (node 4) \rightarrow Accept EV = 500 Decision (node 5) \rightarrow Accept EV = 167

$$EV(\text{node } 2) = 0.7(500) + 0.3(167) = $400$$

Note: Regardless of the review outcome F or U, the recommended decision alternative is to accept the manuscript.

$$EV(\text{node }3) = .65(750) + .35(-250) = $400$$

The expected value is \$400,000 regardless of review process. The company should accept the manuscript.

c. The manuscript review cannot alter the decision to accept the manuscript. Do not do the manuscript review.

d. Perfect Information.

If s_1 , accept manuscript \$750 If s_2 , reject manuscript -\$250

$$EVwPI = 0.65(750) + 0.35(0) = 487.5$$

EVwoPI = 400

$$EVPI = 487.5 - 400 = 87.5 \text{ or } \$87,500.$$

A better procedure for assessing the market potential for the textbook may be worthwhile.

21. The decision tree is as shown in the answer to problem 16a. The calculations using the decision tree in problem 16a with the probabilities and payoffs here are as follows:

a,b. EV (node 6) =
$$0.18(600) + 0.82(-200) = -56$$

EV (node 7) = 0

EV (node 8) = 0.89(600) + 0.11(-200) = 512

EV (node 9) = 0

EV (node 10) = 0.50(600) + 0.50(-200) = 200

EV (node 11) = 0

EV (node 3) =
$$Max(-56,0) = 0$$
 d_2

EV (node 4) =
$$Max(512,0) = 512 d_1$$

EV (node 5) =
$$Max(200,0) = 200 d_1$$

EV (node 2) =
$$0.55(0) + 0.45(512) = 230.4$$

Without the option, the recommended decision is d_1 purchase with an expected value of \$200,000.

With the option, the best decision strategy is

If high resistance H, d_2 do not purchase

If low resistance L, d_1 purchase

Expected Value = \$230,400

c. EVSI = \$230,400 - \$200,000 = \$30,400. Since the cost is only \$10,000, the investor should purchase the option.

22. a. EV (1 lot) =
$$0.3(60) + 0.3(60) + 0.4(50) = 56$$

EV
$$(2 lots) = 0.3(80) + 0.3(80) + 0.4(30) = 60$$

EV
$$(3 \text{ lots}) = 0.3 (100) + 0.3(70) + 0.4(10) = 55$$

Decision: Order 2 lots Expected Value \$60,000

b. The following decision tree applies.

Calculations

```
EV (node 6) = 0.34(60) + 0.32(60) + 0.34(50) =
 56.6
EV (node 7) = 0.34(80) + 0.32(80) + 0.34(30) =
 63.0
EV (node 8) = 0.34(100) + 0.32(70) + 0.34(10) =
 59.8
EV (node 9) = 0.20(60) + 0.26(60) + 0.54(50) =
 54.6
EV (node 10) = 0.20(80) + 0.26(80) + 0.54(30) =
 53.0
EV (node 11) = 0.20(100) + 0.26(70) + 0.54(10) =
 43.6
EV (node 12) = 0.30(60) + 0.30(60) + 0.40(50) =
 56.0
EV (node 13) = 0.30(80) + 0.30(80) + 0.40(30) =
 60.0
EV (node 14) = 0.30(100) + 0.30(70) + 0.40(10) =
 55.0
```

EV (node 3) =
$$Max(56.6,63.0,59.8)$$
 = 63.0 2 lots
EV (node 4) = $Max(54.6,53.0,43.6)$ = 54.6 1 lot
EV (node 5) = $Max(56.0,60.0,55.0)$ = 60.0 2 lots

EV (node 2) =
$$0.70(63.0) + 0.30(54.6)$$
 = 60.5
EV (node 1) = $Max(60.5,60.0)$ = 60.5 Prediction

Optimal Strategy:

If prediction is excellent, 2 lots If prediction is very good, 1 lot

c.
$$EVwPI = 0.3(100) + 0.3(80) + 0.4(50) = 74$$

 $EVPI = 74 - 60 = 14$
 $EVSI = 60.5 - 60 = 0.5$

Efficiency =
$$\frac{\text{EVSI}}{\text{EVPI}}(100) = \frac{0.5}{14}(100) = 3.6\%$$

The V.P.'s recommendation is only valued at EVSI = \$500. The low efficiency of 3.6% indicates other information is probably worthwhile. The ability of the consultant to forecast market conditions should be considered.

23.

State of Nature	$P(s_{j})$	$P(I \mid s_{j})$	$P(I \cap s_{j})$	$P(s_{j} \mid I)$
<i>s</i> ₁	0.2	0.10	0.020	0.1905
s_2	0.5	0.05	0.025	0.2381
s_3	<u>0.3</u>	0.20	0.060	0.5714
	1.0	P(I) =	0.105	1.0000

24. The revised probabilities are shown on the branches of the decision tree.


```
EV (node 7) = 30

EV (node 8) = 0.98(25) + 0.02(45) = 25.4

EV (node 9) = 30

EV (node 10) = 0.79(25) + 0.21(45) = 29.2

EV (node 11) = 30

EV (node 12) = 0.00(25) + 1.00(45) = 45.0

EV (node 13) = 30

EV (node 14) = 0.85(25) + 0.15(45) = 28.0

EV (node 3) = Min(30,25.4) = 25.4 Expressway

EV (node 4) = Min(30,29.2) = 29.2 Expressway

EV (node 5) = Min(30,45) = 30.0 Queen City

EV (node 6) = Min(30,28) = 28.0 Expressway

EV (node 2) = 0.695(25.4) + 0.215(29.2) + 0.09(30.0) = 26.6

EV (node 1) = Min(26.6,28) = 26.6 Weather
```

Strategy:

Check the weather, take the expressway unless there is rain. If rain, take Queen City Avenue.

Expected time: 26.6 minutes.

25. a. $d_1 = \text{Manufacture component}$

 d_2 = Purchase component

$$s_1 = \text{Low demand}$$

 s_2 = Medium demand

 s_3 = High demand

$$EV(\text{node } 2) = (0.35)(-20) + (0.35)(40) + (0.30)(100) = 37$$

$$EV(\text{node }3) = (0.35)(10) + (0.35)(45) + (0.30)(70) = 40.25$$

Recommended decision: d₂ (purchase component)

b. Optimal decision strategy with perfect information:

If s_1 then d_2

If s_2 then d_2

If s_3 then d_1

Expected value of this strategy is 0.35(10) + 0.35(45) + 0.30(100) = 49.25EVPI = 49.25 - 40.25 = 9 or \$9,000

c. If *F* - Favorable

State of Nature	$P(s_{\mathbf{j}})$	$P(F \mid s_{j})$	$P(F \cap s_{\mathbf{j}})$	$P(s_{j} \mid F)$	
<i>s</i> ₁	0.35	0.10	0.035	0.0986	_
s_2	0.35	0.40	0.140	0.3944	
s_3	0.30	0.60	<u>0.180</u>	0.5070	
		P(F) =	0.355		

If U - Unfavorable

State of Nature	$P(s_{j})$	$P(U \mid s_{j})$	$P(U \cap s_{j})$	$P(s_j \mid U)$
<i>s</i> ₁	0.35	0.90	0.315	0.4884
s_2	0.35	0.60	0.210	0.3256
<i>s</i> ₃	0.30	0.40	<u>0.120</u>	0.1860
-		P(U) =	0.645	

The probability the report will be favorable is P(F) = 0.355

d. Assuming the test market study is used, a portion of the decision tree is shown below.

Summary of Calculations

Node	Expected Value
4	64.51
5	54.23
6	21.86
7	32.56

Decision strategy:

If *F* then
$$d_1$$
 since EV(node 4) > EV(node 5)

If *U* then
$$d_2$$
 since EV(node 7) > EV(node 6)

$$EV(\text{node } 1) = 0.355(64.51) + 0.645(32.56) = 43.90$$

e. With no information:

$$EV(d_1) = 0.35(-20) + 0.35(40) + 0.30(100) = 37$$

$$EV(d_2) = 0.35(10) + 0.35(45) + 0.30(70) = 40.25$$

Recommended decision: d_2

f. Optimal decision strategy with perfect information:

If
$$s_1$$
 then d_2

If
$$s_2$$
 then d_2

If
$$s_3$$
 then d_1

Expected value of this strategy is 0.35(10) + 0.35(45) + 0.30(100) = 49.25

EVPI = 49.25 - 40.25 = 9 or \$9,000

Efficiency = (3650 / 9000)100 = 40.6%

Chapter 14 Multicriteria Decisions

Learning Objectives

- 1. Understand the concept of multicriteria decision making and how it differs from situations and procedures involving a single criterion.
- 2. Be able to develop a goal programming model of a multiple criteria problem.
- 3. Know how to use the goal programming graphical solution procedure to solve goal programming problems involving two decision variables.
- 4. Understand how the relative importance of the goals can be reflected by altering the weights or coefficients for the decision variables in the objective function.
- 5. Know how to develop a solution to a goal programming model by solving a sequence of linear programming models using a general purpose linear programming package.
- 6. Know what a scoring model is and how to use it to solve a multicriteria decision problem.
- 7. Understand how a scoring model uses weights to identify the relative importance of each criterion.
- 8. Know how to apply the analytic hierarchy process (AHP) to solve a problem involving multiple criteria.
- Understand how AHP utilizes pairwise comparisons to establish priority measures for both the criteria and decision alternatives.
- 10. Understand the following terms:

multicriteria decision problem goal programming deviation variables priority levels goal equation

preemptive priorities scoring model

analytic hierarchy process (AHP)

hierarchy

pairwise comparison matrix

synthesization consistency consistency ratio

Solutions:

1. a.

	Amount Needed to		
Raw Material	Achieve Both <i>P</i> ₁ Goals		
1	$2/_{5}(30) + 1/_{2}(15) = 12 + 7.5$	= 19.5	
2	$1/_{5}(15) = 3$		
3	$\frac{3}{5}(30) + \frac{3}{10}(15) = 18 + 4.5$	= 22.5	

Since there are only 21 tons of Material 3 available, it is not possible to achieve both goals.

b. Let

= the number of tons of fuel additive produced x_1

= the number of tons of solvent base produced x_2

Min

= the amount by which the number of tons of fuel additive produced exceeds the target value

= the amount by which the number of tons of fuel additive produced is less than the target of

 d_2^+ = the amount by which the number of tons of solvent base produced exceeds the target value of 15 tons

 d_2^- = the amount by which the number of tons of solvent base is less than the target value of 15 tons

Min
$$d_1^- + d_2^-$$

s.t. $2/_5 \quad x_1 + 1/_2 \quad x_2 \qquad \qquad \leq 20 \quad \text{Material 1}$
 $1/_5 \quad x_2 \qquad \qquad \leq 5 \quad \text{Material 2}$
 $3/_5 \quad x_1 + 3/_{10} \quad x_2 \qquad \qquad \leq 21 \quad \text{Material 3}$
 $x_1 \qquad - d_1^+ + d_1^- = 30 \quad \text{Goal 1}$
 $x_2 \qquad - d_2^+ \qquad + d_2^- = 15 \quad \text{Goal 2}$
 $x_1, \quad x_2, \quad d_1^+, \quad d_1^-, \quad d_2^+, \quad d_2^- \geq 0$

In the graphical solution, point A minimizes the sum of the deviations from the goals and thus provides the optimal product mix.

- d. In the graphical solution shown above, point B minimizes $2d_1^- + d_2^-$ and thus provides the optimal product mix.
- 2. a. Let

 x_1 = number of shares of AGA Products purchased

 x_2 = number of shares of Key Oil purchased

To obtain an annual return of exactly 9%

$$0.06(50)x_1 + 0.10(100)x_2 = 0.09(50,000)$$
$$3x_1 + 10x_2 = 4500$$

To have exactly 60% of the total investment in Key Oil

$$100x_2 = 0.60(50,000)$$
$$x_2 = 300$$

Therefore, we can write the goal programming model as follows:

Min
$$P_1(d_1^-)$$
 + $P_2(d_2^+)$
s.t.
$$50x_1 + 100x_2 \leq 50,000 \text{ Funds Available}$$

$$3x_1 + 10x_2 - d_1^+ + d_1^- = 4,500 P_1 \text{ Goal}$$

$$x_2 - d_2^+ + d_2^- = 300 P_2 \text{ Goal}$$

$$x_1, x_2, d_1^+, d_1^-, d_2^+, d_2^- \geq 0$$

b. In the graphical solution shown below, $x_1 = 250$ and $x_2 = 375$.

3. a. Let

 x_1 = number of units of product 1 produced x_2 = number of units of product 2 produced

b. In the graphical solution, point A provides the optimal solution. Note that with $x_1 = 250$ and $x_2 = 100$, this solution achieves goals 1 and 2, but underachieves goal 3 (profit) by \$100 since 4(250) + 2(100) = \$1200.

c.
Max
$$4x_1 + 2x_2$$

s.t.
 $1x_1 + 1x_2 \le 350$ Dept. A $2x_1 + 5x_2 \le 1000$ Dept. B $x_1, x_2 \ge 0$

The graphical solution indicates that there are four extreme points. The profit corresponding to each extreme point is as follows:

Extreme Point	Profit
1	4(0) + 2(0) = 0
2	4(350) + 2(0) = 1400
3	4(250) + 2(100) = 1200
4	4(0) + 2(200) = 400

Thus, the optimal product mix is $x_1 = 350$ and $x_2 = 0$ with a profit of \$1400.

- d. The solution to part (a) achieves both labor goals, whereas the solution to part (b) results in using only 2(350) + 5(0) = 700 hours of labor in department B. Although (c) results in a \$100 increase in profit, the problems associated with underachieving the original department labor goal by 300 hours may be more significant in terms of long-term considerations.
- e. Refer to the graphical solution in part (b). The solution to the revised problem is point B, with $x_1 = 281.25$ and $x_2 = 87.5$. Although this solution achieves the original department B labor goal and the profit goal, this solution uses 1(281.25) + 1(87.5) = 368.75 hours of labor in department A, which is 18.75 hours more than the original goal.

4. a. Let

 x_1 = number of gallons of IC-100 produced

 x_2 = number of gallons of IC-200 produced

Min
$$P_1(d_1^-) + P_1(d_2^+) + P_2(d_3^-) + P_2(d_4^-) + P_3(d_5^-)$$

s.t.
$$20x_1 + 30x_2 - d_1^+ + d_1^- = 4800 \quad \text{Goal 1}$$

$$20x_1 + 30x_2 - d_2^+ + d_2^- = 6000 \quad \text{Goal 2}$$

$$x_1 - d_3^+ + d_3^- = 100 \quad \text{Goal 3}$$

$$x_2 - d_4^+ + d_4^- = 120 \quad \text{Goal 4}$$

$$x_1 + x_2 - d_5^+ + d_5^- = 300 \quad \text{Goal 5}$$

 x_1, x_2 , all deviation variables ≥ 0

b. In the graphical solution, the point $x_1 = 120$ and $x_2 = 120$ is optimal.

5. a.

May: $x_1 - s_1 = 200$

June: $s_1 + x_2 - s_2 = 600$

July: $s_2 + x_3 - s_3 = 600$

August: $s_3 + x_4 = 600$ (no need for ending inventory)

b.

May to June: $x_2 - x_1 - d_1^+ + d_1^- = 0$

June to July: $x_3 - x_2 - d_2^+ + d_2^- = 0$

July to August: $x_4 - x_3 - d_3^+ + d_3^- = 0$

c. No. For instance, there must be at least 200 pumps in inventory at the end of May to meet the June requirement of shipping 600 pumps.

The inventory variables are constrained to be nonnegative so we only need to be concerned with positive deviations.

June: $s_1 - d_4^+ = 0$

July: $s_2 - d_5^+ = 0$

August: $s_3 - d_6^+ = 0$

d. Production capacity constraints are needed for each month.

May: $x_1 \le 500$

June: $x_2 \le 400$

July: $x_3 \le 800$

August: $x_4 \le 500$

- e. Min $d_1^+ + d_1^- + d_2^+ + d_2^- + d_3^+ + d_3^- + d_4^+ + d_5^+ + d_6^+$
 - 3 Goal equations in (b)
 - 3 Goal equations in (c)
 - 4 Demand constraints in (a)
 - 4 Capacity constraints in (d)

$$x_1, x_2, x_3, x_4, s_1, s_2, s_3, d_1^+, d_1^-, d_2^+, d_2^-, d_3^+, d_3^-, d_4^+, d_5^+, d_6^+ \ge 0$$

Optimal Solution:
$$x_1 = 400$$
, $x_2 = 400$, $x_3 = 700$, $x_4 = 500$, $s_1 = 200$, $s_2 = 0$, $s_3 = 100$, $d_2^+ = 300$, $d_3^- = 200$, $d_4^+ = 200$, $d_6^+ = 100$

- f. Yes. Note in part (c) that the inventory deviation variables are equal to the ending inventory variables. So, we could eliminate those goal equations and substitute s_1 , s_2 , and s_3 for d_4^+ , d_5^+ and d_6^+ in the objective function. In this case the inventory variables themselves represent the deviations from the goal of zero.
- 6. a. Note that getting at least 10,000 customers from group 1 is equivalent to $x_1 = 40,000$ (25% of 40,000 = 10,000) and getting 5,000 customers is equivalent to $x_2 = 50,000$ (10% of 50,000 = 5,000). Thus, to satisfy both goals, 40,000 + 50,000 = 90,000 letters would have to be mailed at a cost of 90,000(\$1) = \$90,000.

Let

 x_1 = number of letters mailed to group 1 customers

 x_2 = number of letters mailed to group 2 customers

 d_1^+ = number of letters mailed to group 1 customers over the desired 40,000

 d_1^- = number of letters mailed to group 1 customers under the desired 40,000

 d_2^+ = number of letters mailed to group 2 customers over the desired 50,000

 d_2^- = number of letters mailed to group 2 customers under the desired 50,000

 d_3^+ = the amount by which the expenses exceeds the target value of \$70,000

 d_3^- = the amount by which the expenses falls short of the target value of \$70,000

Min
$$P_1(d_1^-) + P_1(d_2^-) + P_2(d_3^+)$$

s.t. $x_1 - d_1^+ + d_1^- = 40,000$ Goal 1
 $x_2 - 1d_2^+ + 1d_2^- = 50,000$ Goal 2
 $1x_1 + 1x_2 - d_3^+ + d_3^- = 70,000$ Goal 3

$$x_1, x_2, d_1^+, d_1^-, d_2^+, d_2^-, d_3^+, d_3^- \ge 0$$

- b. Optimal Solution: $x_1 = 40,000, x_2 = 50,000$
- c. Objective function becomes

$$\min P_1(d_1^-) + P_1(2d_2^-) + P_2(d_3^+)$$

Optimal solution does not change since it is possible to achieve both goals 1 and 2 in the original problem.

7. a. Let

 x_1 = number of TV advertisements

 x_2 = number of radio advertisements

 x_3 = number of newspaper advertisements

$$4x_2 + 5x_3 - d_4^+ + d_4^- = 200 \text{ Goal } 4$$

$$x_{1}, x_{2}, x_{3}, d_{1}^{+} \,, \; d_{1}^{-} \,, \; d_{2}^{+} \,, \; d_{2}^{-} \,, \; d_{3}^{+} \,, \; d_{3}^{-} \,, d_{4}^{+} \,, d_{4}^{-} \geq 0$$

b. Optimal Solution: $x_1 = 9.474$, $x_2 = 2.105$, $x_3 = 20$

Rounding down leads to a recommendation of 9 TV advertisements, 2 radio advertisements, and 20 newspaper advertisements. Note, however, that rounding down results in not achieving goals 1 and 2.

8. a. Let x_1 = first coordinate of the new machine location

 x_2 second coordinate of the new machine location

amount by which x_1 coordinate of new machine exceeds x_1 coordinate of machine i

amount by which x_1 coordinate of machine i exceeds x_1 coordinate of new machine

amount by which x_2 coordinate of new machine exceeds x_2 coordinate of machine i

amount by which x_2 coordinate of machine i exceeds x_2 coordinate of new machine

Chapter 14

The goal programming model is given below.

Min
$$d_{1}^{-} + d_{1}^{+} + e_{1}^{-} + e_{1}^{+} + d_{2}^{-} + d_{2}^{+} + e_{2}^{-} + e_{2}^{+} + d_{3}^{-} + d_{3}^{+} + e_{3}^{-} + e_{3}^{+}$$
s.t.
$$x_{1} + d_{1}^{-} - d_{1}^{+} = 1$$

$$x_{2} + e_{1}^{-} - e_{1}^{+} = 7$$

$$x_{1} + d_{2}^{-} - d_{2}^{+} = 5$$

$$x_{2} + e_{2}^{-} - e_{2}^{+} = 9$$

$$x_{1} + d_{3}^{-} - d_{3}^{+} = 6$$

$$x_{2} + e_{3}^{-} - e_{3}^{+} = 2$$

$$x_{1}, x_{2}, d_{1}^{-}, d_{1}^{+}, e_{1}^{-}, e_{1}^{+}, d_{2}^{-}, d_{2}^{+}, e_{2}^{-}, e_{2}^{+}, d_{3}^{-}, d_{3}^{+}, e_{3}^{-}, e_{3}^{+} \ge 0$$

b. The optimal solution is given by

$$x_1 = 5$$

 $x_2 = 7$
 $d_i^+ = 4$
 $e_2^- = 2$
 $d_3^- = 1$
 $e_i^+ = 5$

The value of the solution is 12.

"	

Scoring Calculations			
	Analyst	Accountant	Auditor
Criteria	Chicago	Denver	Houston
Career Advancement	35	20	20
Location	10	12	8
Management	30	25	35
Salary	28	32	16
Prestige	32	20	24
Job Security	8	10	16
Enjoy the Work	28	20	20
Score	171	139	139

The analyst position in Chicago is recommended. The overall scores for the accountant position in Denver and the auditor position in Houston are the same. There is no clear second choice between the two positions.

10.

Kenyon Manufacturin	g Plant Locat	ion		l
•				
			Ratings	
		Georgetown	Marysville	Clarksville
Criteria	Weight	Kentucky	Ohio	Tennessee
Land Cost	4	7	4	5
Labor Cost	3	6	5	8
Labor Availability	5	7	8	6
Construction Cost	4	6	7	5
Transportation	3	5	7	4
Access to Customers	5	6	8	5
Long Range Goals	4	7	6	5
Scoring Calculations				
		Georgetown	Marysville	Clarksville
Criteria		Kentucky	Ohio	Tennessee
Land Cost		28	16	20
Labor Cost		18	15	24
Labor Availability		35	40	30
Construction Cost		24	28	20
Transportation		15	21	12
Access to Customers		30	40	25
Long Range Goals		28	24	20
Score		178	184	151

Marysville, Ohio (184) is the leading candidate. However, Georgetown, Kentucky is a close second choice (178). Kenyon Management may want to review the relative advantages and disadvantages of these two locations one more time before making a final decision.

11.

	Myrtle Beach	Smokey	Branson
Criteria	South Carolina	Mountains	Missouri
Travel Distance	10	14	6
Vacation Cost	25	30	20
Entertainment Available	21	12	24
Outdoor Activities	18	12	10
Unique Experience	24	28	32
Family Fun	40	35	35
Score	138	131	127

Myrtle Beach is the recommended choice.

12.

Midwestern	State College	Handover	Techmseh
University	at Newport	College	State
24	18	21	15
12	20	32	28
20	25	40	35
25	40	15	30
14	16	14	12
36	20	16	24
24	20	28	24
15	9	24	15
170	168	190	183
	24 12 20 25 14 36	University at Newport 24 18 12 20 20 25 25 40 14 16 36 20 24 20 15 9	University at Newport College 24 18 21 12 20 32 20 25 40 25 40 15 14 16 14 36 20 16 24 20 28 15 9 24

Handover College is recommended. However Tecumseh State is the second choice and is less expensive than Handover. If cost becomes a constraint, Tecumseh State may be the most viable alternative.

13.

Criteria	Park Shore	The Terrace	Gulf View
Cost	25	30	25
Location	28	16	36
Appearance	35	20	35
Parking	10	16	10
Floor Plan	32	28	20
Swimming Pool	7	2	3
View	15	12	27
Kitchen	32	28	24
Closet Space	18	24	12
Score	202	176	192

Park Shore is the preferred condominium.

14. a.

Criteria	220 Bowrider	230 Overnighter	240 Sundancer
Cost	40	25	15
Overnight Capability	6	18	27
Kitchen/Bath Facilities	2	8	14
Appearance	35	35	30
Engine/Speed	30	40	20
Towing/Handling	32	20	8
Maintenance	28	20	12
Resale Value	21	15	18
Score	194	181	144

Clark Anderson prefers the 220 Bowrider.

b.

Criteria	220 Bowrider	230 Overnighter	240 Sundancer
Cost	21	18	15
Overnight Capability	5	30	40
Kitchen/Bath Facilities	5	15	35
Appearance	20	28	28
Engine/Speed	8	10	6
Towing/Handling	16	12	4
Maintenance	6	5	4
Resale Value	10	12	12
Score	91	130	144

Julie Anderson prefers the 240 Sundancer.

15. Synthesization

Step 1: Column totals are 8, 10/3, and 7/4

Step 2:

Price	Accord	Saturn	Cavalier
Accord	1/8	1/10	1/7
Saturn	3/8	3/10	2/7
Cavalier	4/8	6/10	4/7

Step 3:

Price	Accord	Saturn	Cavalier	Row Average
Accord	0.125	0.100	0.143	0.123
Saturn	0.375	0.300	0.286	0.320
Cavalier	0.500	0.600	0.571	0.557

Consistency Ratio

Step 1:

$$0.123 \begin{bmatrix} 1 \\ 3 \\ 4 \end{bmatrix} + 0.320 \begin{bmatrix} 1/3 \\ 1 \\ 2 \end{bmatrix} + 0.557 \begin{bmatrix} 1/4 \\ 1/2 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.123 \\ 0.369 \\ 0.492 \end{bmatrix} + \begin{bmatrix} 0.107 \\ 0.320 \\ 0.640 \end{bmatrix} + \begin{bmatrix} 0.139 \\ 0.279 \\ 0.557 \end{bmatrix} = \begin{bmatrix} 0.369 \\ 0.967 \\ 1.688 \end{bmatrix}$$

Step 3:
$$\lambda_{\text{max}} = (3.006 + 3.019 + 3.030)/3 = 3.02$$

Step 4:
$$CI = (3.02 - 3)/2 = 0.010$$

Step 5:
$$CR = 0.010/0.58 = 0.016$$

Since CR = 0.016 is less than 0.10, the degree of consistency exhibited in the pairwise comparison matrix for price is acceptable.

16. Synthesization

Step 1: Column totals are 17/4, 31/21, and 12

Step 2:

Style	Accord	Saturn	Cavalier
Accord	4/17	7/31	4/12
Saturn	12/17	21/31	7/12
Cavalier	1/17	3/31	1/12

Step 3:

Style	Accord	Saturn	Cavalier	Row Average
Accord	0.235	0.226	0.333	0.265
Saturn	0.706	0.677	0.583	0.656
Cavalier	0.059	0.097	0.083	0.080

Consistency Ratio

Chapter 14

Step 1:

$$0.265 \begin{bmatrix} 1 \\ 3 \\ 1/4 \end{bmatrix} + 0.656 \begin{bmatrix} 1/3 \\ 1 \\ 1/7 \end{bmatrix} + 0.080 \begin{bmatrix} 4 \\ 7 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.265 \\ 0.795 \\ 0.066 \end{bmatrix} + \begin{bmatrix} 0.219 \\ 0.656 \\ 0.094 \end{bmatrix} + \begin{bmatrix} 0.320 \\ 0.560 \\ 0.080 \end{bmatrix} = \begin{bmatrix} 0.802 \\ 2.007 \\ 0.239 \end{bmatrix}$$

Step 3:
$$\lambda_{\text{max}} = (3.028 + 3.062 + 3.007)/3 = 3.032$$

Step 4:
$$CI = (3.032 - 3)/2 = 0.016$$

Step 5:
$$CR = 0.016/0.58 = 0.028$$

Since CR = 0.028 is less than 0.10, the degree of consistency exhibited in the pairwise comparison matrix for style is acceptable.

17. a.

Reputation	School A	School B	
School A	1	6	
School B	1/6	1	

b. Step 1: Column totals are 7/6 and 7

Step 2:

Reputation	School A	School B
School A	6/7	6/7
School B	1/7	1/7

Step 3:

Reputation	School A	School B	Row Average
School A	0.857	0.857	0.857
School B	0.143	0.143	0.143

18. a. Step 1: Column totals are 47/35, 19/3, 11

Step 2:

Desirability	City 1	City 2	City 3
City 1	35/47	15/19	7/11
City 2	7/47	3/19	3/11
City 3	5/47	1/19	1/11

Step 3:

Desirability	City 1	City 2	City 3	Row Average
City 1	0.745	0.789	0.636	0.724
City 2	0.149	0.158	0.273	0.193
City 3	0.106	0.053	0.091	0.083

b. Step 1:

$$0.724 \begin{bmatrix} 1 \\ 1/5 \\ 1/7 \end{bmatrix} + 0.193 \begin{bmatrix} 5 \\ 1 \\ 1/3 \end{bmatrix} + 0.083 \begin{bmatrix} 7 \\ 3 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.723 \\ 0.145 \\ 0.103 \end{bmatrix} + \begin{bmatrix} 0.965 \\ 0.193 \\ 0.064 \end{bmatrix} + \begin{bmatrix} 0.581 \\ 0.249 \\ 0.083 \end{bmatrix} = \begin{bmatrix} 2.273 \\ 0.588 \\ 0.251 \end{bmatrix}$$

$$0.588/0.193 = 3.043$$

$$0.251/0.083 = 3.014$$

Step 3:
$$\lambda_{\text{max}} = (3.141 + 3.043 + 3.014)/3 = 3.066$$

Step 4:
$$CI = (3.066 - 3)/2 = 0.033$$

Step 5:
$$CR = 0.033/0.58 = 0.057$$

Since CR = 0.057 is less than 0.10, the degree of consistency exhibited in the pairwise comparison matrix is acceptable.

19. a. Step 1: Column totals are 4/3 and 4

Step 2:

Step 3:

	A	В	Row Average
A	0.75	0.75	0.75
В	0.25	0.25	0.25

b. The individual's judgements could not be inconsistent since there are only two programs being compared.

20. a.

Flavor	A	В	C
A	1	3	2
В	1/3	1	5
C	1/2	1/5	1

b. Step 1: Column totals are 11/6, 21/5, and 8

Step 2:

Flavor	A	В	C
A	6/11	15/21	2/8
В	2/11	5/21	5/8
C	3/11	1/21	1/8

Step 3:

Flavor	A	В	C	Row Average
A	0.545	0.714	0.250	0.503
В	0.182	0.238	0.625	0.348
C	0.273	0.048	0.125	0.148

c. Step 1:

$$\begin{array}{c|c}
0.503 & 1 \\
1/3 & +0.348 & 1 \\
1/2 & 1/5 & 1
\end{array}
+0.148 & 5 \\
1 & 1 & 1$$

Weighted Sum:

$$\begin{bmatrix} 0.503 \\ 0.168 \\ 0.252 \end{bmatrix} + \begin{bmatrix} 1.044 \\ 0.348 \\ 0.070 \end{bmatrix} + \begin{bmatrix} 0.296 \\ 0.740 \\ 0.148 \end{bmatrix} = \begin{bmatrix} 1.845 \\ 1.258 \\ 0.470 \end{bmatrix}$$

Step 3:
$$\lambda_{\text{max}} = (3.668 + 3.615 + 3.123)/3 = 3.469$$

Step 4:
$$CI = (3.469 - 3)/2 = 0.235$$

Step 5:
$$CR = 0.235/0.58 = 0.415$$

Since CR = 0.415 is greater than 0.10, the individual's judgements are not consistent.

21. a.

Flavor	A	В	C
A	1	1/2	5
В	2	1	5
C	1/5	1/5	1

b. Step 1: Column totals are 16/5, 17/10, and 11

Step 2:

Flavor	A	В	C
A	5/16	5/17	5/11
В	10/16	10/17	5/11
C	1/16	2/17	1/11

Step 3:

Flavor	A	В	С	Row Average
A	0.313	0.294	0.455	0.354
В	0.625	0.588	0.455	0.556
C	0.063	0.118	0.091	0.090

c. Step 1:

$$0.354 \begin{bmatrix} 1 \\ 2 \\ 1/5 \end{bmatrix} + 0.556 \begin{bmatrix} 1/2 \\ 1 \\ 1/5 \end{bmatrix} + 0.090 \begin{bmatrix} 5 \\ 5 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.354 \\ 0.708 \\ 0.071 \end{bmatrix} + \begin{bmatrix} 0.278 \\ 0.556 \\ 0.111 \end{bmatrix} + \begin{bmatrix} 0.450 \\ 0.450 \\ 0.090 \end{bmatrix} = \begin{bmatrix} 1.083 \\ 1.715 \\ 0.272 \end{bmatrix}$$

Step 2: 1.083/0.354 = 3.063 1.715/0.556 = 3.085 0.272/0.090 = 3.014

Step 3: $\lambda_{max} = (3.063 + 3.085 + 3.014)/3 = 3.054$

Step 4: CI = (3.054 - 3)/2 = 0.027

Step 5: CR = 0.027/0.58 = 0.046

Since CR = 0.046 is less than 0.10, the individual's judgements are consistent.

22. a. Let

D = DallasS = San Fra

S = San Francisco

N = New York

Location	D	S	N
D	1	1/4	1/7
S	4	1	1/3
N	7	3	1

b. Step 1: Column totals are 12, 17/4, and 31/21

Step 2:

Location	D	S	N	
D	1/12	1/17	3/31	
S	4/12	4/17	7/31	
N	7/12	12/17	21/31	

Step 3:

Location	D	S	N	Row Average
D	0.083	0.059	0.097	0.080
S	0.333	0.235	0.226	0.265
N	0.583	0.706	0.677	0.656

c. Step 1:

$$0.080 \begin{bmatrix} 1 \\ 4 \\ 7 \end{bmatrix} + 0.265 \begin{bmatrix} 1/4 \\ 1 \\ 3 \end{bmatrix} + 0.656 \begin{bmatrix} 1/7 \\ 1/3 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.080 \\ 0.320 \\ 0.560 \end{bmatrix} + \begin{bmatrix} 0.066 \\ 0.265 \\ 0.795 \end{bmatrix} + \begin{bmatrix} 0.094 \\ 0.219 \\ 0.656 \end{bmatrix} = \begin{bmatrix} 0.239 \\ 0.802 \\ 2.007 \end{bmatrix}$$

Step 3:
$$\lambda_{\text{max}} = (3.007 + 3.028 + 3.062)/3 = 3.035$$

Step 4:
$$CI = (3.035 - 3)/2 = 0.017$$

Step 5:
$$CR = 0.017/0.58 = 0.028$$

Since CR = 0.028 is less than 0.10, the manager's judgements are consistent.

23. a. Step 1: Column totals are 94/21, 33/4, 18, and 21/12

Step 2:

Performance	1	2	3	4
1	21/94	12/33	7/18	4/21
2	7/94	4/33	4/18	3/21
3	3/94	1/33	1/18	2/21
4	63/94	16/33	6/18	12/21

Step 3:

Performance	1	2	3	4	Row Average
1	0.223	0.364	0.389	0.190	0.292
2	0.074	0.121	0.222	0.143	0.140
3	0.032	0.030	0.056	0.095	0.053
4	0.670	0.485	0.333	0.571	0.515

b. Step 1:

$$0.292 \begin{bmatrix} 1\\1/3\\1/7\\3 \end{bmatrix} + 0.140 \begin{bmatrix} 3\\1\\1/4\\4 \end{bmatrix} + 0.053 \begin{bmatrix} 7\\4\\1\\6 \end{bmatrix} + 0.515 \begin{bmatrix} 1/3\\1/4\\1/6\\1 \end{bmatrix}$$

$$\begin{bmatrix} 0.292 \\ 0.097 \\ 0.042 \\ 0.876 \end{bmatrix} + \begin{bmatrix} 0.420 \\ 0.140 \\ 0.035 \\ 0.560 \end{bmatrix} + \begin{bmatrix} 0.371 \\ 0.212 \\ 0.053 \\ 0.318 \end{bmatrix} + \begin{bmatrix} 0.172 \\ 0.129 \\ 0.086 \\ 0.515 \end{bmatrix} = \begin{bmatrix} 1.257 \\ 0.579 \\ 0.216 \\ 2.270 \end{bmatrix}$$

Step 2: 1.257/0.292 = 4.305 0.579/0.140 = 4.136 0.216/0.053 = 4.075 2.270/0.515 = 4.408

Step 3: $\lambda_{\text{max}} = (4.305 + 4.136 + 4.075 + 4.408)/4 = 4.231$

Step 4: CI = (4.231 - 4)/3 = 0.077

Step 5: CR = 0.077/0.90 = 0.083

Since CR = 0.083 is less than 0.10, the judgements are consistent.

24. a. Criteria: Yield and Risk

Step 1: Column totals are 1.5 and 3

Step 2:

Criterion	Yield	Risk	Priority
Yield	0.667	0.667	0.667
Risk	0.333	0.333	0.333

With only two criteria, CR = 0 and no computation of CR is made.

The same calculations for the Yield and the Risk pairwise comparison matrices provide the following:

Stocks	Yield Priority	Risk Priority
CCC	0.750	0.333
SRI	0.250	0.667

b. Overall Priorities:

CCC 0.667(0.750) + 0.333(0.333) = 0.611SRI 0.667(0.250) + 0.333(0.667) = 0.389

CCC is preferred.

Chapter 14

25. a. Criteria: Leadership, Personal, Administrative

Step 1: Column Totals are 8, 11/6 and 13/4

Step 2:

Criterion	Leader	Personal	Administrative	Priority
Leadership	0.125	0.182	0.077	0.128
Personal	0.375	0.545	0.615	0.512
Administrative	0.500	0.273	0.308	0.360

CR = 0.094 if computed.

The same calculations for the leadership, personal and administrative pairwise comparison matrices provide the following.

Candidate	Leadership Priority	Personal Priority	Administrative Priority	
Jacobs	0.800	0.250	0.667	
Martin	0.200	0.750	0.333	

b. Overall Priorities:

Jacobs 0.128(0.800) + 0.512(0.250) + 0.360(0.667) = 0.470Martin 0.128(0.200) + 0.512(0.250) + 0.360(0.333) = 0.530

Martin is preferred.

26. a. Criteria: Price, Sound and Reception

Step 1: Column totals are 19/12, 13/3 and 8

Step 2:

Criterion	Price	Sound	Reception	Priority
Price	0.632	0.692	0.500	0.608
Sound	0.211	0.231	0.375	0.272
Reception	0.158	0.077	0.125	0.120

CR = 0.064

The same calculations for the price, sound and reception pairwise comparison matrices provide the following:

System	Price Priority	Sound Priority	Reception Priority
System A	0.557	0.137	0.579
System B	0.123	0.239	0.187
System C	0.320	0.623	0.234
CR	0.016	0.016	0.046

b. Overall Priorities:

```
System A 0.608(0.557) + 0.272(0.137) + 0.120(0.579) = 0.446
System B 0.608(0.123) + 0.272(0.239) + 0.120(0.187) = 0.162
System C 0.608(0.320) + 0.272(0.623) + 0.120(0.046) = 0.392
```

System A is preferred.

Chapter 15 Forecasting

Learning Objectives

- 1. Understand that the long-run success of an organization is often closely related to how well management is able to predict future aspects of the operation.
- 2. Know the various components of a time series.
- 3. Be able to use smoothing techniques such as moving averages and exponential smoothing.
- 4. Be able to use the least squares method to identify the trend component of a time series.
- 5. Understand how the classical time series model can be used to explain the pattern or behavior of the data in a time series and to develop a forecast for the time series.
- 6. Be able to determine and use seasonal indexes for a time series.
- 7. Know how regression models can be used in forecasting.
- 8. Know the definition of the following terms:

time series mean squared error forecast moving averages trend component weighted moving averages

cyclical component seasonal component seasonal index

irregular component

Chapter 15

Solutions:

1. a.

	Time-Series	3-Month Moving		4-Month Moving	
Month	Value	Average Forecast	(Error) ²	Average 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

$$MSE(3-Month) = 1.08 / 9 = .12$$

$$MSE(4-Month) = 1.09 / 8 = .14$$

Use 3-Month moving averages.

b. forecast =
$$(9.7 + 9.6 + 9.6) / 3 = 9.63$$

c. For the limited data provided, the 5-week moving average provides the smallest MSE.

2. a.

Week	Time-Series Value	4-Week Moving Average Forecast	(Error) ²	5-Week Moving Average Forecast	(Error) ²
1	17				
2	21				
3	19				
4	23				
5	18	20.00	4.00		
6	16	20.25	18.06	19.60	12.96
7	20	19.00	1.00	19.40	0.36
8	18	19.25	1.56	19.20	1.44
9	22	18.00	16.00	19.00	9.00
10	20	19.00	1.00	18.80	1.44
11	15	20.00	25.00	19.20	17.64
12	22	18.75	10.56	19.00	9.00
			77.18		51.84

b.
$$MSE(4-Week) = 77.18 / 8 = 9.65$$

$$MSE(5-Week) = 51.84 / 7 = 7.41$$

- c. For the limited data provided, the 5-week moving average provides the smallest MSE.
- 3. a.

	Time-Series	Weighted Moving	Forecast	
Week	Value	Average Forecast	Error	(Error) ²
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
				103.43

b. MSE = 103.43 / 9 = 11.49

Prefer the unweighted moving average here.

- c. You could always find a weighted moving average at least as good as the unweighted one. Actually the unweighted moving average is a special case of the weighted ones where the weights are equal.
- 4.

	Time-Series			
Week	Value	Forecast	Error	$(Error)^2$
1	17			
2	21	17.00	4.00	16.00
3	19	17.40	1.60	2.56
4	23	17.56	5.44	29.59
5	18	18.10	-0.10	0.01
6	16	18.09	-2.09	4.37
7	20	17.88	2.12	4.49
8	18	18.10	-0.10	0.01
9	22	18.09	3.91	15.29
10	20	18.48	1.52	2.31
11	15	18.63	-3.63	13.18
12	22	18.27	3.73	<u>13.91</u>
				101.72

MSE = 101.72 / 11 = 9.25

 α = .2 provided a lower MSE; therefore α = .2 is better than α = .1

-	
4	2
.).	а

		3-Month Moving	Moving $\alpha = 2$		
Month	Y_{t}	Averages Forecast	$(Error)^2$	Forecast	$(Error)^2$
1	80				
2	82			80.00	4.00
3	84			80.40	12.96
4	83	82.00	1.00	81.12	3.53
5	83	83.00	0.00	81.50	2.25
6	84	83.33	0.45	81.80	4.84
7	85	83.33	2.79	82.24	7.62
8	84	84.00	0.00	82.79	1.46
9	82	84.33	5.43	83.03	1.06
10	83	83.67	0.45	82.83	0.03
11	84	83.00	1.00	82.86	1.30
12	83	83.00	0.00	83.09	0.01
			11.12		39.06

$$MSE(3-Month) = 11.12 / 9 = 1.24$$

$$MSE(\alpha = .2) = 39.06 / 11 = 3.55$$

Use 3-month moving averages.

b.
$$(83 + 84 + 83) / 3 = 83.3$$

6. a.
$$F_{13} = .2Y_{12} + .16Y_{11} + .64(.2Y_{10} + .8F_{10}) = .2Y_{12} + .16Y_{11} + .128Y_{10} + .512F_{10}$$

 $F_{13} = .2Y_{12} + .16Y_{11} + .128Y_{10} + .512(.2Y_9 + .8F_9) = .2Y_{12} + .16Y_{11} + .128Y_{10} + .1024Y_9 + .4096F_9$
 $F_{13} = .2Y_{12} + .16Y_{11} + .128Y_{10} + .1024Y_9 + .4096(.2Y_8 + .8F_8) = .2Y_{12} + .16Y_{11} + .128Y_{10} + .1024Y_9 + .08192Y_8 + .32768F_8$

b. The more recent data receives the greater weight or importance in determining the forecast. The moving averages method weights the last *n* data values equally in determining the forecast.

7. a.

	Time-Series	3-Month Moving		$\alpha = .2$	
Month	Value	Average Forecast	(Error) ²	Forecast	(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

MSE(3-Month) = 17,988.52 / 9 = 1998.72

$$MSE(\alpha = .2) = 27,818.49 / 11 = 2528.95$$

Based on the above MSE values, the 3-month moving averages 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 revised to

$$MSE(\alpha = .2) = 14,694.49 / 9 = 1632.72$$

Thus, exponential smoothing was better considering months 4 to 12.

b. Using exponential smoothing,

$$F_{13} = \alpha Y_{12} + (1 - \alpha)F_{12} = .20(230) + .80(267.53) = 260$$

8. a.

		3-Day Moving	Forecast	
Day	Price(\$)	Average Forecast	Error	$(Error)^2$
1	81.32			
2	81.1			
3	80.38			
4	81.34	80.93	0.41	0.17
5	80.54	80.94	-0.4	0.16
6	80.62	80.75	-0.13	0.02
7	79.54	80.83	-1.29	1.66
8	79.46	80.23	-0.77	0.59
9	81.02	79.87	1.15	1.32
10	80.98	80.01	0.97	0.94
11	80.8	80.49	0.31	0.1
12	81.44	80.93	0.51	0.26
13	81.48	81.07	0.41	0.17
14	80.75	81.24	-0.49	0.24
15	80.48	81.22	-0.74	0.55
16	80.01	80.9	-0.89	0.79
17	80.33	80.41	-0.08	0.01
			_	6.98

Note: MSE = 6.98/14 = .50

Forecast for the next trading day is (80.48 + 80.01 + 80.33)/3 = 80.43

b.

			Exponential	Forecast	
_	Day	Price(\$)	Smoothing Forecast	Error	(Error) ²
	1	81.32			
	2	81.1	81.32	-0.22	0.05
	3	80.38	81.19	-0.81	0.66
	4	81.34	80.7	0.64	0.41
	5	80.54	81.09	-0.55	0.3
	6	80.62	80.76	-0.14	0.02
	7	79.54	80.68	-1.14	1.3
	8	79.46	79.99	-0.53	0.28
	9	81.02	79.67	1.35	1.82
	10	80.98	80.48	0.5	0.25
	11	80.8	80.78	0.02	0
	12	81.44	80.79	0.65	0.42
	13	81.48	81.18	0.3	0.09
	14	80.75	81.36	-0.61	0.37
	15	80.48	80.99	-0.51	0.26
	16	80.01	80.69	-0.68	0.46
	17	80.33	80.28	0.05	0
				_	6.69

Note: MSE = 6.69/16 = .42

Forecast for the next trading day is .6(80.33) + .4(80.28) = 80.31

- c. The exponential smoothing forecast is preferred because it has a smaller MSE.
- 9. Note: Results were obtained using the Forecasting module of The Management Scientist.

a.

Method	Forecast	MSE
3-Quarter	80.73	2.53
4-Quarter	80.55	2.81

The 3-quarter moving average forecast is better because it has the smallest MSE.

b.

Method	Forecast	MSE
$\alpha = .4$	80.40	2.40
$\alpha = .5$	80.57	2.01

The $\alpha = .5$ smoothing constant is better because it has the smallest MSE.

c. The $\alpha = .5$ is better because it has the smallest MSE.

10. a. Using $\alpha = .1$ provides the following results:

	Forecast	Exponential		
(Error) ²	Error	Smoothing Forecast	%Growth	Period
			15	1
16	4	15	19	2
0.16	-0.4	15.4	15	3
21.53	4.64	15.36	20	4
103.63	10.18	15.82	26	5
0.03	0.16	16.84	17	6
1.3	1.14	16.86	18	7
16.24	4.03	16.97	21	8
5.62	-2.37	17.37	15	9
0.02	-0.14	17.14	17	10
23.81	4.88	17.12	22	11
0.37	-0.61	17.61	17	12
188.71				

MSE = 188.714/11 = 17.16

Using $\alpha = .2$ provides the following results:

		Exponential	Forecast	
Period	%Growth	Smoothing Forecast	Error	$(Error)^2$
1	15			
2	19	15	4	16
3	15	15.8	-0.8	0.64
4	20	15.64	4.36	19.01
5	26	16.51	9.49	90.06
6	17	18.41	-1.41	1.99
7	18	18.13	-0.13	0.02
8	21	18.1	2.9	8.41
9	15	18.68	-3.68	13.54
10	17	17.95	-0.95	0.9
11	22	17.76	4.24	17.98
12	17	18.61	-1.61	2.59
				171.14

MSE = 171.14/11 = 15.56

Chapter 15

Using $\alpha = .3$ provides the following results:

		Exponential	Forecast	
Period	%Growth	Smoothing Forecast	Error	(Error) ²
1	15			
2	19	15	4	16
3	15	16.2	-1.2	1.44
4	20	15.84	4.16	17.31
5	26	17.09	8.91	79.39
6	17	19.76	-2.76	7.62
7	18	18.93	-0.93	0.86
8	21	18.65	2.35	5.52
9	15	19.36	-4.36	19.01
10	17	18.05	-1.05	1.1
11	22	17.74	4.26	18.15
12	17	19.01	-2.01	4.04
				170.44

MSE = 170.44/11 = 15.49

The best forecast (smallest MSE) is provided by $\alpha = .3$.

b. Forecast for first quarter of 2006 = .3(17) + .7(19.01) = 18.41.

11. a.

	Time Series	$\alpha = .2$	$\alpha = .3$	$\alpha = .4$
Period	Value	Forecasts	Forecasts	Forecasts
1	28.9			_
2	31.0	29.80	29.80	29.80
3	29.9	30.04	30.16	30.28
4	30.1	30.01	30.08	30.13
5	32.2	30.03	30.09	30.12
6	31.5	30.46	30.72	30.95
7	32.0	30.67	30.95	31.17
8	31.9	30.94	31.27	31.50
9	30.0	31.13	31.46	31.66

$$MSE(\alpha = .2) = 1.40$$

$$MSE(\alpha = .3) = 1.27$$

 $MSE(\alpha = .4) = 1.23 \alpha = .4$ provides the best forecast

b. Using
$$\alpha = .4$$
, $F_{10} = .4(.30) + .6(31.66) = 31.00$

1	\sim
1	,

t	Y_{t}	F_{t}	Y_{t} - F_{t}	$(Y_t - F_t)^2$
1	2,750			
2	3,100	2,750.00	350.00	122,500.00
3	3,250	2,890.00	360.00	129,600.00
4	2,800	3,034.00	-234.00	54,756.00
5	2,900	2,940.40	-40.40	1,632.16
6	3,050	2,924.24	125.76	15,815.58
7	3,300	2,974.54	325.46	105,924.21
8	3,100	3,104.73	-4.73	22.37
9	2,950	3,102.84	-152.84	23,260.07
10	3,000	3,041.70	-41.70	1,738.89
11	3,200	3,025.02	174.98	30,618.00
12	3,150	3,095.01	54.99	3,023.90
			Total	488,991.18

MSE = 488,991.18 / 11 = 44,453.74

Forecast for week 13:

$$F_{13} = 0.4(3,150) + 0.6(3,095.01) = 3,117.01$$

13. a & b.

	Time-Series	$\alpha = .2$		$\alpha = .3$	
Week	Value	Forecast	$(Error)^2$	Forecast	(Error) ²
1	7.35				_
2	7.40	7.35	.0025	7.35	.0025
3	7.55	7.36	.0361	7.36	.0361
4	7.56	7.40	.0256	7.42	.0196
5	7.60	7.43	.0289	7.46	.0196
6	7.52	7.46	.0036	7.50	.0004
7	7.52	7.48	.0016	7.51	.0001
8	7.70	7.48	.0484	7.51	.0361
9	7.62	7.53	.0081	7.57	.0025
10	7.55	7.55	.0000	7.58	.0009
			.1548		.1178

c.
$$MSE(\alpha = .2) = .1548 / 9 = .0172$$

$$MSE(\alpha = .3) = .1178 / 9 = .0131$$

Use $\alpha = .3$.

$$F_{11} = .3Y_{10} + .7F_{10} = .3(7.55) + .7(7.58) = 7.57$$

14. The following values are needed to compute the slope and intercept:

$$\sum t = 21$$
 $\sum t^2 = 91$ $\sum Y_t = 117.1$ $\sum tY_t = 403.7$

Computation of slope:

$$b_1 = \frac{\sum tY_t - \left(\sum t\sum Y_t\right)/n}{\sum t^2 - \left(\sum t\right)^2/n} = \frac{403.7 - (21)(117.1)/6}{91 - (21)^2/6} = -0.3514$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 19.5167 - (-0.3514)(3.5) = 20.7466$$

Equation for linear trend: $T_t = 20.7466 - 0.3514t$

Conclusion: enrollment appears to be decreasing by an average of approximately 351 students per vear.

- 15. A linear trend model is not appropriate. A nonlinear model would provide a better approximation.
- 16. a. A linear trend appears to be reasonable.
 - b. The following values are needed to compute the slope and intercept:

$$\sum t = 36$$
 $\sum t^2 = 204$ $\sum Y_t = 223.8$ $\sum t Y_t = 1081.6$

Computation of slope:

$$b_1 = \frac{\sum tY_t - \left(\sum t\sum Y_t\right)/n}{\sum t^2 - \left(\sum t\right)^2/n} = \frac{1081.6 - (36)(223.8)/8}{204 - (36)^2/8} = 1.7738$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 27.975 - 1.7738(4.5) = 19.993$$

Equation for linear trend: $T_t = 19.993 + 1.774 t$

Conclusion: The firm has been realizing an average cost increase of \$1.77 per unit per year.

17. a.

The graph shows a linear trend.

b. The following values are needed to compute the slope and intercept:

$$\sum t = 21$$
 $\sum t^2 = 91$ $\sum Y_t = 271.62$ $\sum tY_t = 988.66$

Computation of slope:

$$b_{1} = \frac{\sum tY_{t} - (\sum t\sum Y_{t})/n}{\sum t^{2} - (\sum t)^{2}/n} = \frac{988.66 - (21)(271.62)/6}{91 - (21)^{2}/6} = 2.1709$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 45.27 + 2.1709(3.5) = 37.6719$$

Equation for linear trend: $T_t = 37.67 + 2.17t$

c.
$$T_t = 37.67 + 2.17t = 37.67 + 2.17(7) = 52.86$$

18. a.

The graph shows a linear trend.

b. The following values are needed to compute the slope and intercept:

$$\sum t = 55$$
 $\sum t^2 = 385$ $\sum Y_t = 12.0141$ $\sum tY_t = 65.1661$

Computation of slope:

$$b_{1} = \frac{\sum tY_{t} - (\sum t\sum Y_{t})/n}{\sum t^{2} - (\sum t)^{2}/n} = \frac{65.1661 - (55)(12.0141)/10}{385 - (55)^{2}/10} = -.0111$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 12.0141 - .0111(5.5) = 1.2622$$

Equation for linear trend: $T_t = 1.2622 - .0111t$

c.
$$T_t = 1.2622 - .0111t = 1.2622 - .0111(11) = 1.1401$$

- d. Given the uncertainty in market conditions this far out, making a prediction for July using only time is not recommended.
- 19. a. The following values are needed to compute the slope and intercept:

$$\sum t = 78$$
 $\sum t^2 = 650$ $\sum Y_t = 343$ $\sum t Y_t = 2441$

Computation of slope:

$$b_1 = \frac{\sum tY_t - \left(\sum t\sum Y_t\right)/n}{\sum t^2 - \left(\sum t\right)^2/n} = \frac{2441 - (78)(343)/12}{650 - (78)^2/12} = 1.479$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = (343/12) - 1.479(78/12) = 18.97$$

Equation for linear trend: $T_t = 18.97 + 1.479 t$

b.

c. Capital expenditures are increasing by 1.479 billions of dollars per quarter.

$$T_{16} = 18.97 + 1.479(16) = 42.6340$$

- 20. a. A graph of these data shows a linear trend.
 - b. The following values are needed to compute the slope and intercept:

$$\sum t = 15$$
 $\sum t^2 = 55$ $\sum Y_t = 200$ $\sum t Y_t = 750$

Computation of slope:

$$b_1 = \frac{\sum tY_t - \left(\sum t\sum Y_t\right)/n}{\sum t^2 - \left(\sum t\right)^2/n} = \frac{750 - (15)(200)/5}{55 - (15)^2/5} = 15$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 40 - 15(3) = -5$$

Equation for linear trend: $T_t = -5 + 15t$

Conclusion: average increase in sales is 15 units per year

- 21. a. Yes, a linear trend appears to exist.
 - b. The following values are needed to compute the slope and intercept:

$$\sum t = 28 \quad \sum t^2 = 140 \quad \sum Y_t = 595 \quad \sum t Y_t = 2815$$

Computation of slope:

$$b_1 = \frac{\sum tY_t - \left(\sum t\sum Y_t\right)/n}{\sum t^2 - \left(\sum t\right)^2/n} = \frac{2815 - (28)(595)/7}{140 - (28)^2/7} = 15.5357$$

Computation of intercept:

$$b_0 = \overline{Y} - b_1 \overline{t} = 85 - 15.5357(4) = 22.857$$

Equation for linear trend: $T_t = 22.857 + 15.536t$

- c. Forecast: $T_8 = 22.857 + 15.536(8) = 147.15$
- 22. a. A linear trend appears to be appropriate.
 - b. $T_2 = 6.4564 + 0.5345t$
 - c. 5.345 million
 - d. 2001 2002 season: $T_{13} = 6.4564 + 0.5345(12) = 12.87$ million
- 23. Note: Results were obtained using the Forecasting module of *The Management Scientist*.

a.

Smoothing Constant	MSE
$\alpha = .3$	4,492.37
$\alpha = .4$	2,964.67
$\alpha = .5$	2,160.31

The $\alpha = .5$ smoothing constant is better because it has the smallest MSE.

b.
$$T_t = 244.778 + 22.088t$$

$$MSE = 357.81$$

c. Trend projection provides much better forecasts because it has the smallest MSE. The reason MSE is smaller for trend projection is that sales are increasing over time; as a result, exponential smoothing continuously underestimates the value of sales. If you look at the forecast errors for exponential smoothing you will see that the forecast errors are positive for periods 2 through 18.

- 24. Note: Results were obtained using the forecasting module of The Management Scientist.
 - a. Forecast for July is 236.97

Forecast for August, using forecast for July as the actual sales in July, is 236.97.

Exponential smoothing provides the same forecast for every period in the future. This is why it is not usually recommended for long-term forecasting.

b.
$$T_t = 149.719 + 18.451t$$

Forecast for July is 278.88

Forecast for August is 297.33

- c. The proposed settlement is not fair since it does not account for the upward trend in sales. Based upon trend projection, the settlement should be based on forecasted lost sales of \$278,880 in July and \$297,330 in August.
- 25. a. Four quarter moving averages beginning with

$$(1690 + 940 + 2625 + 2500) / 4 = 1938.75$$

Other moving averages are

1966.25	2002.50
1956.25	2052.50
2025.00	2060.00
1990.00	2123.75

b.

	Seasonal-l	rregular		Adjusted Seasonal
Quarter	Componer	t Values	Seasonal Index	Index
1	0.904	0.900	0.9020	0.900
2	0.448	0.526	0.4970	0.486
3	1.344	1.453	1.3985	1.396
4	1.275	1.164	<u>1.2195</u>	1.217
			4.0070	

Note: Adjustment for seasonal index = 4.000 / 4.007 = 0.9983

c. The largest seasonal effect is in the third quarter which corresponds to the back-to-school demand during July, August, and September of each year.

26.

	Seasonal-	Irregular		
Month	Componer	nt Values	Seasonal Index	Adjusted Seasonal Index
1	0.72	0.70	0.71	0.707
2	0.80	0.75	0.78	0.777
3	0.83	0.82	0.83	0.827
4	0.94	0.99	0.97	0.966
5	1.01	1.02	1.02	1.016
6	1.25	1.36	1.31	1.305
7	1.49	1.51	1.50	1.494
8	1.19	1.26	1.23	1.225
9	0.98	0.97	0.98	0.976
10	0.98	1.00	0.99	0.986
11	0.93	0.94	0.94	0.936
12	0.78	0.80	0.79	0.787
			12.05	

Notes: 1. Adjustment for seasonal index = 12 / 12.05 = 0.996

- The adjustment is really not necessary in this problem since it implies more accuracy than is warranted. That is, the seasonal component values and the seasonal index were rounded to two decimal places.
- 27. a. Use a twelve period moving averages. After centering the moving averages, you should obtain the following seasonal indexes:

Hour	Seasonal Index	Hour	Seasonal Index
1	0.771	7	1.207
2	0.864	8	0.994
3	0.954	9	0.850
4	1.392	10	0.647
5	1.571	11	0.579
6	1.667	12	0.504

b. The hours of July 18 are number 37 to 48 in the time series. Thus the trend component for 7:00 a.m. on July 18 (period 37) would be

$$T_{37} = 32.983 + .3922(37) = 47.49$$

A summary of the trend components for the twelve hours on July 18 is as follows:

Hour	Trend Component	Hour	Trend Component
1	47.49	7	49.85
2	47.89	8	50.24
3	48.28	9	50.63
4	48.67	10	51.02
5	49.06	11	51.42
6	49.46	12	51.81

c. Multiply the trend component in part b by the seasonal indexes in part a to obtain the twelve hourly forecasts for July 18. For example, 47.49 x (.771) = 36.6 or rounded to 37, would be the forecast for 7:00 a.m. on July 18th.

The seasonally adjusted hourly forecasts for July 18 are as follows:

Hour	Forecast	Hour	Forecast
1	37	7	60
2	41	8	50
3	46	9	43
4	68	10	33
5	77	11	30
6	82	12	26

28. a.

		Centered	Seasonal-Irregular
t	Sales	Moving Average	Component
1	6		
2	15		
3	10	9.250	1.081
4	4	10.125	0.395
5	10	11.125	0.899
6	18	12.125	1.485
7	15	13.000	1.154
8	7	14.500	0.483
9	14	16.500	0.848
10	26	18.125	1.434
11	23	19.375	1.187
12	12	20.250	0.593
13	19	20.750	0.916
14	28	21.750	1.287
15	25	22.875	1.093
16	18	24.000	0.750
17	22	25.125	0.876
18	34	25.875	1.314
19	28	26.500	1.057
20	21	27.000	0.778
21	24	27.500	0.873
22	36	27.625	1.303
23	30	28.000	1.071
24	20	29.000	0.690
25	28	30.125	0.929
26	40	31.625	1.265
27	35		
28	27		

b.

Seasonal-Irregular Quarter Component Values Seasonal Index 0.899, 0.848, 0.916, 0.876, 0.873, 0.929 0.890 1 1.485, 1.434, 1.287, 1.314, 1.303, 1.265 1.348 2 3 4 1.081, 1.154, 1.187, 1.093, 1.057, 1.071 1.107 0.395, 0.483, 0.593, 0.750, 0.778, 0.6900.615 Total 3.960

Quarter	Adjusted Seasonal Index
1	0.899
2	1.362
3	1.118
4	0.621

Note: Adjustment for seasonal index = 4.00 / 3.96 = 1.0101

c. Hudson Marine experiences the largest seasonal increase in quarter 2. Since this quarter occurs prior to the peak summer boating season, this result seems reasonable.

29. a.

		Centered	Seasonal-Irregular
t	Sales	Moving Average	Component
1	4		
2	2		
3	1	3.250	0.308
4	5	3.750	1.333
5	6	4.375	1.371
6	4	5.875	0.681
7	4	7.500	0.533
8	14	7.875	1.778
9	10	7.875	1.270
10	3	8.250	0.364
11	5	8.750	0.571
12	16	9.750	1.641
13	12	10.750	1.116
14	9	11.750	0.766
15	7	13.250	0.528
16	22	14.125	1.558
17	18	15.000	1.200
18	10	17.375	0.576
19	13		
20	35		

Quarter	Seasonal-Irregular Component Values	Seasonal Index
1		
	1.371, 1.270, 1.116, 1.200	1.239
2	0.681, 0.364, 0.776, 0.576	0.597
3	0.308, 0.533, 0.571, 0.528	0.485
4	1.333, 1.778, 1.641, 1.558	1.578
	Total	3.899

Ouarter	Adjusted Seasonal Index
1	1.271
2	0.613
3	0.498
4	1.619

Note: Adjustment for seasonal index = 4 / 3.899 = 1.026

- b. The largest effect is in quarter 4; this seems reasonable since retail sales are generally higher during October, November, and December.
- 30. a. Note: To simplify the calculations the seasonal indexes calculated in problem 28 have been rounded to two decimal places.

Year	Quarter	Sales Y _t	Seasonal Factor $S_{\mathbf{t}}$	Deseasonalized Sales $Y_t / S_t = T_t I_t$
1	1	6	0.90	6.67
1	2	15	1.36	11.03
	3	10	1.12	8.93
	4	4	0.62	6.45
2	1	10	0.90	11.11
2	2	18	1.36	13.24
	3	15	1.12	13.39
	4	7	0.62	11.29
3	1	14	0.90	15.56
3	2	26	1.36	19.12
	3	23	1.12	20.54
	4	12	0.62	19.35
4	1	19	0.90	21.11
	2	28	1.36	20.59
	3	25	1.12	22.32
	4	18	0.62	29.03
5	1	22	0.90	24.44
	2	34	1.36	25.00
	3	28	1.12	25.00
	4	21	0.62	33.87
6	1	24	0.90	26.67
	2	36	1.36	26.47
	3	30	1.12	26.79
	4	20	0.62	32.26
7	1	28	0.90	31.11
	2	40	1.36	29.41
	3	35	1.12	31.25
	4	27	0.62	43.55

	Y_{t}		
t	(deseasonalized)	tY_t	t^2
1	6.67	6.67	1
2	11.03	22.06	4
3	8.93	26.79	9
4	6.45	25.80	16
5	11.11	55.55	25
6	13.24	79.44	36
7	13.39	93.73	49
8	11.29	90.32	64
9	15.56	140.04	81
10	19.12	191.20	100
11	20.54	225.94	121
12	19.35	232.20	144
13	21.11	274.43	169
14	20.59	288.26	196
15	22.32	334.80	225
16	29.03	464.48	256
17	24.44	415.48	289
18	25.00	450.00	324
19	25.00	475.00	361
20	33.87	677.40	400
21	26.67	560.07	441
22	26.47	582.34	484
23	26.79	616.17	529
24	32.26	774.24	576
25	31.11	777.75	625
26	29.41	764.66	676
27	31.25	843.75	729
<u>28</u>	<u>43.55</u>	<u>1,219.40</u>	<u>784</u>
406	605.55	10,707.34	7,714

 $\overline{t} = 14.5$ $\overline{Y} = 21.627$ $b_1 = 1.055$ $b_0 = 6.329$ $T_t = 6.329 + 1.055t$

b.

t	Trend Forecast
29	36.92
30	37.98
31	39.03
32	40.09

c.

Year	Quarter	Trend Forecast	Seasonal Index	Quarterly Forecast
8	1	36.92	0.90	33.23
	2	37.98	1.36	51.65
	3	29.03	1.12	43.71
	4	40.09	0.62	24.86

31. a. Note: To simplify the calculations the seasonal indexes in problem 29 have been round to two decimal places.

Year	Quarter	Sales Y_t	Seasonal Factor St	Deseasonalized Sale $Y_t / S_t = T_t I_t$
1	1	4	1.27	3.15
	2	2	0.61	3.28
	3	1	0.50	2.00
	4	5	1.62	3.09
2	1	6	1.27	4.72
	2	4	0.61	6.56
	3	4	0.50	8.00
	4	14	1.62	8.64
3	1	10	1.27	7.87
	2	3	0.61	4.92
	3	5	0.50	10.00
	4	16	1.62	9.88
4	1	12	1.27	9.45
7	2	9	0.61	14.75
	3	7	0.50	14.00
	4	22	1.62	13.58
5	1	18	1.02	14.17
3	2	10	0.61	16.39
	3	13	0.50	26.00
	4	35	1.62	21.60
		Y_{t}		
	t	(deseasonalize	tY_{t}	t^2
-	1	3.15	3.15	1
	2	3.28	6.56	4
	3	2.00	6.00	9
	4	3.09	12.36	16
	5	4.72	23.60	25
	6	6.56	39.36	36
	7 8	8.00	56.00	49 64
	8 9	8.64 7.87	69.12 70.83	64 81
	10	4.92	49.20	100
	11	10.00	110.00	121
	12	9.88	118.56	144
	13	9.45	122.85	169
	14	14.75	206.50	196
	15	14.00	210.00	225
	16	13.58	217.28	256
	17	14.17	240.89	289
	18	16.39	295.02	324
	19	26.00	494.00	361
	$\frac{20}{210}$	<u>21.60</u> 202.05	$\frac{432.00}{2783.28}$	400 2870
$\frac{1}{t} = 10.6$	$\frac{1}{V} = 10.10$	0.25 h = 9.95	b = -345	$T_t =345 + .995 t$

b.

y	Trend Forecast
21	20.55
22	21.55
23	22.54
24	23.54

c.

		Trend	Seasonal	Quarterly
Year	Quarter	Forecast	Index	Forecast
 6	1	20.55	1.27	26.10
	2	21.55	0.61	13.15
	3	22.54	0.50	11.27
	4	23.54	1.62	38.13

- 32. Note: Results were obtained using the Forecasting module of The Management Scientist.
 - a. Yes, there is a seasonal effect over the 24 hour period.

Time Period	Seasonal Index	
12 - 4 a.m.	1.696	
4 - 8 a.m.	1.458	
8 - 12	0.711	
12 - 4 p.m.	0.326	
4 - 8 p.m.	0.448	
8 - 12	1.362	

b.

 $\bar{x} =$

I ime Period	Forecast
12 - 4 p.m.	166,761.13
4 - 8 p.m.	146,052.99

33. a.

	Restaurant				
	<i>(i)</i>	\mathcal{X}_{i}	\mathcal{Y}_i	$x_i y_i$	x_i^2
	1	1	19	19	1
	2	4	44	176	16
	3	6	40	240	36
	4	10	52	520	100
	5	<u>14</u>	<u>53</u>	<u>742</u>	<u>196</u>
	Totals	35	208	1,697	349
7	$\overline{y} = 41.6$	$b_1 = 2.317$	$b_0 = 25.381$	$\hat{y} = 2$	5.381 + 2.317x

b.
$$\hat{y} = 25.381 + 2.317(8) = 43.917$$
 or \$43,917

34. a. Note: To simplify the calculations let y = sales (\$100s)

$x_{\mathbf{i}}$	y_1	x_iy_i	x_i^2
1	36	36	1
1	33	33	1
2	31	62	4
3	29	87	9
3	27	81	9
4	25	100	16
5	23	115	25
<u>5</u>	<u>20</u> 224	<u>100</u>	<u>25</u>
24	224	614	90

$$\bar{x} = 3$$
 $\bar{y} = 28$ $b_1 = -3.222$ $b_0 = 37.666$ $\hat{y} = 37.666 - 3.222x$

b. $\hat{y} = 37.666 - 3.222 (1) = 34.44 \text{ or } \3444

35. a.

x_{i}	y_i	$x_i y_i$	x_i^2
20	21	420	400
20	19	380	400
40	15	600	1600
30	16	480	900
60	14	840	3600
<u>40</u>	<u>17</u>	<u>680</u>	<u>1600</u>
210	102	3400	8500

$$\bar{x} = 35$$
 $\bar{y} = 17$ $b_1 = -0.1478$ $b_0 = 22.713$ $\hat{y} = 22.713 - 0.1478x$

b. $\hat{y} = 22.173 - 0.1478(50) = 14.783$ or approximately 15 defective parts

Chapter 16 Markov Processes

Learning Objectives

- 1. Learn about the types of problems that can be modeled as Markov processes.
- 2. Understand the Markov process approach to the market share or brand loyalty problem.
- 3. Be able to set up and use the transition probabilities for specific problems.
- 4. Know what is meant by the steady-state probabilities.
- 5. Know how to solve Markov processes models having absorbing states.
- 6. Understand the following terms:

state of the system transition probability state probability steady-state probability absorbing state fundamental matrix

Solutions:

1.

State												Large
Probability	0	1	2	3	4	5	6	7	8	9	10	$\rightarrow n$
$\pi_1(n)$	0.5	0.55	0.585	0.610	0.627	0.639	0.647	0.653	0.657	0.660	0.662	$\rightarrow 2/3$
$\pi_{2}(n)$	0.5	0.45	0.415	0.390	0.373	0.361	0.353	0.347	0.343	0.340	0.338	$\rightarrow 1/3$

Probabilities are approaching $\pi_1 = 2/3$ and $\pi_2 = 1/3$.

2. a.

b.
$$\pi_1 = 0.5, \, \pi_2 = 0.5$$

c.
$$P = \begin{bmatrix} 0.90 & 0.10 \\ 0.10 & 0.85 \end{bmatrix} \ \pi_1 = .6, \ \pi_2 = .4$$

b.
$$\pi_1 = 0.75$$
, $\pi_2 = 0.25$

4. a.
$$\pi_1 = 0.92$$
, $\pi_2 = 0.08$

b. Without component: Expected Cost =
$$0.25$$
 (\$500) = \$125

With component: Expected Cost = 0.08 (\$500) = \$40

Breakeven Cost = \$125 - \$40 = \$85 per hour.

5.

	No Traffic Delay	Traffic Delay
No Traffic Delay	0.85	0.15
Traffic Delay	0.25	0.75

a.

 $P ext{ (Delay 60 minutes)} = (0.75)(0.75) = 0.5625$

b.
$$\pi_1 = 0.85 \,\pi_1 + 0.25 \,\pi_2$$

$$\pi_2 = 0.15 \,\pi_1 + 0.75 \,\pi_2$$

$$\pi_1 + \pi_2 = 1$$

Solve for
$$\pi_1 = 0.625$$
 and $\pi_2 = 0.375$

c. This assumption may not be valid. The transition probabilities of moving to delay and no delay states may actually change with the time of day.

6. a.

	City	Suburbs
City	0.98	0.02
Suburbs	0.01	0.99

b.
$$\pi_1 = 0.98 \,\pi_1 + 0.01 \,\pi_2$$
 (1)

$$\pi_2 = 0.02 \,\pi_1 + 0.99 \,\pi_2$$
 (2)

$$\pi_1 + \pi_2 = 1 \tag{3}$$

Solving equations (1) and (3) provides

$$0.02 \,\pi_1 - 0.01 \,\pi_2 = 0$$

 $\pi_2 = 1 - \pi_1$

Thus,
$$0.02 \; \pi \; - \; 0.01 \; (1 \; - \; \pi_1) \; = \; 0$$

$$0.03 \; \pi_1 \; - \; 0.01 \; = \; 0$$

$$\pi_1 \; = \; 0.333$$
 and
$$\pi_2 \; = \; 1 \; - \; 0.333 \; = \; 0.667$$

- c. The area will show increases in the suburb population and decreases in the city population. The current 40% in the city is expected to drop to around 33%.
- 7. a. Let π_1 = Murphy's steady-state probability π_2 = Ashley's steady-state probability π_3 = Quick Stop's steady-state probability

$$\pi_1 = 0.85 \,\pi_1 + 0.20 \,\pi_2 + 0.15 \,\pi_3$$
 (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)

$$\pi_1 + \pi_2 + \pi_3 = 1$$

Using 1, 2, and 4 we have

$$0.15 \,\pi_1 \, - \, 0.20 \,\pi_2 \, - \, 0.15 \,\pi_3 = 0$$

$$-0.10 \; \pi_1 \; - \; 0.25 \; \pi_2 \; - \; 0.10 \; \pi_3 \quad = \; 0$$

$$\pi_1 + \pi_2 + \pi_3 = 1$$

Solving three equations and three unknowns gives $\pi_1 = 0.548$, $\pi_2 = 0.286$, and $\pi_3 = 0.166$

- b. 16.6%
- c. Murphy's 548, Ashley's 286, and Quick Stop's 166. Quick Stop should take 667 548 = 119 Murphy's customers and 333 286 = 47 Ashley's customers.
- 8. a. Only 5% of MDA customers switch to Special B while 10% of Special B customers switch to MDA

b.
$$\pi_1 = 0.333, \pi_2 = 0.667$$

9.
$$\pi_1 = 0.80\pi_1 + 0.05\pi_2 + 0.40\pi_3$$
 [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
$$\pi_1 + \pi_2 + \pi_3 = 1$$
 [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.

10.

$$(I-Q) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 0.4 & 0.3 \\ 0.1 & 0.5 \end{bmatrix} = \begin{bmatrix} 0.6 & -0.3 \\ -0.1 & 0.5 \end{bmatrix}$$

$$N = (1-Q)^{-1} = \begin{bmatrix} 1.85 & 1.11 \\ 0.37 & 2.22 \end{bmatrix}$$

$$NR = \begin{bmatrix} 1.85 & 1.11 \\ 0.37 & 2.22 \end{bmatrix} \begin{bmatrix} 0.2 & 0.1 \\ 0.2 & 0.2 \end{bmatrix} = \begin{bmatrix} 0.59 & 0.41 \\ 0.52 & 0.48 \end{bmatrix}$$

0.59 probability state 3 units end up in state 1; 0.52 probability state 4 units end up in state 1.

11.
$$(I-Q) = \begin{bmatrix} 0.75 & -0.25 \\ -0.05 & 0.75 \end{bmatrix}$$

$$N = \begin{bmatrix} 1.36 & 0.45 \\ 0.09 & 1.36 \end{bmatrix}$$

$$NR = \begin{bmatrix} 0.909 & 0.091 \\ 0.727 & 0.273 \end{bmatrix}$$

$$BNR = [4000, 5000] NR = [7271, 1729]$$

\$1729 in bad debts.

12.
$$(I-Q) = \begin{bmatrix} 0.5 & -0.2 \\ 0.0 & 0.5 \end{bmatrix}$$

$$N = (I-Q)^{-1} = \begin{bmatrix} 2 & 0.8 \\ 0 & 2.0 \end{bmatrix}$$

$$NR = \begin{bmatrix} 0.52 & 0.48 \\ 0.80 & 0.20 \end{bmatrix}$$

$$BNR = \begin{bmatrix} 1500 & 3500 \end{bmatrix} \begin{bmatrix} 0.52 & 0.48 \\ 0.80 & 0.20 \end{bmatrix} = \begin{bmatrix} 3580 & 1420 \end{bmatrix}$$

- 13. a. Retirement and leaves for personal reasons are the two absorbing states since both result in the manager leaving the company.
 - b. Middle Managers:

Probability of retirement = 0.03 Probability of leaving (personal) = 0.07 Probability of staying middle manager = 0.80 Probability of promotion to senior manager = 0.10

e.

c. Senior Managers:

Probability of retirement = 0.08 Probability of leaving (personal) = 0.01 Probability of staying middle manager = 0.03 Probability of promotion to senior manager = 0.88

d.
$$(I-Q) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 0.80 & 0.10 \\ 0.03 & 0.88 \end{bmatrix} = \begin{bmatrix} 0.20 & -0.10 \\ -0.03 & 0.12 \end{bmatrix}$$

$$N = (I-Q)^{-1} = \begin{bmatrix} 5.714 & 4.762 \\ 1.429 & 9.524 \end{bmatrix}$$

$$NR = \begin{bmatrix} 0.552 & 0.448 \\ 0.805 & 0.195 \end{bmatrix}$$

55.2% will retire and 44.8% will leave for personal reasons.

e. $BNR = \begin{bmatrix} 640 & 280 \end{bmatrix} \begin{bmatrix} 0.552 & 0.448 \\ 0.805 & 0.195 \end{bmatrix} = \begin{bmatrix} 579 & 341 \end{bmatrix}$

579 will retire (63%) and 341 will leave (37%).

- 14. a. Graduating and dropping out are the two absorbing states.
 - b. Probability of dropping out = 0.15
 Probability of staying a sophomore next year = 0.10
 Probability of becoming a junior next year = 0.75

All other transition probabilities are zero.

c. Due to the size of the problem, The Management Scientist software was used to make the Markov process calculations.

$$P (Graduate) = 0.706 \quad P (Drop Out) = 0.294$$

d. Yes; for freshman, P(Graduate) = 0.54 and P(Drop Out) = 0.46. Thus about half of the freshman will not make graduation day.

$$\begin{bmatrix} 600, 520, 460, 420 \end{bmatrix} \begin{bmatrix} 0.540 & 0.460 \\ 0.706 & 0.294 \\ 0.848 & 0.152 \\ 0.947 & 0.053 \end{bmatrix} = \begin{bmatrix} 1479 & 521 \end{bmatrix}$$

1479 students (74%) will eventually graduate.

Chapter 17 Linear Programming: Simplex Method

Learning Objectives

- 1. Learn how to find basic and basic feasible solutions to systems of linear equations when the number of variables is greater than the number of equations.
- 2. Learn how to use the simplex method for solving linear programming problems.
- 3. Obtain an understanding of why and how the simplex calculations are made.
- 4. Understand how to use slack, surplus, and artificial variables to set up tableau form to get started with the simplex method for all types of constraints.
- 5. Understand the following terms:

simplex method net evaluation row

basic solution basis
basic feasible solution iteration
tableau form pivot element
simplex tableau artificial variable

6. Know how to recognize the following special situations when using the simplex method to solve linear programs.

infeasibility unboundedness alternative optimal solutions degeneracy

Solutions:

1. a. With $x_1 = 0$, we have

$$x_2$$
 = 6 (1)
 $4x_2$ + x_3 = 12 (2)

From (1), we have $x_2 = 6$. Substituting for x_2 in (2) yields

$$4(6) + x_3 = 12 x_3 = 12 - 24 = -12$$

Basic Solution: $x_1 = 0, x_2 = 6, x_3 = -12$

b. With $x_2 = 0$, we have

$$3x_1 = 6 (3)$$

 $2x_1 + x_3 = 12 (4)$

From (3), we find $x_1 = 2$. Substituting for x_1 in (4) yields

$$\begin{array}{rcl}
2(2) & + x_3 & = 12 \\
 & x_3 & = 12 - 4 = 8
\end{array}$$

Basic Solution: $x_1 = 2, x_2 = 0, x_3 = 8$

c. With $x_3 = 0$, we have

$$3x_1 + x_2 = 6$$
 (5)
 $2x_1 + 4x_2 = 12$ (6)

Multiplying (6) by 3/2 and Subtracting form (5) yields

$$\begin{array}{rcl}
3x_1 & + & x_2 & = 6 \\
-(3x_1 & + & 6x_2) & = -18 \\
\hline
& & -5x_2 & = -12 \\
x_2 & = 12/5
\end{array}$$

Substituting $x_2 = 12/5$ into (5) yields

$$3x_1 + 12/5 = 6$$

 $3x_1 = 18/5$
 $x_1 = 6/5$

Basic Solution: $x_1 = 6/5, x_2 = 12/5, x_3 = 0$

d. The basic solutions found in (b) and (c) are basic feasible solutions. The one in (a) is not because $x_3 = -12$.

2. a. Standard Form:

Max
$$x_1 + 2x_2$$

s.t. $x_1 + 5x_2 + s_1 = 10$
 $2x_1 6x_2 + s_2 = 16$
 $x_1, x_2, s_1, s_2 \ge 0$

- b. We have n = 4 and m = 2 in standard form. So n m = 4 2 = 2 variables must be set equal to zero in each basic solution.
- c. There are 6 combinations of the two variables that may be set equal to zero and hence 6 possible basic solutions.

$$x_1 = 0, x_2 = 0$$

$$s_1 = 10$$

$$s_2 = 16$$
This is a basic feasible solution.

$$x_1 = 0, s_1 = 0$$

$$5x_2 = 10 (1)$$

$$6x_2 + s_2 = 16 (2)$$

From (1) we have $x_2 = 2$. And substituting for x_2 in (2) yields

$$6(2)$$
 + s_2 = 16
 s_2 = 16 - 12 = 4

This is a basic feasible solution.

$$x_1 = 0, s_2 = 0$$

$$5x_2 + s_1 = 10 (3)$$

$$6x_2 = 16 (4)$$

From (4), we have $x_2 = 8/3$. Substituting for x_2 in (3) yields

$$5(8/3)$$
 + s_1 = 10
 s_1 = 10 - 40/3 = -10/3

This is not a basic feasible solution.

$$x_2 = 0, s_1 = 0$$

$$x_1 = 10 (5)$$

$$2x_1 + s_2 = 16 (6)$$

From (5) we have $x_1 = 10$. And substituting for x_1 in (6) yields

$$2(10)$$
 + s_2 = 16
 s_2 = 16 - 20 = -4

This is not a basic feasible solution.

$$x_2 = 0, s_2 = 0$$

$$\begin{array}{cccc} x_1 & + & s_1 & = 10 & (7) \\ 2x_1 & & = 16 & (8) \end{array}$$

From (8) we find $x_1 = 8$. And substituting for x_1 in (7) yields

$$\begin{array}{cccc}
8 & + & s_1 & = 10 \\
s_1 & = 2
\end{array}$$

This is a basic feasible solution

$$s_1 = 0, s_2 = 0$$

$$\begin{array}{ccccc} x_1 & + & 5x_2 & = 10 & (9) \\ 2x_1 & + & 6x_2 & = 16 & (10) \end{array}$$

From (9) we have $x_1 = 10 - 5x_2$. Substituting for x_1 in (10) yields

$$\begin{array}{rclrcl}
2(10 - 5x_2) & + & 6x_2 & = 16 \\
20 - 10x_2 & + & 6x_2 & = 16 \\
 & - & 4x_2 & = 16 - 20 \\
 & - & 4x_2 & = -4 \\
 & x_2 & = 1
\end{array}$$

Then, $x_1 = 10 - 5(1) = 5$

This is a basic feasible solution.

d. The optimal solution is the basic feasible solution with the largest value of the objective function. There are 4 basic feasible solutions from part (c) to evaluate in the objective function.

$$x_1 = 0, x_2 = 0, s_1 = 10, s_2 = 16$$

$$Value = 1(0) + 2(0) = 0$$

$$x_1 = 0, x_2 = 2, s_1 = 0, s_2 = 4$$

$$Value = 1(0) + 2(2) = 4$$

$$x_1 = 8, x_2 = 0, s_1 = 2, s_2 = 0$$

$$Value = 1(8) + 2(0) = 8$$

$$x_1 = 5, x_2 = 1, s_1 = 0, s_2 = 0$$

$$Value = 1(5) + 2(1) = 7$$

The optimal solution is $x_1 = 8$, $x_2 = 0$ with value = 8.

no

c.
$$x_1 = 4$$
, $x_2 = 6$, and $s_3 = 4$.

d.
$$x_2 = 4$$
, $s_1 = 4$, and $s_2 = -6$.

- e. The answer to part c is a basic feasible solution and an extreme point solution. The answer to part d is not a basic feasible solution because s_2 is negative.
- f. The graph below shows that the basic solution for part c is an extreme point and the one for part d is

4. a. Standard Form:

Max
$$60x_1 + 90x_2$$

s.t. $15x_1 + 45x_2 + s_1 = 90$
 $5x_1 5x_2 + s_2 = 20$
 $x_1, x_2, s_1, s_2 \ge 0$

b. Partial initial simplex tableau:

	x_1	x_2	s_1	s_2	
	60	90	0	0	
	15	45	1	0	90
	5	5	0	1	20

5. a. Initial Tableau

	x_1	x_2	<i>s</i> ₁	s_2	
Basis c_B	5	9	0	0	
<i>s</i> ₁ 0	10	9	1	0	90
$s_2 = 0$	-5	3	0	1	15
z_{j}	0	0	0	0	0
c_j - z_j	5	9	0	0	

b. We would introduce x_2 at the first iteration.

 $x_1, x_2 \geq 0$

- c. Max $5x_1 + 9x_2$ s.t. $10x_1 + 9x_2 \le 90$ $-5x_1 + 3x_2 \le 15$
- 6. a.

		x_1	x_2	<i>x</i> ₃	<i>s</i> ₁	s_2	<i>s</i> 3	
Basis	c_B	5	20	25	0	0	0	
<i>s</i> ₁	0	2	1	0	1	0	0	40
s_2	0	0	2	1	0	1	0	30
<i>s</i> ₃	0	3	0	-1/2	0	0	1	15
	z_{j}	0	0	0	0	0	0	0
	c_j - z_j	5	20	25	0	0	0	

b. Max
$$5x_1 + 20x_2 + 25x_3 + 0s_1 + 0s_2 + 0s_3$$

s.t. $2x_1 + 1x_2 + 1s_1 = 40$
 $2x_2 + 1x_3 + 1s_2 = 30$
 $3x_1 - 1/2x_3 + 1s_3 = 15$

c. The original basis consists of s_1 , s_2 , and s_3 . It is the origin since the nonbasic variables are x_1 , x_2 , and x_3 and are all zero.

 $x_1, x_2, x_3, s_1, s_2, s_3, \geq 0.$

- d. 0.
- e. x_3 enters because it has the largest c_j z_j and s_2 will leave because row 2 has the only positive coefficient.
- f. 30; objective function value is 30 times 25 or 750.
- g. Optimal Solution:

$$x_1 = 10$$
 $s_1 = 20$

$$x_2 = 0$$
 $s_2 = 0$

$$x_3 = 30$$
 $s_3 = 0$

$$z = 800$$
.

7.

Sequence of extreme points generated by the simplex method:

$$(x_1 = 0, x_2 = 0)$$

$$(x_1 = 0, x_2 = 6)$$

$$(x_1 = 7, x_2 = 3)$$

8. a. Initial simplex tableau

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	<i>S</i> 4	
Basis	c_B	10	9	0	0	0	0	
<i>s</i> ₁	0	7/10	1	1	0	0	0	630
<i>s</i> ₂	0	1/2	5/6	0	1	0	0	600
<i>s</i> 3	0	1	2/3	0	0	1	0	708
<i>S</i> 4	0	1/10	1/4	0	0	0	1	135
	z_j	0	0	0	0	0	0	0
	c_j - z_j	10	9	0	0	0	0	

Final simplex tableau

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	<i>S</i> 4	
Basis	c_B	10	9	0	0	0	0	
x_2	9	0	1	30/16	0	-21/16	0	252
s_2	0	0	0	-15/16	1	5/32	0	120
x_1	10	1	0	-20/16	0	30/16	0	540
<i>S</i> 4	0	0	0	-11/32	0	9/64	1	18
	z_{j}	10	9	70/16	0	111/16	0	7668
	$c_j - z_j$	0	0	-70/16	0	-111/16	0	

 $x_1 = 540$ standard bags $x_2 = 252$ deluxe bags

b. \$7668

c. & d.

Slack	<u>Production Time</u>
$s_1 = 0$	Cutting and dyeing time = 630 hours
$s_2 = 120$	Sewing time = $600 - 120 = 480$ hours
$s_3 = 0$	Finishing time = 708 hours
$s_4 = 18$	Inspection and Packaging time = $135 - 18 = 117$ hours

Note: Refer to Chapter 2, problem 21 for a graph showing the location of the extreme points.
 Initial simplex tableau (corresponds to the origin)

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> 2	<i>s</i> 3		
Basis	c_B	40	30	0	0	0	_	b_i / a_{il}
<i>s</i> ₁	0	2/5	1/2	1	0	0	20	20/(2/5) = 50
<i>s</i> ₂	0	0	1/5	0	1	0	5	_
<i>s</i> 3	0	3/5	3/10	0	0	1	21	21/(3/5) = 35
	z_j	0	0	0	0	0	0	
	c_j - z_j	40	30	0	0	0		

First iteration: x_1 enters the basis and s_3 leaves (new basic feasible solution)

		x_1	x_2	<i>s</i> ₁	<i>s</i> ₂	s ₃		
Basis	c_B	40	30	0	0	0		$\overline{b}_i / \overline{a}_{i2}$
<i>s</i> ₁	0	0	3/10	1	0	-2/3	6	6/(3/10) = 20
<i>s</i> ₂	0	0	1/5	0	1	0	5	5/(1/5) = 25
x_1	40	1	1/2	0	0	5/3	35	35/(1/2) = 70
	z_{j}	40	20	0	0	200/3	1400	
	$c_j - z_j$	0	10	0	0	-200/3		

Next iteration: x_2 enters the basis and s_1 leaves (new basic feasible solution)

		x_1	<i>x</i> ₂	s_1	<i>s</i> ₂	<i>s</i> 3	
Basis	c_B	40	30	0	0	0	
<i>x</i> ₂	30	0	1	10/3	0	-20/9	20
<i>s</i> ₂	0	0	0	-2/3	1	4/9	1
x_1	40	1	0	-5/3	0	25/9	25
	z_j	40	30	100/3	0	400/9	1600
	c_j - z_j	0	0	-100/3	0	-400/9	

Optimal Solution:

$$x_1 = 25$$
 $x_2 = 20$
 $s_1 = 0$ $s_2 = 1$ $s_3 = 0$.

Chapter 17

10. Initial simplex tableau:

			x_1	<i>x</i> ₂	<i>x</i> ₃	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3		
Ba	sis	c_B	5	5	24	0	0	0		$\overline{b}_i / \overline{a}_i$ 3
S	1	0	15	4	12	1	0	0	2800	2800/12 = 233.33
S_2^*	2	0	15	8	0	0	1	0	6000	_
S	3	0	1	0	8	0	0	1	1200	1200/8 = 150
		z_j	0	0	0	0	0	0	0	
		c_j - z_j	5	5	24	0	0	0		

First iteration: x_3 enters, s_3 leaves

		x_1	x_2	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3		
Basis	c_B	5	5	24	0	0	0		$\overline{b}_i / \overline{a_i}_2$
<i>s</i> ₁	0	27/2	4	0	1	0	-3/2	1000	1000/4 = 250
<i>s</i> ₂	0	15	8	0	0	1	0	6000	6000/8 = 750
<i>x</i> ₃	24	1/8	0	1	0	0	1/8	150	_
	z_j	3	0	24	0	0	3	3600	
	c_j - z_j	2	5	0	0	0	-3		

Second iteration: x_2 enters, s_1 leaves

		x_1	<i>x</i> ₂	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	
Basis	c_B	5	5	0	0	0	0	
x_2	5	27/8	1	0	1/4	0	-3/8	250
<i>s</i> ₂	0	-12	0	0	-2	1	3	4000
<i>x</i> 3	24	1/8	0	1	0	0	1/8	150
	z_{j}	159/8	5	24	5/4	0	9/8	4850
	c_j - z_j	-119/8			-5/4			

Optimal Solution:

$$x_2 = 250$$
, $x_3 = 150$, $s_2 = 4000$, Value = 4850

11.

Extreme Points:

$$(x_1 = 6, x_2 = 0), (x_1 = 4.2, x_2 = 3.6),$$

$$(x_1 = 15, x_2 = 0)$$

Simplex Solution Sequence:

$$(x_1 = 0, x_2 = 0)$$

$$(x_1 = 6, x_2 = 0)$$

$$(x_1 = 4.2, x_2 = 3.6)$$

12.

Let x_1 = units of product A.

 x_2 = units of product B.

 x_3 = units of product C.

Max
$$20x_1 + 20x_2 + 15x_3$$

s.t.

$$7x_1 + 6x_2 + 3x_3 \le 100
5x_1 + 4x_2 + 2x_3 \le 200
x_1 x_2 x_3 > 0$$

 $x_1, x_2, x_3 \ge 0$

Optimal Solution: $x_1 = 0$, $x_2 = 0$, $x_3 = 33 1/3$

Profit = 500.

13.

Let x_1 = number of units of Grade A Plywood produced x_2 = number of units of Grade B Plywood produced x_3 = number of units of Grade X Plywood produced

Max
$$40x_1 + 30x_2 + 20x_3$$

s.t.
$$2x_1 + 5x_2 + 10x_3 \le 900$$

$$2x_1 + 5x_2 + 3x_3 \le 400$$

$$4x_1 + 2x_2 - 2x_3 \le 600$$

$$x_1, x_2, x_3 \ge 0$$

Optimal Solution:

$$x_1 = 137.5, x_2 = 25, x_3 = 0$$

Profit = 6250.

14.

Let x_1 = gallons of Heidelberg Sweet produced x_2 = gallons of Heidelberg Regular produced x_3 = gallons of Deutschland Extra Dry produced

$$x_1, x_2, x_3, x_4, \geq 0$$

a.

$$x_1 = 0$$
 $s_1 = 50$
 $x_2 = 50$ $s_2 = 0$
 $x_3 = 75$ $s_3 = 30$
 $s_4 = 0$

Profit = \$210

b. s_1 = unused bushels of grapes (Grade A)

 s_2 = unused bushels of grapes (Grade B)

 s_3 = unused pounds of sugar

 s_4 = unused labor-hours

c. $s_2 = 0$ and $s_4 = 0$. Therefore the Grade B grapes and the labor-hours are the binding resources. Increasing the amounts of these resources will improve profit.

15.
Max
$$4x_1 + 2x_2 - 3x_3 + 5x_4 + 0s_1 - Ma_1 + 0s_2 - Ma_3$$
s.t.
$$2x_1 - 1x_2 + 1x_3 + 2x_4 - 1s_1 + 1a_1 = 50$$

$$3x_1 - 1x_3 + 2x_4 + 1x_4 + 1s_2 = 80$$

$$1x_1 + 1x_2 + 1x_4 + 1x_4 = 60$$

$$x_1, x_2, x_3, x_4, s_1, s_2, a_1, a_3 \ge 0$$

16.
Max
$$-4x_1$$
 - $5x_2$ - $3x_3$ + $0s_1$ + $0s_2$ + $0s_4$ - Ma_1 - Ma_2 - Ma_3 s.t.
 $4x_1$ + $2x_3$ - $1s_1$ + $1a_1$ = 20 + $1a_2$ = 8
 $-1x_1$ + $2x_2$ + $1x_3$ - $1s_2$ + $1s_4$ + $1s_4$ = 12

$$x_1, x_2, x_3, s_1, s_2, s_4, a_1, a_2, a_3 \ge 0$$

17.
$$x_1 = 1, x_2 = 4, z = 19$$

Converting to a max problem and solving using the simplex method, the final simplex tableau is:

		x_1	x_2	<i>x</i> ₃	s_1	<i>s</i> ₂	
Basis	c_B	-3	-4	-8	0	0	
x_1	-3	1	0	-1	-1/4	1/8	1
x_2	-4	0	1	2	0	-1/4	4
	z_j	-3	-4	-5	3/4	5/8	-19
	c_j - z_j	0	0	-3	-3/4	-5/8	

18. Initial tableau (Note: Min objective converted to Max.)

		x_1	<i>x</i> ₂	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	<i>a</i> ₂	аз		
Basis	c_B	-84	-4	-30	0	0	0	-M	-M		b_i / a_{i1}
<i>s</i> ₁	0	8	1	3	1	0	0	0	0	240	240/8 = 30
a_2	-M	16	1	7	0	-1	0	1	0	480	480/16 = 30
a ₃	-M	8	-1	4	0	0	-1	0	1	160	160/8 = 20
	z_j	-24 <i>M</i>	0	-11 <i>M</i>	0	M	M	-M	-M	-640 <i>M</i>	
	c_j - z_j	-84+24 <i>M</i>	-4	-30+11 <i>M</i>	0	-M	-M	0	0		

Chapter 17

Iteration 1: x_1 enters, a_3 leaves (Drop a_3 column)

		x_1	x_2	<i>x</i> ₃	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	<i>a</i> ₂	
Basis	c_B	-84	-4	-30	0	0	0	-M	
<i>s</i> ₁	0	0	2	-1	1	0	1	0	80
a_2	-M	0	3	-1	0	-1	2	1	160
x_1	-84	1	-1/8	1/2	0	0	-1/8	0	20
	z_j	-84	$^{21}/_{2}$ - 3M						-1680-160 <i>M</i>
	c_j - z_j	0	$-29/_2 + 3M$	-72- <i>M</i>	0	-M	$-21/_2 + 2M$	0	

Iteration 2: x_2 enters, s_1 leaves

		x_1	<i>x</i> ₂	<i>x</i> ₃	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	a_2	
Basis	c_B	-84	-4	-30	0	0	0	-M	
<i>x</i> ₂	-4	0	1	-1/2	1/2	0	1/2	0	40
a_2	-M	0	0	1/2	-3/2	-1	1/2	1	40
x_1	-84	1	0	7/16	1/16	0	-1/16	0	25
	z_{j}	-84	-4	-139 - <u>M</u> 2	$\frac{-29}{4} + \frac{3M}{2}$	M	$\frac{13}{4}$ - $\frac{M}{2}$	-M	-2260-100 <i>M</i>
	c_j - z_j	0	0	$\frac{19}{4} + \frac{M}{2}$	$\frac{29}{4} - \frac{3M}{2}$	-M	$\frac{-13}{4} + \frac{M}{2}$	0	

Iteration 3: x_3 enters, x_1 leaves

		x_1	x_2	<i>x</i> ₃	s_1	<i>s</i> ₂	<i>s</i> ₃	a_2	
Basis	c_B	-84	-4	-30	0	0	0	-M	
<i>x</i> ₂	-4	8/7	1	0	4/7	0	3/7	0	480/7
a_2	-M	-8/7	0	0	-11/7	-1	4/7	1	80/7
<i>x</i> ₃	-30	16/7	0	1	1/7	0	-1/7	0	400/7
	z_{j}	-512+8 <i>M</i> 7	-4	-30	-46+11 <i>M</i> 7	M	-42-4 <i>M</i> 7	-M	-13920 - 80 <i>M</i> 7
	c_j - z_j	-76-8 <i>M</i> 7	0	0	<u>46-11<i>M</i></u> 7	-M	-42+4 <i>M</i> 7	0	

Iteration 4: s_3 enters, a_2 leaves (Drop a_2 column)

		x_1	x_2	<i>x</i> ₃	s_1	s_2	<i>s</i> ₃	
Basis	c_B	-84	-4	-30	0	0	0	
x_2	-4	2	1	0	7/4	3/4	0	60
<i>s</i> ₃	0	-2	0	0	-11/4	-7/4	1	20
<i>x</i> ₃	-30	2	0	1	-1/4	-1/4	0	60
	z_j	-68	-4	-30	1/2	9/2	0	-2040
	c_j - z_j	-16	0	0	-1/2	-9/2	0	

Optimal Solution: $x_2 = 60, x_3 = 60, s_3 = 20$ Value = 2040

19. Let $x_1 = \text{no. of sailboats rented}$ $x_2 = \text{no. of cabin cruisers rented}$

 x_3 = no. of luxury yachts rented

The mathematical formulation of this problem is:

Optimal Solution:

$$x_1 = 4$$
, $x_2 = 4$, $x_3 = 2$

Profit = \$680.

20.

Let x_1 = number of 20-gallon boxes produced x_2 = number of 30-gallon boxes produced x_3 = number of 33-gallon boxes produced

$$x_1, x_2, x_3, \ge 0$$

Optimal Solution

$$x_1 = 0, x_2 = 0, x_3 = 2400$$

Profit = \$480.

21.

Let
$$x_1 = \text{no. of gallons of Chocolate produced}$$

 $x_2 = \text{no. of gallons of Vanilla produced}$
 $x_3 = \text{no. of gallons of Banana produced}$

Optimal Solution

$$x_1 = 0, x_2 = 300, x_3 = 75$$

Profit = \$341.25. Additional resources: Sugar and Cream.

22.

Let
$$x_1$$
 = number of cases of Incentive sold by John x_2 = number of cases of Temptation sold by John x_3 = number of cases of Incentive sold by Brenda x_4 = number of cases of Temptation sold by Brenda x_5 = number of cases of Incentive sold by Red x_6 = number of cases of Temptation sold by Red

Max
$$30x_1 + 25x_2 + 30x_3 + 25x_4 + 30x_5 + 25x_6$$

s.t. $10x_1 + 15x_2 \le 4800$
 $15x_3 + 10x_4 \le 4800$
 $x_1, x_2, x_3, x_4, x_5, x_6, \ge 0$

Optimal Solution:

$$x_1 = 480$$
 $x_4 = 480$
 $x_2 = 0$ $x_5 = 0$
 $x_3 = 0$ $x_6 = 800$

Objective Function maximized at 46400.

Time Allocation:

	Incentive	Temptation
John	4800 min.	no time
Brenda	no time	4800 min.
Red	no time	4800 min.

23. Final simplex tableau

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> ₂	<i>a</i> ₂	
Basis	c_B	4	8	0	0	-M	
x_2	8	1	1	1/2	0	0	5
a_2	-M	-2	0	-1/2	-1	1	3
	z_j	8+2 <i>M</i>	8	4+ <i>M</i> /2	+M	-M	40-3 <i>M</i>
	c_j - z_j	-4-2 <i>M</i>	0	-4- <i>M</i> /2	-M	0	

Infeasible; optimal solution condition is reached with the artificial variable a_2 still in the solution.

24. Alternative Optimal Solutions

		x_1	x_2	<i>s</i> ₁	s_2	<i>s</i> 3	
Basis	c_B	-3	-3	0	0	0	
<i>s</i> ₂	0	0	0	-4/3	1	1/6	4
x_1	-3	1	0	-2/3	0	1/12	4
<i>x</i> ₂	-3	0	1	2/3	0	-1/3	4
	z_j	-3	-3	0	0	3/4	-24
	c_j - z_j	0	0	0	0	-3/4	
							

indicates alternative optimal solutions exist

$$x_1 = 4, x_2 = 4, z = 24$$

 $x_1 = 8, x_2 = 0, z = 24$

25. Unbounded Solution

26. Alternative Optimal Solutions

		x_1	x_2	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	
Basis	c_B	2	1	1	0	0	0	
x_1	2	1	2	1/2	0	0	1/4	4
s_2	0	0	0	-1	0	1	-1/2	12
s_1	0	0	6	0	1	0	1	12
	z_j	2	4	1	0	0	1/4	8
	c_j - z_j	0	-3	0	0	0	-1/4	

Two possible solutions:

$$x_1 = 4$$
, $x_2 = 0$, $x_3 = 0$ or $x_1 = 0$, $x_2 = 0$, $x_3 = 8$

27. The final simplex tableau is given by:

		x_1	x_2	<i>s</i> ₁	<i>s</i> ₂	
Basis	c_B	2	4	0	0	
<i>s</i> ₁	0	1/2	0	1	0	4
x_2	4	1	1	0	0	12
<i>s</i> ₃	0	-1/2	0	0	1	0
	z_{j}	4	4	0	0	48
	c_j - z_j	-2	0	0	0	

This solution is degenerate since the basic variable s_3 is in solution at a zero value.

28. The final simplex tableau is:

	x_1	<i>x</i> ₂	<i>x</i> ₃	s_1	<i>s</i> ₂	<i>s</i> 3	a_1	a ₃	
Basis c_B	+4	-5	-5	0	0	0	-M	-M	
<i>a</i> ₁ - <i>M</i>	1	-2	0	-1	1	0	1	0	1
<i>x</i> ₃ -5	-1	1	1	0	-1	0	0	0	1
a3 -M	-1	1	0	0	-1	-1	0	1	2
z_j	+5	-5+M	-5	+M	+5	+M	-M	-M	-5-3 <i>M</i>
c_j - z_j	-1	-M	0	-M	-5	-M	0	0	

Since both artificial variables a_1 and a_3 are contained in this solution, we can conclude that we have an infeasible problem.

29. We must add an artificial variable to the equality constraint to obtain tableau form.

Tableau form:

Max
$$120x_1 + 80x_2 + 14x_3 + 0s_1 + 0s_2 - Ma_3$$
 s.t.
$$4x_1 + 8x_2 + x_3 + 1s_1 = 200$$
$$2x_2 + x_3 + s_2 = 300$$
$$32x_1 + 4x_2 + 2x_3 + a_3 = 400$$
$$x_1, x_2, x_3, s_1, s_2, a_3 \ge 0$$

Initial Tableau:

		. v.	Yo.	Y a	64	0.0	a.		
		x_1	x_2	<i>x</i> ₃	3	<i>s</i> ₂	из		
Basis	c_B	120	80	14	0	0	-M		b_i / a_{i1}
<i>s</i> ₁	0	4	8	1	1	0	0	200	200/4 = 50
s_2	0	0	2	1	0	1	0	300	_
a_3	-M	32	4	2	0	0	1	400	400/32 = 12.5
	z_{j}	-32M	-4M	-2M	0	0	-M	-400M	
	c_j - z_j	120+32M	80+4M	14+2M	0	0	0		

Iteration 1: x_1 enters, a_3 leaves (drop a_3 column)

		x_1	x_2	<i>x</i> ₃	<i>s</i> ₁	<i>s</i> ₂		
Basis	D	120	80	14				$\overline{b}_i / \overline{a}_{i2}$
<i>s</i> ₁	0	0	15/2	3/4	1	0	150	$150/ \frac{15}{2} = 20$ $300/2 = 150$ $12.5/ \frac{1}{8} = 100$
s_2	0	0	2	1	0	1	300	300/2 = 150
x_1	120	1	1/8	1/16	0	0	12.5	$12.5/^{1}/_{8} = 100$
	z_j	120	15	15/2	0	0	1500	_
	c_j - z_j	0	65	13/2	0	0		

Iteration 2: x_2 enters, s_1 leaves

	-, -1							
			x_1	<i>x</i> ₂	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	
]	Basis	c_B	120	80	14	0	0	
'	x_2	80	0	1	1/10	2/15	0	20
	s_2	0	0	0	8/10	-4/15	1	260
	x_1	120	1	0	1/20	-1/60	0	10
		z_j	120	80	14	26/3	0	2800
		c_j - z_j	0	0	0	-26/3	0	

Optimal solution: $x_1 = 10$, $x_2 = 20$, and $x_2 = 260$, Value = 2800

Note: This problem has alternative optimal solutions; x_3 may be brought in at a value of 200.

30. a. The mathematical formulation of this problem is:

Max
$$3x_1 + 5x_2 + 4x_3$$

s.t.
$$12x_1 + 10x_2 + 8x_3 \le 18,000 \quad C \& D$$

$$15x_1 + 15x_2 + 12x_3 \le 12,000 \quad S$$

$$3x_1 + 4x_2 + 2x_3 \le 6,000 \quad I \text{ and } P$$

$$x_1 \ge 1,000$$

$$x_1, x_2, x_3, \ge 0$$

There is no feasible solution. Not enough sewing time is available to make 1000 All-Pro footballs.

b. The mathematical formulation of this problem is now

Max
$$3x_1 + 5x_2 + 4x_3$$

s.t. $12x + 10x_2 + 8x_3 \le 18,000 \text{ C & D}$
 $15x + 15x_2 + 12x_3 \le 18,000 \text{ S}$
 $3x_1 + 4x_2 + 2x_3 \le 9,000 \text{ I & P}$
 $x_1 = x_1, x_2, x_3, \ge 0$

Optimal Solution

$$x_1 = 1000, x_2 = 0, x_3 = 250$$

$$Profit = $4000$$

There is an alternative optimal solution with $x_1 = 1000$, $x_2 = 200$, and $x_3 = 0$.

Note that the additional Inspection and Packaging time is not needed.

Chapter 18 Simplex-Based Sensitivity Analysis and Duality

Learning Objectives

- 1. Be able to use the final simplex tableau to compute ranges for the coefficients of the objective function.
- 2. Understand how to use the optimal simplex tableau to identify dual prices.
- 3. Be able to use the final simplex tableau to compute ranges on the constraint right-hand sides.
- 4. Understand the concepts of duality and the relationship between the primal and dual linear programming problems.
- 5. Know the economic interpretation of the dual variables.
- 6. Be able to convert any maximization or minimization problem into its associated canonical form.
- 7. Be able to obtain the primal solution from the final simplex tableau of the dual problem.

Solutions:

1. a. Recomputing the c_j - z_j values for the nonbasic variables with c_1 as the coefficient of x_1 leads to the following inequalities that must be satisfied.

For x_2 , we get no inequality since there is a zero in the x_2 column for the row x_1 is a basic variable in.

For s_1 , we get

For s_2 , we get

b. Since x_2 is nonbasic we have

$$c_2 \leq 8$$

c. Since s_1 is nonbasic we have

$$c_{s_1} \leq 1$$

2. a. For s_1 we get

$$0 - c_2 (8/25) - 50 (-5/25) \le 0$$
$$c_2 (8/25) \ge 10$$
$$c_2 \ge 31.25$$

For s_3 we get

$$0 - c_2 (-3/25) - 50 (5/25) \le 0$$
$$c_2 (3/25) \le 10$$
$$c_2 \le 83.33$$

Range: $31.25 \le c_2 \le 83.33$

b. For s_1 we get

0 - 40 (8/25) -
$$c_{S2}$$
 (-8/25) - 50 (-5/25) \leq 0
-64/5 + c_{S2} (8/25) + 10 \leq 0
 $c_{S2} \leq 25/8$ (14/5) = 70/8 = 8.75

For s_3 we get

0 - 40 (-3/25) -
$$c_{S2}$$
 (3/25) - 50 (5/25) \leq 0
24/5 - c_{S2} (3/25) - 10 \leq 0
 $c_{S2} \geq$ (25/3) (-26/5) = -130/3 = -43.33

Range: $-43.33 \le c_{S2} \le 8.75$

c.
$$c_{S3} - 26 / 5 \le 0$$

$$c_{S3} \le 26/5$$

- d. No change in optimal solution since $c_2 = 35$ is within range of optimality. Value of solution decreases to \$35 (12) + \$50 (30) = \$1920.
- 3. a. It is the z_i value for s_1 . Dual Price = 1.
 - b. It is the z_i value for s_2 . Dual Price = 2.
 - c. It is the z_i value for s_3 . Dual Price = 0.

d.
$$s_3 = 80 + 5(-2) = 70$$

$$x_3 = 30 + 5(-1) = 25$$

$$x_1 = 20 + 5(1) = 25$$

Value =
$$220+5(1)$$
 = 225

e.
$$s_3 = 80 - 10(-2) = 100$$

$$x_3 = 30 - 10(-1) = 40$$

$$x_1 = 20 - 10(1) = 10$$

Value =
$$220 - 10(1) = 210$$

4. a.

$$-20 \le \Delta b_1 \le 30$$

$$100 \le b_1 \le 150$$

$$-10 \le \Delta b_2 \le 10$$

$$40 \le b_2 \le 60$$

c.

80 -
$$\Delta b_3(1) \ge 0 \rightarrow \Delta b_3 \le 80$$

30 - $\Delta b_3(0) \ge 0$
20 - $\Delta b_3(0) \ge 0$

$$\Delta b_3 \leq 80$$

$$b_3 \leq 110$$

5 a.

Therefore $\Delta b_2 \ge -8$

Range: $b_2 \ge 12$

b.

therefore $-66^2/_3 \le \Delta b_3 \le 100$

Range:
$$233^{-1}/_3 \le b_3 \le 400$$

c. The dual price for the warehouse constraint is 26/5 and the 20 unit increase is within the range of feasibility, so the dual price is applicable for the entire increase.

Profit increase =
$$20 (26/5) = 104$$

6. a. The final simplex tableau with c_1 shown as the coefficient of x_1 is

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	<i>s</i> ₄	
Basis	c_B	<i>c</i> ₁	9	0	0	0	0	
x_2	0	0	1	30/16	0	-21/16	0	252
s_2	0	0	0	-15/16	1	5/32	0	120
x_1	c_1	1	0	-20/16	0	30/16	0	540
<i>S</i> 4	0	0	0	-11/32	0	9/64	1	18
	z_j	c_1	9	$(270-20c_1)/16$	0	(30 <i>c</i> ₁ -189)/16	0	2268+540 <i>c</i> ₁
	c_j - z_j	0	0	$(20c_1-270)/16$	0	$(189-30c_1)/16$	0	

$$(20c_1 - 270) / 16 \le 0 \rightarrow c_1 \le 13.5$$

$$(189 - 30c_1) / 16 \le 0 \rightarrow c_1 \ge 6.3$$

Range: $6.3 \le c_1 \le 13.5$

b. Following a similar procedure for c_2 leads to

$$(200 - 30c_2) / 16 \le 0 \rightarrow c_2 \ge 6^2/_3$$

$$(21c_2 - 300) / 16 \le 0 \rightarrow c_2 \le 14^{2}/_{7}$$

Range : $6^2/_3 \le c_2 \le 14^2/_7$

- c. There would be no change in product mix, but profit will drop to 540(10) + 252(7) = 7164.
- d. It would have to drop below $6^{2}/3$ or increase above $14^{2}/7$.
- e. We should expect more production of deluxe bags since its profit contribution has increased. The new optimal solution is given by

$$x_1 = 300, x_2 = 420$$

Optimal Value: \$9300

7. a.

therefore $-134.4 \le \Delta b_1 \le 52.36$

Range: $495.6 \le b_1 \le 682.36$

- b. $480 \le b_2$
- c. $580 \le b_3 \le 900$
- d. $117 \le b_4$
- e. The cutting and dyeing and finishing since the dual prices and the allowable increases are positive for both.

8. a.

		x_1	x_2	s_1	<i>s</i> ₂	<i>s</i> 3	<i>s</i> ₄	
Basis	c_B	10	9	0	0	0	0	
<i>x</i> ₂	9	0	1	30/16	0	-21/16	0	3852/11
<i>s</i> ₂	0	0	0	-15/16	1	5/32	0	780/11
x_1	10	1	0	-20/16	0	(30/16)	0	5220/11
<i>S</i> 4	0	0	0	-11/32	0	9/64	1	0
	z_j	10	9	70/16	0	111/16	0	$86,868/11 = 7897^{1}/_{11}$
	c_j - z_j	0	0	-70/16	0	-111/16	0	

- No, s_4 would become nonbasic and s_1 would become a basic variable.
- Since this is within the range of feasibility for b_1 , the increase in profit is given by

$$\left(\frac{70}{16}\right)30 = \frac{2100}{16}$$

- It would not decrease since there is already idle time in this department and 600 40 = 560 is still within the range of feasibility for b_2 .
- Since 570 is within the range of feasibility for b_1 , the lost profit would be equal to

$$\left(\frac{70}{16}\right)60 = \frac{4200}{16}$$

- The value of the objective function would go up since the first constraint is binding. When there is no idle time, increased efficiency results in increased profits.
 - No. This would just increase the number of idle hours in the sewing department.
- 11. a.

		x_1	x_2	s_1	<i>s</i> ₂	<i>s</i> 3	
Basis	c_B	c_1	30	0	0	0	
x_2	30	0	1	10/3	0	-20/9	20
s_2	0	0	0	-2/3	1	4/9	1
x_1	c_1	1	0	-5/3	0	25/9	25
	z_j	c_1	30	100-(5/3 <i>c</i> ₁)	0	$\frac{-200}{3} + \frac{25}{9}c_1$	$600 + 25c_1$
	c_j - z_j	0	0	$^{5}/_{3}c_{1}$ -100	0	$\frac{200}{3} - \frac{25}{9}c_1$	

Hence
$${}^{5}/_{3}c_{1} - 100 \le 0$$

and

$$200/3 - {}^{25}/_9c_1 \le 0.$$

Using the first inequality we obtain

$$^{5}/_{3}c_{1} \le 100$$
 or $c_{1} \le 60$.

Using the second inequality we obtain

$$c_1 \ge 200/3$$
 $c_1 \ge (9/25) (200/3)$
 $c_1 \ge 24.$

Thus the range of optimality for c_1 is given by

$$24 \le c_1 \le 60$$

A similar approach for c_2 leads to

$$(200 - 10c_2) / 3 \le 0 \rightarrow c_2 \ge 20$$

 $(20c_2 - 1000) / 9 \le 0 \rightarrow c_2 \le 50$
Range: $20 \le c_2 \le 50$

- b. Current solution is still optimal. However, the total profit has been reduced to \$30 (25) + \$30 (20) = \$1350.
- c. From the z_j entry in the s_1 column we see that the dual price for the material 1 constraint is \$33.33. It is the increase in profit that would result from having one additional ton of material one.
- d. Material 3 is the most valuable and RMC should be willing to pay up to \$44.44 per ton for it.

therefore $-6 \le \Delta b_1 \le 1^{-1}/2$

Range: $14 \le b_1 \le 21^{-1}/_2$

b.

Range: $b_2 \ge 4$

c.

$$20 + \Delta b_3 (-20/9) \ge 0 \rightarrow \Delta b_3 \le 9$$

 $1 + \Delta b_3 (4/9) \ge 0 \rightarrow \Delta b_3 \ge -9/4$
 $25 + \Delta b_3 (25/9) \ge 0 \rightarrow \Delta b_3 \ge -9$

therefore
$$-2^{1}/_{4} \le \Delta b_{3} \le 9$$

Range:
$$18^{3}/_{4} \le b_{3} \le 30$$

Valid for
$$18^{3}/_{4} \le b_{3} \le 30$$

13. a. The final simplex tableau is given by

		x_1	x_2	<i>x</i> ₃	<i>x</i> ₄	<i>s</i> ₂	<i>s</i> ₃	
Basis	c_B	3	1	5	3	0	0	
<i>s</i> ₂	0	5/2	7/6	0	0	1	1/3	115/3
x_3	5	3/2	1/2	1	0	0	0	15
<i>x</i> ₄	3	0	2/3	0	1	0	1/3	25/3
	z_j	15/2	9/2	5	3	0	1	100
	c_j - z_j	-9/2	-7/2	0	0	0	-1	

- b. Range: $2 \le c_3$
- c. Since 1 is not contained in the range of optimality, a new basis will become optimal.

The new optimal solution and its value is

$$x_1 = 10$$

$$x_4 = 25/3$$

$$s_2 = 40/3$$
 (Surplus associated with constraint 2)

d. Since x_2 is a nonbasic variable we simply require

$$c_2 - 9/2 \le 0$$
.

Range:
$$c_2 \le 4^{-1}/_2$$

- e. Since 4 is contained in the range, a three unit increase in c_2 would have no effect on the optimal solution or on the value of that solution.
- 14. a. $400/3 \le b_1 \le 800$
 - b. $275 \le b_2$
 - c. $275/2 \le b_3 \le 625$

15. The final simplex tableau is given:

		x_1	<i>x</i> ₂	<i>x</i> 3	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> ₃	
Basis	c_B	15	30	20	0	0	0	
x_1	15	1	0	1	1	0	0	4
x_2	30	0	1	1/4	-1/4	1/2	0	1/2
<i>s</i> 3	0	0	0	3/4	-3/4	-1/2	1	3/2
	z_{j}	15	30	45/2	15/2	15	0	75
	c_j - z_j	0	0	-5/2	-15/2	-15	0	

a.
$$x_1 = 4$$
, $x_2 = 1/2$ Optimal value: 75

- b. 75
- c. Constraints one and two.
- d. There are $1^{-1}/_2$ units of slack in constraint three.
- e. Dual prices: 15/2, 15, 0

Increasing the right-hand side of constraint two would have the greatest positive effect on the objective function.

The optimal values for the decision variables will not change as long as the objective function coefficients stay in these intervals.

g. For
$$b_1$$

therefore $-4 \le \Delta b_1 \le 2$

Range: $0 \le b_1 \le 6$

For
$$b_2$$

therefore $-1 \le \Delta b_2 \le 3$

Range: $2 \le b_2 \le 6$

For
$$b_3$$

 $4 + \Delta b_3(0) \geq 0 \rightarrow$ no restriction
 $1/2 + \Delta b_3(0) \geq 0 \rightarrow$ no restriction
 $3/2 + \Delta b_3(1) \geq 0 \rightarrow \Delta b_3 \geq -3/2$

therefore $-3/2 \le \Delta b_3$

Range: $4^{1}/_{2} \le b_{3}$

The dual prices accurately predict the rate of change of the objective function with respect to an increase in the right-hand side as long as the right-hand side remains within its range of feasibility.

16. a. After converting to a maximization problem by multiplying the objective function by (-1) and solving we obtain the optimal simplex tableau shown.

		x_1	<i>x</i> ₂	<i>s</i> ₁	<i>s</i> ₂	<i>s</i> 3	
Basis	c_B	-8	-3	0	0	0	<u> </u>
<i>s</i> ₃	0	0	0	1/60	1/6	1	7,000
x_1	-8	1	0	-1/75	-1/3	0	4,000
x_2	-3	0	1	1/60	1/6	0	10,000
	z_j	-8	-3	17/300	13/6	0	-62,000
	c_j - z_j	0	0	-17/300	-13/6	0	

Total Risk = 62,000

b. The dual price for the second constraint is -13/6 = -2.167. So, every \$1 increase in the annual income requirement increases the total risk of the portfolio by 2.167.

So,
$$-12,000 \le \Delta b_2 \le 42,000$$

and
$$48,000 \le b_2 \le 102,000$$

d. The new optimal solution and its value are

$$s_3 = 7000 - 5000(1/6) = 37000/6 = 6,166.667$$

 $x_1 = 4000 - 5000(-1/3) = 17,000/3 = 5,666.667$
 $x_2 = 10,000 - 5000(1/6) = 55,000/6 = 9,166.67$

Value =
$$-62,000 - 5000(13/6) = -437,000/6 = -72,833.33$$

Since, this is a min problem being solved as a max, the new optimal value is 72,833.33

e. There is no upper limit in the range of optimality for the objective function coefficient of the stock fund. Therefore, the solution will not change. But, its value will increase to:

$$9(4,000) + 3(10,000) = 66,000$$

17. a. The dual is given by:

Min
$$550u_1$$
 + $700u_2$ + $200u_3$ s.t.
$$1.5u_1 + 4u_2 + 2u_3 \ge 4$$

$$2u_1 + 1u_2 + 3u_3 \ge 6$$

$$4u_1 + 2u_2 + 1u_3 \ge 3$$

$$3u_1 + 1u_2 + 2u_3 \ge 1$$

$$u_1, u_2, u_3, \ge 0$$

b. Optimal solution: $u_1 = 3/10$, $u_2 = 0$, $u_3 = 54/30$

The z_j values for the four surplus variables of the dual show $x_1 = 0$, $x_2 = 25$, $x_3 = 125$, and $x_4 = 0$.

- c. Since $u_1 = 3/10$, $u_2 = 0$, and $u_3 = 54/30$, machines A and C ($u_j > 0$) are operating at capacity. Machine C is the priority machine since each hour is worth 54/30.
- 18. The dual is given by:

Max
$$5u_1 + 5u_2 + 24u_3$$

s.t. $15u_1 + 4u_2 + 12u_3 \le 2800$
 $15u_1 + 8u_2 \le 6000$
 $u_1 + 8u_3 \le 1200$
 $u_1, u_2, u_3 \ge 0$

19. The canonical form is

Max
$$3x_1 + x_2 + 5x_3 + 3x_4$$

s.t.
$$3x_1 + 1x_2 + 2x_3 \leq 30$$

$$-3x_1 - 1x_2 - 2x_3 \leq -30$$

$$-2x_1 - 1x_2 - 3x_3 - x_4 \leq -15$$

$$2x_2 + 3x_4 \leq 25$$

$$x_1, x_2, x_3, x_4, \geq 0.$$

The dual is

Max
$$30u_1'$$
 - $30u_1''$ - $15u_2$ + $25u_3$ s.t.
$$3u_1' - 3u_1'' - 2u_2 \ge 3$$
$$u_1' - u_1'' - u_2 + 2u_3 \ge 1$$
$$2u_1' - 20u_1'' - 3u_2 \ge 5$$
$$u_1, u_1'', u_2, u_3 \ge 0$$

20. a.

Max
$$30u_1 + 20u_2 + 80u_3$$

s.t. $u_1 + u_3 \le 1$
 $u_2 + 2u_3 \le 1$
 $u_1, u_2, u_3 \ge 0$

b. The final simplex tableau for the dual problem is given by

		u_1	u_2	из	s_1	s_2		
Basis	c_B	30	20	80	0	0		
u_1	30	1	-1/2	0	1	-1/2	1/2	_
из	80	0	1/2	1	0	1/2	1/2	
	z_j	30	25	80	30	25	55	_
	$c_j - z_j$	0	-5	0	-30	-25		

The z_j values for the two slack variables indicate $x_1 = 30$ and $x_2 = 25$.

c. With $u_3 = 1/2$, the relaxation of that constraint by one unit would reduce costs by \$.50.

21. a.

Max
$$15u_1 + 30u_2 + 20u_3$$

s.t.
$$u_1 + u_3 \le 4$$
 $0.5u_1 + 2u_2 + u_3 \le 3$
 $u_1 + u_2 + 2u_3 \le 6$
 $u_1, u_2, u_3 \ge 0$

b. The optimal simplex tableau for the dual is

		u_1	u_2	u_3	s_1	s_2	<i>s</i> ₃	
Basis	c_B	15	30	20	0	0	0	
u_1	15	1	0	1	1	0	0	4
u_2	30	0	1	1/4	-1/4	1/2	0	1/2
<i>s</i> 3	0	0	0	3/4	-3/4	-1/2	1	3/2
	z_{j}	15	30	45/2	15/2	15	0	75
	c_j - z_j	0	0	-5/2	-15/2	-15	0	

- c. From the z_j values for the surplus variables we see that the optimal primal solution is $x_1 = 15/2$, $x_2 = 15$, and $x_3 = 0$.
- d. The optimal value for the dual is shown in part b to equal 75. Substituting $x_1 = 15/2$ and $x_2 = 15$ into the primal objective function, we find that it gives the same value.

$$4(15/2) + 3(15) = 75$$

b. The dual problem is

Max

s.t.

Min
$$-20u_1$$
 - $20u_2$ + $100u_3$ · $100u_4$ + $175u_5$
s.t.
$$-u_1$$
 + u_3 + $3u_5 \ge 10$
- u_2 · u_4 + $u_5 \ge 5$

The optimal solution to this problem is given by:

$$u_1 = 0$$
, $u_2 = 0$, $u_3 = 0$, $u_4 = 5/3$, and $u_5 = 10/3$.

c. The optimal number of calls is given by the negative of the dual prices for the dual: $x_1 = 25$ and $x_2 = 100$.

Commission = \$750.

d. $u_4 = 5/3$: \$1.67 commission increase for an additional call for product 2.

 $u_5 = 10/3$: \$3.33 commission increase for an additional hour of selling time per month.

23. a. Extreme point 1:
$$x_1 = 0, x_2 = 0$$
 value = 0

Extreme point 2:
$$x_1 = 5$$
, $x_2 = 0$ value = 15

Extreme point 3:
$$x_1 = 4$$
, $x_2 = 2$ value = 16

b. Dual problem:

Min
$$8u_1 + 10u_2$$

s.t. $u_1 + 2u_2 \ge 3$
 $2u_1 + u_2 \ge 2$
 $u_1, u_2, \ge 0$

c. Extreme Point 1: $u_1 = 3$, $u_2 = 0$ value = 24

Extreme Point 2: $u_1 = 1/3$, $u_2 = 4/3$ value = 16

Extreme Point 3: $u_1 = 0$, $u_2 = 2$ value = 20

- d. Each dual extreme point solution yields a value greater-than-or-equal-to each primal extreme point solution.
- e. No. The value of any feasible solution to the dual problem provides an upper bound on the value of any feasible primal solution.
- 24. a. If the current optimal solution satisfies the new constraints, it is still optimal. Checking, we find

$$6(10) + 4(30) - 15 = 165 \le 170$$
 ok

$$^{1}/_{4}(10) + 30 = 32.5 \ge 25$$
 ok

Both of the omitted constraints are satisfied.

Therefore, the same solution is optimal.

Chapter 19 Solution Procedures for Transportation and Assignment Problems

Learning Objectives

- 1. Be able to use the transportation simplex method to solve transportation problems.
- 2. Know how to set up a transportation tableau.
- 3. Be able to use the minimum cost method to find an initial feasible solution to a transportation problem.
- 4. Know what the MODI method is and how it is use it to determine the incoming transportation route that will cause the largest reduction per unit in the total cost of the current solution.
- 5. Understand the stepping-stone method and be able to use it to improve the transportation solution.
- 6. Be able to handle degenerate solutions by keeping m + n 1 cells occupied.
- 7. Know how to adapt the transportation simplex method to solve transportation problems involving a maximization objective and unacceptable routes.
- 8. Be able to use the Hungarian method to solve assignment problems.
- 9. Know how to adapt the Hungarian method to solve assignment problems involving a maximization objective, unacceptable assignments, and the number of agents not equal to the number of tasks.
- 10. Understand the following terms:

transportation simplex method transportation tableau minimum cost method MODI method net-evaluation index stepping-stone method degenerate solution dummy destination dummy origin

Hungarian method matrix reduction opportunity loss

Solutions:

1. a.

	ı	v j							
u i	5	5	10	4	Supply				
0	25	2 7	50	1 5	75				
-2	3	2	100	75	175				
1	100	<u>6</u>	12	2	100				
0	3	100	4	50	150				
Demand	125	100	150	125					

This is the minimum cost solution since $e_{ij} \ge 0$ for all i, j.

Solution:

Shipping Route (Arc)	Units	Unit Cost	Arc Shipping Cost
O1 - D1	25	5	\$ 125
O1 - D3	50	10	500
O2 - D3	100	8	800
O2 - D4	75	2	150
O3 - D1	100	6	600
O4 - D2	100	5	500
O4 - D4	50	4	<u>200</u>
	Tota	l Transportation (Cost: \$2875

b. Yes, $e_{32} = 0$. This indicates that we can ship over route O3 - D2 without increasing the cost. To find the alternative optimal solution identify cell (3, 2) as the incoming cell and make appropriate adjustments on the stepping stone path.

The increasing cells on the path are O4 - D4, O2 - D3, and O1 - D1. The decreasing cells on the path are O4 - D2, O2 - D4, O1 - D3, and O3 - D1. The decreasing cell with the smallest number of units is O1 - D3 with 50 units. Therefore, 50 units is assigned to O3 - D2. After making the appropriate increases and decreases on the stepping stone path the following alternative optimal solution is identified.

	1	v j							
u i	5		5		10		4		Supply
0	75	5	2	7	0	10	(1)	5	75
-2	3	6	2	5	150	8	25	2	175
1	50	6	50	6	1	12	2	7	100
0	3	8	50	5	4	14	100	4	150
Demand	125		100		150		125		

Note that all $e_{ij} \ge 0$ indicating that this solution is also optimal. Also note that $e_{13} = 0$ indicating there is an alternative optimal solution with cell (1, 3) in solution. This is the solution we found in part (a).

2. a. An initial solution is given below.

	Los Angeles	San Francisco	San Diego
San Jose	100	10	6
Las Vegas	100	16	200
Tucson	14	300	10

Total Cost: \$7800

b. Note that the initial solution is degenerate. A zero is assigned to the cell in row 3 and column 1 so that the row and column indices can be computed.

1	1		ı	'j		
u i	2	1	8	3	2	2
		4		10		6
0	100			2)	(Ð
		8		16		6
4	100		(4)	200	
		14		18		10
10	0		300		0	2

Cell in row 3 and column 3 is identified as an incoming cell.

Stepping-stone path shows cycle of adjustments. Outgoing cell is in row 3 and column 1.

		v_j	
u i	4	10	2
	4	10	6
0	100	(e)	4
	8	16	6
4	100	0	200
	14	18	10
8	0	300	0

Solution is recognized as optimal. It is degenerate.

Thus, the initial solution turns out to be the optimal solution; total cost = \$7800.

c. To begin with we reduce the supply at Tucson by 100 and the demand at San Diego by 100; the new solution is shown below:

Chapter 19

Optimal Solution: recall, however, that the 100 units shipped from Tucson to San Diego must be added to obtain the total cost.

San Jose to San Francisco:	100
Las Vegas to Los Angeles:	200
Las Vegas to San Diego:	100
Tucson to San Francisco:	200
Tucson to San Diego:	100

Total Cost: \$7800

Note that this total cost is the same as for part (a); thus, we have alternative optima.

d. The final transportation tableau is shown below. The total transportation cost is \$8,000, an increase of \$200 over the solution to part (a).

	1	v j		ı
u i	2	10	2	
0	2	100	4	100
6	200	16 100	M - 8	300
8	4	100	200	300
	200	300	200	700

3. a.

b.

	14	4 9		7	30
	8		.0	<u>5</u> 10	2 0 10
	25	15		10	
	14	9		7	30
	8	10		5	
	10		10		2010 0
	2 5 15	15	0		
	15	15	9	7	30
	10	3 1	╗	10	20
	25	15		10	

This is an initial feasible solution with a total cost of \$475.

4. An initial feasible solution found by the minimum cost method is given below.

	W_1	W_2	W_3
	20	16	24
P_1	100	200	
	10	10	8
P_2		200	300
	12	18	10
P_3	100		

Computing row and column indexes and evaluating the unoccupied cells one identifies the cell in row 2 and column 1 as the incoming cell.

			1	' j		
u i		20		16	1	14
	_	20	+	16		24
0	100		200		(10
		10	_	10		8
- 6	Œ	4	200		300	
		12		18		10
- 8	100		(1	0		4)

The +'s and -'s above show the cycle of adjustments necessary on the stepping-stone path as flow is allocated to the cell in row 2 and column 1. The cell in row 1 and column 1 is identified as corresponding to the outgoing arc. The new solution follows.

	1	v j		
u i	16	16	14	
0	<u>20</u>	300	10	
- 6	100	100	300	
- 4	100	<u>18</u>	<u>10</u>	

Since all per-unit costs are ≥ 0 , this solution is optimal. However, an alternative optimal solution can be found by shipping 100 units over the P_3 - W_3 route.

5. a. Initial Solution:

	1	01	1	D_2	ı	D_3
		6		8		8
<i>O</i> ₁	150		100			
		18		12		14
02			100		50	
		8		12		10
03					100	

Total Cost: \$4600

b.

ı	Ì	v_{j}	
u i	6	8	10
	6	_ 8	8
0	150	100	-2
4	<u>18</u>	+ 12 100	- 14 50
0	2	4	100

Incoming arc: O_1 - D_3

Outgoing arc: O_2 - D_3

u i	6	v j 8	8
	6	8	8
0	150	50	50
4	<u>18</u> 8	150	2
2	©	2	100

Since all cell evaluations are non-negative, the solution is optimal; Total Cost: \$4500.

c. At the optimal solution found in part (b), the cell evaluation for $O_3 - D_1 = 0$. Thus, additional units can be shipped over the $O_3 - D_1$ route with no increase in total cost.

Thus, an alternative optimal solution is

		D_1	I	D_2	İ	D_3
		6		8		8
01	50		50		150	
		18		12		14
02			150			
		8		12		10
03	100					

6. Subtract 10 from row 1, 14 from row 2, and 22 from row 3 to obtain:

	1	2	3
Jackson	0	6	22
Ellis	0	8	26
Smith	0	2	12

Subtract 0 from column 1, 2 from column 2, and 12 from column 3 to obtain:

Two lines cover the zeros. The minimum unlined element is 4. Step 3 yields:

	1	2	3
Jackson	0	0	6
Ellis	0	2	10
Smith	0	0	0

Optimal Solution:

Jackson - 2

Ellis -

Smith - 3

Time requirement is 64 days.

7. Subtract 30 from row 1, 25 from row 2, 23 from row 3, 26 from row 4, and 26 from row 5 to obtain:

	1	2	3	4	5
Red	0	14	8	17	1
White	0	7	20	19	0
Blue	0	17	14	16	6
Green	0	12	11	19	2
Brown	0	8	18	17	2

Subtract 0 from column 1, 7 from column 2, 8 from column 3, 16 from column 4, and 0 from column 5 to obtain:

Four lines cover the zeroes. The minimum unlined element is 1. Step 3 of the Hungarian algorithm yields:

	1	2	3	4	5
Red	1	7	0	1	1
White	1	0	12	3	0
Blue	1	10	6	0	6
Green	0	4	2	2	1
Brown	0	0	9	0	1

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	25
	\$162

Total cost is \$16,200.

8. After adding a dummy column, we get an initial assignment matrix.

Applying Steps 1 and 2 we obtain:

Applying Step 3 followed by Step 2 results in:

Finally, application of Step's 3 and 2 lead to the optimal solution shown below.

3	0	5	1
1	2	0	0
0	0	0	2
0	0	1	0

Terry: Client 2 (15 days)
Carle: Client 3 (5 days)
McClymonds: Client 1 (6 days)
Higley: Not accepted

Total time = 26 days

Note: An alternative optimal solution is Terry: Client 2, Carle: unassigned, McClymonds: Client 3, and Higley: Client 1.

9. We start with the opportunity loss matrix.

	1	2	3	4]	Dumm
Shoe	4	11	0	5	0
Toy	0	0	8	3	1
Auto	0	10	2	0	3
Houseware	1	6	0	4	1
Video	0	1	6	1	0

Optima Solution		Profit
Toy:	2	18
Auto:	4	16
Houseware:	3	13
Video :	1	14
		61

10. Subtracting each element from the largest element in its column leads to the opportunity loss matrix.

Solution Procedures for Transportation and Assignment Problems

	1	2	3 4 Dummy		VS	
Shoe	6	9	1	3	0	Toy:
Toy	1	M	8	0	0	Auto:
Auto	0	6	1	M	1	Housew
Houseware	2	3	0	1	0	Video
Video	3	0	8	0	1	

Optima Solutio	Optimal Solution		
Toy:	4	11	
Auto:	1	17	
Houseware:	3	13	
Video :	2	16	
		57	

Chapter 20 Minimal Spanning Tree

Learning Objectives

- 1. Know the concept of a spanning tree for a network.
- 2. Understand the minimal spanning tree problem.
- 3. Be able to identify the minimal spanning tree solution for a network.

Solutions:

1.

1-3	2
3-4	2
4-5	3
5-2	2
5-7	3
7-8	2
7-6	_3
	17 miles

2.

Start Node	End Node	Distance
1	6	2
6	7	3
7	8	1
7	10	2
10	9	3
9	4	2
9	3	3
3	2	1
4	5	3
7	11	4
8	13	4
14	15	2
15	12	3
14	13	4

Total length = 37

3.

Minimum length of connections = 2 + 0.5 + 1 + 1 + 2 + 0.5 + 1 = 88000 feet

4.

Minimum length of cable lines = 2 + 2 + 2 + 3 + 3 + 2 + 3 + 3 + 4 + 4 = 28 miles

Chapter 21 Dynamic Programming

Learning Objectives

- 1. Understand the basics of dynamic programming and its approach to problem solving.
- 2. Learn the general dynamic programming notation.
- 3. Be able to use the dynamic programming approach to solve problems such as the shortest route problem, the knapsack problem and production and inventory control problems.
- 4. Understand the following terms:

stages state variables principle of optimality stage transformation function return function knapsack problem

Solutions:

1.

Route	Value	Route	Value
(1-2-5-8-10)	22	(1-3-6-8-10)	26
(1-2-5-9-10)	25	(1-3-6-9-10)	22
(1-2-6-8-10)	24	(1-3-7-8-10)	22
(1-2-6-9-10)	20	(1-3-7-9-10)	21
(1-2-7-8-10)	25	(1-4-5-8-10)	22
(1-2-7-9-10)	24	(1-4-5-9-10)	25
(1-3-5-8-10)	19	(1-4-6-8-10)	27
(1-3-5-9-10)	22	(1-4-6-9-10)	23

The route (1-3-5-8-10) has the smallest value and is thus the solution to the problem.

The dynamic programming approach results in fewer computations because all 16 paths from node 1 to node 10 need not be computed. For example, at node 1 we considered only 3 paths: the one from 1-2 plus the shortest path from node 2 to node 10, the one from 1-3 plus the shortest path from node 3 to node 10, and the one from 1-4 plus the shortest path from node 4 to node 10.

2. a. The numbers in the squares above each node represent the shortest route from that node to node 10.

The shortest route is given by the sequence of nodes (1-4-6-9-10).

b. The shortest route from node 4 to node 10 is given by (4-6-9-10).

c.

Route	Value	Route	Value
(1-2-5-7-10)	32	(1-3-6-8-10)	34
(1-2-5-8-10)	36	(1-3-6-9-10)	31
(1-2-5-9-10)	28	(1-4-6-8-10)	29
(1-3-5-7-10)	31	(1-4-6-9-10)	26
(1-3-5-8-10)	35		
(1-3-5-9-10)	27		

See 1 above for an explanation of how the computations are reduced.

3. Use 4 stages; one for each type of cargo.

Let the state variable represent the amount of cargo space remaining.

a. In hundreds of pounds we have up to 20 units of capacity available.

Stage 1 (Cargo Type 1)

					$f_1(x_1)$	x_0
0-7	0	-	-	0	0	0-7
8-15	0	22	_	1	22	0-7
16-20	0	22	44	2	0 22 44	0-4

Stage 2 (Cargo Type 2)

x_2	0	1	2	d_2^*	$f_2(x_2)$	x_1
0-4	0	_	_	0	0	0-4
5-7	0	12	-	1	12	0-2
8-9	22	12	_	0	22	8-9
10-12	22	12	24	2	24	0-2
13-15	22	34	24	1	34	8-10
16-17	44	34	24	0	44	16-17
18-20	44	34	46	2	46	8-10

Chapter 21

Stage 3 (Cargo Type 3)

x_3	0	1	2	3	4	d_3^*	$f_3(x_3)$	x_2
0-2	0	_	_	_	_	0	0	0-2
3-4	0	7	-	-	-	1	7	0-1
5	12	7	-	-	-	0	12	5
6-7	12	7	14	-	-	2	14	0-1
8	22	19	14	-	-	0	22	8
9	22	19	14	21	-	0	22	9
10	24	19	14	21	_	0	24	10
11	22	29	26	21	_	1	29	8
12	24	29	26	21	28	1	29	9
13	34	31	26	21	28	0	34	13
14-15	34	31	36	33	28	2	36	8-9
16	44	41	38	33	28	0	44	16
17	44	41	38	43	40	0	44	17
18	46	41	38	43	40	0	46	18
19	46	51	48	45	40	1	51	16
20	46	51	48	45	50	1	51	17

Stage 4 (Cargo Type 4)

						$f_4(x_4)$	
20	51	49	50	45	0	51	20

Tracing back through the tables we find

	State Variable	Optimal	State Variable
Stage	Entering	Decision	Leaving
4	20	0	20
3	20	1	17
2	17	0	17
1	17	2	1

Load 1 unit of cargo type 3 and 2 units of cargo type 1 for a total return of \$5100.

b. Only the calculations for stage 4 need to be repeated; the entering value for the state variable is 18.

						$f_4(x_4)$	
18	46	47	42	38	1	47	16

Optimal solution:
$$d_4 = 1, d_3 = 0, d_2 = 0, d_1 = 2$$

$$Value = 47$$

4. a. There are two optimal solutions each yielding a total profit of 186.

	# of Employees	Return
A adimides 1	2	4.4
Activity 1	3	44
Activity 2	2	48
Activity 3	0	46
Activity 4	3	48
		<u>186</u>

	# of Employees	<u>Return</u>		
Activity 1	2	37		
Activity 2	3	55		
Activity 3	0	46		
Activity 4	3	48		
		<u>186</u>		

b.

	# of Employees	<u>Return</u>
Activity 1	1	30
Activity 2	2	48
Activity 3	0	46
Activity 4	3	48
		172

5. a. Set up a stage for each possible length the log can be cut into: Stage 1 - 16 foot lengths, Stage 2 - 11 foot lengths, Stage 3 - 7 foot lengths, and Stage 4 - 3 foot lengths.

Stage 1

		d_1				
	x_1	0	1	d_1^*	$f_1(x_1)$	x_0
_	0-15	0	_	0	0	x_1
	16-20	0	8	1	8	x_1 -16

Chapter 21

Stage 2

	a	l_2			
x_2	0	1	$d_{\scriptscriptstyle 2}^*$	$f_2(x_2)$	x_1
0-10	0	_	0	0	x_2
11-15	0	5	1	5	x_2 -11
16-20	8	5	0	8	x_2

Stage 3

		d_3				
x_3	0	1	2	d_3^*	$f_3(x_3)$	x_2
0-6	0	_	_	0	0	x_3
7-10	0	3	_	1	3	x_3 -7
11-13	5	3	-	0	5	x_3
14-15	5	3	6	2	6	x_3 -14
16-17	8	3	6	0	8	x_3
18-20	8	8	8	1	8	x_3 -7

Stage 4

				d_4						
x_4	0	1	2	3	4	5	6	d_4^*	$f_4(x_4)$	x_3
20	8	9	8	8	7	5	6	1	9	17

Tracing back through the tableau, we see that our optimal decisions are

$$d_4^* = 1, d_3^* = 0,$$

$$d_2^* = 0, \ d_1^* = 1.$$

The total return per log when this pattern is used is \$9.

b. We simply create a stage for every length.

6. a. In the network representation below each node represents the completion of an assignment. The numbers above the arcs coming into the node represent the time it takes to carry out the assignment.

Once the network is set up we can solve as we did in section 18.1 for the shortest route problem. The optimal sequence of assignments is A-G-J-M. The total training period for this solution is 30 months.

- b. He should choose H. The training program can then be completed in 17 months.
- 7. Let each stage correspond to a store. Let the state variable x_n represent the number of golf balls remaining to allocate at store n and d_n represent the number allocated to store n.

Stage 1 (Store 1)

x_1	0	100	200	300	400	500	d_1^*	$f_1(x_1)$	x_0
0	0	_	_	_	_	_	0	0	0
100	0	600	-	-	_	-	100	600	0
200	0	600	1100	-	_	-	200	1100	0
300	0	600	1100	1550	_	-	300	1550	0
400	0	600	1100	1550	1700	-	400	1700	0
500	0	600	1100	1550	1700	1800	500	1800	0

Chapter 21

Stage 2 (Store 2)

			d	2					
x_2	0	100	200	300	400	500	$d_{\scriptscriptstyle 2}^*$	$f_2(x_2)$	x_1
0	0	_	_	_	_	_	0	0	0
100	600	500	_	_	_	_	100	600	100
200	1100	1100	1200	_	_	_	200	1200	0
300	1550	1600	1800	1700	_	_	200	1800	100
400	1700	2050	2300	2300	2000	_	200 or 300	2300	200 or 100
500	1800	2200	2750	2800	2600	2100	300	2800	200

Stage 3 (Store 3)

			d						
x_3	0	100	200	300	400	500	d_3^*	$f_3(x_3)$	x_2
500	2800	2850	2900	2700	2450	1950	200	2900	300

Robin should ship 200 dozen to store 3, 200 dozen to store 2 and 100 dozen to store 1. He can expect a profit of \$2900.

8. a. Let each of the media represent a stage in the dynamic programming formulation. Further, let the state variable, x_n , represent the amount of budget remaining with n stages to go and the decision variable, d_n , the amount of the budget allocated to media n.

Stage 1 (Daily Newspaper)

x_1	0	1	2	3	$d_1 \\ 4$	5	6	7	8	d_1^*	$f_1(x_1)$	x_0
0	0	-	-	-	-	-	-	-	-	0	0	0
1	0	24	_	_	_	_	_	_	_	1	24	0
2	0	24	37	_	_	_	_	_	_	2	37	0
3	0	24	37	46	_	_	_	_	_	3	46	0
4	0	24	37	46	59	_	_	_	_	4	59	0
5	0	24	37	46	59	72	_	_	_	5	72	0
6	0	24	37	46	59	72	80	_	_	6	80	0
7	0	24	37	46	59	72	80	82	_	7	82	0
8	0	24	37	46	59	72	80	82	82	7 or 8	82	0 or 1

Stage 2 (Sunday Newspaper)

					d_2							
x_2	0	1	2	3	4	5	6	7	8	d_2^*	$f_2(x_2)$	x_1
0	0	_	_	_	_	_	_	_	_	0	0	0
1	24	15	_	_	_	_	_	_	-	0	24	1
2	37	39	55	_	_	_	_	_	_	2	55	0
3	46	52	79	70	_	_	_	_	_	2	79	1
4	59	61	92	94	75	_	_	_	_	3	94	1
5	72	74	101	107	99	90	_	_	_	3	107	2
6	80	87	114	116	112	114	95	_	_	3	116	3
7	82	95	127	129	121	127	119	95	_	3	129	4
8	82	97	135	142	134	136	132	119	95	3	142	5
	1											

Stage 3 (Radio)

					d_3							
x_3	0	1	2	3	4	5	6	7	8	d_3^*	$f_3(x_3)$	x_2
0	0	-	-	-	-	-	-	_	1	0	0	0
1	24	20	_	_	_	_	_	_	_	0	24	1
2	55	44	30	_	_	_	_	_	_	0	55	2
3	79	75	54	45	_	_	_	-	-	0	79	3
4	94	99	85	69	55	_	_	-	-	1	99	3
5	107	114	109	100	79	60	_	-	-	1	114	4
6	116	127	124	124	110	84	62	-	-	1	127	5
7	129	136	137	139	134	115	86	63	-	3	139	4
8	142	149	146	152	149	139	117	87	63	3	152	5
	I									1		

Stage 4 (Television)

						d_4							
	x_4	0	1	2	3	4	5	6	7	8	d_4^*	$f_4(x_4)$	x_3
_	8	152	159	167	169	164	149	125	94	70	3	169	5

Tracing back through the tables, we find the optimal decision is

$$d_4 = 3 x_3 = x_4 - d_4 = 8 - 3 = 5$$

$$d_3 = 1 x_2 = x_3 - d_3 = 5 - 1 = 4$$

$$d_2 = 3 x_1 = x_2 - d_2 = 4 - 3 = 1$$

$$d_1 = 1 x_0 = x_1 - d_1 = 1 - 1 = 0$$

This gives the agency a maximum exposure of 169.

b. We simply redo the calculations for stage 4 with $x_4 = 6$.

Tracing back through the tables, we find a new optimal solution of

$$d_4 = 2 x_3 = x_4 - d_4 = 6 - 2 = 4$$

$$d_3 = 1 x_2 = x_3 - d_3 = 4 - 1 = 3$$

$$d_2 = 2 x_1 = x_2 - d_2 = 3 - 2 = 1$$

$$d_1 = 1 x_0 = x_1 - d_1 = 1 - 1 = 0$$

This gives the agency a maximum value of 139.

c. We can simply return to the stage 3 table and read off the answers.

If \$8,000 was available, the optimal decisions are

$$d_3 = 3$$
$$d_2 = 3$$
$$d_1 = 2.$$

The maximum exposure value is 152.

If \$6,000 was available, the optimal decisions are

$$d_3 = 1$$

 $d_2 = 3$
 $d_1 = 2$.

The maximum exposure is 127.

9. a.

d_3	d_2	d_1	$r_1(d_1) + r_2(d_2) + r_3(d_3)$
100	100	0	295
100	100	100	405
100	100	200	595
100	100	300	695
100	100	400	720
100	300	0	575
100	300	100	685
100	300	200	875
100	300	300	975
100	300	400	1000
100	500	0	825
100	500	100	935
100	500	200	1125
100	500	300	1225
100	500	400	1250
100	600	0	875
100	600	100	985
100	600	200	1175
100	600	300	1275
100	800	0	1150
100	800	100	1260
500	100	0	820
500	100	100	930
500	100	200	1120
500	100	300	1220
500	100	400	1245
500	300	0	1100
500	300	100	1210
500	300	200	1400
500	500	0	1350

The optimal solution is $d_1 = 200$, $d_2 = 300$, $d_3 = 500$.

b. Stage 1

				d_1					
	x_1	0	100	200	300	400	d_1^*	$f_1(x_1)$	x_0
٠	0	0	_	_	_	_	0	0	0
	100	0	110	_	-	_	100	110	0
	200	0	110	300	-	_	200	300	0
	300	0	110	300	400	_	300	400	0

Chapter 21

Stage 2

			d_2				$f_2(x_2)$	
x_2	0	300	500	600	800	d_2^*	$f_2(x_2)$	x_1
500	545	700	650	_	_	300	700	200
900	545	825	1075	1100	1085	600	1100	300

Stage 3

Tracing back through the tableaus, we see we get the same solution as in (a) with much less effort.

10. The optimal production schedule is given below.

	Beginning		Ending
Month	Inventory	Production	Inventory
1	10	20	10
2	10	20	0
3	0	30	0