FIT3158 Business Decision Modelling

Lecture 5

Network Modelling (Part 1)

Topics Covered:

Formulating and solving transshipment problems

Modelling shortest path problems

Understanding generalised network flow problems

Modelling maximal flow problems

Exploring the algorithm for the minimal spanning tree problem

Introduction

- A number of business problems can be represented graphically as networks.
- This week we will focus on the following:
 - Transshipment Problems
 - Shortest Path Problems
 - Generalised Network Flow Problems
 - Maximal Flow Problems
 - The Minimum Spanning Tree Problem
- Next week we will look at:
 - Transportation and Assignment Problems
 - Traveling Salesman Problem (TSP)

Network Flow Problem Characteristics

- Network flow problems can be represented as a collection of nodes connected by arcs.
- There are three types of nodes:
 - Supply
 - Demand
 - Transshipment
- We'll use negative numbers to represent supplies and positive numbers to represent demand.

> The Transshipment Problem

Transshipment Problem

- <u>Transshipment problems</u> are transportation problems in which a shipment may move through intermediate nodes (transshipment nodes) before reaching a particular destination node.
- Transshipment problems can be converted to larger transportation problems and solved by a special transportation program.
- Transshipment problems can also be solved by general purpose linear programming (LP) codes.
- The network representation for a transshipment problem with two sources, three intermediate nodes, and two destinations is shown on the next slide.

Network Representation

The Bavarian Motor Company

Defining the Decision Variables

For each arc in a network flow model we define a decision variable as:

 X_{ij} = the amount being shipped (or flowing) $\underline{\textit{from}}$ node i $\underline{\textit{to}}$ node j

For example...

 X_{12} = the # of cars shipped <u>from</u> node 1 (Newark) <u>to</u> node 2 (Boston)

 X_{56} = the # of cars shipped <u>from</u> node 5 (Atlanta) <u>to</u> node 6 (Mobile)

Note: The number of arcs determines the number of variables!

Defining the Objective Function

Minimize total shipping costs.

MIN:
$$30X_{12} + 40X_{14} + 50X_{23} + 35X_{35}$$

 $+ 40X_{53} + 30X_{54} + 35X_{56} + 25X_{65}$
 $+ 50X_{74} + 45X_{75} + 50X_{76}$

Constraints for Network Flow Problems: The Balance-of-Flow Rules

For Minimum Cost Network

Apply This Balance-of-Flow

Flow Problems Where:

Rule At Each Node:

Total Supply > Total Demand Inflow-Outflow >= Supply or Demand

Total Supply < Total Demand Inflow-Outflow <= Supply or Demand

Total Supply = Total Demand Inflow-Outflow = Supply or Demand

Defining the Constraints

In the Bavarian motor company (BMC) problem:

(Supply >= Demand)

Total Demand = 480 cars

For each node we need a constraint like this:

Constraint for node 1:

$$-X_{12} - X_{14} \ge -200$$
 (Note: there is no inflow for node 1!)

This is equivalent to:

$$+X_{12} + X_{14} \le 200$$

Defining the Constraints

Flow constraints

$$-X_{12} - X_{14} >= -200$$
 } node 1
+ $X_{12} - X_{23} >= +100$ } node 2
+ $X_{23} + X_{53} - X_{35} >= +60$ } node 3
+ $X_{14} + X_{54} + X_{74} >= +80$ } node 4
+ $X_{35} + X_{65} + X_{75} - X_{53} - X_{54} - X_{56} >= +170$ } node 5
+ $X_{56} + X_{76} - X_{65} >= +70$ } node 6
- $X_{74} - X_{75} - X_{76} >= -300$ } node 7

Nonnegativity conditions

$$X_{ij} >= 0$$
 for all ij

Implementing the Model

See file Network Modelling 1.xlsm (Transshipment)

Ship	From	То	Unit Cost
120	1 Newark	2 Boston	\$30
80	1 Newark	4 Richmond	\$40
20	2 Boston	3 Columbus	\$50
0	3 Columbus	5 Atlanta	\$35
40	5 Atlanta	3 Columbus	\$40
0	5 Atlanta	4 Richmond	\$30
0	5 Atlanta	6 Mobile	\$35
0	6 Mobile	5 Atlanta	\$25
0	7 Jacksonville	4 Richmond	\$50
210	7 Jacksonville	5 Atlanta	\$45
70	7 Jacksonville	6 Mobile	\$50

Optimal Solution to the BMC Problem

> The Shortest Path Problem

The Shortest Path Problem

- Many decision problems boil down to determining the shortest (or least costly) route or path through a network.
 - Example: Emergency Vehicle Routing
- This is a special case of a transshipment problem where:
 - There is one supply node with a supply of -1
 - There is one demand node with a demand of +1
 - All other nodes have supply/demand of +0

Algorithm for the Shortest Route

- 1. Assign START a node value of 0 and shade in its node. (This is the first evaluated node)
- 2. Mark all arcs connecting an evaluated node to an unevaluated one.
 - Calculate for each arc the sum of its evaluated node's value and the arc length.

Continuation...

Algorithm for the Shortest Route (cont'd)

- 3. Select the *key* arc with the minimum sum.
 - Assign this minimum sum as the node value → this equals the minimum distance to it from the START.
 - Shade in that node which is now evaluated.
 - Place a pointer near this node, alongside the key arc, aiming at the key's arc opposite node.
 - If FINISH is not yet evaluated, return to Step 2.
- 4. Find the shortest route from START to FINISH.
 - The shortest route is found by tracing the pointer backward from FINISH to START.

An Example: Yellow Jacket Freightways

- 1. The START node A has been shaded in and assigned a node value of 0.
- 2. Mark the arcs (A,B), (A,C) & (A,D) which connect evaluated node (A) to unevaluated node (B, C & D)

Yellow Jacket Freightways

- 3. Calculate for each arc the sum of its evaluated node's value and the arc length.
- 4. Arc (A,C) is the key arc with the minimum sum.

- 5. Node C is shaded and a permanent value 3 is entered next to node C.
- 6. A pointer (arrow) is placed beside the key arc (A,C) aiming back to node A, indicating direction of shortest route from START to C. → Repeat Steps 2 6.

- 7. Node B is shaded and a permanent value 4 is entered next to node B.
- 8. A pointer (arrow) is placed beside the key arc (A,B) aiming back to node A.

- 9. Shade Node D and a permanent value 5 is assigned to it.
- 10.A pointer (arrow) is placed beside the key arc (B,D) aiming back to node B.

- 11. Shade Node E and assign value 7 to it.
- 12.A pointer (arrow) is placed beside the key arc (D,E) aiming back to node D.

Solution:

13. Shade Node G & F and assign value 9 to both.

- \triangleright Shortest Route: A B D E G
- ➤ The minimum distance from START to FINISH equals the sum of the arc lengths on this path: 4+1+2+2 = 9

 MONASH University

Solving the Problem using Spreadsheet

See file Network Modelling 1.xlsm (Shortest Route)

		1110 1									rtoutoj		
	Α	В	С	D	E	F	G	Н	1	J	K	L	
1													
2							Yellow Ja	icket F	reighty	lave			
3							Tellow of	icket i	reigniti	lays			
4													
5		Select	Inflo	ow	0	utflow					Total inflow - Total	l Outflow	
6		Route?	Fron	n	To		Distance		Nodes	S	Net Flow	Supply/Demand	
7		1.0	1	Α	2	В	4.0		1	Α	-1		
8		0.0	1	Α	3	С	3.0		2	В	7 0	0	
9		0.0	1	Α	4	D	6.0		3	C	/ 0	0	For shortest path prob, it
10		1.0	2	В	4	D	1.0		4	D	/ 0	0	always like this
11		0.0	2	В	5	E	4.0		5	E	/ 0	0 /	
12		0.0	3	С	4	D	3.0		6	F	/ 0	0_	
13		0.0	3	С	6	F	6.0		7	G	/ 1		
14		1.0	4	D	5	E	2.0				/		
15		0.0	4	D	7	G	5.0	=	=SUM]	F(\$	E\$7:\$E\$18,I	B,\$B\$7:\$B\$18) -
16		0.0	4	D	6	F	4.0		SUM	IIF(\$C\$7:\$C\$18,	.18,\$B\$7:\$B\$1	8)
17		1.0	5	E	7	G	2.0					., , , , ,	
18		0.0	6	F	7	G	2.0	M	inimiz	'e:	G20		
19									y char				
20						Total	9.0		ubject			7:L13	
21									,		B7:B18>=		
22													

> Generalised Network Flow Problems

Generalised Network Flow Problems

- In some problems, a gain or loss occurs in flows over arcs.
 - Examples
 - Oil or gas shipped through a leaky pipeline
 - Imperfections in raw materials entering a production process
 - Spoilage of food items during transit
 - Theft during transit
 - Interest or dividends on investments
- These problems require some modelling changes.

Coal Bank Hollow Recycling

	Proce	ss 1	Proce	ss 2		
Material	Cost	Yield	Cost	Yield	Supply	
Newspaper	\$13	90%	\$12	85%	70 tons	
Mixed Paper	\$11	80%	\$13	85%	50 tons	
White Office Pa	aper \$9	95%	\$10	90%	30 tons	
Cardboard	\$13	75%	\$14	85%	40 tons	

	News	print	Packa	ging Pap	oer Pri	nt Stock
Pulp Source	Cost	Yield	Cost	Yield	Cost	Yield
Recycling Process 1	\$ 5	95%	\$6	90%	\$8	90%
Recycling Process 2	\$6	90%	\$8	95%	\$7	95%
Contracted demand	60 tons		40 tons		50 tons	

Defining the Objective Function

Minimize total cost.

MIN:
$$13X_{15} + 12X_{16} + 11X_{25} + 13X_{26}$$

 $+ 9X_{35} + 10X_{36} + 13X_{45} + 14X_{46}$
 $+ 5X_{57} + 6X_{58} + 8X_{59} + 6X_{67} + 8X_{68} + 7X_{69}$

Defining the Constraints-I

Raw Materials

$$-X_{15} - X_{16} >= -70$$
 } node 1
 $-X_{25} - X_{26} >= -50$ } node 2
 $-X_{35} - X_{36} >= -30$ } node 3
 $-X_{45} - X_{46} >= -40$ } node 4

Defining the Constraints-II

Recycling Processes

$$+0.9X_{15}+0.8X_{25}+0.95X_{35}+0.75X_{45}-X_{57}-X_{58}-X_{59} >= 0$$
 } node 5 $+0.85X_{16}+0.85X_{26}+0.9X_{36}+0.85X_{46}-X_{67}-X_{68}-X_{69} >= 0$ } node 6

Defining the Constraints-III

Paper Pulp

$$+0.95X_{57} + 0.90X_{67} >= 60$$
 } node 7
 $+0.90X_{58} + 0.95X_{68} >= 40$ } node 8
 $+0.90X_{59} + 0.95X_{69} >= 50$ } node 9

Implementing the Model

See file Network Modelling 1.xlsm (Generalised Flow)

Flow From Node		Yield	Flo	Cost	
43.4	1 Newspaper	0.90	39.1	5 Process 1	\$13
26.6	1 Newspaper	0.85	22.6	6 Process 2	\$12
50.0	2 Mixed Paper	0.80	40.0	5 Process 1	\$11
0.0	2 Mixed Paper	0.85	0.0	6 Process 2	\$13
30.0	3 White Office	0.95	28.5	5 Process 1	\$9
0.0	3 White Office	0.90	0.0	6 Process 2	\$10
0.0	4 Cardboard	0.75	0.0	5 Process 1	\$13
35.4	4 Cardboard	0.85	30.1	6 Process 2	\$14
63.2	5 Process 1	0.95	60.0	7 Newsprint	\$5
44.4	5 Process 1	0.90	40.0	8 Packaging	\$6
0.0	5 Process 1	0.90	0.0	9 Print Stock	\$8
0.0	6 Process 2	0.90	0.0	7 Newsprint	\$6
0.0	6 Process 2	0.95	0.0	8 Packaging	\$8
52.6	6 Process 2	0.95	50.0	9 Print Stock	\$7

Total Cost \$3,149

Important Modelling Point - I

- In generalised network flow problems, gains and/or losses associated with flows across each arc effectively increase and/or decrease the available supply.
- This can make it difficult to tell if the total supply is adequate to meet the total demand.
- When in doubt, it is best to assume the total supply <u>is</u> capable of satisfying the total demand and use Solver to prove (or refute) this assumption.

Important Modeling Point - II

- If all the demand can't be met, another objective might be to meet as much of the demand as possible at minimum cost.
- To do this, modify the network as follows:
 - Add an artificial supply node with an arbitrarily large amount of supply.
 - Connect the artificial supply node to each demand node with arbitrarily large costs on each artificial arc.
 - This causes as much demand as possible to be met using real supply to minimize use of the expensive artificial supply.

> Maximal Flow Problem

The Maximal Flow Problem

- In some network problems, the objective is to determine the maximum amount of flow that can occur through a network.
- The arcs in these problems have upper and lower flow limits.
- Examples
 - How much water can flow through a network of pipes?
 - How many cars can travel through a network of streets?

The Northwest Petroleum Company

Formulation of the Max Flow Problem

MAX:
$$X_{61}$$

Subject to: $+X_{61} - X_{12} - X_{13} = 0$
 $+X_{12} - X_{24} - X_{25} = 0$
 $+X_{13} - X_{34} - X_{35} = 0$
 $+X_{24} + X_{34} - X_{46} = 0$

 $+X_{46} + X_{56} - X_{61} = 0$

 $+X_{25} + X_{35} - X_{56} = 0$

with the following bounds on the decision variables:

$$0 \le X_{12} \le 6$$
 $0 \le X_{25} \le 2$ $0 \le X_{46} \le 6$

$$0 \le X_{13} \le 4$$
 $0 \le X_{34} \le 2$ $0 \le X_{56} \le 4$

$$0 \le X_{24} \le 3$$
 $0 \le X_{35} \le 5$ $0 \le X_{61} \le inf$

Implementing the Model

See file Network Modelling 1.xlsm (Maximum Flow)

Units	Arcs			Upper	
of Flow	Fro	m	То		Bound
5.0	1	Oil Field	2	Station 1	6
4.0	1	Oil Field	3	Station 2	4
3.0	2	Station 1	4	Station 3	3
2.0	2	Station 1	5	Station 4	2
2.0	3	Station 2	4	Station 3	2
2.0	3	Station 2	5	Station 4	5
5.0	4	Station 3	6	Refinery	6
4.0	5	Station 4	6	Refinery	4
9.0	6	Refinery	1	Oil Field	9999

9.0 Maximal Flow

Optimal Solution

Special Modelling Considerations: Flow Aggregation

Suppose the total flow into nodes 3 & 4 must be at least 50 and 60, respectively. How would you model this?

Special Modelling Considerations: Flow Aggregation

Nodes 30 & 40 aggregate the total flow into nodes 3 & 4, respectively.

Special Modelling Considerations: Multiple Arcs Between Nodes

Two two (or more) arcs cannot share the same beginning and ending nodes. Instead, try...

Special Modelling Considerations: Capacity Restrictions on Total Supply

Supply exceeds demand, but the upper bounds prevent the demand from being met.

Special Modelling Considerations: Capacity Restrictions on Total Supply

Now demand exceeds supply. As much "real" demand as possible will be met in the least costly way.

> Minimal Spanning Tree Problem

The Minimal Spanning Tree Problem

- For a network with n nodes, a <u>spanning tree</u> is a set of (n-1) arcs that connects all the nodes and contains no loops.
- The minimal spanning tree problem involves determining the set of arcs that connects all the nodes at minimum cost.
- An efficient plan would normally not use all arcs in the original network, thereby conserving scarce resources needed in making the physical connections over the chosen linkages.
- Seemingly cannot be solved as an LP problem. However, easily solved using a manual algorithm

Minimal Spanning Tree Example: Windstar Aerospace Company

Nodes represent computers in a local area network.

The Minimal Spanning Tree Algorithm

- 1. Select any node. Call this the current subnetwork.
- 2. Add to the current subnetwork the cheapest arc that connects any node within the current subnetwork to any node not in the current subnetwork. (Ties for the cheapest arc can be broken arbitrarily.) Call this the current subnetwork.
- 3. If all the nodes are in the subnetwork, stop; this is the optimal solution. Otherwise, return to step 2.

End of Lecture 5

References:

Ragsdale, C.. (2017, 2021). Spreadsheet Modeling & Decision Analysis: A Practical Introduction to Business Analytics (8e, 9e) Cengage Learning: Chapter 5

Summary: Arc = decision var Node = Constraints

Homework

- ➤ Go through today's lecture examples and Ragsdale Chapter 5, to:
 - ✓ Familiarise yourself with the different algorithms used.
 - ✓ Understand how the spreadsheets are being modelled

Readings for next week's Lecture:

Ragsdale, C. (2021). Spreadsheet Modeling & Decision Analysis: A Practical Introduction to Business Analytics (9e) Cengage Learning: Chapter 8 (pp 412 – 417) Ragsdale, C. (2017). Spreadsheet Modeling & Decision Analysis: A Practical Introduction to Business Analytics (8e)

Cengage Learning: Chapter 8 (Pg 419 – 423)

5

Tutorial 4 this week:

- Formulating ILP Models
- Understanding the use of 'Big M' in the formulation
- Linking constraints

