

FIT3158 Business Decision Modelling

Lecture 5

Network Modelling (Part 1)

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.

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.

Defining the Decision Variables

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

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

For example...

 X_{12} = the # of cars shipped f_{1200} node 1 (Newark) f_{20} node 2 (Boston) X_{56} = the # of cars shipped f_{1200} node 5 (Atlanta) f_{20} node 6 (Mobile)

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

MONASH University

© 2017 Cengage Learning All Rights Reserved. May not be seanned, conied or duplicated.

Defining the Objective Function

Minimize total shipping costs.

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

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

MONASH University

© 2017 Censuse Learning, All Rights Reserved, May not be scanned, copied or duplicated.

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

Flow Problems Where: Apply This Balance-of-Flow Rule At Each Node:

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

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

MONASH University

© 2017 Cengage Learning, All Rights Reserved. May not be scanned, copied or duplicated,

Defining the Constraints

• In the Bavarian motor company (BMC) problem:

Total Supply = 500 cars (Supply >= Demand)

Total Demand = 480 cars

• For each node we need a constraint like this:

Inflow - Outflow >= Supply or Demand

Constraint for node 1:

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

• This is equivalent to:

+X₁₂ + X₁₄ <= 200

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

MONASH University

© 2017 Centrate Learning All Rights Reserved. May not be seamed, conied or dunlicated.

Algorithm for the Shortest Route

- 1. Assign START a node value of 0 and shade in its node. (This is the first evaluated node)
- 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...

MONASH University

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.

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.

MONASH University

© 2017 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated,

Defining the Objective Function

Minimize total cost.

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

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

MONASH University

© 2017 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated,

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

MONASH University

© 2017 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated,

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

MONASH University

© 2017 Centure Learning, All Rights Reserved. May not be scanned, conied or duplicated.

Implementing the Model See file Network Modelling 1.xlsm (Generalised Flow) Flow Into Node Flow From Node 43.4 1 Newspa Yield 1 Newspaper 1 Newspaper 2 Mixed Paper 6 Process 2 5 Process 1 \$12 \$11 \$13 \$9 \$10 \$13 \$14 0.0 2 Mixed Paper 3 White Office 0.85 0.0 6 Process 2 5 Process 1 28.5 30.0 0.95 3 White Office 4 Cardboard 4 Cardboard 6 Process 2 5 Process 1 35.4 0.85 30.1 6 Process 2 5 Process 1 5 Process 1 5 Process 1 6 Process 2 6 Process 2 7 Newsprint Print Stock Newsprint Print Stock Newsprint Packaging 0.95 60.0 40.0 0.0 0.90 0.0 52.6 6 Process 2 9 Print Stock Total Cost \$3,149 MONASH University

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.

MONASH University

© 2017 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated,

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.

MONASH University

MONASH University

© 2017 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated,

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 Minimal Spanning Tree Problem For a network with n nodes, a spanning tree 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

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

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)

Tutorial 4 this week:

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