

Outline

- Introduction
- Solution Procedure for Transportation Problem
- Finding an Initial Feasible Solution
- Finding the Optimal Solution
- Special Cases in Transportation Problems
- Maximisation in Transportation Problems
- Exercises

Operation Research

The main typical issues in OR:

- Formulate the problem
- Build a mathematical model
 - Decision Variable
 - Objective Function
 - Constraints
- Optimize the model

Introduction

- Transportation problem is one of the linear Programming Problem
- The objective is to minimize the cost of distribution a product from a no of sources or origin to a no of destination in such a manner to minimize the total transportation cost.

For example

- ➤ Manufacturer has three plants P₁, P₂, P₃ producing same products.
- From these plants, the product is transported to three warehouses W_1 , W_2 and W_3 .

➤ Each plant has a limited capacity, and each warehouse has specificdemand. Each planttransport to each warehouse, but transportation cost vary for different combinations.

Supply	Plant	Ware House	Demand
	(Source)	(Destination)	
S,	P,	W,	D,
S ₂	P ₂	$\overline{\mathbb{W}_2}$	D ₂
S ₃	P ₃	W_3	D ₃

Steps to solve a transportation problem

- ¬ Formulate the problem and setup in the matrix form.
- → Obtain the initial basic feasible solution.
- ¬ Test the solution for optimality.
- Updating the solution if required

For example:

				Ware houses	
		w, .	W ₂	W ₃	
	Ρ,	7	6	9	20
Plants	P ₂	5	7	3	28
	P_3	4	5	8	1,7
Demand	D,	21	25	19	65

Finding an Initial Feasible Solution

There are a number of methods for generating an initial feasible solution for a transportation problem.

Consider three of the following

- (i) North West Corner Method
- (ii) Least Cost Method
- (iii) Vogel's Approximation Method

North West Corner Method (NWCM)

The simplest of the procedures used to generate an initial feasible solution is NWCM. It is so called because we begin with the North West or upper left corner cell of our transportation table. Various steps are given

Step 1

Select the North West (upper left-hand) corner cell of the transportation table and allocate as many units as possible equal to the minimum between available supply and demand requirement i.e., min (S_1, D_1) .

Step 2

Adjust the supply and demand numbers in the respective rows And columns allocation.

Step 3

- (a) If the supply for the first row is exhausted, then move down to the first cell in the second row and first column and go to step 2.
- (b) If the demand for the first column is satisfied, then move horizontally to the next cell in the second column and first row and go to **step 2.**

Step 4

If for any cell, supply equals demand, then the next allocation can be made in cell either in the next row or column.

Step 5

Continue the procedure until the total available quantity id fully allocated to the cells as required.

Remark 1: The quantities so allocated are circled to indicated, the value of the corresponding variable.

Remark 2: Empty cells indicate the value of the corresponding variable as zero, I.e., no unit is shipped to this cell.

To illustrate the NWCM,

As stated in this method, we start with the cell (P_1W_1) and Allocate the min $(S_1, D_1) = \min (20,21)=20$. Therefore we allocate 20 Units this cell which completely exhausts the supply of Plant P_1 and leaves a balance of (21-20) = 1 unit of demand at warehouse W_1

Least Cost Method

The allocation according to this method is very useful as it takes into consideration the lowest cost and therefore, **reduce the computation** as well as the amount of time necessary to arrive at the optimal solution.

Step 1

- (a) Select the cell with the lowest transportation cost among all the rows or columns of the transportation table.
- (b) If the minimum cost is not unique, then select arbitrarily any cell with this minimum cost.

Step 2

Allocate as many units as possible to the cell determined in Step 1 and eliminate that row (column) in which either supply is exhausted or demand is satisfied.

Repeat Steps 1 and 2 for the reduced table until the entire supply at different plants is exhausted to satisfied the demand at different warehouses.

Vogel's Approximation Method

That It dis preferred over the other two methods because the initial feasible solution obtained is either optimal or very close to the optimal solution.

Step 1:

Compute a penalty for each row and column in the transportation table.

Step 2:

Identify the row or column with the largest penalty.

Step 3:

Repeat steps 1 and 2 for the reduced table until entire supply at plants are exhausted to satisfy the demand as different warehouses.

Warehouse W, W₂ W₃ S P, 20 P₂ P_3 5 8 21 12 D, 25 29 65

Column	penal	ties	Ro	w penaliti	es	
1	1	5		1	1	1
1	1	187		2	2	
3	1	-		1	1	4

The total transportation cost associated with this method is

Total cost = $20 \times 6 + 9 \times 5 + 19 \times 3 + 12 \times 4 + 5 \times 5 = Rs. 295$.

Steps in Transportation Model:

- i) Formulation of Model (IF UBTP -> BTP)
- ii) Obtain IBFS (NWCRM or LCM or VAM)
- iii) Test of Optimality
- iv) Optimization by MODI method
 - a) Calculate Ri and Kj such that Cij = Ri + Kj for Stone cells
 - b) Determine Improvement Potential Cell values of Water

Cells: IP values =
$$Cij - (Ri + Kj) >= 0$$

Finding the Optimal Solution

Once an initial solution has been found, the next step is to test that solution for optimality. The following two methods are widely used for testing the solutions:

- **θ** Stepping Stone Method
- **θ** Modified Distribution Method

Necessary condition

- 1. Make sure that the number of occupied cells is exactly equal to m+n-1, where m=number of rows and n=number of columns.
- 2. Each occupied cell will be at independent position.

Stepping-Stone Method

In this method we calculate the net cost change that can be obtained by introducing any of the unoccupied cells into the solution.

Steps

- 1. Check the optimality test necessary condition
- 2. Evaluate each unoccupied cells by following its closed path and determine its net cost change.
- 3. Determine the quality to be shipped to the selected unoccupied cell. Trace the closed path for the unoccupied cell and identify the minimum quality by considering the minus sign in the closed path.

Modified Distribution (MODI) Method

The MODI method is a more efficient procedure of evaluating the unoccupied cells. The modified transportation table of the initial solution is shown below

Steps

- 1.Determine the initial basic feasible solution by using any method.
- 2. Determine the value of dual variable u_i , v_j by using $c_{ij} = u_i + v_j$ for occupied cell. Associate a number, u_i , with each row and v_j with each column.
- 3. Compute opportunity cost for unoccupied cell by $d_{ij} = c_{ij} u_i v_j$.

Contd...

- 4. Check the sign for each opportunity cost. If the opportunity cost for each unoccupied cell is positive or zero then the solution is optimum. Otherwise
- 5. Select the unoccupied cell with largest negative opportunity cost draw a close loop.
- 6. Assign alternative positive and negative sign at corner points of the closed loop(start from unoccupied cell with positive sign)
- 7. Determine the maximum number of units that should be allocated to this unoccupied cell. This should be added to cells with positive sign and subtracted from negative sign
- 8. Repeat procedure till an optimal solution is obtained

Model to be optimized

Objective function

$$\min \sum_{i=1}^{i=m} \sum_{j=1}^{j=n} c_{ij} x_{ij}$$
s.t.
$$\sum_{j=1}^{j=n} x_{ij} = s_i \quad (i = 1, 2, \dots, m) \quad \text{(Supply constraints)}$$

$$\sum_{i=m}^{i=m} x_{ij} = d_j \quad (j = 1, 2, \dots, n) \quad \text{(Demand constraints)}$$

$$x_{ij} \ge 0 \quad (i = 1, 2, \dots, m; j = 1, 2, \dots, n)$$

cij = variable costxij = number of unit transported from supply point ito demand j

Example

Problem

Powerco has three electric power plants that supply the needs of four cities.[†] Each power plant can supply the following numbers of kilowatt-hours (kwh) of electricity: plant 1—35 million; plant 2—50 million; plant 3—40 million (see Table 1). The peak power demands in these cities, which occur at the same time (2 P.M.), are as follows (in kwh): city 1—45 million; city 2—20 million; city 3—30 million; city 4—30 million. The costs of sending 1 million kwh of electricity from plant to city depend on the distance the electricity must travel. Formulate an LP to minimize the cost of meeting each city's peak power demand.

Shipping	Costs,	Supply,	and	Demand	for	Powerco
----------	--------	---------	-----	--------	-----	---------

From		Supply			
	City 1	City 2	City 3	City 4	(million kwh)
Plant 1	\$8	\$6	\$10	\$9	35
Plant 2	\$9	\$12	\$13	\$7	50
Plant 3	\$14	\$9	\$16	\$5	40
Demand (million kwh)	45	20	30	30	

i = number of sources

j = number of demands

Decision variable

Number of millions energy (kWh) produced from sources and sent to demands

x(i,j) = number of sources

i = number of sources

j = number of demands

Objective function

¬ Minimize cost

$$8x_{11} + 6x_{12} + 10x_{13} + 9x_{14}$$
 (Cost of shipping power from plant 1)
+ $9x_{21} + 12x_{22} + 13x_{23} + 7x_{24}$ (Cost of shipping power from plant 2)
+ $14x_{31} + 9x_{32} + 16x_{33} + 5x_{34}$ (Cost of shipping power from plant 3)

Constraints

→ Constraints of number of Supply and demand

$$x(i,j) > 0$$
 (i = 1,2,3) and j=1,2,3,4)

¬ Constraints of Supply

$$x_{11} + x_{12} + x_{13} + x_{14} \le 35$$
 (Plant 1 supply constraint)
 $x_{21} + x_{22} + x_{23} + x_{24} \le 50$ (Plant 2 supply constraint)
 $x_{31} + x_{32} + x_{33} + x_{34} \le 40$ (Plant 3 supply constraint)

¬ Constraints of Demands

$$x_{11} + x_{21} + x_{31} \ge 45$$
 (City 1 demand constraint)
 $x_{12} + x_{22} + x_{32} \ge 20$ (City 2 demand constraint)
 $x_{13} + x_{23} + x_{33} \ge 30$ (City 3 demand constraint)
 $x_{14} + x_{24} + x_{34} \ge 30$ (City 4 demand constraint)

MODI Method (u-v method)

	v_j	$v_A =$	$v_B =$	$v_C =$	
u_i	To From	A	В	C	Supply
		6	8	10	
$u_1 =$	1		25	125	150
		7	11	11	
$u_2 =$	2			175	175
		4	5	12	
$u_3 =$	3	200	75		275
	Demand	200	100	300	600

$$u_i + v_j = c_{ij}$$

The value c_{ij} is the unit transportation cost for cell ij. For example, the formula for cell 1B is

$$u_1 + v_B = c_{1B}$$

and, since $c_{1B} = 8$,

$$u_1 + v_B = 8$$

The formulas for the remaining cells that presently contain allocations are

$$x_{1C}$$
: $u_1 + v_C = 10$
 x_{2C} : $u_2 + v_C = 11$
 x_{3A} : $u_3 + v_A = 4$
 x_{3B} : $u_3 + v_B = 5$

Now there are five equations with six unknowns. To solve these equations, it is necessary to assign only one of the unknowns a value of zero. Thus, if we let $u_1 = 0$, we can solve for all remaining u_i and v_j values.

$$x_{1B}$$
: $u_1 + v_B = 8$
 $0 + v_B = 8$
 $v_B = 8$
 x_{1C} : $u_1 + v_C = 10$
 $0 + v_C = 10$
 $v_C = 10$
 x_{2C} : $u_2 + v_C = 11$
 $u_2 + 10 = 11$
 $u_2 = 1$
 x_{3B} : $u_3 + v_B = 5$
 $u_3 + 8 = 5$
 $u_3 = -3$
 x_{3A} : $u_3 + v_A = 4$
 $-3 + v_A = 4$
 $v_A = 7$

	v_j	$v_A = 7$	$v_B = 8$	$v_C = 10$	
u_i	To From	A	В	C	Supply
		6	8	10	
$u_I = 0$	1		25	125	150
		7	11	11	
$u_2 = 1$	2			175	175
		4	5	12	
$u_3 = -3$	3	200	75		275
	Demand	200	100	300	600

IP values:

Next, we use the following formula to evaluate all *empty cells*:

$$c_{ij} - u_i - v_j = k_{ij}$$

where k_{ij} equals the cost increase or decrease that would occur by allocating to a cell. For the *empty cells* in Table B-26, the formula yields the following values:

$$x_{1A}$$
: $k_{1A} = c_{1A} - u_1 - v_A = 6 - 0 - 7 = -1$
 x_{2A} : $k_{2A} = c_{2A} - u_2 - v_A = 7 - 1 - 7 = -1$
 x_{2B} : $k_{2B} = c_{2B} - u_2 - v_B = 11 - 1 - 8 = +2$
 x_{3C} : $k_{3C} = c_{3C} - u_3 - v_C = 12 - (-3) - 10 = +5$

Table B-27 The Second Iteration of the MODI Solution Method

	v_j	$v_A =$		$v_B =$		ν _C =	=	
u_{i}	To From	A		В		C		Supply
			6		8		10	
$u_I =$	1	25				125		150
			7		11		11	
$u_2 =$	2					175		175
			4		5		12	
$u_3 =$	3	175		100				275
	Demand	200		100		300		600

$$x_{3A}$$
: $u_3 + v_A = 4$
 $u_3 + 6 = 4$
 $u_3 = -2$
 x_{3B} : $u_3 + v_B = 5$
 $-2 + v_B = 5$
 $v_B = 7$

$$x_{1A}$$
: $u_1 + v_A = 6$
 $0 + v_A = 6$
 $v_A = 6$
 x_{1C} : $u_1 + v_C = 10$
 $0 + v_C = 10$
 $v_C = 10$
 x_{2C} : $u_2 + v_C = 11$
 $u_2 + 10 = 11$
 $u_2 = 1$

Table B-28 The New u_i and v_j Values for the Second Iteration

	v_j	$v_A = 6$	$v_B = 7$	$v_C = 10$	
$u_i^{}$	To From	A	В	C	Supply
		6	8	10	
$u_1 = 0$	1	25		125	150
		7	11	11	
$u_2 = 1$	2			175	175
		4	5	12	
$u_3 = -2$	3	175	100		275
	Demand	200	100	300	600

The cost changes for the empty cells are now computed using the formula $c_{ij} - u_i - v_j = k_{ij}$.

$$x_{1A}$$
: $k_{1B} = c_{1B} - u_1 - v_B = 8 - 0 - 7 = +1$
 x_{2A} : $k_{2A} = c_{2A} - u_2 - v_A = 7 - 1 - 6 = 0$
 x_{2B} : $k_{2B} = c_{2B} - u_2 - v_B = 11 - 1 - 7 = +3$
 x_{3C} : $k_{3C} = c_{3C} - u_3 - v_C = 12 - (-2) - 10 = +4$

Find the optimal solution to the problem given in the following table.

Washort Factory	WI	W2	W3	N4	Supply	1) Demand = Supply 2) I.B.F.S by.
FI	14	25	45	5	6	VAM, N-W, LCM
F ₂	65	25	35	55	8	3) Test of opdimel
F-3	35	3	65	15	16	
Demond	4	7	6	13	30	

Step 2 Initial basic feasible Solution by VAM.

Marchan Factor	WI	W2	W3	1 W4	Supply	Column Pen	Ri
FI	14 4	25 *	45/*	5/2	6	9,9,40,40	0
F ₂	65 *	25 *	35_6	55 -	8	10,20,20	50
F3	35 4	3.	65/	15/	16	12,20(5g)	10
Dened Row 1	4	7	6	13	30		
enally ?	E TA	22) F	10,10,10	10,10	36		
Test of	optimalin	-7	-15	5			

Required no. of allocations to avoid degeneray

$$= m+n-1 = 3+4-1=6$$
.

Actual no. of allocations = 6. Hence test of optimality.

Step 3

Step 4: Optimization by MODI method.

a) calculate R; & Kj Buch Hed.

Ri + 1G = Cij (Stoppe Square).

$$F_1W_2 = 325 - (0-7) = 32$$

 $F_1W_3 = 45 - (0-15) = 60$
 $F_2W_1 = 365 - (50+14) = 1$
 $F_2W_2 = 325 - (50-7) = -18$

$$F_3N_1 = 35-(14+10) = 11$$

 $F_3N_3 \Rightarrow 65-(10-15) = 70$.

As Implorement potential value is -ve for F2 W2 location further improvement is possible by tracing a colose loop and F2 W2 is the starting point of close loop.

EW	W,	Wz	W3	W4	Ri
FI	14/4	25/*	45 *	5/2	0
F ₂	65 *	25/2	35 6	55 4	32
	35	3/	65	15/11	10
3 Ki	11	-7	3	5	

 $F_{1}N_{2} = \frac{1}{2} \cdot \frac$

As IP is tre for each water cell, Hove tol is optimal.

Transportation Cost = 14×4 +5×2+25×2+35×6+3×5+15×11

= 506.

Special Cases in Transportation Problem

- **♣** Multiple Optimal Solutions
- **♣** Unbalanced Transportation Problems
- ♣Degeneracy in Transportation Problem
- **♣** Maximization In Transport Problems

Unbalanced Transportation Problems

Prob: A coment manufacturing company voished to transport coment from its 3 factories P, Q&R to 5 distribution controlled at A,B,C,Dand E. The quantities produced at H factory is supply and quantities required by the distribution centre is demand and respective transportation cost in RS from factories to distribution centre given in the follow table.

Determine the loost cost distribution problem for the company.

F D.	A	B	C	D	E	Supply
P	4	l	3	4	4	60
9	2_	. 3	2	2	2	35
R.	3	5	2	4	4	80
Demand	22	45	201	18	30	175

As Demand & Supply, : Dommy D.C.

	Ri	F	A	B	C	D	E	Dumny D.C	Supply	Column
	0	P	4 *	145	3 *	4 4	415	0 *	60	12,1,1
-	-1	. Q	2/2	3/*	2 1	2/18	315	0 *	35	2/1/0/1
-	0	R	3/20	5/*	2/20	4 *	1 *	040	8.0	3,1/K
\		Demand.	22	45	20	18	30	40	175	
		Penalh	1,1,1	12,12 F	11,1,1 11, F	2,22	OF 1	OF	4	-
		1	3	1	2	3	14	6)	

3) Test of ophnolist.

Req. no. of allocations = m+n-1
= 3+6-1=8

Actual no. of allocations = 8

So test of ophnolisty is consisted.

Modi method calculate Ridly.

A) No Di method calculate Ridly.

A) Ritly = Cij (for store squares-such that).

b) IP for water cells such that Cij - (Rj + lij). $PA \Rightarrow 4 - (3+0) = 1$ $PC \Rightarrow 3 - (2+0) = 1$ $PB \Rightarrow 4 - (3+0) = 1$ $PF \Rightarrow 0 - (0+0) = 0$ $QB \Rightarrow 3 - (+1) = 3$ $QC \Rightarrow 2 - (2-1) = 1$ $QF \Rightarrow 0 - (-1+0) = 1$ $QB \Rightarrow 3 - (-1+0) = 1$

As Improvement potentials value are tre & zero.

As Improvement potentials value are tre & zero.

for each water cell, above solution is the optimal solution and therefore optimum transportation cost solution and therefore optimum transportation cost = 1×45+4+15+2×2+2×18+3×15+3×20+2×20

40140

- Rs. 290.

A company has three plants of miles

three wavehouses X, Y, Z. The no. of units

available at the plants is 60, 70, 80 desp.

The demend at x, Y, Z are 50, 80, 80 resp.

The unit costs of transportation are as follows:

X Y Z

	×	Y	2	
(A	8	7	3	60
B	3	8	9	70
C	111	3	5	80
	5	0 8	0 80	n H

Find the allocation so that the total fleesputch. cost.

Step ! Supply = Den

15 minimum.

coln:

		Sochos c.
	P	To: 1. B. F. S.
1 1 x 1 y 2	supp C.	- By VAM.
360	60 4/8	step3.
A 8 9 9 0 0	170 5,11	Took of ophnalis
15 50 \$ 20	80 12,2,3	2 - Apeq. no. ogallocel.
c 11 + 3/80 / E	1210	=m+n-1
Der 50 80 80	2100	= 3+3-1=5
RP 5 4,4,5 2,2,4	1.	petrul no y
		allocal = 4
Ky 3 7	١.	step 4.
		OPINE

b) calculat. I.P for water calli.

such that (Pi+Ki) for W.C.

= 3+3-1=5

retrict no.y

allowed = 4

sep 4.

optimise 1 by MOD

o) celcul. Rid My

such steet

Kij = Ri + Kj

for store
squar

 $A \times = 8 - (3 - 6) = 11$ $A \times = 7 - (7 - 6) = 6$ $B \times = 8 - (7 + 6) = 1$ $C \times = 11 - (3 - 4) = 12$

As J. P vale of W. Care the above

7.C= 3x60 + 3x50 +9x20 +3x80 +5xE =750 as E>0.

EXAMPLE 3.11 Consider the following profit matrix:

	A	B	C	D	E	Supply
1	19	21	16	1.5	1.5	150
2	9	13	11	19	1.1	200
3	18	19	20	24	14	125
Demand	80	100	75	45	125	

Maximize the profit.

Solution Since the given problem is a maximization problem, we have to convert it into a minimization problem by subtracting each element of profit matrix from the higgest element (24), producing the matrix as follows:

	A	В	C	D	E	Supply
1	5	3	8	9	9	150
2	15	11	13	5	13	200
3	6	5	4	- 0	10	125
Demand	80	100	75	45	125	

In the above table, the total demand (425) is less than the total supply (475), hence it is an unbalanced problem. So we need to introduce a dummy column.

Now by using Vogel's approximation method, the initial solution is as shown in the following table:

	A	В	C	D	I B	Diaminy	Supply
1	5 (50)	3 (100)	8	9	9	0	150
2	15 (25)	11	13	5	13 (125)	0 (50)	200
3	6 (5)	5	4 (75)	0 (45)	10	0	125
Demand	80	100	75	45	125	50	475

We have total eight allocations which is equal to (m + n - 1), hence the problem is not degeneracy. Now, we will apply MODI method to test the optimality of this initial solution.

	A	В	C	D	E	Dummy	Supply	U_i
1	5 (50)	3 (100)	8 5	9 10	9	0 10	150	$U_1 = 5$
2	15 -	-11	13 0	5 +	13 (125)	0 (50)	200	$U_2 = 1$
3	6 5	5	4 (75)	0 (45)	10 6	0 9	125	U ₃ = 6
Demand V _j	$V_1 = 0$	$V_2 = -2$	75 $V_3 = -2$	$V_4 = -6$	125 V ₅ = -2	50 $V_6 = -15$	475	

Since not all the opportunity costs are positive or zero, we will introduce cell (2, D) and drop cell (2,A), now the revised table will be as follows:

	Α	В	С	D .	E	Dummy	Supply	U_i
1	5 (50)	3 (100)	8 5	9 10	9 .	0 6	150	$U_1 = -6$
2	15 4	11 2	13	5 (25)	13	0 (50)	200	$U_2 = 0$
3	6 (30)	5 1	4 (75)	0 (20)	10 2	D 5	125	$U_3 = -5$
Demand V_f	80 V ₁ = 11	$V_2 = 9$	75 V ₃ = 9	45 V ₄ = 5	$V_5 = 13$	$V_6 = 0$	475	

Since all the opportunity costs are positive or zero, therefore the above solution is an optimal solution.

Total profit =
$$(50 \times 19) + (100 \times 21) + (25 \times 19) + (125 \times 11) + (30 \times 18) + (75 \times 20) + (20 \times 24) = Rs. 7420$$

Transshipment Problems

- •A transportation problem allows only shipments that go directly from supply points to demand points. In many situations, shipments are allowed between supply points or between demand points.
- •Sometimes there may also be points (called transshipment points) through which goods can be transshipped on their journey from a supply point to a demand point.
- •Fortunately, the optimal solution to a transshipment problem can be found by solving a transportation problem.

- •To solve such type of trans-shipment problem. If there are m sources and n destinations, the transportation table will be of size (m+n) (m+n).
- •If the total number of units transported from all sources to all destinations in N, then the supply of each source and demand at each destinations is added to N and demand at source and the supply at each destination set is equal to N.
- •Then, the problem can be solved usually by MODI method and also in the final solution, ignore or omit the values at diagonal cell as they depicts no transportation.

TRANSHIPMENT PROBLEMS

Definition. A transportation problem in which available commodity frequently moves from one source to another source or destination before reaching its actual destination is called a transhipment problem.

Main Characteristics of Transhipment Problems

Following are the main characteristics of transhipment problems:

- 1. The number of sources and destinations in the transportation problem are m and n respectively. But in transhipment problems, we have m + n sources and destinations.
- 2. If S_i denotes the *i*th source and D_j denotes the *j*th destination, then commodity can move along the route $S_i \to D_i \to D_j$, $S_i \to S_j \to D_i \to D_j$, $S_i \to D_i \to S_j \to D_j$, or in various other ways. Clearly, transportation cost from S_i to S_j is zero and the transportation costs from S_i to S_j or S_i to D_i do not have to be symmetrical, *i.e.*, in general, $S_i \to S_j \neq S_j \to S_i$.
- While solving the transhipment problem, we first obtain the optimum solution to the transportation problem, and then proceed in the same manner as in solving the transportation problems.
- 4. The basic feasible solution contains 2m + 2n 1 basic variables. If we omit the variables appearing in the (m+n) diagonal cells, we are left with m+n-1 basic variables.

Computational Demonstration of Solution Procedure

The computational procedure for solving transhipment problems is best explained by the following example.

Example: Consider the following transhipment problem with two sources and two destinations, the costs for shipment in rupees are given below. Determine the shipping schedule:

Solution. Step 1. (To get modified transportation problem). In the transhipment problem, each given source and destination can be considered a source or a destination. If we now take the quantity available at each of the sources D_1 and D_2 to be zero and also at each of the destinations S_1 and S_2 the requirement to be zero, then to have a supply and demand from all the points (sources or destinations) a fictitious supply and demand quantity termed as 'buffer stock' is assumed and is added to both supply and demand of all the points. Generally, this buffer stock is chosen equal to $\sum a_i$ or $\sum b_j$. In our problem, the buffer-stock comes-out to be 30 units.

	S_1	S_2	D_1	D_2	
	0	1	3	4	5
	1	()	2	4	25
	3	2	0	1	
2	4	4	1	0	
		27,500	20	10	30

vs. 72	S	S	D_1	D_2	Available
S_1	0	1	3	4	35
S_2	1_1_	0	2	4	55
D_1	3	2	0	1	30
D_2	4	4	1	0	30
Required	30	30	50	40	

Step 2. (To find initial solution of modified problem)

 $b_j \rightarrow$

By adding 30 units of commodity to each point of supply and demand, an initial basic feasible solution is obtained in Table 2 by using Vogel's Approximation method.

Starting Table 2

(0)	(1)	(3)	5
1)	30 •	20	5
(3)	(2)	30 •	(1)
(4)	(4)	(1)	30
30	30	50	40

Step 3. (To apply optimality test)

The variables u_i (i = 1, 2, 3, 4) and v_j (j = 1, 2, 3, 4) have been determined by using successively the relations $u_i + v_j = c_{ij}$ for all the basic (occupied) cells. These values are then used to compute the net-evaluations $d_{ij} = c_{ij} - (u_i + v_j)$ for all the non-basic (empty) cells. Clearly d_{34} (i = -1) is the only negative quantity. Hence an unknown quantity θ is assigned to this cell (3, 4). After identifying the loop, we find that $\theta = 5$ and that the cell (2, 4) leaves the basis (i.e. becomes empty)

	30		1		1		5
0)		(1)	0+0	(3)	0+2	(4)	
	1		30		20 + 0	********	5 - 0
(1)	0+0	(0)		(2)		(4)	1
	5		4		30 - θ		-1
(3)	-2 + 0	(2)	-2+0	(0)		(1)	-2+4
	8		8		3		30
(4)	-4+0	(4)	-4+0	(1)	-4+2	(0)	
0		0	Him Commission of the Commissi	2		,	

Table 3

Step 4. Introduce the cell (3, 4) into the basis and drop the cell (2, 4) from the basis. Then, again test the optimality of the revised solution.

Since all the current net evaluations are non-negative, the current solution is an optimum one. It is shown in Table 48. The minimum transportation cost is:

$$z^* = 5 \times 4 + 25 \times 2 + 5 \times 1 = 75.$$

and the optimum transportation route is as shown below.

30	0	0	5	u_i
(0)	(1) -1	(3) 3	(4)	0
2	30	25	1	
(1) -1	(0)	(2)	(4) 3	-1
6	4	25	5	
(3) -3	(2) -2	(0)	(1)	-3
8	7	2	30	
(4) -4	(4) -3	(1) -1	(0)	-4
0	1	3 Table 4	4	

Assignment Problems

- i) By Hungarian Method
- ii) By Branch and Bound Method / Technique (Little's method) (Travelling Salesman Problem)

Basic requirement of Hungarian method

- i) Problem must be of Minimization. If the problem is of Maximization type convert it to minimization type before solving by Hungarian method.
- ii) Problem must be of one to one basis of assignment i.e it must be of square matrix. If problem is of unbalanced assignment type introduce dummy row or dummy column as per the requirement.

Steps in Assignment Model

Step 1: Formulation of Problem statement

Step 2: Row Operation

Step 3 Column Operation

Step 4 Row Assignment

Step 5 Column Assignment

Step 6 Reduce the matrix

Cancelled once- As it is
Cancelled Twice- Add the minimum element
Not cancelled – Subtract minimum elelement

Step 7 Repeat step 4 to 6.

The Assignment Problem

□In many business situations, management needs to assign - personnel to jobs, - jobs to machines, - machines to job locations, or salespersons to territories. \square Consider the situation of assigning n jobs to n machines. \square When a job i (=1,2,...,n) is assigned to machine j = 1,2,....n) that incurs a cost Cij. ☐ The objective is to assign the jobs to

machines at the least possible total cost.

The Assignment Problem

- □ This situation is a special case of the Transportation Model And it is known as the *assignment problem*.
- ☐ Here, jobs represent "sources" and machines represent "destinations."
- □ The supply available at each source is 1 unit And demand at each destination is 1 unit.

The Assignment Problem

	Machine					
		1	2		n	Source
	1	C11	C12		C1n	1
	2	C21	C22		C2n	1
Job						
	n	Cn1	Cn2		Cnn	1
Destination		1	1		1	

The assignment model can be expressed mathematically as follows:

Xij= 0, if the job j is not assigned to machine i 1, if the job j is assigned to machine i

Assignment Problems

Example: Machineco has four jobs to be completed. Each machine must be assigned to complete one job. The time required to setup each machine for completingeach job is shown in the table below. Machineco wants to minimize the total setup time needed to complete the four jobs.

Setup times (Also called the cost matrix)

	Time (Hours)				
	Job1	Job2	Job3	Job4	
Machine 1	14	5	8	7	
Machine 2	2	12	6	5	
Machine 3	7	8	3	9	
Machine 4	2	4	6	10	

The Model

According to the setup table Machinco's problem can be formulated as follows (for i,j=1,2,3,4):

$$\min Z = 14X_{11} + 5X_{12} + 8X_{13} + 7X_{14} + 2X_{21} + 12X_{22} + 6X_{23} + 5X_{24} + 7X_{31} + 8X_{32} + 3X_{33} + 9X_{34} + 2X_{41} + X_{42} + 6X_{43} + 10X_{44}$$

$$s.t.X_{11} + X_{12} + X_{13} + X_{14} = 1$$

$$X_{21} + X_{22} + X_{23} + X_{24} = 1$$

$$X_{31} + X_{32} + X_{33} + X_{34} = 1$$

$$X_{41} + X_{42} + X_{43} + X_{44} = 1$$

$$X_{11} + X_{21} + X_{31} + X_{41} = 1$$

$$X_{12} + X_{22} + X_{32} + X_{42} = 1$$

$$X_{13} + X_{23} + X_{33} + X_{43} = 1$$

$$X_{14} + X_{24} + X_{34} + X_{44} = 1$$

$$X_{ij} = 0 \text{ or } X_{ij} = 1$$

For the model on the previous page note that:

 X_{ij} =1 if machine i is assigned to meet the demands of job j

 X_{ij} =0 if machine i is assigned to meet the demands of job j

In general an assignment problem is balanced transportation problem in which all supplies and demands are equal to 1.

Assignment Problem

A bank officer has four subordinates and four task to be done. Subordinates differ in their efficiency, the task also differ in their intrinsic difficulty. His estimates of the time, each man/woman would take to perform each task is given in effectiveness matrix below. How should the task be allocated, one to one man so as to minimize the total man hours.

	Time (Hours)				
	Task1	Task2	Task3	Task4	
Subordinate 1	18	26	17	11	
Subordinate 2	13	28	14	26	
Subordinate 3	38	19	18	15	
Subordinate 4	19	26	24	10	

Step 1. Folmulehon of Problem. No need of formulation as given problem using problem is in formulated form and basic requirements for solving problem by Hungarian il 97 is a minizetion type problem. ii) one to best one basis of assignment.

Step 1. Formulation of Problem.

no need of formulation as given problem usef problem is in formulated form and basic requirements for solving problem by Hungarian

Step. 2 Row operation.

one single zero in each low by subtracting the lowest element from the corresponding low. It already zero exist in particular low no need of low operation for that

7 15	6 0 1	1.1
0 15	1 13	13
23 4	3 (0)	15
9 16	14 0	10
,	1	49

Step 3. Column operetion

column operation is performed to introduce at least one zero in each column by subtracting the lowest element for the corresponding element for the corresponding column. It already zero exists in particular column no need of column operation.

7 11 5 0 0 11 0 13 23 0 2 0 9 12 13 0

Step 6 Reduce Mater fuetbel. For reducing maker butter tollow the following step. a) cancelled ones - As it is. b) cancelled twice - Add minitum not cancelled clement \$ c) Not cancelled - subtract minimum not subtracted 2 cancelled element. Reduce Madeix [7 12 11 0

Repeat step 1 to step 6 till required number of allorations are obtained

Reduce Malmir II 8 10 01

B 10 13 0 18

C 21 10 0 3

D 4 9 8 10 1

+<u>3</u> 59:

Beta Coepolation has four plants A, B, C, Deach of which can manufacture any of the peoducts P, Pz, Pz and P4.
Production cost differ from one plant to another as do sales revenues. From the data given below, final out which product each plant should produce to meximise profit.

	Productivise Sales Revenu.					
Plant	P	P2	Ps	P4		
A	30	68	49	62		
В	60	70	51	74		
C	55	67	. 53	70		
D	58	65	54	69		

(Rs. 600's)

Plant	Reduction or Production Cost (19600					
	6	1 82	P3	P#		
A	49	60	45	61		
B	72	63	45	69		
-	152	62	1.49	68		
D	55	164	48	16		

100

201 1) Formulat of Propler Lose moder (minute). Perfit man (mex)-Plant. P1 P2 3) Column operet 2) Row opeleh ...