This article was downloaded by: [155.246.103.35] On: 25 March 2017, At: 17:10 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA

Manufacturing & Service Operations Management

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Quantifying the Value of Leadtime Information in a Single-Location Inventory System

Fangruo Chen, Bin Yu,

To cite this article:

Fangruo Chen, Bin Yu, (2005) Quantifying the Value of Leadtime Information in a Single-Location Inventory System. Manufacturing & Service Operations Management 7(2):144-151. http://dx.doi.org/10.1287/msom.1040.0060

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

© 2005 INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Vol. 7, No. 2, Spring 2005, pp. 144–151 ISSN 1523-4614 | EISSN 1526-5498 | 05 | 0702 | 0144

DOI 10.1287/msom.1040.0060 © 2005 INFORMS

Quantifying the Value of Leadtime Information in a Single-Location Inventory System

Fangruo Chen

Graduate School of Business, Columbia University, New York, New York 10027, fc26@columbia.edu

Bin Yu

Eagle Capital Management, 499 Park Avenue, 21st Floor, New York, New York 10022, byu@eaglecap.com

This article studies a single-location inventory model with random leadtimes. Inventory is replenished by a single supplier who, at the time a replenishment order is received, knows exactly when the order will be delivered. In other words, the supplier knows the leadtime for every replenishment order. Suppose the single-location inventory system is managed by a retailer. The objective of this article is to quantify the value of the information about leadtimes to the retailer. This is achieved by considering and comparing the performances of two scenarios whether or not the supplier shares his leadtime information with the retailer. Numerical evidence suggests that the value of leadtime information can be significant.

Key words: stochastic inventory system; random leadtime; information sharing; value of information *History*: Received: December 6, 2001; accepted: September 27, 2004. This paper was with the authors 13 months for 1 revision.

1. Introduction

If you ask an inventory manager to describe the things that make the job challenging, you will probably hear two perspectives. One has to do with unpredictable demand, and the other-well, what else?—uncertain supply. Probing further on the latter, you may learn how an order with the supplier may arrive, say, in anywhere from two weeks to four weeks, and it does not always come in one piece. One of the reasons for such uncertainties is lack of communication. For example, when the inventory manager places an order, the production manager at the supplier site may have some idea as to when that order will be filled based on his knowledge about the situation on the shop floor. When this knowledge is not shared with our inventory manager, supply uncertainty ensues.

The purpose of this article is to demonstrate the potential value of the information about delivery leadtimes. This is done in the context of a single-location inventory model with random leadtimes. (Each order arrives in one piece, albeit after a random leadtime.) In one scenario, the inventory manager knows the leadtime for each order placed. This represents complete information sharing between the

inventory manager and the supplier, who is assumed to know exactly when an incoming order will be shipped. The other scenario is one where the inventory manager only has access to the history of order arrivals—when an order was placed, whether or not it has arrived, and if so, when-and can use this historical information to predict the current leadtime and make a replenishment decision accordingly. This is a case of no information sharing between the two parties in the supply chain. The difference in system performance between the above two scenarios represents the value of leadtime information (to the single-location inventory system). Numerical evidence shows that this value can be significant, with one example reaching a relative difference of at least 41%.

This article contributes to a growing body of literature on supply chain information sharing. Most of the existing work concentrates on the value of information that comes from the supply chain's downstream, e.g., sales information, inventory status at points of sales, etc. Very limited attention has been directed at the value of upstream information, such as the leadtime information considered here. It is interesting that the value of downstream information is

typically small (see, e.g., Chen 2003), which stands in sharp contrast with the value of upstream information demonstrated in this paper. A closely related paper is Song and Zipkin (1996); these authors have considered the above full-information scenario and characterize the optimal policy for it. Our paper complements theirs by furnishing their analytical results with numerical evidence on the value of leadtime information.

The rest of the paper is organized as follows. Section 2 describes the model in detail. Section 3 deals with the complete information case, and §4 the incomplete-information case. Section 5 contains numerical examples. Section 6 concludes.

2. The Model

Consider the following single-location, periodicreview inventory model with an infinite planning horizon. A retailer buys a product from an outside supplier at the beginning of each period. Customer demand arises periodically, with demands in different periods being independent, identically distributed random variables. If demand exceeds the on-hand inventory in a period, the excess demand is backlogged. On-hand inventories incur holding costs, and customer backorders incur penalty costs. The retailer's objective is to choose a replenishment policy to minimize her long-run average holding and backorder costs.

We assume the following sequence of events in each period. At the beginning of the period an order, if any, is placed with the supplier, and any delivery (of a previous order) from the supplier due this period is received. During the period, demand occurs. At the end of the period, holding and backorder costs are assessed. Let h be the holding cost incurred per unit of inventory, and b the penalty cost incurred per unit of backorder. (The supplier charges a constant price for every unit ordered by the retailer, thus the long-run average purchasing cost is constant. We omit this cost in the analysis below.)

We model the supply process with a finite-state Markov chain. Let L_t , a positive integer, be the lead-time for an order placed in period t. (Thus the order arrives in period $t + L_t$.) Assume that $\mathbf{L} \stackrel{\text{def}}{=} \{L_t\}$ is a Markov chain with state space $S = \{1, 2, ..., M\}$, where M is a fixed, positive integer. Moreover, the

Markov chain is time homogeneous and ergodic. Denote the one-step transition probability from state i to state j by p_{ij} , $i,j \in S$. Let P be the transition matrix. The supply process is exogenous, i.e., the evolution of the Markov chain is independent of the operations of the retailer's inventory system. To ensure no order crossovers, we restrict the transition probabilities so that $p_{ij} = 0$ for any j < i - 1. (The transition matrix thus has a semiupper triangular form.) Finally, partial shipments of orders are not allowed. Song and Zipkin (1996) have given several examples of the above lead-time process. For other inventory models with random leadtimes, see, e.g., Kaplan (1970), Nahmias (1979), Ehrhardt (1984), Zipkin (1986), Svoronos and Zipkin (1991), Song (1994), and Robinson et al. (2000).

It is assumed that the supplier always knows the value of L_t at the beginning of period t, for all t. Below, we focus on the retailer's replenishment decisions, which, as we will see, depend on whether or not the supplier shares his leadtime information with the retailer.

3. Complete Information Sharing

Consider the scenario where the supplier shares his leadtime information with the retailer. The sequence of events in each period is as follows: At the beginning of each period t, the retailer learns the value of L_t and decides how much, if any, to order. Then, any order(s) due this period is(are) received, demand is realized, and holding and backorder costs are assessed. Because the value of L_t changes from period to period, it is conceivable that the optimal ordering decision depends on the leadtime value. Song and Zipkin (1996) have shown that a state-dependent, base-stock policy is optimal, i.e., that it is optimal to place an order in period t to increase the retailer's inventory position to a base-stock level that is a function of L_t , for all t.

We provide an iterative algorithm to compute the optimal state-dependent, base-stock levels. It is similar to the algorithm developed by Chen and Song (2001) for supply chain models with a Markov-modulated demand process. Below, we briefly describe our algorithm, omitting any proof (which can be easily fashioned by following Chen and Song 2001).

Define inventory level to be on-hand inventory minus backorders. Let IL(t) be the inventory level

at the end of period t. Thus, the holding and backorder costs incurred in period t are $hIL(t)^+ + bIL(t)^-$. Define inventory position to be inventory level plus all outstanding orders (i.e., orders placed but not yet received). Let IP(t) be the inventory position at the beginning of period t after order placement, if any. Recall that an order placed in period t arrives in period $t + L_t$, and that the next order placed in period t + 1 arrives in period $t + 1 + L_{t+1}$. The following are the well-inventory balance equations

$$IL(\tau) = IP(t) - D[t, \tau], \quad \tau = t + L_t, \dots, t + L_{t+1},$$

where $D[t,\tau]$ is the total demand in periods t,\ldots,τ . Therefore, the inventory position IP(t) determines the distributions of the inventory levels $IL(\tau)$ for $\tau=t+L_t,\ldots,t+L_{t+1}$, and thus the expected costs in those periods. We consequently charge the expected costs incurred in $[t+L_t,t+L_{t+1}]$ to period t. (Note that it is possible that $L_{t+1}=L_t-1$, in which case the set $[t+L_t,t+L_{t+1}]$ is empty and thus zero costs are charged to period t.) Let G(m,y) be the expected costs charged to period t, given $L_t=m$ and IP(t)=y. (Due to the Markovian nature of the leadtime process and the i.i.d. demand process, it is clear that the expected costs charged to period t depend only on L_t and IP(t). In other words, G(m,y) does not depend on t.) Define for any $t \ge 0$,

$$g(l, y) = E[h(y - D[0, l])^{+} + b(y - D[0, l])^{-}].$$

Therefore,

$$G(m, y) = \sum_{m'=m}^{M} p_{mm'} \sum_{l=m}^{m'} g(l, y)$$
$$= \sum_{l=m}^{M} \Pr(L_{t+1} \ge l \mid L_t = m) g(l, y).$$

Note that g(l, y) is convex in y for any l. Consequently, G(m, y) is convex in y for any m.

Let $s_m^0 = \arg\min_y G(m, y)$, $m \in S$. That is, s_m^0 is the myopic base-stock level when the leadtime is m. The myopic base-stock policy is one whereby we order to increase the inventory position to the myopic level in every period; if the inventory position before ordering is already above the myopic level, we do not place an order. This policy may be suboptimal because the myopic base-stock level is, well, myopic, and does

not take into account its impact on the costs in future periods. It is also clear that it is never optimal to increase the inventory position to a level higher than the myopic level. Hence the myopic base-stock levels must be adjusted downward to arrive at the optimal base-stock levels. The algorithm is simply a systematic way to do this.

The optimal state-dependent, base-stock levels can be determined in M iterations. (Recall M is the number of leadtime states.) In iteration i, i = 1, ..., M, the state space S of the Markov chain $\{L_t\}$ is partitioned into two subsets, U^i and V^i , and an accounting scheme is given for assessing holding and backorder costs. The accounting scheme is specified by a set of functions $G^i(m,\cdot)$, $m \in V^i$, and works as follows: To period t we charge zero costs if $L_t \in U^i$, and charge $G^i(m,y)$ if $L_t = m \in V^i$ and IP(t) = y. The algorithm is initialized with $U^1 = \varnothing$, $V^1 = S$, and $G^1(m,y) = G(m,y)$, for all $m \in V^1$ and all y. Each iteration identifies a state and determines the optimal base-stock level for that state. More specifically, define

$$y_m^i = \arg\min_{y} G^i(m, y), \quad m \in V^i, i = 1, ..., M.$$

(Therefore, $s_m^0 = y_{m'}^1 \ \forall m \in S$.) Let i^* be the leadtime state with the smallest value of $y_{m'}^i, m \in V^i$, i.e.,

$$i^* = \arg\min_{m \in V^i} y_m^i.$$

Then, $s^*(i^*) \stackrel{\text{def}}{=} y_{i^*}^i$ is the optimal base-stock level for leadtime state i^* . The intuition for this is that ordering up to $s^*(i^*)$ is myopically optimal and does not create any problem for the other leadtime states in V^i , because their ideal base-stock levels are all greater than $s^*(i^*)$. The state i^* is then moved from V^i to U^i , i.e., $U^{i+1} = U^i \cup \{i^*\}$ and $V^{i+1} = V^i \setminus \{i^*\}$. Therefore, the V set always contains the leadtime states for which the optimal base-stock levels are yet to be determined, and the U set contains the states with known optimal base-stock levels. In the last iteration, there is only one leadtime state in V^M , which is M^* . Consequently, the minimum long-run average systemwide cost is

$$\pi(M^*) \min_{y} G^M(M^*, y) = \pi(M^*)G^M(M^*, s^*(M^*)),$$

where $\pi(\cdot)$ is the stationary distribution of the Markov chain **L**. The part of the algorithm that computes $G^{i+1}(\cdot, \cdot)$ from $G^i(\cdot, \cdot)$ is exactly the same as in the Chen-Song algorithm, and is omitted here.

Proposition 1. In the complete information case, the retailer's optimal replenishment strategy is to follow a state-dependent, base-stock policy with order-up-to level $s_m^* \stackrel{\text{def}}{=} s^*(i^*)$ with $i^* = m$, $m \in S$. That is, if the leadtime state is m, order to increase the inventory position to s_m^* , and if the inventory position before ordering is already above s_m^* , do not order. Denote by C_C the long-run average systemwide costs under the optimal policy.

4. No Information Sharing

We now consider the case where the supplier does not share with the retailer the leadtime information. As a result, at the beginning of any period t, the retailer does not know the exact value of L_t . However, the retailer has access to the history of order arrivals, i.e., the orders placed with the supplier in the past, whether or not these orders have arrived and if so, when. Because the retailer knows that L_t is generated by a Markov chain, he can use the Markov structure and the order history to infer some information about the current leadtime and make replenishment decisions accordingly. As we will see, the retailer's replenishment decision is much more complex than in the complete-information case. Below, we consider two scenarios that bound the system performance under incomplete information.

4.1. A Constant Base-Stock Policy

The simplest policy the retailer can use is a base-stock policy with an order-up-to level that is independent of the history of order arrivals. Let y be the constant order-up-to level. Thus, in each period the retailer places an order to increase its inventory position to y. Note that under this policy the long-run average costs for the retailer are $\sum_{m \in S} \pi(m)G(m, y)$. (Recall that $\pi(\cdot)$ is the steady-state distribution of Markov chain L.) This is a convex function of y. Minimizing it over y, we obtain the optimal constant base-stock level Y and the corresponding long-run average costs C_S . Clearly, C_S is an upper bound on the minimum long-run average costs the retailer can achieve under incomplete information.

4.2. A History-Dependent Base-Stock Policy

A more sophisticated replenishment strategy should make use of the historical information about order arrivals. The retailer's knowledge about the leadtime process at the beginning of period t can be characterized by the vector $\{(\tau,\operatorname{Ind}_{\tau},l_{\tau}),\,\tau=t-M+1,\ldots,t-1\}$, where $\operatorname{Ind}_{\tau}=0$ if no order was placed in period τ and $\operatorname{Ind}_{\tau}=1$ otherwise, and l_{τ} contains information about L_{τ} , i.e., if $\operatorname{Ind}_{\tau}=0$ then there is no information about L_{τ} , and if $\operatorname{Ind}_{\tau}=1$ then if the order has arrived by period t $l_{\tau}=L_{\tau}$, otherwise the information is simply that $L_{\tau}>t-\tau$. It is conceivable that there is a different optimal target inventory position for every possible value of the vector. Clearly, however, the number of possible values for the above vector is very large, rendering the computation of the optimal policy intractable.

Below, we consider a fictitious scenario where an order is placed in every period for the purpose of characterizing the retailer's knowledge about the leadtime process (whether or not a real order has been placed). Under this fictitious scenario, the above indicator function Ind, is always equal to 1. Then, l_{τ} either equals the realized leadtime (i.e., the order has arrived by time t) or indicates that the order has not yet arrived. Due to the Markov nature of the leadtime process, it is only necessary to track the most recent order arrival, i.e., when it was placed and when it arrived. In other words, the retailer's knowledge in period t about the leadtime process, denoted by H_t , can be completely represented by two parameters (τ, l) , which means that the most recent order arrival took place in period $t - \tau + l$, the order was placed in period $t - \tau$, and $L_{t-\tau+1} > \tau - 1$ (or the order placed in period $t - \tau + 1$ has not yet arrived by period t). The fictitious scenario thus drastically simplifies the representation of the retailer's knowledge about the leadtime process.

It is easy to see that the fictitious scenario effectively increases the retailer's information about the leadtime process. Therefore, the minimum long-run average cost achievable under the fictitious scenario provides a lower bound on the minimum long-run average cost achievable for the original incomplete-information case. We next characterize such a lower bound.

Define $\mathbf{H} = \{H_t\}$. Because τ can only take values $1, \ldots, M$ and for each τ , $1 \le l \le \tau$, there are M(M+1)/2 possible states for \mathbf{H} . Moreover, \mathbf{H} is Markovian, as we will see next. Suppose $H_t = (\tau, l)$.

The next state H_{t+1} depends on whether or not there is an order arrival at time t+1. If there is no order arrival, then $H_{t+1} = (\tau + 1, l)$. Otherwise, if there is an order arrival at time t+1, then $H_{t+1} = (i, i)$ if the order was placed i periods ago (i.e., at time t+1-i), $i=1,\ldots,\tau$. From Bayes' rule,

$$\begin{split} \Pr \big(H_{t+1} &= (\tau+1,l) \mid H_t = (\tau,l) \big) \\ &= \Pr \big(L_{t-\tau+1} > \tau \mid L_{t-\tau} = l, \ L_{t-\tau+1} \geq \tau \big) \\ &= \frac{c_{l,\,\tau+1}}{c_{l\tau}}, \end{split}$$

where $c_{mm'} = \Pr(L_1 \ge m' \mid L_0 = m)$ for all m, m'. Similarly, for $i = 1, ..., \tau$,

$$Pr(H_{t+1} = (i, i) | H_t = (\tau, l))$$

$$= Pr(L_{t-\tau+1} = \tau, L_{t-\tau+2} = \tau - 1, ..., L_{t-i+1} = i, L_{t-i+2} \ge i | L_{t-\tau} = l, L_{t-\tau+1} \ge \tau)$$

$$= \frac{p_{l\tau}p_{\tau, \tau-1} ... p_{i+1, i}c_{ii}}{c_{t}}.$$

The probability of making a transition from (τ, l) to any other state is zero.

Now consider the retailer's replenishment decisions under the above fictitious information scenario. As in the complete information case, one can show that a state-dependent, base-stock policy is optimal. The algorithm for computing the optimal base-stock levels is the same as that described in §3, after making simple changes to the algorithm's input. The only changes are to replace the Markov chain **L** with the Markov chain **H**, and charge $G((\tau, l), y)$ to period t if $H_t = (\tau, l)$ and IP(t) = y, where

$$G((\tau, l), y) \stackrel{\text{def}}{=} \sum_{m \in S} \Pr(L_t = m \mid H_t = (\tau, l)) G(m, y).$$

To determine $\Pr(L_t = m \mid H_t = (\tau, l))$ for all $m \in S$, first compute the conditional probability distribution of $L_{t-\tau+1}$ given H_t :

$$\begin{split} \varphi(l') &\stackrel{\text{def}}{=} \Pr \big(L_{t-\tau+1} = l' \mid H_t = (\tau, l) \big) \\ &= \Pr \big(L_{t-\tau+1} = l' \mid L_{t-\tau} = l, \ L_{t-\tau+1} \geq \tau \big) \\ &= \begin{cases} 0 & l' < \tau \\ p_{ll'}/c_{l\tau} & l' \geq \tau \end{cases} \end{split}$$

for all $l' \in S$. Then, $(\varphi(1), ..., \varphi(M)) \cdot P^{\tau-1}$ gives the conditional probability distribution of L_t given H_t .

The algorithm has a total of M(M + 1)/2 iterations, the number of states for **H**.

Proposition 2. When the supplier does not share his leadtime information with the retailer, the minimum longrun average cost for the retailer's inventory system, denoted by C₁ (unknown), can be bounded by the minimum long-run average costs in the following two systems. In one, the retailer uses a constant base-stock level, effectively ignoring any information the retailer has about the leadtime process. The minimum long-run average cost in this system, denoted by C_s , is an upper bound on C_t . The other system assumes a fictitious scenario that gives the retailer more leadtime information than she actually has. The optimal replenishment strategy for this system is a state-dependent, base-stock policy with order-up-to levels s_h^* , $h \in \mathcal{H}$, where \mathcal{H} is the state space of **H**. The corresponding minimum long-run average cost, denoted by C_H , is a lower bound on C_I .

5. Numerical Examples

The main purpose of this section is to compare the retailer's long-run average cost under complete information sharing with that under no information sharing in numerical examples. The results provide numerical evidence on the value of leadtime information.

Recall that the system parameters consist of the holding and penalty costs, the demand distribution, and the transition matrix of the leadtime Markov chain. We set h=1 and b=1,10,20. We used a negative binomial distribution for the demand in each period. We divided the examples into two classes depending on the mean demand per period. The high-volume examples have a mean demand around 25, and the low-volume examples have a mean demand less than 1. Table 1 summarizes the demand parameters used, where μ is the mean demand per period and σ is the standard deviation.¹

The following queueing model describes the supplier's production process.² Imagine that the supplier

 $^{^1}$ Note that for the negative binomial distribution, $\mu \leq \sigma^2 \leq \mu(\mu+1)$. Therefore, $1/\sqrt{\mu} \leq \sigma/\mu \leq \sqrt{(\mu+1)/\mu}$. As a result, a large coefficient of variation is possible only with low-volume items. The fact that the negative binomial distribution has an integer parameter also limits the values of μ and σ .

 $^{^{\}rm 2}$ This model is adapted from an example given in Song and Zipkin (1996).

Demand Parameters				
σ^2	σ/μ			
0.72	1.41			
0.24	2.45			
0.105	3.24			
600	1.02			
164	0.49			
69	0.33			
	σ ² 0.72 0.24 0.105 600 164			

accepts orders from our retailer as well as the outside world and puts them in a queue according to the sequence in which they were received. Assume that the orders generated by our retailer are only a very small fraction of the supplier's total business. In other words, an order from our retailer is so small in size that the leadtime for the order is essentially the time the order spends waiting in the production queue (assuming zero transportation time). Let X_t be the total orders the supplier receives from the outside world in period t. Assume that the X_t s are i.i.d. Let $f(k) = \Pr(X_t = k)$ and $F(k) = \Pr(X_t > k)$, $k = 0, 1, 2, \dots$ Let Q_t be the queue length, i.e., the total size of the orders in queue, at the beginning of period t. The production capacity per period is C, a positive integer. Moreover, assume that the supplier starts rejecting orders from the outside world the moment the queue length reaches N, a positive integer. Therefore

$$Q_{t+1} = \min\{(Q_t - C)^+ + X_t, N\}.$$

(An implicit assumption here is that production planning for a period is done at the beginning of the period and then frozen for the rest of the period.)

Now suppose the retailer places an order at the beginning of period t. The supplier will be able to deliver this order once the current production queue, of size Q_t , is cleared. Thus

$$L_t = 1 + \min\{l: (l+1)C \ge Q_t \text{ and } l \text{ nonnegative integer}\}.$$

For the numerical examples, we set C=1 and N=4. Thus, $L_t=\max\{1,Q_t\}$, with $S=\{1,2,3,4\}$. To obtain the transition probabilities p_{ij} , first note that $p_{ij}=0$ for all $i,j\in S$ with j< i-1. This is simply because orders do not cross. Now consider p_{ij} for any $i\geq 2$ and $j\geq i-1$. Given $L_t=i\geq 2$, we have $Q_t=i$. Therefore, $Q_{t+1}=\min\{i-1+X_t,N\}$. Conse-

quently, $p_{ij} = f(j-i+1)$ for $j=i-1,\ldots,N-1$ and $p_{iN} = \bar{F}(N-i)$. Finally, consider p_{1j} for $j=1,\ldots,N$. Given $L_t = 1$, it must be that $Q_t \leq 1$. Therefore, $Q_{t+1} = \min\{X_t,N\}$. Note that $L_{t+1} = 1$ if and only if $Q_{t+1} \leq 1$ or $X_t \leq 1$. Thus $p_{11} = f(0) + f(1)$. Now take any $j=2,\ldots,N-1$. Note that $L_{t+1} = j$ if and only if $Q_{t+1} = j$ or $X_t = j$. Thus $p_{1j} = f(j)$, $j=2,\ldots,N-1$. Similarly, $p_{1N} = \bar{F}(N-1)$. This completes the transition matrix.

For the numerical examples, we assumed that the orders from the outside world arrived according to a Poisson process with rate λ . Consequently, $f(k) = e^{-\lambda} \lambda^k / k!$ for $k = 0, 1, \ldots$. We used three different values of λ . For $\lambda = 1$, the steady state distribution of the leadtime process is $\pi = (0.31, 0.23, 0.23, 0.23)$. We call this case *flat*, referring to the shape of the distribution. For $\lambda = 2$, $\pi = (0.01, 0.03, 0.16, 0.80)$, and we refer to this case as skewed high or simply high. Finally, for $\lambda = 0.5$, $\pi = (0.83, 0.12, 0.04, 0.01)$, and is referred to as skewed low or simply low. (We believe that it is the shape of the steady state distribution of the leadtime process that plays a key role in the value of leadtime information.)

The results for the low-volume items are summarized in Table 2. Notice that the average of C_H/C_C is

Table 2 Comparison of Long-Run Average Costs for Low-Volume Items

$\pi(\cdot)$	σ/μ	μ	b/h	<i>s</i> ₁ *	s_2^*	s_3^*	S_4^*	C_{C}	C_H/C_C (%)	Υ	C_S/C_C (%)
flat	3.2	0.1	1	1	1	1	1	0.79	100.0	1	100.0
flat	2.4	0.2	1	1	1	1	1	0.78	100.0	1	100.0
flat	1.4	0.6	1	1	2	2	2	1.24	102.5	2	105.5
flat	3.2	0.1	10	1	1	1	1	1.34	100.0	1	100.0
flat	2.4	0.2	10	2	2	2	2	2.08	100.0	2	100.0
flat	1.4	0.6	10	3	4	5	5	3.43	104.3	4	108.5
flat	3.2	0.1	20	1	1	2	2	1.77	102.5	2	104.7
flat	2.4	0.2	20	2	2	3	3	2.58	102.5	3	105.7
flat	1.4	0.6	20	4	5	6	6	4.15	104.7	5	107.3
low	3.2	0.1	1	1	1	1	1	0.74	100.0	1	100.0
low	2.4	0.2	1	1	1	1	1	0.80	100.0	1	100.0
low	1.4	0.6	1	1	2	2	3	1.45	101.5	3	101.7
low	3.2	0.1	10	1	1	1	1	1.68	100.0	1	100.0
low	2.4	0.2	10	2	2	2	2	2.44	100.0	2	100.0
low	1.4	0.6	10	4	5	5	6	3.87	101.4	5	101.4
low	3.2	0.1	20	1	2	2	2	1.91	100.0	2	100.0
low	2.4	0.2	20	2	3	3	3	2.86	100.0	3	100.0
low	1.4	0.6	20	5	5	6	6	4.65	100.2	6	100.2
high	3.2	0.1	1	1	1	1	1	0.83	100.0	1	100.0
high	2.4	0.2	1	1	1	1	1	0.78	100.0	1	100.0
high	1.4	0.6	1	1	1	2	2	0.95	100.6	1	100.6
high	3.2	0.1	10	1	1	1	1	1.09	100.0	1	100.0
high	2.4	0.2	10	1	2	2	2	1.78	101.4	1	102.1
high	1.4	0.6	10	3	4	4	5	2.79	101.5	3	101.9
high	3.2	0.1	20	1	1	1	1	1.38	100.0	1	100.0
high	2.4	0.2	20	2	2	2	2	2.13	100.0	2	100.0
high	1.4	0.6	20	4	4	5	6	3.45	101.2	4	101.2

101% and the average of C_S/C_C is 102%. Therefore, the leadtime information has limited value when demand is low.

The results for the high-volume items are in Table 3. The average of C_H/C_C is 111%, and the maximum is 141%. Note that C_H/C_C represents a lower bound on the (relative) value of leadtime information. Therefore, the value of leadtime information can be significant when demand is high.

Figure 1 plots the ratio C_H/C_C against several system parameters for the high-volume items. The results suggest that the value of leadtime information increases as the demand coefficient of variation decreases. The relationship with the backorder cost depends on the shape of the steady state leadtime distribution. Finally, the value of leadtime information is highest when the steady state leadtime distribution is flat.

We have also examined the performance of the myopic base-stock policy under complete information. We used simulation to evaluate the long-run average cost of the myopic policy. A robust conclusion

Table 3 Comparison of Long-Run Average Costs for High-Volume Items

$\pi(\cdot)$	σ/μ	μ	b/h	<i>s</i> ₁ *	S ₂ *	S ₃ *	S ₄ *	$C_{\mathcal{C}}$	C_H/C_C (%)	Υ	$\binom{\mathcal{C}_S/\mathcal{C}_C}{(\%)}$
flat flat flat flat flat flat flat flat	1.02 0.49 0.33 1.02 0.49 0.33 1.02 0.49 0.33	24 26 25 24 26 25 24 26 25	1 1 1 10 10 10 20 20 20	47 57 54 114 99 89 137 113 101	72 86 82 147 131 118 172 144 128	94 110 105 176 153 136 202 165 144	112 129 124 197 171 150 224 182 157	35.6 21.5 15.9 102.8 58.1 44.0 125.9 69.9 52.8	109 126 141 107 117 122 107 115	71 85 81 157 144 131 184 158	115 146 173 112 128 135 111 124 127
low low low low low low low low	1.02 0.49 0.33 1.02 0.49 0.33 1.02 0.49 0.33	24 26 25 24 26 25 24 26 25 24 26 25	1 1 1 10 10 10 20 20 20	57 68 64 135 122 111 160 137 124	79 93 89 160 142 128 186 156 138	97 113 108 180 157 140 206 169 148	112 129 124 197 171 150 224 182 157	41.8 23.1 15.8 114.9 57.3 37.8 139.2 67.8 44.2	102 106 111 101 103 104 101 102 103	106 124 119 192 167 147 218 179 154	102 107 112 101 103 104 101 103 103
high high high high high high high	1.02 0.49 0.33 1.02 0.49 0.33 1.02 0.49 0.33	24 26 25 24 26 25 24 26 25	1 1 1 10 10 10 20 20 20	42 53 50 103 84 72 123 95 81	65 81 78 135 120 107 157 132 117	91 107 103 170 149 132 195 161 140	112 129 124 197 171 150 223 182 157	28.0 16.5 11.6 85.2 45.6 33.7 105.5 55.9 42.2	103 109 114 104 112 120 105 113 119	45 54 52 109 92 81 131 105 93	103 110 116 104 118 130 105 120 131

Figure 1 Value of Leadtime Information

is that myopic policy is close to being optimal. This is useful because the myopic policy is much easier to compute.

6. Concluding Remarks

This article has shown that the value of leadtime information can be significant. This is especially true when the leadtime distribution exhibits high variability or when the demand is high volume. It is important to point out that the value of leadtime information here is purely the result of information sharing between the supplier and the retailer, without changing the underlying leadtime (or production and transportation) process.

The algorithm developed here can be easily adapted for models with more general leadtime processes. For example, it is plausible that sometimes even the supplier himself does not have complete information about the leadtime for a particular order. In this case, sharing information about the supplier's production process only gives the retailer distributional knowledge about leadtime, as opposed to the actual leadtime value. The optimal policy can be computed by simply modifying the *G* functions but following the same iterative procedure (very much in the fashion of §4.2).

Finally, it would be interesting to examine the supplier's incentive to share with the retailer his information about the production process. What is the impact of such information sharing on the supplier's operations?

References

- Chen, F. 2003. Information sharing and supply chain coordination. T. de Kok, S. Graves, eds. Handbook in Operations Research and Management Science, Vol. 11. Elsevier B.V., Amsterdam, The Netherlands.
- Chen, F., J.-S. Song. 2001. Optimal policies for multi-echelon inventory problems with Markov-modulated demand. *Oper. Res.* 49(2) 226–234.
- Ehrhardt, R. 1984. (s, S) policies for a dynamic inventory model with stochastic leadtimes. *Oper. Res.* **32** 121–132.
- Kaplan, R. 1970. A dynamic inventory model with stochastic lead times. Management Sci. 16 491–507.
- Nahmias, S. 1979. Simple approximations for a variety of dynamic leadtime lost-sales inventory models. *Oper. Res.* **27** 904–924.
- Robinson, L., J. Bradley, J. Thomas. 2000. Consequences of order crossover in inventory replenishment systems. Working paper, Cornell and Duke Universities.
- Song, J.-S. 1994. The effect of leadtime uncertainty in a simple stochastic inventory model. *Management Sci.* **40**(5) 603–613.
- Song, J.-S., P. Zipkin. 1996. Inventory control with information about supply conditions. *Management Sci.* 42(10) 1409–1419.
- Svoronos, A., P. Zipkin. 1991. Evaluation of one-for-one replenishment policies for multi-echelon inventory systems. *Management Sci.* 37 68–83.
- Zipkin, P. 1986. Stochastic leadtimes in continuous-time inventory models. Naval Res. Logist. Quart. 33 763–774.

