

TABLE OF CONTENTS

PREFACE xxiii

CHAPTER 1

Introduction 1

- 1.1 The Origins of Operations Research 1
- 1.2 The Nature of Operations Research 2
- 1.3 The Impact of Operations Research 3
- 1.4 Algorithms and OR Courseware 5
- Problems 6

CHAPTER 2

Overview of the Operations Research Modeling Approach 7

- 2.1 Defining the Problem and Gathering Data 7
- 2.2 Formulating a Mathematical Model 10
- 2.3 Deriving Solutions from the Model 14
- 2.4 Testing the Model 16
- 2.5 Preparing to Apply the Model 18
- 2.6 Implementation 20
- 2.7 Conclusions 21
- Selected References 22
- Problems 22

CHAPTER 3

Introduction to Linear Programming 24

- 3.1 Prototype Example 25
- 3.2 The Linear Programming Model 31
- 3.3 Assumptions of Linear Programming 36
- 3.4 Additional Examples 44
- 3.5 Some Case Studies 61
- 3.6 Displaying and Solving Linear Programming Models on a Spreadsheet 67
- 3.7 Formulating Very Large Linear Programming Models 73
- 3.8 Conclusions 79
- Appendix 3.1 The LINGO Modeling Language 79

Selected References	89
Learning Aids for This Chapter in Your OR Courseware	90
Problems	90
Case 3.1 Auto Assembly	103
Case 3.2 Cutting Cafeteria Costs	104
Case 3.3 Staffing a Call Center	106

CHAPTER 4

Solving Linear Programming Problems: The Simplex Method 109

4.1 The Essence of the Simplex Method	109
4.2 Setting Up the Simplex Method	114
4.3 The Algebra of the Simplex Method	118
4.4 The Simplex Method in Tabular Form	123
4.5 Tie Breaking in the Simplex Method	128
4.6 Adapting to Other Model Forms	132
4.7 Postoptimality Analysis	152
4.8 Computer Implementation	160
4.9 The Interior-Point Approach to Solving Linear Programming Problems	163
4.10 Conclusions	168
Appendix 4.1 An Introduction to Using LINDO	169
Selected References	171
Learning Aids for This Chapter in Your OR Courseware	172
Problems	172
Case 4.1 Fabrics and Fall Fashions	182
Case 4.2 New Frontiers	185
Case 4.3 Assigning Students to Schools	188

CHAPTER 5

The Theory of the Simplex Method 190

5.1 Foundations of the Simplex Method	190
5.2 The Revised Simplex Method	202
5.3 A Fundamental Insight	212
5.4 Conclusions	220
Selected References	220
Learning Aids for This Chapter in Your OR Courseware	221
Problems	221

CHAPTER 6

Duality Theory and Sensitivity Analysis 230

6.1 The Essence of Duality Theory	231
6.2 Economic Interpretation of Duality	239
6.3 Primal-Dual Relationships	242
6.4 Adapting to Other Primal Forms	247
6.5 The Role of Duality Theory in Sensitivity Analysis	252
6.6 The Essence of Sensitivity Analysis	254

6.7 Applying Sensitivity Analysis	262
6.8 Conclusions	284
Selected References	284
Learning Aids for This Chapter in Your OR Courseware	285
Problems	285
Case 6.1 Controlling Air Pollution	302
Case 6.2 Farm Management	304
Case 6.3 Assigning Students to Schools (Revisited)	307

CHAPTER 7

Other Algorithms for Linear Programming 309

7.1 The Dual Simplex Method	309
7.2 Parametric Linear Programming	312
7.3 The Upper Bound Technique	317
7.4 An Interior-Point Algorithm	320
7.5 Linear Goal Programming and Its Solution Procedures	332
7.6 Conclusions	339
Selected References	340
Learning Aids for This Chapter in Your OR Courseware	340
Problems	341
Case 7.1 A Cure for Cuba	347

CHAPTER 8

The Transportation and Assignment Problems 350

8.1 The Transportation Problem	351
8.2 A Streamlined Simplex Method for the Transportation Problem	365
8.3 The Assignment Problem	381
8.4 Conclusions	391
Selected References	391
Learning Aids for This Chapter in Your OR Courseware	392
Problems	392
Case 8.1 Shipping Wood to Market	401
Case 8.2 Project Pickings	402

CHAPTER 9

Network Optimization Models 405

9.1 Prototype Example	406
9.2 The Terminology of Networks	407
9.3 The Shortest-Path Problem	411
9.4 The Minimum Spanning Tree Problem	415
9.5 The Maximum Flow Problem	420
9.6 The Minimum Cost Flow Problem	429
9.7 The Network Simplex Method	438
9.8 Conclusions	448
Selected References	449

Learning Aids for This Chapter in Your OR Courseware	449
Problems	450
Case 9.1 Aiding Allies	458
Case 9.2 Money in Motion	464

CHAPTER 10

Project Management with PERT/CPM 468

10.1 A Prototype Example—The Reliable Construction Co. Project	469
10.2 Using a Network to Visually Display a Project	470
10.3 Scheduling a Project with PERT/CPM	475
10.4 Dealing with Uncertain Activity Durations	485
10.5 Considering Time-Cost Trade-Offs	492
10.6 Scheduling and Controlling Project Costs	502
10.7 An Evaluation of PERT/CPM	508
10.8 Conclusions	512
Selected References	513
Learning Aids for This Chapter in Your OR Courseware	514
Problems	514
Case 10.1 Steps to Success	524
Case 10.2 “School’s out forever . . .”	527

CHAPTER 11

Dynamic Programming 533

11.1 A Prototype Example for Dynamic Programming	533
11.2 Characteristics of Dynamic Programming Problems	538
11.3 Deterministic Dynamic Programming	541
11.4 Probabilistic Dynamic Programming	562
11.5 Conclusions	568
Selected References	568
Learning Aids for This Chapter in Your OR Courseware	568
Problems	569

CHAPTER 12

Integer Programming 576

12.1 Prototype Example	577
12.2 Some BIP Applications	580
12.3 Innovative Uses of Binary Variables in Model Formulation	585
12.4 Some Formulation Examples	591
12.5 Some Perspectives on Solving Integer Programming Problems	600
12.6 The Branch-and-Bound Technique and Its Application to Binary Integer Programming	604
12.7 A Branch-and-Bound Algorithm for Mixed Integer Programming	616
12.8 Other Developments in Solving BIP Problems	622
12.9 Conclusions	630
Selected References	631

Learning Aids for This Chapter in Your OR Courseware	631
Problems	632
Case 12.1 Capacity Concerns	642
Case 12.2 Assigning Art	645
Case 12.3 Stocking Sets	649
Case 12.4 Assigning Students to Schools (Revisited Again)	653

CHAPTER 13

Nonlinear Programming 654

13.1 Sample Applications	655
13.2 Graphical Illustration of Nonlinear Programming Problems	659
13.3 Types of Nonlinear Programming Problems	664
13.4 One-Variable Unconstrained Optimization	670
13.5 Multivariable Unconstrained Optimization	673
13.6 The Karush-Kuhn-Tucker (KKT) Conditions for Constrained Optimization	679
13.7 Quadratic Programming	683
13.8 Separable Programming	690
13.9 Convex Programming	697
13.10 Nonconvex Programming	702
13.11 Conclusions	706
Selected References	706
Learning Aids for This Chapter in Your OR Courseware	707
Problems	708
Case 13.1 Savvy Stock Selection	720

CHAPTER 14

Game Theory 726

14.1 The Formulation of Two-Person, Zero-Sum Games	726
14.2 Solving Simple Games—A Prototype Example	728
14.3 Games with Mixed Strategies	733
14.4 Graphical Solution Procedure	735
14.5 Solving by Linear Programming	738
14.6 Extensions	741
14.7 Conclusions	742
Selected References	743
Learning Aids for This Chapter in Your OR Courseware	743
Problems	743

CHAPTER 15

Decision Analysis 749

15.1 A Prototype Example	750
15.2 Decision Making without Experimentation	751
15.3 Decision Making with Experimentation	758
15.4 Decision Trees	764
15.5 Utility Theory	770

15.6 The Practical Application of Decision Analysis	778
15.7 Conclusions	781
Selected References	781
Learning Aids for This Chapter in Your OR Courseware	782
Problems	782
Case 15.1 Brainy Business	795
Case 15.2 Smart Steering Support	798

CHAPTER 16

Markov Chains 802

16.1 Stochastic Processes	802
16.2 Markov Chains	803
16.3 Chapman-Kolmogorov Equations	808
16.4 Classification of States of a Markov Chain	810
16.5 Long-Run Properties of Markov Chains	812
16.6 First Passage Times	818
16.7 Absorbing States	820
16.8 Continuous Time Markov Chains	822
Selected References	827
Learning Aids for This Chapter in Your OR Courseware	828
Problems	828

CHAPTER 17

Queueing Theory 834

17.1 Prototype Example	835
17.2 Basic Structure of Queueing Models	835
17.3 Examples of Real Queueing Systems	840
17.4 The Role of the Exponential Distribution	841
17.5 The Birth-and-Death Process	848
17.6 Queueing Models Based on the Birth-and-Death Process	852
17.7 Queueing Models Involving Nonexponential Distributions	871
17.8 Priority-Discipline Queueing Models	879
17.9 Queueing Networks	885
17.10 Conclusions	889
Selected References	890
Learning Aids for This Chapter in Your OR Courseware	890
Problems	891
Case 17.1 Reducing In-Process Inventory	905

CHAPTER 18

The Application of Queueing Theory 907

18.1 Examples	907
18.2 Decision Making	909
18.3 Formulation of Waiting-Cost Functions	912

18.4 Decision Models	917
18.5 Some Award-Winning Applications of Queueing Theory	923
18.6 Conclusions	926
Selected References	926
Learning Aids for This Chapter in Your OR Courseware	926
Problems	927
Case 18.1 Queueing Quandary	932

CHAPTER 19

Inventory Theory 935

19.1 Examples	936
19.2 Components of Inventory Models	938
19.3 Deterministic Continuous-Review Models	941
19.4 A Deterministic Periodic-Review Model	951
19.5 A Stochastic Continuous-Review Model	956
19.6 A Stochastic Single-Period Model for Perishable Products	961
19.7 Stochastic Periodic-Review Models	975
19.8 Larger Inventory Systems in Practice	983
19.9 Conclusions	987
Selected References	987
Learning Aids for This Chapter in Your OR Courseware	987
Problems	988
Case 19.1 Brushing Up on Inventory Control	1000
Case 19.2 TNT: Tackling Newsboy's Teachings	1002
Case 19.3 Jettisoning Surplus Stock	1004

CHAPTER 20

Forecasting 1009

20.1 Some Applications of Forecasting	1010
20.2 Judgmental Forecasting Methods	1013
20.3 Time Series	1014
20.4 Forecasting Methods for a Constant-Level Model	1016
20.5 Incorporating Seasonal Effects into Forecasting Methods	1018
20.6 An Exponential Smoothing Method for a Linear Trend Model	1021
20.7 Forecasting Errors	1025
20.8 Box-Jenkins Method	1026
20.9 Causal Forecasting with Linear Regression	1028
20.10 Forecasting in Practice	1036
20.11 Conclusions	1038
Selected References	1038
Learning Aids for This Chapter in Your OR Courseware	1038
Problems	1039
Case 20.1 Finagling the Forecasts	1048

CHAPTER 21**Markov Decision Processes 1053**

- 21.1 A Prototype Example 1053
- 21.2 A Model for Markov Decision Processes 1056
- 21.3 Linear Programming and Optimal Policies 1059
- 21.4 Policy Improvement Algorithm for Finding Optimal Policies 1064
- 21.5 Discounted Cost Criterion 1069
- 21.6 Conclusions
- Selected References 1077
- Learning Aids for This Chapter in Your OR Courseware 1078
- Problems 1078

CHAPTER 22**Simulation 1084**

- 22.1 The Essence of Simulation 1084
- 22.2 Some Common Types of Applications of Simulation 1097
- 22.3 Generation of Random Numbers 1101
- 22.4 Generation of Random Observations from a Probability Distribution 1105
- 22.5 Outline of a Major Simulation Study 1110
- 22.6 Performing Simulations on Spreadsheets 1115
- 22.7 Variance-Reducing Techniques 1126
- 22.8 Regenerative Method of Statistical Analysis 1131
- 22.9 Conclusions 1138
- Selected References 1140
- Learning Aids for This Chapter in Your OR Courseware 1140
- Problems 1141
- Case 22.1 Planning Planers 1151
- Case 22.2 Pricing under Pressure 1153

APPENDIXES

- 1. Documentation for the OR Courseware 1156
- 2. Convexity 1159
- 3. Classical Optimization Methods 1165
- 4. Matrices and Matrix Operations 1169
- 5. Tables 1174

PARTIAL ANSWERS TO SELECTED PROBLEMS 1176**INDEXES**

- Author Index 1195
- Subject Index 1199