

TABLE OF CONTENTS

PREFACE xxii

CHAPTER 1

Introduction 1

- 1.1 The Origins of Operations Research 1
- 1.2 The Nature of Operations Research 2
- 1.3 The Rise of Analytics Together with Operations Research 3
- 1.4 The Impact of Operations Research 5
- 1.5 Algorithms and OR Courseware 7
- Selected References 9
- Problems 9

CHAPTER 2

Overview of the Operations Research Modeling Approach 10

- 2.1 Defining the Problem and Gathering Data 10
- 2.2 Formulating a Mathematical Model 13
- 2.3 Deriving Solutions from the Model 15
- 2.4 Testing the Model 18
- 2.5 Preparing to Apply the Model 19
- 2.6 Implementation 20
- 2.7 Conclusions 21
- Selected References 21
- Problems 23

CHAPTER 3

Introduction to Linear Programming 25

- 3.1 Prototype Example 26
- 3.2 The Linear Programming Model 32
- 3.3 Assumptions of Linear Programming 38
- 3.4 Additional Examples 44
- 3.5 Formulating and Solving Linear Programming Models on a Spreadsheet 62
- 3.6 Formulating Very Large Linear Programming Models 71
- 3.7 Conclusions 79
- Selected References 79
- Learning Aids for This Chapter on Our Website 80
- Problems 81
- Case 3.1 Auto Assembly 90
- Previews of Added Cases on Our Website 92
 - Case 3.2 Cutting Cafeteria Costs 92
 - Case 3.3 Staffing a Call Center 92
 - Case 3.4 Promoting a Breakfast Cereal 92

CHAPTER 4**Solving Linear Programming Problems: The Simplex Method 93**

- 4.1 The Essence of the Simplex Method 93
- 4.2 Setting Up the Simplex Method 98
- 4.3 The Algebra of the Simplex Method 101
- 4.4 The Simplex Method in Tabular Form 107
- 4.5 Tie Breaking in the Simplex Method 112
- 4.6 Adapting to Other Model Forms 115
- 4.7 Postoptimality Analysis 133
- 4.8 Computer Implementation 141
- 4.9 The Interior-Point Approach to Solving Linear Programming Problems 143
- 4.10 Conclusions 147
- Appendix 4.1 An Introduction to Using LINDO and LINGO 147
- Selected References 151
- Learning Aids for This Chapter on Our Website 151
- Problems 152
- Case 4.1 Fabrics and Fall Fashions 160
- Previews of Added Cases on Our Website 162
 - Case 4.2 New Frontiers 162
 - Case 4.3 Assigning Students to Schools 162

CHAPTER 5**The Theory of the Simplex Method 163**

- 5.1 Foundations of the Simplex Method 163
- 5.2 The Simplex Method in Matrix Form 174
- 5.3 A Fundamental Insight 183
- 5.4 The Revised Simplex Method 186
- 5.5 Conclusions 189
- Selected References 189
- Learning Aids for This Chapter on Our Website 190
- Problems 190

CHAPTER 6**Duality Theory 197**

- 6.1 The Essence of Duality Theory 197
- 6.2 Economic Interpretation of Duality 205
- 6.3 Primal–Dual Relationships 208
- 6.4 Adapting to Other Primal Forms 213
- 6.5 The Role of Duality Theory in Sensitivity Analysis 217
- 6.6 Conclusions 220
- Selected References 220
- Learning Aids for This Chapter on Our Website 220
- Problems 221

CHAPTER 7**Linear Programming under Uncertainty 225**

- 7.1 The Essence of Sensitivity Analysis 226
- 7.2 Applying Sensitivity Analysis 233
- 7.3 Performing Sensitivity Analysis on a Spreadsheet 250
- 7.4 Robust Optimization 264
- 7.5 Chance Constraints 268

7.6 Stochastic Programming with Recourse	271
7.7 Conclusions	276
Selected References	276
Learning Aids for This Chapter on Our Website	277
Problems	277
Case 7.1 Controlling Air Pollution	288
Previews of Added Cases on Our Website	289
Case 7.2 Farm Management	289
Case 7.3 Assigning Students to Schools, Revisited	289
Case 7.4 Writing a Nontechnical Memo	289

CHAPTER 8

Other Algorithms for Linear Programming 290

8.1 The Dual Simplex Method	290
8.2 Parametric Linear Programming	294
8.3 The Upper Bound Technique	299
8.4 An Interior-Point Algorithm	301
8.5 Conclusions	312
Selected References	313
Learning Aids for This Chapter on Our Website	313
Problems	314

CHAPTER 9

The Transportation and Assignment Problems 318

9.1 The Transportation Problem	319
9.2 A Streamlined Simplex Method for the Transportation Problem	333
9.3 The Assignment Problem	348
9.4 A Special Algorithm for the Assignment Problem	356
9.5 Conclusions	360
Selected References	361
Learning Aids for This Chapter on Our Website	361
Problems	362
Case 9.1 Shipping Wood to Market	370
Previews of Added Cases on Our Website	371
Case 9.2 Continuation of the Texago Case Study	371
Case 9.3 Project Pickings	371

CHAPTER 10

Network Optimization Models 372

10.1 Prototype Example	373
10.2 The Terminology of Networks	374
10.3 The Shortest-Path Problem	377
10.4 The Minimum Spanning Tree Problem	382
10.5 The Maximum Flow Problem	387
10.6 The Minimum Cost Flow Problem	395
10.7 The Network Simplex Method	403
10.8 A Network Model for Optimizing a Project's Time-Cost Trade-Off	413
10.9 Conclusions	424
Selected References	425
Learning Aids for This Chapter on Our Website	425

Problems	426
Case 10.1 Money in Motion	434
Previews of Added Cases on Our Website	437
Case 10.2 Aiding Allies	437
Case 10.3 Steps to Success	437

CHAPTER 11

Dynamic Programming 438

11.1 A Prototype Example for Dynamic Programming	438
11.2 Characteristics of Dynamic Programming Problems	443
11.3 Deterministic Dynamic Programming	445
11.4 Probabilistic Dynamic Programming	462
11.5 Conclusions	468
Selected References	468
Learning Aids for This Chapter on Our Website	468
Problems	469

CHAPTER 12

Integer Programming 474

12.1 Prototype Example	475
12.2 Some BIP Applications	478
12.3 Innovative Uses of Binary Variables in Model Formulation	483
12.4 Some Formulation Examples	489
12.5 Some Perspectives on Solving Integer Programming Problems	497
12.6 The Branch-and-Bound Technique and Its Application to Binary Integer Programming	501
12.7 A Branch-and-Bound Algorithm for Mixed Integer Programming	513
12.8 The Branch-and-Cut Approach to Solving BIP Problems	519
12.9 The Incorporation of Constraint Programming	525
12.10 Conclusions	531
Selected References	532
Learning Aids for This Chapter on Our Website	533
Problems	534
Case 12.1 Capacity Concerns	543
Previews of Added Cases on Our Website	545
Case 12.2 Assigning Art	545
Case 12.3 Stocking Sets	545
Case 12.4 Assigning Students to Schools, Revisited Again	546

CHAPTER 13

Nonlinear Programming 547

13.1 Sample Applications	548
13.2 Graphical Illustration of Nonlinear Programming Problems	552
13.3 Types of Nonlinear Programming Problems	556
13.4 One-Variable Unconstrained Optimization	562
13.5 Multivariable Unconstrained Optimization	567
13.6 The Karush-Kuhn-Tucker (KKT) Conditions for Constrained Optimization	573
13.7 Quadratic Programming	577

13.8 Separable Programming	583
13.9 Convex Programming	590
13.10 Nonconvex Programming (with Spreadsheets)	598
13.11 Conclusions	602
Selected References	603
Learning Aids for This Chapter on Our Website	603
Problems	604
Case 13.1 Savvy Stock Selection	615
Previews of Added Cases on Our Website	616
Case 13.2 International Investments	616
Case 13.3 Promoting a Breakfast Cereal, Revisited	616

CHAPTER 14

Metaheuristics 617

14.1 The Nature of Metaheuristics	618
14.2 Tabu Search	625
14.3 Simulated Annealing	636
14.4 Genetic Algorithms	645
14.5 Conclusions	655
Selected References	656
Learning Aids for This Chapter on Our Website	656
Problems	657

CHAPTER 15

Game Theory 661

15.1 The Formulation of Two-Person, Zero-Sum Games	661
15.2 Solving Simple Games—A Prototype Example	663
15.3 Games with Mixed Strategies	668
15.4 Graphical Solution Procedure	670
15.5 Solving by Linear Programming	672
15.6 Extensions	676
15.7 Conclusions	677
Selected References	677
Learning Aids for This Chapter on Our Website	677
Problems	678

CHAPTER 16

Decision Analysis 682

16.1 A Prototype Example	683
16.2 Decision Making without Experimentation	684
16.3 Decision Making with Experimentation	690
16.4 Decision Trees	696
16.5 Using Spreadsheets to Perform Sensitivity Analysis on Decision Trees	700
16.6 Utility Theory	707
16.7 The Practical Application of Decision Analysis	715
16.8 Conclusions	716
Selected References	716
Learning Aids for This Chapter on Our Website	717
Problems	718
Case 16.1 Brainy Business	728

Preview of Added Cases on Our Website	730
Case 16.2 Smart Steering Support	730
Case 16.3 Who Wants to be a Millionaire?	730
Case 16.4 University Toys and the Engineering Professor Action Figures	730

CHAPTER 17

Queueing Theory 731

17.1 Prototype Example	732
17.2 Basic Structure of Queueing Models	732
17.3 Examples of Real Queueing Systems	737
17.4 The Role of the Exponential Distribution	739
17.5 The Birth-and-Death Process	745
17.6 Queueing Models Based on the Birth-and-Death Process	750
17.7 Queueing Models Involving Nonexponential Distributions	762
17.8 Priority-Discipline Queueing Models	770
17.9 Queueing Networks	775
17.10 The Application of Queueing Theory	779
17.11 Conclusions	784
Selected References	784
Learning Aids for This Chapter on Our Website	785
Problems	786
Case 17.1 Reducing In-Process Inventory	798
Preview of an Added Case on Our Website	799
Case 17.2 Queueing Quandary	799

CHAPTER 18

Inventory Theory 800

18.1 Examples	801
18.2 Components of Inventory Models	803
18.3 Deterministic Continuous-Review Models	805
18.4 A Deterministic Periodic-Review Model	815
18.5 Deterministic Multiechelon Inventory Models for Supply Chain Management	820
18.6 A Stochastic Continuous-Review Model	838
18.7 A Stochastic Single-Period Model for Perishable Products	842
18.8 Revenue Management	854
18.9 Conclusions	862
Selected References	862
Learning Aids for This Chapter on Our Website	863
Problems	864
Case 18.1 Brushing Up on Inventory Control	874
Previews of Added Cases on Our Website	876
Case 18.2 TNT: Tackling Newsboy's Teaching	876
Case 18.3 Jettisoning Surplus Stock	876

CHAPTER 19

Markov Decision Processes 877

19.1 A Prototype Example	878
19.2 A Model for Markov Decision Processes	880

19.3 Linear Programming and Optimal Policies	883
19.4 Conclusions	887
Selected References	888
Learning Aids for This Chapter on Our Website	888
Problems	889

CHAPTER 20

Simulation 892

20.1 The Essence of Simulation	892
20.2 Some Common Types of Applications of Simulation	904
20.3 Generation of Random Numbers	908
20.4 Generation of Random Observations from a Probability Distribution	912
20.5 Outline of a Major Simulation Study	917
20.6 Performing Simulations on Spreadsheets	921
20.7 Conclusions	939
Selected References	941
Learning Aids for This Chapter on Our Website	942
Problems	943
Case 20.1 Reducing In-Process Inventory, Revisited	950
Case 20.2 Action Adventures	950
Previews of Added Cases on Our Website	951
Case 20.3 Planning Planers	951
Case 20.4 Pricing under Pressure	951

APPENDIXES

1. Documentation for the OR Courseware	952
2. Convexity	954
3. Classical Optimization Methods	959
4. Matrices and Matrix Operations	962
5. Table for a Normal Distribution	967

PARTIAL ANSWERS TO SELECTED PROBLEMS 969

INDEXES

Author Index	983
Subject Index	992