

GLOBAL
EDITION

Operations Research

An Introduction

TENTH EDITION

Hamdy A. Taha

Pearson

Contents

What's New in the Tenth Edition 23

Acknowledgments 25

About the Author 27

Trademarks 29

Chapter 1 What Is Operations Research? 31

1.1 Introduction 31

1.2 Operations Research Models 31

1.3 Solving the OR Model 34

1.4 Queuing and Simulation Models 35

1.5 Art of Modeling 36

1.6 More than Just Mathematics 37

1.7 Phases of an OR Study 39

1.8 About this Book 41

Bibliography 41

Problems 42

Chapter 2 Modeling with Linear Programming 45

2.1 Two-Variable LP Model 45

2.2 Graphical LP Solution 47

2.2.1 Solution of a Maximization Model 48

2.2.2 Solution of a Minimization Model 50

2.3 Computer Solution with Solver and AMPL 52

2.3.1 LP Solution with Excel Solver 52

2.3.2 LP Solution with AMPL 56

2.4 Linear Programming Applications 59

2.4.1 Investment 60

2.4.2 Production Planning and Inventory Control 62

2.4.3 Workforce Planning 67

2.4.4 Urban Development Planning 70

2.4.5 Blending and Refining 73

2.4.6 Additional LP Applications 76

Bibliography 76

Problems 76

Chapter 3	The Simplex Method and Sensitivity Analysis 99
3.1	LP Model in Equation Form 99
3.2	Transition from Graphical to Algebraic Solution 100
3.3	The Simplex Method 103
3.3.1	Iterative Nature of the Simplex Method 103
3.3.2	Computational Details of the Simplex Algorithm 105
3.3.3	Summary of the Simplex Method 111
3.4	Artificial Starting Solution 112
3.4.1	<i>M</i> -Method 112
3.4.2	Two-Phase Method 115
3.5	Special Cases in the Simplex Method 117
3.5.1	Degeneracy 118
3.5.2	Alternative Optima 119
3.5.3	Unbounded Solution 121
3.5.4	Infeasible Solution 122
3.6	Sensitivity Analysis 123
3.6.1	Graphical Sensitivity Analysis 124
3.6.2	Algebraic Sensitivity Analysis—Changes in the Right-Hand Side 128
3.6.3	Algebraic Sensitivity Analysis—Objective Function 132
3.6.4	Sensitivity Analysis with TORA, Solver, and AMPL 136
3.7	Computational Issues in Linear Programming 138
	Bibliography 142
	Case Study: Optimization of Heart Valves Production 142
	Problems 145
Chapter 4	Duality and Post-Optimal Analysis 169
4.1	Definition of the Dual Problem 169
4.2	Primal–Dual Relationships 172
4.2.1	Review of Simple Matrix Operations 172
4.2.2	Simplex Tableau Layout 173
4.2.3	Optimal Dual Solution 174
4.2.4	Simplex Tableau Computations 177
4.3	Economic Interpretation of Duality 178
4.3.1	Economic Interpretation of Dual Variables 179
4.3.2	Economic Interpretation of Dual Constraints 180
4.4	Additional Simplex Algorithms 182
4.4.1	Dual Simplex Algorithm 182
4.4.2	Generalized Simplex Algorithm 184

4.5 Post-Optimal Analysis	185
4.5.1 Changes Affecting Feasibility	185
4.5.2 Changes Affecting Optimality	189
Bibliography	192
Problems	192

Chapter 5 Transportation Model and Its Variants 207

5.1 Definition of the Transportation Model	207
5.2 Nontraditional Transportation Models	211
5.3 The Transportation Algorithm	214
5.3.1 Determination of the Starting Solution	216
5.3.2 Iterative Computations of the Transportation Algorithm	220
5.3.3 Simplex Method Explanation of the Method of Multipliers	226
5.4 The Assignment Model	227
5.4.1 The Hungarian Method	227
5.4.2 Simplex Explanation of the Hungarian Method	230
Bibliography	231
Case Study: Scheduling Appointments at Australian Tourist Commission Trade Events	232
Problems	236

Chapter 6 Network Model 247

6.1 Scope and Definition of Network Models	247
6.2 Minimal Spanning Tree Algorithm	250
6.3 Shortest-Route Problem	251
6.3.1 Examples of the Shortest-Route Applications	252
6.3.2 Shortest-Route Algorithms	255
6.3.3 Linear Programming Formulation of the Shortest-Route Problem	261
6.4 Maximal Flow Model	265
6.4.1 Enumeration of Cuts	266
6.4.2 Maximal Flow Algorithm	267
6.4.3 Linear Programming Formulation of Maximal Flow Model	272
6.5 CPM and PERT	273
6.5.1 Network Representation	274
6.5.2 Critical Path Method (CPM) Computations	276
6.5.3 Construction of the Time Schedule	279

6.5.4	Linear Programming Formulation of CPM	282
6.5.5	PERT Networks	283
Bibliography		285
Case Study: Saving Federal Travel Dollars		286
Problems		289

Chapter 7 Advanced Linear Programming 305

7.1	Simplex Method Fundamentals	305
7.1.1	From Extreme Points to Basic Solutions	306
7.1.2	Generalized Simplex Tableau in Matrix Form	309
7.2	Revised Simplex Method	311
7.2.1	Development of the Optimality and Feasibility Conditions	311
7.2.2	Revised Simplex Algorithm	312
7.2.3	Computational Issues in the Revised Simplex Method	315
7.3	Bounded-Variables Algorithm	317
7.4	Duality	322
7.4.1	Matrix Definition of the Dual Problem	322
7.4.2	Optimal Dual Solution	322
7.5	Parametric Linear Programming	325
7.5.1	Parametric Changes in C	325
7.5.2	Parametric Changes in b	327
7.6	More Linear Programming Topics	329
Bibliography		330
Problems		330

Chapter 8 Goal Programming 341

8.1	A Goal Programming Formulation	341
8.2	Goal Programming Algorithms	343
8.2.1	The Weights Method	343
8.2.2	The Preemptive Method	345
Bibliography		350
Case Study: Allocation of Operating Room Time in Mount Sinai Hospital		350
Problems		354

Chapter 9 Integer Linear Programming 359

9.1	Illustrative Applications	359
9.1.1	Capital Budgeting	360
9.1.2	Set-Covering Problem	361

Chapter 9	9.1.3 Fixed-Charge Problem	362
	9.1.4 Either-Or and If-Then Constraints	364
9.2 Integer Programming Algorithms	366	
	9.2.1 Branch-and-Bound (B&B) Algorithm	367
	9.2.2 Cutting-Plane Algorithm	373
	Bibliography	378
	Problems	379
Chapter 10	Heuristic Programming	397
	10.1 Introduction	397
	10.2 Greedy (Local Search) Heuristics	398
	10.2.1 Discrete Variable Heuristic	399
	10.2.2 Continuous Variable Heuristic	401
	10.3 Metaheuristic	404
	10.3.1 Tabu Search Algorithm	404
	<i>Summary of Tabu Search Algorithm</i>	408
	10.3.2 Simulated Annealing Algorithm	408
	<i>Summary of Simulated Annealing Algorithm</i>	410
	10.3.3 Genetic Algorithm	411
	<i>Summary of Genetic Algorithm</i>	414
	10.4 Application of Metaheuristics to Integer Linear Programs	415
	10.4.1 ILP Tabu Algorithm	416
	10.4.2 ILP Simulated Annealing Algorithm	418
	10.4.3 ILP Genetic Algorithm	420
	10.5 Introduction to Constraint Programming (CP)	423
	Bibliography	425
	Problems	425
Chapter 11	Traveling Salesperson Problem (TSP)	435
	11.1 Scope of the TSP	435
	11.2 TSP Mathematical Model	437
	11.3 Exact TSP Algorithms	441
	11.3.1 B&B Algorithm	441
	11.3.2 Cutting-Plane Algorithm	444
	11.4 Local Search Heuristics	445
	11.4.1 Nearest-Neighbor Heuristic	445
	11.4.2 Reversal Heuristic	446
	11.5 Metaheuristics	449
	11.5.1 TSP Tabu Algorithm	449
	11.5.2 TSP Simulated Annealing Algorithm	452

11.5.3 TSP Genetic Algorithm 454

Bibliography 458

Problems 458

Chapter 12 Deterministic Dynamic Programming 469

12.1 Recursive Nature of Dynamic Programming (DP) Computations 469

12.2 Forward and Backward Recursion 473

12.3 Selected DP Applications 474

12.3.1 Knapsack/Fly-Away Kit/Cargo-Loading Model 475

12.3.2 Workforce Sizing Model 480

12.3.3 Equipment Replacement Model 482

12.3.4 Investment Model 485

12.3.5 Inventory Models 488

12.4 Problem of Dimensionality 488

Bibliography 490

Case Study: Optimization of Crosscutting and Log Allocation at Weyerhaeuser 491

Problems 494

Chapter 13 Inventory Modeling (with Introduction to Supply Chains) 501

13.1 Inventory Problem: A Supply Chain Perspective 501

13.1.1 An Inventory Metric in Supply Chains 502

13.1.2 Elements of the Inventory Optimization Model 504

13.2 Role of Demand in the Development of Inventory Models 505

13.3 Static Economic-Order-Quantity Models 507

13.3.1 Classical EOQ Model 507

13.3.2 EOQ with Price Breaks 511

13.3.3 Multi-Item EOQ with Storage Limitation 514

13.4 Dynamic EOQ Models 517

13.4.1 No-Setup EOQ Model 518

13.4.2 Setup EOQ Model 521

13.5 Sticky Issues in Inventory Modeling 530

Bibliography 531

Case Study: Kroger Improves Pharmacy Inventory Management 531

Problems 535

Chapter 14 Review of Basic Probability 543

- 14.1 Laws of Probability 543
 - 14.1.1 Addition Law of Probability 544
 - 14.1.2 Conditional Law of Probability 544
- 14.2 Random Variables and Probability Distributions 545
- 14.3 Expectation of a Random Variable 547
 - 14.3.1 Mean and Variance (Standard Deviation) of a Random Variable 547
 - 14.3.2 Joint Random Variables 548
- 14.4 Four Common Probability Distributions 551
 - 14.4.1 Binomial Distribution 551
 - 14.4.2 Poisson Distribution 551
 - 14.4.3 Negative Exponential Distribution 552
 - 14.4.4 Normal Distribution 553
- 14.5 Empirical Distributions 555
 - Bibliography 560
 - Problems 560

Chapter 15 Decision Analysis and Games 567

- 15.1 Decision Making Under Certainty—Analytic Hierarchy Process (AHP) 567
- 15.2 Decision Making Under Risk 574
 - 15.2.1 Decision Tree-Based Expected Value Criterion 574
 - 15.2.2 Variants of the Expected Value Criterion 576
- 15.3 Decision Under Uncertainty 581
- 15.4 Game Theory 585
 - 15.4.1 Optimal Solution of Two-Person Zero-Sum Games 585
 - 15.4.2 Solution of Mixed Strategy Games 587
- Bibliography 592
- Case Study: Booking Limits in Hotel Reservations 593
- Problems 595

Chapter 16 Probabilistic Inventory Models 611

- 16.1 Continuous Review Models 611
 - 16.1.1 "Probabilitized" EOQ Model 611
 - 16.1.2 Probabilistic EOQ Model 613
- 16.2 Single-Period Models 617
 - 16.2.1 No-Setup Model (Newsvendor Model) 618
 - 16.2.2 Setup Model ($s-S$ Policy) 620

16.3 Multiperiod Model 623

Bibliography 625

Problems 625

Chapter 17 Markov Chains 629

17.1 Definition of a Markov Chain 629

17.2 Absolute and n -Step Transition Probabilities 632

17.3 Classification of the States in a Markov Chain 633

17.4 Steady-State Probabilities and Mean Return Times of Ergodic Chains 634

17.5 First Passage Time 636

17.6 Analysis of Absorbing States 639

Bibliography 642

Problems 642

Chapter 18 Queuing Systems 653

18.1 Why Study Queues? 653

18.2 Elements of a Queuing Model 654

18.3 Role of Exponential Distribution 656

18.4 Pure Birth and Death Models (Relationship Between the Exponential and Poisson Distributions) 657

18.4.1 Pure Birth Model 658

18.4.2 Pure Death Model 661

18.5 General Poisson Queuing Model 662

18.6 Specialized Poisson Queues 665

18.6.1 Steady-State Measures of Performance 667

18.6.2 Single-Server Models 670

18.6.3 Multiple-Server Models 674

18.6.4 Machine Servicing Model—($M/M/R$): ($GD/K/K$), $R < K$ 680

18.7 ($M/G/1$):($GD/\infty/\infty$)—POLLACZEK-KHINTCHINE (P-K) Formula 682

18.8 Other Queuing Models 683

18.9 Queuing Decision Models 684

18.9.1 Cost Models 684

18.9.2 Aspiration Level Model 686

Bibliography 688

**Case Study: Analysis of an Internal Transport System
in a Manufacturing Plant 688**

Problems 690

Chapter 19 Simulation Modeling 711

- 19.1 Monte Carlo Simulation 711
- 19.2 Types of Simulation 715
- 19.3 Elements of Discrete Event Simulation 715
 - 19.3.1 Generic Definition of Events 715
 - 19.3.2 Sampling from Probability Distributions 716
- 19.4 Generation of Random Numbers 720
- 19.5 Mechanics of Discrete Simulation 722
 - 19.5.1 Manual Simulation of a Single-Server Model 722
 - 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 726
- 19.6 Methods for Gathering Statistical Observations 728
 - 19.6.1 Subinterval Method 729
 - 19.6.2 Replication Method 730
- 19.7 Simulation Languages 731
 - Bibliography 733
 - Problems 733

Chapter 20 Classical Optimization Theory 741

- 20.1 Unconstrained Problems 741
 - 20.1.1 Necessary and Sufficient Conditions 742
 - 20.1.2 The Newton-Raphson Method 744
- 20.2 Constrained Problems 746
 - 20.2.1 Equality Constraints 747
 - 20.2.2 Inequality Constraints—Karush-Kuhn-Tucker (KKT) Conditions 754
- Bibliography 758
- Problems 758

Chapter 21 Nonlinear Programming Algorithms 763

- 21.1 Unconstrained Algorithms 763
 - 21.1.1 Direct Search Method 763
 - 21.1.2 Gradient Method 766
- 21.2 Constrained Algorithms 769
 - 21.2.1 Separable Programming 770
 - 21.2.2 Quadratic Programming 777

16 Contents

21.2.3	Chance-Constrained Programming	781
21.2.4	Linear Combinations Method	785
21.2.5	SJMT Algorithm	787
	Bibliography	788
	Problems	788

Appendix A Statistical Tables 793

Appendix B Partial Answers to Selected Problems 797

Index 833