

An Introduction to Management Science

Quantitative Approaches to Decision Making

Fifteenth Edition

David R. Anderson
University of Cincinnati

Dennis J. Sweeney
University of Cincinnati

Thomas A. Williams
Rochester Institute
of Technology

Jeffrey D. Camm
Wake Forest University

James J. Cochran
University of Alabama

Michael J. Fry
University of Cincinnati

Jeffrey W. Ohlmann
University of Iowa

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

Copyright 2019 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. WCN 02-200-203

Copyright 2019 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Brief Contents

Preface	xxi
About the Authors	xxv
Chapter 1	Introduction 1
Chapter 2	An Introduction to Linear Programming 27
Chapter 3	Linear Programming: Sensitivity Analysis and Interpretation of Solution 84
Chapter 4	Linear Programming Applications in Marketing, Finance, and Operations Management 139
Chapter 5	Advanced Linear Programming Applications 195
Chapter 6	Distribution and Network Models 234
Chapter 7	Integer Linear Programming 291
Chapter 8	Nonlinear Optimization Models 336
Chapter 9	Project Scheduling: PERT/CPM 381
Chapter 10	Inventory Models 417
Chapter 11	Waiting Line Models 461
Chapter 12	Simulation 497
Chapter 13	Decision Analysis 543
Chapter 14	Multicriteria Decisions 613
Chapter 15	Time Series Analysis and Forecasting 654
Chapter 16	Markov Processes On Website
Chapter 17	Linear Programming: Simplex Method On Website
Chapter 18	Simplex-Based Sensitivity Analysis and Duality On Website
Chapter 19	Solution Procedures for Transportation and Assignment Problems On Website
Chapter 20	Minimal Spanning Tree On Website
Chapter 21	Dynamic Programming On Website
Appendices	711
Appendix A	Building Spreadsheet Models 712
Appendix B	Areas for the Standard Normal Distribution 741
Appendix C	Values of $e^{-\lambda}$ 743
Appendix D	References and Bibliography 744
Appendix E	Self-Test Solutions and Answers to Even-Numbered Exercises On Website
Index	747

Contents

Preface **xxi**

About the Authors **xxv**

Chapter 1 **Introduction** **1**

1.1 Problem Solving and Decision Making **3**

1.2 Quantitative Analysis and Decision Making **4**

1.3 Quantitative Analysis **6**

Model Development 7

Data Preparation 9

Model Solution 10

Report Generation 12

A Note Regarding Implementation 12

1.4 Models of Cost, Revenue, and Profit **13**

Cost and Volume Models 13

Revenue and Volume Models 14

Profit and Volume Models 14

Breakeven Analysis 14

1.5 Management Science Techniques **15**

Methods Used Most Frequently 16

Summary **18**

Glossary **18**

Problems **19**

Case Problem Scheduling a Golf League **23**

Appendix 1.1 Using Excel for Breakeven Analysis **24**

Chapter 2 **An Introduction to Linear Programming** **27**

2.1 A Simple Maximization Problem **29**

Problem Formulation 29

Mathematical Statement of the Par, Inc., Problem 32

2.2 Graphical Solution Procedure **33**

A Note on Graphing Lines 41

Summary of the Graphical Solution Procedure
for Maximization Problems 43

Slack Variables 44

2.3 Extreme Points and the Optimal Solution **45**

2.4 Computer Solution of the Par, Inc., Problem **46**

Interpretation of Computer Output 47

2.5 A Simple Minimization Problem **48**

Summary of the Graphical Solution Procedure for Minimization
Problems 50

	Surplus Variables	50
	Computer Solution of the M&D Chemicals Problem	52
2.6	Special Cases	53
	Alternative Optimal Solutions	53
	Infeasibility	54
	Unbounded	56
2.7	General Linear Programming Notation	57
	Summary	58
	Glossary	60
	Problems	61
	<i>Case Problem 1</i> Workload Balancing	75
	<i>Case Problem 2</i> Production Strategy	76
	<i>Case Problem 3</i> Hart Venture Capital	77
	Appendix 2.1 Solving Linear Programs with Excel Solver	78
	Appendix 2.2 Solving Linear Programs with LINGO	82

Chapter 3 Linear Programming: Sensitivity Analysis and Interpretation of Solution 84

3.1	Introduction to Sensitivity Analysis	86
3.2	Graphical Sensitivity Analysis	86
	Objective Function Coefficients	87
	Right-Hand Sides	91
3.3	Sensitivity Analysis: Computer Solution	94
	Interpretation of Computer Output	94
	Cautionary Note on the Interpretation of Dual Values	96
	The Modified Par, Inc., Problem	97
3.4	Limitations of Classical Sensitivity Analysis	100
	Simultaneous Changes	101
	Changes in Constraint Coefficients	102
	Nonintuitive Dual Values	103
3.5	The Electronic Communications Problem	105
	Problem Formulation	106
	Computer Solution and Interpretation	107
	Summary	110
	Glossary	111
	Problems	112
	<i>Case Problem 1</i> Product Mix	131
	<i>Case Problem 2</i> Investment Strategy	132
	<i>Case Problem 3</i> Truck Leasing Strategy	133
	Appendix 3.1 Sensitivity Analysis with Excel Solver	133
	Appendix 3.2 Sensitivity Analysis with LINGO	136

Chapter 4 Linear Programming Applications in Marketing, Finance, and Operations Management 139

4.1	Marketing Applications	140
	Media Selection	140
	Marketing Research	143

4.2	Financial Applications	146
	Portfolio Selection	146
	Financial Planning	149
4.3	Operations Management Applications	153
	A Make-or-Buy Decision	153
	Production Scheduling	157
	Workforce Assignment	163
	Blending Problems	166
	Summary	171
	Problems	171
	<i>Case Problem 1</i> Planning an Advertising Campaign	184
	<i>Case Problem 2</i> Schneider's Sweet Shop	185
	<i>Case Problem 3</i> Textile Mill Scheduling	186
	<i>Case Problem 4</i> Workforce Scheduling	187
	<i>Case Problem 5</i> Duke Energy Coal Allocation	189
	Appendix 4.1 Excel Solution of Hewlett Corporation Financial Planning Problem	191

Chapter 5 Advanced Linear Programming Applications 195

5.1	Data Envelopment Analysis	196
	Evaluating the Performance of Hospitals	197
	Overview of the DEA Approach	197
	DEA Linear Programming Model	198
	Summary of the DEA Approach	203
5.2	Revenue Management	203
5.3	Portfolio Models and Asset Allocation	209
	A Portfolio of Mutual Funds	210
	Conservative Portfolio	210
	Moderate Risk Portfolio	213
5.4	Game Theory	216
	Competing for Market Share	216
	Identifying a Pure Strategy Solution	219
	Identifying a Mixed Strategy Solution	219
	Summary	226
	Glossary	226
	Problems	227

Chapter 6 Distribution and Network Models 234

6.1	Supply Chain Models	235
	Transportation Problem	235
	Problem Variations	240
	A General Linear Programming Model	241
	Transshipment Problem	242
	Problem Variations	245
	A General Linear Programming Model	247
6.2	Assignment Problem	248
	Problem Variations	251
	A General Linear Programming Model	252

- 6.3 Shortest-Route Problem 253**
 - A General Linear Programming Model 256
- 6.4 Maximal Flow Problem 257**
- 6.5 A Production and Inventory Application 260**
 - Summary 263
 - Glossary 264
 - Problems 265
 - Case Problem 1 Solutions Plus* 281
 - Case Problem 2 Supply Chain Design* 282
 - Appendix 6.1 Excel Solution of Transportation, Transshipment, and Assignment Problems 284**

Chapter 7 Integer Linear Programming 291

- 7.1 Types of Integer Linear Programming Models 293**
- 7.2 Graphical and Computer Solutions for an All-Integer Linear Program 295**
 - Graphical Solution of the LP Relaxation 295
 - Rounding to Obtain an Integer Solution 295
 - Graphical Solution of the All-Integer Problem 297
 - Using the LP Relaxation to Establish Bounds 297
 - Computer Solution 298
- 7.3 Applications Involving 0-1 Variables 298**
 - Capital Budgeting 299
 - Fixed Cost 300
 - Distribution System Design 302
 - Bank Location 305
 - Product Design and Market Share Optimization 309
- 7.4 Modeling Flexibility Provided by 0-1 Integer Variables 313**
 - Multiple-Choice and Mutually Exclusive Constraints 313
 - k out of n Alternatives Constraint 313
 - Conditional and Corequisite Constraints 314
 - A Cautionary Note About Sensitivity Analysis 315
- Summary 316**
- Glossary 316**
- Problems 317**
 - Case Problem 1 Textbook Publishing* 327
 - Case Problem 2 Yeager National Bank* 328
 - Case Problem 3 Production Scheduling with Changeover Costs* 329
 - Case Problem 4 Applecore Children's Clothing* 329
 - Appendix 7.1 Excel Solution of Integer Linear Programs 331**
 - Appendix 7.2 LINGO Solution of Integer Linear Programs 334**

Chapter 8 Nonlinear Optimization Models 336

- 8.1 A Production Application—Par, Inc., Revisited 338**
 - An Unconstrained Problem 338
 - A Constrained Problem 339

Local and Global Optima	341
Dual Values	344
8.2 Constructing an Index Fund	345
8.3 Markowitz Portfolio Model	349
8.4 Blending: The Pooling Problem	352
8.5 Forecasting Adoption of a New Product	356
Summary	361
Glossary	361
Problems	362
<i>Case Problem 1 Portfolio Optimization with Transaction Costs</i>	370
<i>Case Problem 2 CAFE Compliance in the Auto Industry</i>	373
Appendix 8.1 Solving Nonlinear Problems with Excel Solver	375
Appendix 8.2 Solving Nonlinear Problems with LINGO	378

Chapter 9 Project Scheduling: PERT/CPM 381

9.1 Project Scheduling Based on Expected Activity Times	382
The Concept of a Critical Path	383
Determining the Critical Path	385
Contributions of PERT/CPM	389
Summary of the PERT/CPM Critical Path Procedure	390
9.2 Project Scheduling Considering Uncertain Activity Times	391
The Daugherty Porta-Vac Project	391
Uncertain Activity Times	391
The Critical Path	394
Variability in Project Completion Time	395
9.3 Considering Time–Cost Trade-Offs	399
Crashing Activity Times	400
Linear Programming Model for Crashing	402
Summary	404
Glossary	404
Problems	405
<i>Case Problem 1 R. C. Coleman</i>	414
Appendix 9.1 Finding Cumulative Probabilities for Normally Distributed Random Variables	416

Chapter 10 Inventory Models 417

10.1 Economic Order Quantity (EOQ) Model	418
The How-Much-to-Order Decision	422
The When-to-Order Decision	423
Sensitivity Analysis for the EOQ Model	424
Excel Solution of the EOQ Model	425
Summary of the EOQ Model Assumptions	426
10.2 Economic Production Lot Size Model	427
Total Cost Model	427
Economic Production Lot Size	429

10.3 Inventory Model with Planned Shortages	430
10.4 Quantity Discounts for the EOQ Model	434
10.5 Single-Period Inventory Model with Probabilistic Demand	436
Neiman Marcus	437
Nationwide Car Rental	440
10.6 Order-Quantity, Reorder Point Model with Probabilistic Demand	441
The How-Much-to-Order Decision	443
The When-to-Order Decision	443
10.7 Periodic Review Model with Probabilistic Demand	445
More Complex Periodic Review Models	448
Summary	449
Glossary	449
Problems	450
<i>Case Problem 1 Wagner Fabricating Company</i>	457
<i>Case Problem 2 River City Fire Department</i>	458
Appendix 10.1 Development of the Optimal Order Quantity (Q)	
Formula for the EOQ Model	459
Appendix 10.2 Development of the Optimal Lot Size (Q^*) Formula for the Production Lot Size Model	460

Chapter 11 Waiting Line Models **461**

11.1 Structure of a Waiting Line System	463
Single-Server Waiting Line	463
Distribution of Arrivals	463
Distribution of Service Times	464
Queue Discipline	465
Steady-State Operation	465
11.2 Single-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times	466
Operating Characteristics	466
Operating Characteristics for the Burger Dome Problem	467
Managers' Use of Waiting Line Models	468
Improving the Waiting Line Operation	468
Excel Solution of Waiting Line Model	469
11.3 Multiple-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times	470
Operating Characteristics	471
Operating Characteristics for the Burger Dome Problem	472
11.4 Some General Relationships for Waiting Line Models	475
11.5 Economic Analysis of Waiting Lines	476
11.6 Other Waiting Line Models	478
11.7 Single-Server Waiting Line Model with Poisson Arrivals and Arbitrary Service Times	479
Operating Characteristics for the $M/G/1$ Model	479
Constant Service Times	480

- 11.8 Multiple-Server Model with Poisson Arrivals, Arbitrary Service Times, and No Waiting Line 481**
 - Operating Characteristics for the $M/G/k$ Model with Blocked Customers Cleared 481
- 11.9 Waiting Line Models with Finite Calling Populations 483**
 - Operating Characteristics for the $M/M/1$ Model with a Finite Calling Population 483
 - Summary 486**
 - Glossary 487**
 - Problems 487**
 - Case Problem 1 Regional Airlines 494*
 - Case Problem 2 Office Equipment, Inc. 495*

Chapter 12 Simulation 497

- 12.1 What-If Analysis 499**
 - Sanotronics 499
 - Base-Case Scenario 499
 - Worst-Case Scenario 500
 - Best-Case Scenario 500
- 12.2 Simulation of Sanotronics Problem 500**
 - Use of Probability Distributions to Represent Random Variables 501
 - Generating Values for Random Variables with Excel 502
 - Executing Simulation Trials with Excel 506
 - Measuring and Analyzing Simulation Output 507
- 12.3 Inventory Simulation 510**
 - Simulation of the Butler Inventory Problem 512
- 12.4 Waiting Line Simulation 514**
 - Black Sheep Scarves 515
 - Customer (Scarf) Arrival Times 515
 - Customer (Scarf) Service (Inspection) Times 515
 - Simulation Model 516
 - Simulation of Black Sheep Scarves 519
 - Simulation with Two Quality Inspectors 520
 - Simulation Results with Two Quality Inspectors 521
- 12.5 Simulation Considerations 523**
 - Verification and Validation 523
 - Advantages and Disadvantages of Using Simulation 524
 - Summary 524**
 - Summary of Steps for Conducting a Simulation Analysis 525
 - Glossary 525**
 - Problems 526**
 - Case Problem 1 Four Corners 532*
 - Case Problem 2 Harbor Dunes Golf Course 534*
 - Case Problem 3 County Beverage Drive-Thru 535*
 - Appendix 12.1 Probability Distributions for Random Variables 537**
 - Appendix 12.2 Simulation with Analytic Solver 540**

Chapter 13 Decision Analysis 543

- 13.1 Problem Formulation 545**
 - Influence Diagrams 545
 - Payoff Tables 546
 - Decision Trees 546
- 13.2 Decision Making Without Probabilities 547**
 - Optimistic Approach 548
 - Conservative Approach 548
 - Minimax Regret Approach 549
- 13.3 Decision Making with Probabilities 550**
 - Expected Value of Perfect Information 553
- 13.4 Risk Analysis and Sensitivity Analysis 554**
 - Risk Analysis 554
 - Sensitivity Analysis 555
- 13.5 Decision Analysis with Sample Information 559**
 - Influence Diagram 559
 - Decision Tree 560
 - Decision Strategy 562
 - Risk Profile 564
 - Expected Value of Sample Information 568
 - Efficiency of Sample Information 568
- 13.6 Computing Branch Probabilities with Bayes' Theorem 568**
- 13.7 Utility Theory 572**
 - Utility and Decision Analysis 574
 - Utility Functions 577
 - Exponential Utility Function 580
- Summary 582**
- Glossary 582**
- Problems 584**
 - Case Problem 1 Property Purchase Strategy 597*
 - Case Problem 2 Lawsuit Defense Strategy 599*
 - Case Problem 3 Rob's Market 600*
 - Case Problem 4 College Softball Recruiting 601*
- Appendix 13.1 Decision Trees with Analytic Solver 602**

Chapter 14 Multicriteria Decisions 613

- 14.1 Goal Programming: Formulation and Graphical Solution 614**
 - Developing the Constraints and the Goal Equations 615
 - Developing an Objective Function with Preemptive Priorities 616
 - Graphical Solution Procedure 617
 - Goal Programming Model 620
- 14.2 Goal Programming: Solving More Complex Problems 621**
 - Suncoast Office Supplies Problem 621
 - Formulating the Goal Equations 622
 - Formulating the Objective Function 623
 - Computer Solution 624

14.3 Scoring Models	626
14.4 Analytic Hierarchy Process	630
Developing the Hierarchy	631
14.5 Establishing Priorities Using AHP	631
Pairwise Comparisons	632
Pairwise Comparison Matrix	633
Synthesization	635
Consistency	636
Other Pairwise Comparisons for the Car Selection Problem	637
14.6 Using AHP to Develop an Overall Priority Ranking	639
Summary	641
Glossary	642
Problems	642
<i>Case Problem 1 EZ Trailers, Inc.</i>	651
Appendix 14.1 Scoring Models with Excel	652

Chapter 15 Time Series Analysis and Forecasting **654**

15.1 Time Series Patterns	656
Horizontal Pattern	656
Trend Pattern	657
Seasonal Pattern	660
Trend and Seasonal Pattern	660
Cyclical Pattern	660
Selecting a Forecasting Method	662
15.2 Forecast Accuracy	663
15.3 Moving Averages and Exponential Smoothing	668
Moving Averages	668
Weighted Moving Averages	671
Exponential Smoothing	672
15.4 Linear Trend Projection	675
15.5 Seasonality	679
Seasonality Without Trend	679
Seasonality with Trend	682
Models Based on Monthly Data	684
Summary	685
Glossary	685
Problems	686
<i>Case Problem 1 Forecasting Food and Beverage Sales</i>	693
<i>Case Problem 2 Forecasting Lost Sales</i>	694
Appendix 15.1 Forecasting with Excel Data Analysis Tools	695
Appendix 15.2 Using the Excel Forecast Sheet	703

Chapter 16 Markov Processes **16-1** [On Website](#)

16.1 Market Share Analysis	16-2
16.2 Accounts Receivable Analysis	16-10
Fundamental Matrix and Associated Calculations	16-11
Establishing the Allowance for Doubtful Accounts	16-12

Summary	16-14
Glossary	16-15
Problems	16-15
<i>Case Problem 1 Dealer's Absorbing State Probabilities in Blackjack</i>	16-20
Appendix 16.1 Matrix Notation and Operations	16-21
Appendix 16.2 Matrix Inversion with Excel	16-24

Chapter 17 Linear Programming: Simplex Method 17-1 **On Website**

17.1 An Algebraic Overview of the Simplex Method 17-2

Algebraic Properties of the Simplex Method 17-3

Determining a Basic Solution 17-3

Basic Feasible Solution 17-4

17.2 Tableau Form 17-6

17.3 Setting up the Initial Simplex Tableau 17-7

17.4 Improving the Solution 17-9

17.5 Calculating the Next Tableau 17-11

Interpreting the Results of an Iteration 17-13

Moving Toward a Better Solution 17-14

Summary of the Simplex Method 17-16

17.6 Tableau Form: The General Case 17-17

Greater-Than-or-Equal-to Constraints 17-17

Equality Constraints 17-21

Eliminating Negative Right-Hand-Side Values 17-22

Summary of the Steps to Create Tableau Form 17-22

17.7 Solving a Minimization Problem 17-24

17.8 Special Cases 17-26

Infeasibility 17-26

Unboundedness 17-27

Alternative Optimal Solutions 17-28

Degeneracy 17-29

Summary 17-31

Glossary 17-32

Problems 17-33

Chapter 18 Simplex-Based Sensitivity Analysis and Duality 18-1 **On Website**

18.1 Sensitivity Analysis with the Simplex Tableau 18-2

Objective Function Coefficients 18-2

Right-Hand-Side Values 18-6

18.2 Duality 18-12

Economic Interpretation of the Dual Variables 18-14

Using the Dual to Identify the Primal Solution 18-16

Finding the Dual of Any Primal Problem 18-16

Summary 18-18
Glossary 18-18
Problems 18-19

Chapter 19 Solution Procedures for Transportation and Assignment Problems 19-1 [On Website](#)

19.1 Transportation Simplex Method: A Special-Purpose Solution Procedure 19-2

Phase I: Finding an Initial Feasible Solution 19-3
Phase II: Iterating to the Optimal Solution 19-6
Summary of the Transportation Simplex Method 19-14
Problem Variations 19-16

19.2 Assignment Problem: A Special-Purpose Solution Procedure 19-17

Finding the Minimum Number of Lines 19-19
Problem Variations 19-20

Glossary 19-23
Problems 19-24

Chapter 20 Minimal Spanning Tree 20-1 [On Website](#)

20.1 A Minimal Spanning Tree Algorithm 20-2

Glossary 20-5
Problems 20-5

Case Problem Hinds County Realty Partners, Inc. 20-7

Chapter 21 Dynamic Programming 21-1 [On Website](#)

21.1 A Shortest-Route Problem 21-2

21.2 Dynamic Programming Notation 21-6

21.3 The Knapsack Problem 21-9

21.4 A Production and Inventory Control Problem 21-15

Summary 21-19
Glossary 21-20
Problems 21-20

Case Problem Process Design 21-24

Appendices 711

Appendix A Building Spreadsheet Models 712

Appendix B Areas for the Standard Normal Distribution 741

Appendix C Values of $e^{-\lambda}$ 743

Appendix D References and Bibliography 744

Appendix E Self-Test Solutions and Answers to Even-Numbered Exercises [On Website](#)

Index 747