Management Science (3rd Edition)
Table of Contents

[bookmark: _GoBack]CHAPTER 1 INTRODUCTION 1
1.1 Models And Modeling 1
1.1.1 Why Study Modeling? 2
1.1.2 Models in Business 2
1.1.3 Models in Business Education 3
1.1.4 Benefits of Business Models 4
1.2 The Role of Spreadsheets 4
1.2.1 Risks of Spreadsheet Use 5
1.2.2 Challenges for Spreadsheet Users 6
1.2.3 Background Knowledge for Spreadsheet Modeling 8
1.3 The Real World and the Model World 8
1.4 Lessons From Expert and Novice Modelers 10
1.4.1 Expert Modelers 11
1.4.2 Novice Modelers 12
1.5 Organization of the Book 14
1.6 Summary 15
Suggested Readings 15

CHAPTER 2 MODELING IN A PROBLEM-SOLVING FRAMEWORK 16
2.1 Introduction 16
2.2 The Problem-Solving Process 17
2.2.1 Some Key Terms 18
2.2.2 The Six-Stage Problem-Solving Process 19
2.2.3 Mental Models and Formal Models 25
2.3 Influence Charts 26
2.3.1 A First Example 27
2.3.2 An Income Statement as an Influence Chart 29
2.3.3 Principles for Building Influence Charts 30
2.3.4 Two Additional Examples 30
2.4 Craft Skills for Modeling 34
2.4.1 Simplify the Problem 36
2.4.2 Break the Problem into Modules 37
2.4.3 Build a Prototype and Refine It 38
2.4.4 Sketch Graphs of Key Relationships 41
2.4.5 Identify Parameters and Perform Sensitivity Analysis 43
2.4.6 Separate the Creation of Ideas from Their Evaluation 45
2.4.7 Work Backward from the Desired Answer 46
2.4.8 Focus on Model Structure, not on Data Collection 46
2.5 Summary 49
Suggested Readings 50
Exercises 50

CHAPTER 3 BASIC EXCEL SKILLS 52
3.1 Introduction 52
3.2 Excel Prerequisites 52
3.3 The Excel Window 53
3.4 Configuring Excel 55
3.5 Manipulating Windows and Sheets 57
3.6 Navigation 57
3.7 Selecting Cells 59
3.8 Entering Text and Data 59
3.9 Editing Cells 60
3.10 Formatting 61
3.11 Basic Formulas 62
3.12 Basic Functions 63
3.13 Charting 67
3.14 Printing 70
3.15 Help Options 71
3.16 Summary 71
Suggested Readings 72

CHAPTER 4 ADVANCED EXCEL SKILLS 73
4.1 Introduction 73
4.2 Keyboard Shortcuts 73
4.3 Controls 74
4.4 Cell Comments 77
4.5 Naming Cells and Ranges 78
4.6 Advanced Formulas and Functions 80
4.6.1 R1C1 Reference Style 81
4.6.2 Mixed Addresses 81
4.6.3 Nesting Calculations 82
4.6.4 Parameterization 83
4.6.5 Advanced Functions 84
4.7* Recording Macros and Using VBA 88
4.7.1 Recording a Macro 88
4.7.2 Editing a Macro 90
4.7.3 Creating a User-Defined Function 93
4.8 Summary 94
Suggested Readings 94

CHAPTER 5 SPREADSHEET ENGINEERING 95
5.1 Introduction 95
5.2 Designing a Spreadsheet 97
5.2.1 Sketch the Spreadsheet 97
5.2.2 Organize the Spreadsheet into Modules 98
5.2.3 Start Small 99
5.2.4 Isolate Input Parameters 100
5.2.5 Design for Use 100
5.2.6 Keep It Simple 101
5.2.7 Design for Communication 101
5.2.8 Document Important Data and Formulas 102
5.3 Designing a Workbook 103
5.3.1 Use Separate Worksheets to Group Similar Kinds of Information 104
5.3.2 Design Workbooks for Ease of Navigation and Use 105
5.3.3 Design a Workbook as a Decision-Support System 107
5.4 Building a Workbook 109
5.4.1 Follow a Plan 109
5.4.2 Build One Worksheet or Module at a Time 109
5.4.3 Predict the Outcome of Each Formula 109
5.4.4 Copy and Paste Formulas Carefully 109
5.4.5 Use Relative and Absolute Addressing to Simplify Copying 110
5.4.6 Use the Function Wizard to Ensure Correct Syntax 110
5.4.7 Use Range Names to Make Formulas Easy to Read 110
5.4.8 Choose Input Data to Make Errors Stand Out 111
5.5 Testing a Workbook 111
5.5.1 Check That Numerical Results Look Plausible 112
5.5.2 Check That Formulas Are Correct 112
5.5.3 Test That Model Performance Is Plausible 116
5.6 Summary 116
Suggested Readings 117
Exercises 117

CHAPTER 6 ANALYSIS USING SPREADSHEETS 119
6.1 Introduction 119
6.2 Base-Case Analysis 120
6.3 What-If Analysis 120
6.3.1 Benchmarking 122
6.3.2 Scenarios 123
6.3.3 Parametric Sensitivity 125
6.3.4 Tornado Charts 129
6.4 Breakeven Analysis 130
6.5 Optimization Analysis 132
6.6 Simulation and Risk Analysis 132
6.7 Summary 134
Exercises 134

CHAPTER 7 DATA ANALYSIS FOR MODELING 137
7.1 Introduction 137
7.2 Finding Facts from Databases 138
7.2.1 Searching and Editing 140
7.2.2 Sorting 141
7.2.3 Filtering 143
7.2.4 Tabulating 145
7.3 Analyzing Sample Data 148
7.4 Estimating Parameters: Point Estimates 150
7.5 Estimating Parameters: Interval Estimates 151
7.5.1 Interval Estimates for the Mean 152
7.5.2 Interval Estimates for a Proportion 155
7.5.3 Sample-Size Determination 155
7.6 Summary 156
Suggested Readings 156
Exercises 156

CHAPTER 8 REGRESSION ANALYSIS 159
8.1 Introduction 159
8.2 A Decision-Making Example 160
8.2.1 Base-case Analysis 160
8.2.2 Sensitivity Analysis 161
8.2.3 Base-case Summary 163
8.3 Exploring Data: Scatter Plots and Correlation 163
8.4 Simple Linear Regression 165
8.5 Goodness-of-Fit 166
8.6 Simple Regression in the BPI Example 170
8.7 Simple Nonlinear Regression 173
8.8 Multiple Linear Regression 174
8.9 Multiple Regression in the BPI Example 176
8.10 Regression Assumptions 178
8.11* Using the Excel Tools Trendline and LINEST 179
8.11.1 Trendline 179
8.11.2 LINEST 181
8.12 Summary 182
Suggested Readings 183
Exercises 183

CHAPTER 9 SHORT-TERM FORECASTING 186
9.1 Introduction 186
9.2 Forecasting with Time Series Models 186
9.2.1 The Moving Average Model 187
9.2.2 Measures of Forecast Accuracy 190
9.3 The Exponential Smoothing Model 191
9.4 Exponential Smoothing with a Trend 195
9.5 Exponential Smoothing with Trend and Cyclical Factors 199
9.6 Summary 202
Suggested Readings 202
Exercises 202

CHAPTER 10 NONLINEAR OPTIMIZATION 206
10.1 Introduction 206
10.2 An Optimization Example 207
10.2.1 Optimizing Q1 207
10.2.2 Optimization Over All Four Quarters 210
10.2.3 Incorporating the Budget Constraint 211
10.3 Building Models for Solver 213
10.3.1 Formulation 213
10.3.2 Layout 215
10.3.3 Interpreting Results 216
10.4 Model Classification and the Nonlinear Solver 216
10.5 Nonlinear Programming Examples 218
10.5.1 Facility Location 218
10.5.2 Revenue Maximization 220
10.5.3 Curve Fitting 222
10.5.4 Economic Order Quantity 225
10.6 Sensitivity Analysis for Nonlinear Programs 227
10.7* The Portfolio Optimization Model 232
10.8 Summary 235
Suggested Readings 235
Exercises 236

CHAPTER 11 LINEAR OPTIMIZATION 240
11.1 Introduction 240
11.1.1 Linearity 240
11.1.2 Simplex Algorithm 241
11.2 Allocation Models 242
11.2.1 Formulation 243
11.2.2 Spreadsheet Model 243
11.2.3 Optimization 245
11.3 Covering Models 247
11.3.1 Formulation 247
11.3.2 Spreadsheet Model 248
11.3.3 Optimization 249
11.4 Blending Models 250
11.4.1 Blending Constraints 250
11.4.2 Formulation 252
11.4.3 Spreadsheet Model 253
11.4.4 Optimization 254
11.5 Sensitivity Analysis for Linear Programs 255
11.5.1 Sensitivity to Objective Function Coefficients 255
11.5.2 Sensitivity to Constraint Constants 257
11.6 Patterns in Linear Programming Solutions 260
11.6.1 Identifying Patterns 260
11.6.2 Further Examples 262
11.6.3 Review 267
11.7* Data Envelopment Analysis 268
11.8 Summary 272
Suggested Readings 273
Exercises 273
Appendix 11. The Solver Sensitivity Report 278

CHAPTER 12 OPTIMIZATION OF NETWORK MODELS 281
12.1 Introduction 281
12.2 The Transportation Model 281
12.2.1 Flow Diagram 282
12.2.2 Model Formulation 282
12.2.3 Spreadsheet Model 283
12.2.4 Optimization 284
12.2.5 Modifications to the Model 285
12.2.6 Sensitivity Analysis 286
12.3 Assignment Model 290
12.3.1 Model Formulation 291
12.3.2 Spreadsheet Model 292
12.3.3 Optimization 292
12.3.4 Sensitivity Analysis 292
12.4 The Transshipment Model 293
12.4.1 Formulation 294
12.4.2 Spreadsheet Model 295
12.4.3 Optimization 296
12.4.4 Sensitivity Analysis 297
12.5 A Standard Form for Network Models 297
12.6 Network Models with Yields 300
12.6.1 Yields as Reductions in Flow 300
12.6.2 Yields as Expansions in Flow 301
12.6.3 Patterns in General Network Models 304
12.7* Network Models for Process Technologies 305
12.7.1 Formulation 306
12.7.2 Spreadsheet Model 308
12.7.3 Optimization 308
12.8 Summary 309
Exercises 309

CHAPTER 13 INTEGER OPTIMIZATION 314
13.1 Introduction 314
13.2 Integer Variables and the Integer Solver 315
13.3 Binary Variables and Binary Choice Models 317
13.3.1 The Capital Budgeting Problem 317
13.3.2 The Set Covering Problem 320
13.4 Binary Variables and Logical Relationships 322
13.4.1 Relationships Among Projects 322
13.4.2 Linking Constraints and Fixed Costs 324
13.4.3 Threshold Levels and Quantity Discounts 327
13.5* The Facility Location Model 329
13.5.1 The Capacitated Problem 330
13.5.2 The Uncapacitated Problem 332
13.5.3 The Assortment Model 334
13.6 Summary 335
Suggested Readings 336
Exercises 336

CHAPTER 14 OPTIMIZATION OF NON-SMOOTH MODELS 340
14.1 Introduction 340
14.2 Features of the Evolutionary Solver 340
14.3 An Illustrative Example: Nonlinear Regression 341
14.4 The Advertising Budget Problem (Revisited) 348
14.5 The Capital Budgeting Problem (Revisited) 350
14.6 The Fixed Cost Problem (Revisited) 352
14.7 The Machine-Sequencing Problem 353
14.8 The Traveling Salesperson Problem 356
14.9 Group Assignment 358
14.10 Summary 361
Exercises 361

CHAPTER 15 DECISION ANALYSIS 365
15.1 Introduction 365
15.2 Payoff Tables and Decision Criteria 366
15.2.1 Benchmark Criteria 366
15.2.2 Incorporating Probabilities 368
15.3 Using Trees to Model Decisions 369
15.3.1 Decision Trees 370
15.3.2 Decision Trees for a Series of Decisions 373
15.3.3 Principles for Building and Analyzing Decision Trees 376
15.3.4 The Cost of Uncertainty 377
15.4 Using Decision Tree Software 378
15.4.1 Solving a Simple Example with Decision Tree 379
15.4.2 Sensitivity Analysis with Decision Tree 382
15.4.3 Minimizing Expected Cost with Decision Tree 383
15.5* Maximizing Expected Utility with Decision Tree 383
15.6 Summary 387
Suggested Readings 388
Exercises 388

CHAPTER 16 MONTE CARLO SIMULATION 392
16.1 Introduction 392
16.2 A Simple Illustration 393
16.3 The Simulation Process 395
16.3.1 Base-Case Model 396
16.3.2 Sensitivity Analysis 398
16.3.3 Specifying Probability Distributions 399
16.3.4 Specifying Outputs 400
16.3.5 Setting Simulation Parameters 401
16.3.6 Analyzing Simulation Outputs 401
16.4 Corporate Valuation Using Simulation 405
16.4.1 Base-Case Model 406
16.4.2 Sensitivity Analysis 408
16.4.3 Selecting Probability Distributions 409
16.4.4 Simulation Analysis 410
16.4.5 Simulation Sensitivity 412
16.5 Option Pricing Using Simulation 415
16.5.1 The Logic of Options 415
16.5.2 Modeling Stock Prices 416
16.5.3 Pricing an Option 419
16.5.4 Sensitivity to Volatility 420
16.5.5 Simulation Precision 421
16.6 Selecting Uncertain Parameters 421
16.7 Selecting Probability Distributions 424
16.7.1 Empirical Data and Judgmental Data 424
16.7.2 Six Essential Distributions 425
16.7.3 Fitting Distributions to Data 430
16.8 Ensuring Precision in Outputs 432
16.8.1 Illustrations of Simulation Error 432
16.8.2 Precision versus Accuracy 434
16.8.3 An Experimental Method 435
16.8.4 Precision Using the MSE 435
16.8.5 Simulation Error in a Decision Context 436
16.9 Interpreting Simulations Outcomes 437
16.9.1 Simulation Results 437
16.9.2 Displaying Results on the Spreadsheet 438
16.10*When to Simulate and When Not to Simulate 440
16.11 Summary 442
16.12 Suggested Readings 443
16.13 Exercises 443

CHAPTER 17 OPTIMIZATION IN SIMULATION 448
17.1 Introduction 448
17.2 Optimization with One or Two Decision Variables 448
17.2.1 Base-Case Model 449
17.2.2 Grid Search 451
17.2.3 Optimizing Using Simulation Sensitivity 453
17.2.4 Optimizing Using Solver 455
17.3 Stochastic Optimization 456
17.3.1 Optimization of the Base-Case Model 456
17.3.2 A Portfolio Optimization Problem 458
17.4 Chance Constraints 461
17.5 Two-Stage Problems with Recourse 467
17.6 Summary 472
Suggested Readings 472
Exercises 472

MODELING CASES 478
Retirement Planning 478
Draft TV Commercials 479
Icebergs for Kuwait 479
The Racquetball Racquet 480
Racquetball Market Analysis 480
The XYZ Company 481
Medical Supplies for Banjul 482
Reid’s Raisin Company 482
The Big Rig Truck Rental Company 483
Flexible Insurance Coverage 483
Snoey Software Company 484
Cox Cable and Wire Company 484
The BMW Company 486
The ERP Decision 487
National Leasing, Inc. 490
Mega Pharma and Micro Pharma 492

APPENDIX: BASIC PROBABILITY CONCEPTS 494
Introduction 494
Probability Distributions 494
Examples of Discrete Distributions 497
Examples of Continuous Distributions 498
Expected Values 499
Cumulative Distribution Functions 501
Tail Probabilities 501
Variability 502
Sampling Theory 503

INDEX 505


* Optional Sections
