

CONTENTS IN BRIEF

1	Introduction	1
2	Forecasting and Demand Modeling	5
3	Deterministic Inventory Models	29
4	Stochastic Inventory Models	63
5	Multi-Echelon Inventory Models	117
6	Dealing with Uncertainty in Inventory Optimization	143
7	Facility Location Models	183
8	Dealing with Uncertainty in Facility Location	209
9	Process Flexibility	241
10	The Bullwhip Effect	255
11	Supply Chain Contracts	277
12	Auctions	305
	Appendix A: Multiple-Chapter Problems	321
	Appendix B: How to Write Proofs: A Short Guide	327
	Appendix C: Helpful Formulas	337
	Appendix D: Lagrangian Relaxation	341
	Bibliography	349

CONTENTS

List of Figures	xvii
List of Tables	xxi
Preface	xxiii
1 Introduction	1
1.1 Overview of Supply Chain Management	1
1.2 Levels of Decision Making in Supply Chain Management	3
1.3 Applications of Supply Chain Management	3
2 Forecasting and Demand Modeling	5
2.1 Introduction	5
2.2 Classical Demand Forecasting Methods	6
2.2.1 Moving Average	6
2.2.2 Exponential Smoothing	7
2.2.3 Linear Regression	10
2.3 Demand Modeling Techniques	11
2.4 Bass Diffusion Model	12
2.4.1 The Model	13
	ix

2.4.2	Discrete-Time Version	15
2.4.3	Parameter Estimation	16
2.4.4	Extensions	16
2.5	Leading Indicator Approach	17
2.6	Discrete Choice Models	20
2.6.1	Introduction to Discrete Choice	20
2.6.2	The Multinomial Logit Model	22
2.6.3	Example Application to Supply Chain Management	23
	Problems	24
3	Deterministic Inventory Models	29
3.1	Introduction to Inventory Modeling	29
3.1.1	Why Hold Inventory?	29
3.1.2	Classifying Inventory Models	31
3.1.3	Costs	33
3.1.4	Inventory Level and Inventory Position	34
3.1.5	Roadmap	35
3.2	Continuous Review: The Economic Order Quantity Model	35
3.2.1	Problem Statement	35
3.2.2	Cost Function	36
3.2.3	Optimal Solution	37
3.2.4	Sensitivity to Q	40
3.2.5	Order Lead Times	41
3.2.6	Power-of-Two Policies	42
3.2.7	The EOQ with Quantity Discounts	45
3.2.8	The EOQ with Planned Backorders	51
3.3	Periodic Review: The Wagner-Whitin Model	54
3.3.1	Problem Statement	54
3.3.2	Dynamic Programming Algorithm	55
3.3.3	Extensions	57
	Problems	58
4	Stochastic Inventory Models	63
4.1	Preliminaries	63
4.2	Demand Processes	65
4.3	Continuous Review: (r, Q) Policies	65
4.3.1	Problem Statement	65
4.3.2	Approximate Model with Continuous Distribution	67

4.3.3	EOQB Approximation	73
4.3.4	Exact Model with Discrete Distribution	73
4.4	Periodic Review with Zero Fixed Costs: Base-Stock Policies	75
4.4.1	Base-Stock Policies	76
4.4.2	Single Period: The Newsvendor Model	76
4.4.3	Finite Horizon	85
4.4.4	Infinite Horizon	88
4.5	Periodic Review with Non-Zero Fixed Costs: (s, S) Policies	90
4.5.1	(s, S) Policies	90
4.5.2	Single Period	91
4.5.3	Finite Horizon	91
4.5.4	Infinite Horizon	92
4.6	Policy Optimality	95
4.6.1	Zero Fixed Costs: Base-Stock Policies	95
4.6.2	Non-Zero Fixed Costs: (s, S) Policies	100
	Problems	107
5	Multi-Echelon Inventory Models	117
5.1	Introduction	117
5.1.1	Multi-Echelon Network Topologies	118
5.1.2	Stochastic vs. Guaranteed Service	120
5.2	Stochastic Service Models	121
5.2.1	Serial Systems	121
5.2.2	Exact Approach for Serial Systems	122
5.2.3	Heuristic Approach for Serial Systems	124
5.2.4	Other Network Topologies	125
5.3	Guaranteed Service Models	127
5.3.1	Introduction	127
5.3.2	Demand	128
5.3.3	Single-Stage Network	128
5.3.4	Serial Systems	130
5.3.5	Tree Systems	132
5.3.6	Solution Method	134
	Problems	139
6	Dealing with Uncertainty in Inventory Optimization	143
6.1	Introduction	143
6.2	The Risk-Pooling Effect	143

6.2.1	Overview	143
6.2.2	Problem Statement	144
6.2.3	Decentralized System	144
6.2.4	Centralized System	145
6.2.5	Comparison	145
6.2.6	Magnitude of Risk-Pooling Effect	146
6.2.7	Final Thoughts	148
6.3	Postponement	148
6.3.1	Introduction	148
6.3.2	Optimization Model	149
6.3.3	Relationship to Risk Pooling	150
6.4	Transshipments	151
6.4.1	Introduction	151
6.4.2	Problem Statement	152
6.4.3	Expected Cost	153
6.4.4	Benefits of Transshipments	156
6.5	Introduction to Supply Uncertainty	158
6.6	Inventory Models with Disruptions	159
6.6.1	The EOQ Model with Disruptions	160
6.6.2	The Newsvendor Problem with Disruptions	163
6.7	Inventory Models with Yield Uncertainty	167
6.7.1	The EOQ Model with Yield Uncertainty	168
6.7.2	The Newsvendor Problem with Yield Uncertainty	170
6.8	The Risk-Diversification Effect	171
6.8.1	Problem Statement	171
6.8.2	Notation	172
6.8.3	Optimal Solution	172
6.8.4	Mean and Variance of Optimal Cost	172
6.8.5	Supply Disruptions and Stochastic Demand Problems	174
7	Facility Location Models	183
7.1	Introduction	183
7.2	The Uncapacitated Fixed-Charge Location Problem	185
7.2.1	Problem Statement	185
7.2.2	Formulation	186
7.2.3	Solution Methods	188
7.2.4	Lagrangian Relaxation	189

7.2.5	Capacitated Version	197
7.3	A Multi-Echelon, Multi-Commodity Model	198
7.3.1	Introduction	198
7.3.2	Problem Statement	199
7.3.3	Formulation	200
7.3.4	Lagrangian Relaxation	201
	Problems	202
8	Dealing with Uncertainty in Facility Location	209
8.1	Introduction	209
8.2	The Location Model with Risk Pooling	210
8.2.1	Introduction	210
8.2.2	Problem Statement	211
8.2.3	Notation	211
8.2.4	Objective Function	212
8.2.5	NLIP Formulation	213
8.2.6	Lagrangian Relaxation	214
8.2.7	Column Generation	221
8.3	Stochastic and Robust Location Models	223
8.3.1	Introduction	223
8.3.2	The Stochastic Fixed-Charge Location Problem	224
8.3.3	The Minimax Fixed-Charge Location Problem	226
8.4	A Facility Location Model with Disruptions	228
8.4.1	Introduction	228
8.4.2	Notation	230
8.4.3	Formulation	232
8.4.4	Lagrangian Relaxation	233
8.4.5	Tradeoff Curves	235
	Problems	236
9	Process Flexibility	241
9.1	Introduction	241
9.2	Flexibility Design Guidelines	243
9.3	A Process Flexibility Optimization Model	247
9.3.1	Formulation	247
9.3.2	Lagrangian Relaxation	249
	Problems	251

10	The Bullwhip Effect	255
10.1	Introduction	255
10.2	Proving the Existence of the Bullwhip Effect	258
10.2.1	Demand Signal Processing	259
10.2.2	Rationing Game	263
10.2.3	Order Batching	265
10.2.4	Price Speculation	268
10.3	Reducing the Bullwhip Effect	269
10.3.1	Demand Signal Processing	269
10.3.2	Rationing Game	270
10.3.3	Order Batching	271
10.3.4	Price Speculation	271
10.4	Centralizing Demand Information	272
10.4.1	Centralized System	272
10.4.2	Decentralized System	273
	Problems	274
11	Supply Chain Contracts	277
11.1	Introduction	277
11.2	Introduction to Game Theory	278
11.3	Notation	280
11.4	Preliminary Analysis	280
11.5	The Wholesale Price Contract	283
11.6	The Buyback Contract	288
11.7	The Revenue Sharing Contract	294
11.8	The Quantity Flexibility Contract	296
	Problems	299
12	Auctions	305
12.1	Introduction	305
12.2	The English Auction	307
12.3	Combinatorial Auctions	309
12.3.1	The Combinatorial Auction Problem	310
12.3.2	Solving the Set-Packing Problem	311
12.3.3	Truthful Bidding	313
12.3.4	The Vickrey-Clarke-Groves Auction	313
	Problems	317

Appendix A: Multiple-Chapter Problems	321
Problems	321
Appendix B: How to Write Proofs: A Short Guide	327
B.1 How to Prove Anything	327
B.2 Types of Things You May Be Asked to Prove	329
B.3 Proof Techniques	331
B.3.1 Direct Proof	331
B.3.2 Proof by Contradiction	332
B.3.3 Proof by Mathematical Induction	333
B.3.4 Proof by Cases	334
B.4 Other Advice	334
Appendix C: Helpful Formulas	337
C.1 Standardizing Normal Random Variables	337
C.2 Loss Functions	338
C.2.1 General Distributions	338
C.2.2 Standard Normal Distribution	338
C.2.3 Non-Standard Normal Distributions	338
C.3 Differentiation of Integrals	339
C.3.1 Variable of Differentiation Not in Integral Limits	339
C.3.2 Variable of Differentiation in Integral Limits	339
C.4 Geometric Series	339
C.5 Normal Distributions in Microsoft Excel	340
C.6 Partial Means	340
Appendix D: Lagrangian Relaxation	341
D.1 Overview	341
D.2 Bounds	342
D.3 Subgradient Optimization	344
D.4 Stopping Criteria	346
D.5 Other Problem Types	346
D.5.1 Inequality Constraints	347
D.5.2 Maximization Problems	347
D.6 Branch and Bound	347
D.7 Algorithm Summary	348

Bibliography	349
Index	359

LIST OF FIGURES

1.1	Schematic diagram of supply chain network.	2
1.2	Supply “chain.”	3
2.1	Weight distribution.	8
2.2	Random demands with trend and seasonality.	10
2.3	Color TVs in the 1960s: Forecasts from Bass model and actual demands.	12
2.4	Bass diffusion curve.	13
2.5	An example of a leading-indicator product.	18
3.1	Inventory curve.	34
3.2	EOQ inventory curve.	37
3.3	Fixed, holding, and total costs as a function of Q .	38
3.4	Total purchase cost $c(Q)$ for Example 3.5.	46
3.5	Total cost curves for all-units quantity discount structure.	47

3.6	Total cost curves for incremental quantity discount structure.	49
3.7	Total purchase cost $c(Q)$ for modified all-units discounts structure.	51
3.8	EOQB inventory curve.	52
3.9	Wagner-Whitin network.	57
4.1	Inventory level (solid line) and inventory position (dashed line) under (r, Q) policy.	66
4.2	Expected inventory curve for (r, Q) policy.	68
4.3	DP results, $K = 0$: $y_t(x)$.	88
4.4	DP results, $K > 0$: $y_t(x)$.	93
4.5	Possible shapes of the function $H(y)$.	97
4.6	Non-convexity of $\theta_t(x)$.	102
4.7	K -convexity.	103
4.8	Properties of K -convex functions from Lemma 4.2.	103
4.9	Proof of Lemma 4.2.	104
5.1	Multi-echelon network topologies.	119
5.2	N -stage serial system in stochastic-service model.	121
5.3	Digital camera supply chain network.	127
5.4	Single-stage network.	129
5.5	N -stage serial system in guaranteed-service model.	130
5.6	Feasible region for two-stage system.	132
5.7	A counterexample to the “all-or-nothing” claim for tree systems.	134
5.8	Relabeling the network.	135
5.9	Example network for SSSPP DP algorithm.	137
6.1	Manufacturing process with postponement.	150
6.2	Possible realizations of transshipment and ending inventories.	154
6.3	EOQ inventory curve with disruptions.	161
6.4	EOQ inventory curve with yield uncertainty.	168
7.1	Facility location configurations. Squares represent facilities; circles represent customers.	184

8.1	Proof of Theorem 8.1(c).	217
8.2	Solution to problem (P_j) .	218
8.3	UFLP solution for 49-node data set.	229
8.4	UFLP solution for 49-node data set, after disruption of facility in Sacramento.	229
8.5	Reliable solution for 49-node data set.	231
8.6	Sample RFLP tradeoff curve.	236
9.1	Examples of flexibility configurations.	243
9.2	Two chaining structures.	246
9.3	Examples of different chaining structures for non-homogeneous demand case.	251
10.1	Increase in order variability in upstream supply chain stages.	256
10.2	Serial supply chain network.	258
10.3	Bullwhip effect simulation.	269
10.4	Bullwhip effect caused by price fluctuations.	270
11.1	Wholesale price and profits as a function of buyback credit.	293

LIST OF TABLES

2.1	Bass model parameters.	17
4.1	Sample demands and stockouts.	71
8.1	Disruption costs for optimal DCs.	230
10.1	Bounds on variability increase: Decentralized vs. centralized.	274
11.1	Payoffs for a sample game.	278
11.2	Payoffs after implementing a contract.	279
11.3	Contracting notation summary.	280
12.1	Valuations that induce non-truthful bidding.	313
12.2	Single-item VCG auction: Example.	315
12.3	Two-item VCG auction: Example.	316

FUNDAMENTALS OF SUPPLY CHAIN THEORY

Lawrence V. Snyder
Lehigh University

Zuo-Jun Max Shen
University of California, Berkeley

 **WILEY-
INTERSCIENCE**

A JOHN WILEY & SONS, INC., PUBLICATION