

HAL
open science

An exact method for the capacitated single allocation hub location-routing problem

Mi Zhang, Nathalie Bostel, Pierre Dejax, Ha Minh Hoang

► **To cite this version:**

Mi Zhang, Nathalie Bostel, Pierre Dejax, Ha Minh Hoang. An exact method for the capacitated single allocation hub location-routing problem. XIII ISOLDE Symposium, Jul 2014, Naples, Italy. hal-01085206

HAL Id: hal-01085206

<https://hal.science/hal-01085206v1>

Submitted on 21 Nov 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An exact method for the capacitated single allocation hub location-routing problem

Mi Zhang^a, Nathalie Bostel^b, Pierre Dejax^c, Minh Hoàng Hà^d,

^a L'UNAM Université, Ecole Centrale de Nantes, IRCCyN UMR CNRS 6597, 1 rue de la Noë, B.P. 92101, 44321 Nantes, France-
mi.zhang@ec-nantes.fr

^b L'UNAM Université, Université de Nantes, IRCCyN UMR CNRS 6597, 58 rue Michel Ange, B.P. 420, 44606 Saint-Nazaire,
France- nathalie.bostel@univ-nantes.fr

^c L'UNAM Université, Ecole des Mines de Nantes, IRCCyN UMR CNRS 6597, 4 rue Alfred Kastler, B.P. 20722, 44307 Nantes,
France- pierre.dejax@mines-nantes.fr

^d Department of Mathematics and Industrial, Engineering and CIRRELT, Ecole Polytechnique, de Montréal, C.P. 6079, Succursale
Centre-ville, Montréal, QC, Canada H3C 3A7 - minhhoang.ha@cirrelt.ca

Keywords: Hub location-routing problem, less-than-truckload shipments, branch-and-cut algorithm

The hub location-routing problem (HLRP) with less-than-truckload (LTL) shipments considers the location of hub facilities concentrating flows and through which flows are routed from origins to destinations, together with the design of both collection and delivery routes associated to each hub. The state of the art includes only very few works directly addressing the HLRP, and they mainly focus on particular cases as postal services. In this research, we address the HLRP with distinct collections and deliveries tours, as it is practiced by general goods freight carriers. In this framework, we propose a new mathematical model for the capacitated single allocation hub location-routing problem (CASHLRP), and we develop a branch-and-cut algorithm inspired from Hà et al. (2013) to solve it. Our model considers capacities for hubs and vehicles and the objective is to satisfy the demands of transport between all origins and destinations while minimizing the total cost of the system, including fixed costs for establishing hubs, inter-hub transportation costs, and collection/delivery routing costs. To improve the efficiency of the branch-and-cut algorithm, some valid inequalities are generated to strengthen our model and the corresponding separation procedures are proposed. The algorithm is implemented in the C++ programming language and solved using the Concert Technology framework of CPLEX 12.5. Computational results based on instances inspired by the Australian Post data set (Ernst et al., 1999) show the efficiency of the proposed exact method.

Main references

- Hà M.-H., Bostel N., Langevin A., Rousseau L.-M. (2013). An exact algorithm and a metaheuristic for the multi-vehicle covering tour problem with a constraint on the number of vertices. *European Journal of Operational Research*, 226: 211-220.
- Ernst A.T., Krishnamoorthy M. (1999). Solution algorithms for the capacitated single allocation hub location problem. *Annals of Operational Research*, 86(0):141-159.