

Exact Algorithms for Fixed Charge Network Design Problem with User-Optimal Flows

Ikram Bouras, Rosa Figueiredo, Michael Poss, Fen Zhoo

▶ To cite this version:

Ikram Bouras, Rosa Figueiredo, Michael Poss, Fen Zhoo. Exact Algorithms for Fixed Charge Network Design Problem with User-Optimal Flows. IWOBIP 2018 - 2nd International Workshop on Bilevel Programming, Jun 2018, Lille, France. hal-02188525

HAL Id: hal-02188525

https://hal.science/hal-02188525

Submitted on 18 Jul 2019

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.

Session "Title of the Session" invited by Name Surname or Contributed session

Exact Algorithms for Fixed Charge Network Design Problem with User-Optimal Flows

Ikram Bouras*

Lirmm, University of Montpellier, ikram.bouras@lirmm.fr

Rosa Figueiredo

LIA, University of Avignon, rosa.figueiredo@univ-avignon.fr

Michael Poss

Lirmm, University of Montpellier, michael.poss@lirmm.fr

Fen Zhoo

LIA, University of Avignon, fen.zhou@univ-avignon.fr

Abstract We study the fixed charge network design problem with user-optimal flows, which is modeled as a bi-level programming problem. We propose a new Binary Integer Programming (BIP) formulation. This formulation is used to solve the problem by cutting plane and branch-and-cut algorithms. Numerical experiments are performed on realistic instances as well as on random data sets generated with different criteria to examine the difficulty of the instances. The results also show the efficiency of our proposed approaches.

Keywords: Network design, Bi-level programming, Cutting plane, Branch-and-Cut.

1 Introduction

The Fixed Charge Network Design Problem (FCNDP) consists in selecting a subset of edges from a given network, in such a way that a set of commodities can be transported from its origins to its destinations. The objective is to minimize the sum of fixed costs (depending on the selected edges) and variable costs (depending on the flow of commodities on the edges). There are several variants of FCNDP in the literature, each of which considers a particular objective function or takes into account specific additional constraints.

Herein, we are interested in a specific variant of the FCNDP, namely Fixed Charge Network Design Problem with User-Optimal Flows (FCNDP-UOF) with applications in the transportation network design problem for transportation of hazardous materials. This problem combines the FCNDP with multiple shortest path problems.

2 Problem description

We consider a transport network modeled by an undirected graph G(V, E), where V represents the set of facilities and E represents the connections between them, which are uncapacitated.

There is a set of K commodities to be delivered in the transport network G(V, E), where each edge $e = \{i, j\}$ is associated with several parameters: a length c_{ij} , a fixed cost f_e and a variable cost g_{ij}^k for each commodity k. Our objective is to design a subnetwork with minimum total cost to transport K commodities such that each commodity $k \in K$ with a flow ϕ^k can be delivered through the shortest path from its origin o(k) to its destination d(k) in this subnetwork. The FCNDP-UOF has been first formulated as a bi-level integer programming problem [2], and then it is further reformulated as one-level mixed integer programming models through replacing the second level by its optimality conditions in [2] and [3]. More recently, a cutting plane algorithm based on a set of valid inequalities is proposed in [1].

3 Proposed methods

We propose in this work a new Binary Integer Programming model (BIP) for the FCNDP-UOF. To this end, we replace the objective function of the second level by valid inequalities eliminating infeasible solutions. Denoting the set of all paths in the graph by \mathcal{P} , our BIP formulation is given as follows:

$$\min \quad \sum_{e \in E} f_e y_e + \sum_{k \in K} \sum_{(i,j) \in E} \phi^k g_{ij}^k x_{ij}^k \tag{1a}$$

s.t.
$$\sum_{(i,j)\in\delta^+(i)} x_{ij}^k - \sum_{(i,j)\in\delta^-(i)} x_{ji}^k = b_i^k, \qquad \forall i \in V, \forall k \in K,$$
 (1b)

$$x_{ij}^k + x_{ji}^k \le y_e, \qquad \forall e \in E, \forall k \in K, \tag{1c}$$

$$\sum_{(i,j)\in E} x_{ij}^k \le c(P') + (|P'| - \sum_{e\in P'} y_e)M, \qquad \forall P' \in \mathcal{P}, k \in K, \tag{1d}$$

$$x_{ij}^k \in \{0,1\},$$
 $\forall i, j \in E, \forall k \in K,$ (1e)

$$y_e \in \{0,1\},$$
 $\forall e \in E, \forall k \in K.$ (1f)

Where, y_e is a binary variable takes value 1 if the edge e is chosen as a part of the solution network, and the variable x_{ij}^k represents the flow of commodity k through the arc (i, j).

In (1b), we have flow conservation constraint. Constraint (1c) does not allow flow to enter arcs whose corresponding edges are closed, (1d) eliminates all paths with a cost bigger than the cost of an opened path in the network. Finally, (1e) and (1f) impose the variables x_{ij}^k and y_e to be binary.

Based on this formulation, we implemented two methods to solve the problem. The first one is a cutting plane algorithm in which we solve the initial problem defined in (2) below so that we can obtain a subnetwork y^* , and a set of paths x^* for all origin-destination pairs.

$$\min \left\{ \sum_{e \in E} f_e y_e + \sum_{k \in K} \sum_{(i,j) \in E} \phi^k g_{ij}^k x_{ij}^k, \quad s.t. \quad (1b), (1c), (1e), (1f) \right\}$$
 (2)

Then, they check if x^* is the shortest path in y^* . If it is the case, then (x^*, y^*) is optimal for the FCNDP-UOF. Otherwise, a valid inequality (1d) is added to problem (2) for the commodities with infeasible paths. We repeat the procedure until an optimal solution is obtained.

The above approach can be expensive in terms of number of iterations to get the optimum. Thus, our second strategy is to combine the two methods together to form a "branch-and-cut" algorithm, known to be an efficient way to handle such constraints. The latter algorithm

solves the problem (2) by a branch-and-cut procedure that adds the inequalities to each integral node violating the shortest path constraint.

Our second contribution lies in assessing the difficulty of the instances used in the simulations. To this end, we categorize the instances by calculating the angle α between the objective function vectors of the first and the second levels.

We have coded and compared the performance of six algorithms listed as follows:

B&B1, **B&B2**: One-level formulations from [2] and [3], respectively;

CP1, B&C1: The cutting plane and branch-and-cut algorithms proposed in this work;

CP2, **B&C2**: The Cutting plane algorithm proposed by [1] and branch-and-cut algorithm coded using the same valid inequalities.

Numerical tests are performed using both random and real data sets. Tab. 1 compares the number of instances solved to optimality in 3600s by the six methods. The table shows that the two proposed cutting plane approaches have a comparable performance and they solves more instances optimally than the others. Our cutting plane algorithm $\bf CP1$ has also the best CPU times for the both data sets.

B&C2Total B&B1 B&B2CP1 CP2B&C1 $0^{\circ} \le \alpha \le 10^{\circ}$ 135 110 110 100 109 110 109 $40^{\circ} \le \alpha \le 50^{\circ}$ 13588 89 95 95 94 92 $80^{\circ} \le \alpha \le 90^{\circ}$ 13597 105 105 102 102 88 Ravenna data 7 6 3 7 7 4 4 412Sum 301 317 317 310 283307

Table 1: Number of instances solved to optimality

4 Conclusions and future work

For the FCNDP-UOF, we proposed a new BIP formulation, which is solved by both a cutting plane and a branch-and-cut algorithms. Numerical results demonstrate that the cutting plane algorithm based on the proposed BIP formulation outperforms the other algorithms. The instances with an angle of $40^{\circ} \leq \alpha \leq 50^{\circ}$ are the most difficult. For future work, we intend to work on exact approaches for the case of the FCNDP-UOF, where the capacity constraint on edges is considered.

References

- [1] Gzara, Fatma, A cutting plane approach for bilevel hazardous material transport network design, Operations Research Letters, 41(1), 40-46.
- [2] Kara, Bahar Y and Verter, Vedat, Designing a road network for hazardous materials transportation, Transportation Science, 2004, vol. 38, no 2, p. 188-196.
- [3] Mauttone, A and Labbé, M and Figueiredo, R, A Tabu Search approach to solve a network design problem with user-optimal flows, VI ALIO/EURO Workshop on Applied Combinatorial Optimization, 2008.