

Optimization of Routing and Resource Allocation in Communication Networks

École d'ingénieurs du numérique

HDR Defence Presented by

Fen Zhou

LISITE, Institut Supérieur d'Électronique de
Paris (ISEP)

LIA, University of Avignon (UAPV)

Jury Members:

Prof. Chadi Assi

Concordia University

Reviewer

Prof. David Coudert

INRIA, Sophia Antipolis

Reviewer

Prof. Abdelhamid Mellouk

LiSSi, University of Paris 12

Reviewer

Prof. Marcelo Dias de Amorim

LIP6, CNRS/Sorbonne University

Examiner

Prof. Abderrahim Benslimane

LIA, University of Avignon

President

Prof. Nathalie Mitton

INRIA, Lille

Examiner

Prof. Abderrezak Rachedi

LIGM, University of Marne-la-Vallée

Avignon, Sept. 26th, 2018

Outline

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 Distance Spectrum Assignment in Elastic Optical Networks
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 Distance Spectrum Assignment in Elastic Optical Networks
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

Curriculum Vitae

- 2004 - 2007 Master on Telecommunications
Northwestern Polytechnic University, China
- 2007 - 2010 PhD on Optical Networking
IRISA, INSA of Rennes, France
- 2010 - 2012 Post-doc on Content Delivery Networks
IMT Atlantique (ex Télécom Bretagne)
- 09/2012 - 09/2018 Associate Professor on Networking
LIA lab, CERI
University of Avignon
- 09/2018 - present Associate Professor on Networking
LISITE lab
Institut Supérieur d'électronique de Paris (ISEP)

Resume

Responsibilities + Awards

- **Awards:** PEDR 2016-2020; IEEE senior member, etc
- **Responsibles:** Master RISM; axis FR Agorantic
- **Conference organisations:** ICNC, WCSP, Wimob, Netcoop, MoWnet
- **Project coordinations:** 5 Eiffel+CSC scholarships, regional projet, Sino-French project...

Research

- Routing, resource allocation, survivability and security in networking
- Routing optimization in ITS
- **Advising:** PhD (10), interns (6)
- **Publications:** journals (25), conferences (44)

Teaching

- 1600h, 3rd year engineer, L2/L3/M1/M2
- Networking, multimedia, CISCO, graph theory

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 Distance Spectrum Assignment in Elastic Optical Networks
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

Communication Networks

<https://reseaux.orange.fr/cartes-de-couverture/fibre-optique>

Communication Networks

Communication Networks

Studied Problem in Communication Networks

Routing and Resource Allocation

- Routing: path, tree, etc.

Studied Problem in Communication Networks

Routing and Resource Allocation (RRA)

- Routing
- Resource allocation: spectrum, battery, bandwidth, capacity etc.

Optimization of Routing and Resource Allocation

Challenges

- Coupled together
- NP-Hard problems
- Optimization techniques required

Optimization techniques

Integer Linear Programming

- Optimal solution
- High computation complexity

Heuristics and Approximation Algorithms

- Feasible solution, approximation ratio
- Low computation complexity

Large-scale optimization: Column Generation

- Near-optimal solution
- Relatively low computation complexity

RRA in Communication Networks

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs**
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 Distance Spectrum Assignment in Elastic Optical Networks
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

Motivation

- OTT content providers: twitch, ustream, second screen video...
- User-generated live video traffic: exploding
- Telco-CDN: tight resource and deployment constraint

Motivation

- OTT content providers: twitch, ustream, second screen video...
- User-generated live video traffic: exploding
- Telco-CDN: tight resource and deployment constraint
- Problem: How to manage live video traffic? (CNG projet, thesis of Jiayi Liu)

Multi-channel video delivery problem

Description

- Teleco-CDNs $G(V, E)$, entrypoints $s_i \in S \subset V$
- Video channels $i \in \mathcal{I}$, channel importance π_i
- Deliver channel $i \in \mathcal{I}$ from s_i to subscribing edge-servers $V_i \subset V$ with rateless coding
- Multi-tree overlay F_i : one distinct unit of rateless codes per tree

Multi-channel video delivery problem

Description

- Teleco-CDNs $G(V, E)$, entrypoints $s_i \in S \subset V$
- Video channels $i \in \mathcal{I}$, channel importance π_i
- Deliver channel $i \in \mathcal{I}$ from s_i to subscribing edge-servers $V_i \subset V$ with rateless coding
- Multi-tree overlay F_i : one distinct unit of rateless codes per tree

Constraints

- **Edge-server capacity constraint (c_v).**

$$\sum_{i \in \mathcal{I}} \sum_{T \in F_i} \deg_T^+(v) \leq c_v, \forall v \in V \quad (1)$$

- **Rateless codes constraint \hat{K} .**

$$\forall i \in \mathcal{I}, \forall v \in V_i, |F_i(v)| \geq \hat{K} \quad (2)$$

- **QoS (delay) constraint H .**

$$\forall i \in \mathcal{I}, \forall T \in F_i, \forall v \in T, \sum_e d_e \leq H \quad (3)$$

Multi-channel video delivery problem

Objectives

- Main: Max overall importance of the delivered video channels, *i.e.*, $\sum_{i \in \mathcal{I}} R_i \times \pi_i$
- 2nd: Min traffic load, *i.e.*, number of links in the overlay

Multi-channel video delivery problem

Objectives

- Main: Max overall importance of the delivered video channels, *i.e.*, $\sum_{i \in \mathcal{I}} R_i \times \pi_i$
- 2nd: Min traffic load, *i.e.*, number of links in the overlay

Telco-CDN

Example of a multi-tree overlay

Entrypoint s_1 ; subscribing edge-servers: 10 and 12, delay $H = 2$, and rateless codes parameter $\hat{K} = 2$, upload capacity $c_8 = 2$

Proposed Solutions

Problem Decomposition

- Overlay construction: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

Proposed Solutions

Problem Decomposition

- Overlay construction: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

ILP formulations

- SOP-ILPs: ILP-Overlay + ILP-Bandwidth → Suboptimal.
 c_v^i : capacity reserved by edge server $v \in V$ for forest F_i :

$$\sum_{i \in \mathcal{I}} c_v^i \times R_i \leq c_v, \quad \forall v \quad (4)$$

Proposed Solutions

Problem Decomposition

- Overlay construction: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

ILP formulations

- SOP-ILPs: ILP-Overlay + ILP-Bandwidth → Suboptimal.
 c_v^i : capacity reserved by edge server $v \in V$ for forest F_i :

$$\sum_{i \in \mathcal{I}} c_v^i \times R_i \leq c_v, \quad \forall v \quad (4)$$

- JOP-ILP (overlay construction + bandwidth allocation) → Optimal.
 $L_{uv}^{ik} \in \{0, 1\}$: Is 1 if arc (u, v) is used in T^{ik} , 0 otherwise.

$$\sum_{i \in \mathcal{I}} \sum_{k \in \{1, \dots, W_i\}} \sum_{u \in N^+(v)} L_{vu}^{ik} \leq c_v, \quad \forall v \quad (5)$$

Proposed Solutions

Problem Decomposition

- Delivery Overlay: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

Proposed Solutions

Problem Decomposition

- Delivery Overlay: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

Heuristics

- SOP1-heu: two-step optimization
Heu-Overlay for all first, then Heu1-Bandwidth (sorting π_i)

Proposed Solutions

Problem Decomposition

- Delivery Overlay: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

Heuristics

- SOP1-heu: two-step optimization
Heu-Overlay for all first, then Heu1-Bandwidth (**sorting π_i**)
- SOP2-heu: two-step optimization
Heu-Overlay for all first, then Heu2-Bandwidth (**knapsack and bin packing**)

Proposed Solutions

Problem Decomposition

- Delivery Overlay: capacity-and-delay-bounded min-cost forest
- Bandwidth allocation: multi-dimension knapsack

Heuristics

- SOP1-heu: two-step optimization
Heu-Overlay for all first, then Heu1-Bandwidth (**sorting π_i**)
- SOP2-heu: two-step optimization
Heu-Overlay for all first, then Heu2-Bandwidth (**knapsack and bin packing**)
- JOP-heu: **Divide and Conquer**
Recursive overlay construction + Bandwidth allocation:

Heuristic vs. Optimal

Table 1: Heuristic Solutions vs MILP Solutions: 6 channels

video bit-rate	<i>JOP-ILP</i>	<i>SOP-ILP</i>	<i>JOP-heu</i>	<i>SOP1-heu</i>	<i>SOP2-heu</i>
<i>Profit ratio</i>					
512 kbps	100%	100%	100%	100%	100%
1024 kbps	100%	90.7%	100%	100%	100%
1536 kbps	100%	76.7%	100%	100%	100%
2048 kbps	100%	67.4%	100%	93%	76.7%
<i>Number of delivered channels</i>					
512 kbps	6	6	6	6	6
1024 kbps	6	4.5	6	6	6
1536 kbps	6	3.5	6	6	6
2048 kbps	6	3.5	6	5	5
<i>Ratio of used capacity</i>					
512 kbps	12.7%	12.8%	14%	13.8%	13.8%
1024 kbps	21.7%	16.5%	23.7%	23.3%	23.3%
1536 kbps	30.8%	18.1%	33.2%	32.7%	32.7%
2048 kbps	40.4%	21.2%	42.6%	36%	34.3%
<i>Average computing time (Seconds)</i>					
2048 kbps	749.5	228	0.3	< 0.1	0.3

Results of Heuristics in French CDN - 1

Figure 2: Simulation Results in a French Telco-CDN

Results of Heuristic in French CDN - 2

(a) capacity ratio vs. channels

(b) profit ratio vs. bit-rate

Figure 3: Simulation Results-2 in a French Telco-CDN

Results of Heuristics in French CDN - 3

(a) delivered channels vs. bit-rate

(b) capacity ratio vs. bit-rate

Figure 4: Simulation Results in a French Telco-CDN

Computation Time of Heuristic

(a) Computing time in French-CDN (16 nodes)

Figure 5: Average Computing Time (seconds) on Real-Scale Systems: $30 \sim 105$ channels, video bitrate 2048 kbps

Summary of Video Delivery in Telco-CDNs

Joint optimization of Video Delivery

- Delivery of multiple video channels in Telco-CDNs
- Joint optimization vs. two-step optimization
- JOP serves 1/3 more channels, and also time-efficient

1 Curriculum Vitae

2 Introduction

3 Delivery of Multiple Video Channels in Telco-CDNs

4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks

5 Distance Spectrum Assignment in Elastic Optical Networks

6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks

7 Conclusions and Perspectives

Wireless Sensor Networks (WSNs)

Applications

- Environment monitoring: forest, pollution etc.
- Health monitoring
- Habitat monitoring

Data Collection and Transmission

Data Gathering Tree

- Data collection in each time slot
- Data transmission: many-to-one communications
- Tree optimization: maximize lifetime

Figure 6: An example of a data-gathering tree

Motivations

Literature

- Only *heuristic algorithms* are proposed
- Only *simple energy consumption model* is considered
- *Exact solution* is missing except exhaustive search
- Either *routing* or *data aggregation* is proposed for improving network lifetime

This work

- Three data aggregation techniques
- Exact solution using MILP formulations
- Joint optimal routing and data aggregation
- Gain on network lifetime

Maximum-Lifetime Data-Gathering Tree

Data Gathering Tree

- Static sensor nodes: wireless + limited battery
- Single sink: sensors report data to the sink in each time slot
- Data aggregations
- Data collection tree
- Maximize network lifetime of tree (the number of time slots)

Figure 7: Data collection using a WSN

Maximum-Lifetime Data-Gathering Tree

Sensor Lifetime (number of time slots)

- Emission energy unit e^t /packet
- Reception energy unit e^r /packet
- Computing equation

$$L_v^T = \frac{E_v}{n_v^t \cdot e^t + n_v^r \cdot e^r} \quad (6)$$

Network Lifetime (number of time slots)

- The time duration until the first sensor node is out of battery,
i.e., $L = \min_{v \in V} \{L_v^T\}$
- Critical for full monitoring in WSNs

Data Aggregation Techniques

Aggregation Modes

- Full Aggregation Mode (FAM)
- Non Aggregation Mode (NAM)
- Hybrid-Aggregation Mode (HAM) using Compressive Sensing

Full Aggregation Mode (FAM)

Non Aggregation Mode (NAM)

Hybrid partial-Aggregation Mode (HAM)

Figure 8: Comparison of different data compression methods

Energy Consumption Model

Sensor Lifetime

$$L_v^T = \frac{E_v}{n_v^t \cdot e^t + n_v^r \cdot e^r} \quad (7)$$

Full Aggregation Mode (FAM)

- Statistical queries: sum, max, ...

$$L_v^T = \frac{E_v}{e^t + d_v^T \cdot e^r} \quad (8)$$

d_v^T is the number of incoming links of sensor v in tree T . In Fig. 9, $d_1^T = 2$ for node 1 in FAM

Figure 9: A data-gathering tree

Energy Consumption Model

Sensor Lifetime

$$L_v^T = \frac{E_v}{n_v^t \cdot e^t + n_v^r \cdot e^r} \quad (9)$$

No Aggregation Mode (NAM)

- No compression: Pictures, air parameters for different regions, etc

$$L_v^T = \frac{E_v}{e^t + f_v^T \cdot (e^t + e^r)} \quad (10)$$

f_v^T denotes the number of sensors using v as a relay to report data to s (including all descendants of sensor v). In Fig. 10, $f_1^T = 4$ for node 1 in NAM

Figure 10: A data-gathering tree

Energy Consumption Model

Sensor Lifetime

$$L_v^T = \frac{E_v}{n_v^t \cdot e^t + n_v^r \cdot e^r} \quad (11)$$

Hybrid-Aggregation Mode (HAM)

- Compressive Sensing (partial compression): ocean data

$$L_v^T = \frac{E_v}{\min\{\hat{f}_v^T + 1, k\} \cdot e^t + \hat{f}_v^T \cdot e^r} \quad (12)$$

Let \hat{f}_v^T be the number of data units received from the incoming links of sensor v . In Fig. 11, if $k = 4$, then $\hat{f}_1^T = 4$ for node 1.

Figure 11: A data-gathering tree

Problem: Maximum-Lifetime Data-Gathering Tree

Given parameters

- WSN topology $G(V, E)$ and wireless transmission range
- e^t and e^r
- Data aggregation modes (FAM, NAM, HAM)
- Energy consumption model

Objective

- Find a data collection tree from sensors to the sink
- Maximize network lifetime: $\max L$

Problem: Maximum-Lifetime Data-Gathering Tree

Challenges

- **NP-Hard**
- Different aggregation modes
- Non-linear relationship between lifetime and the number of transmitted and received messages in Eq. (13)

$$L_v^T = \frac{E_v}{n_v^t \cdot e^t + n_v^r \cdot e^r} \quad (13)$$

- Maximizing network lifetime (gathering tree)
- Three MILP formulations

Simulation Configurations

Parameters and Tools

- Initial energy 1 J
- Emitting energy $e^t=6.4\text{ }\mu\text{J}$
- Receiving energy $e^t=12.8\text{ }\mu\text{J}$
- $100\times100\text{ m}^2$ grid with an interval of 10 m
- C++ and IBM ILOG CPLEX 12.2

Evaluations

- Network lifetime vs. Number of sensors
- Network lifetime vs. Transmission range
- Network lifetime vs. Compression factor k

Topologies

- Sensors on the grid ($100 \times 100 m^2$)
- Configuration I: Sink in the center
- Configuration II: Sink at a corner

Topologies

- Sensors on the grid ($100 \times 100 m^2$)
- Configuration I: Sink in the center
- Configuration II: Sink at a corner

Figure 12: WSN grid topology with different sink positions

Numerical Results

Results for Configuration I

(a) Lifetime vs. # Sensors

(b) Lifetime vs. Range

(c) Lifetime vs. k

Figure 13: Simulation Results for Configuration I (sink at the center)

Data Accuracy vs. k

Table 2: Performance Evaluation of HAM (25 sensors, and sink node in center)

Metrics	$k = 1$	$k = 2$	$k = 3$	$k = 4$	$k = 5$
Lifetime	52083	26041	17361	13020	10416
Maximum Delay	10	10	10	8	6
Data Accuracy	25%	36%	52%	72%	80%

Summary of Data Collection

- Data gathering tree with maximum network lifetime
- Joint routing and data aggregation
- Three MILP formulations
- Network Lifetime increases fivefold
- Tradeoff between data accuracy and network lifetime

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 **Distance Spectrum Assignment in Elastic Optical Networks**
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

Motivations

Elastic Optical Networks (EONs)

- Huge bandwidth
- Low latency
- Spectrum flexibility

Figure 14: EONs

Motivations

Spectrum resource in optical fibers

- Narrow-band (12.5GHz or less) frequencies → Frequency Slots (FS')
- Flexibility
- Limited number of FSs

Figure 15: EONs and FS

Distance Spectrum Allocation (DSA) in EONs

Guard Band (GB)

- Two requests (lightpaths) with common links
- Interference Mitigation for QoT
- Physical layer security
- Heterogeneous GB size → Spectrum efficiency

Distance Spectrum Allocation (Thesis of Haitao Wu)

Spectrum Conflicts

- Inside a lightpath: Spectrum continuity
- Inside a lightpath: Spectrum contiguity
- Between lightpaths: Guard Band (GB) separation

Conflict Graph $G(V, E)$

- $v \in V$: Vertices set with each node representing a request (lightpath)
- $e = (v_i, v_j) \in E$: (v_i, v_j) exists if lightpaths v_i and v_j share common links
- $s \in \mathbb{N}^+$: Index of an FS
- $v \in V$: Vertices set with each node representing a request (lightpath)
- v_i^w : Number of FSs required by request i
- w_{v_i} : Set of contiguous FSs assigned for request i
- v_i^b, v_i^a : Begin/end index of FS assigned for request i
- d_e : Least guard band size for separating lightpaths v_i and v_j

Conflict Graph $G(V, E)$

- $v \in V$: Vertices set with each node representing a request (lightpath)
- $e = (v_i, v_j) \in E$: (v_i, v_j) exists if lightpaths v_i and v_j share common links
- $s \in \mathbb{N}^+$: Index of an FS
- $v \in V$: Vertices set with each node representing a request (lightpath)
- v_i^w : Number of FSs required by request i
- w_{v_i} : Set of contiguous FSs assigned for request i
- v_i^b, v_i^a : Begin/end index of FS assigned for request i
- d_e : Least guard band size for separating lightpaths v_i and v_j

Request	Bandwidth
R_1	3 FS'
R_2	2 FS'
R_3	3 FS'
R_4	1 FS'

DSA Model

Objective: Minimize the maximum FS index assigned

$$\text{Minimize} \quad \max_{s \in \left(\bigcup_{v_i \in V} w_{v_i} \right)} (s) \quad (\text{DSA}), \quad (14)$$

DSA Model

Objective: Minimize the maximum FS index assigned

$$\text{Minimize} \quad \max_{s \in \left(\bigcup_{v_i \in V} w_{v_i} \right)} (s) \quad (\text{DSA}), \quad (14)$$

Constraints

- Bandwidth Requirement Constraint

$$|w_{v_i}| = v_i^w, \quad \forall v_i \in V, \quad (15)$$

- Spectrum Continuity Constraint: satisfied automatically
- Spectrum Contiguity Constraint: $w_{v_i} = \{v_i^b, v_i^b + 1, \dots, v_i^a - 1, v_i^a\}$
- Spectrum Distance Constraint

$$\text{distance}(w_{v_i}, w_{v_j}) \geq d_{v_i v_j}, \quad \forall v_i v_j \in E, \quad (16)$$

where,

$$\text{distance}(w_{v_i}, w_{v_j}) = \min_{s \in w_{v_i}, t \in w_{v_j}} (|s - t| - 1).$$

DSA Example: Input

Table 3: Four requests in a 4-cycle EON

	Bandwidth Capacity	Route
Request R_1	3 FS'	B-A-D
Request R_2	2 FS'	C-B-A
Request R_3	3 FS'	A-D-C-B
Request R_4	1 FS	C-B-A-D

Figure 17: Explicit routes for the above table.

DSA Conflict Graph and Output

Comparison of related coloring problems

	Classical Coloring (e.g., WA)	Fractional Coloring	Traditional SA	DSA (this work)
Vertex Color	One color	Set of colors	Set of colors	Set of colors
Color Contiguity	N/A	No need	Required	Required
Color Distance of Adjacent Vertices	Disjoint Disjoint	Disjoint Disjoint	Identical positive integer	Various positive integers

Hardness and Inapproximability

MHP: Minimum Hamitonion Path

Theorem 1

$MHP \leq^P DSA \Rightarrow DSA$ is \mathcal{NP} -hard.

Hardness and Inapproximability

MHP: Minimum Hamiltonian Path

Theorem 1

$MHP \leq^P DSA \Rightarrow DSA \text{ is } \mathcal{NP}\text{-hard.}$

Theorem 2

Unless $\mathcal{NP} \subset \mathcal{ZPP}$, no polynomial-time DSA heuristic algorithm APX can guarantee $\frac{APX(\mathcal{I})}{OPT(\mathcal{I})}$ within $\mathcal{O}(n^{1-\epsilon})$ for all instances \mathcal{I} , where n is the number of vertices of \mathcal{I} and $\epsilon > 0$.

Upper and Lower Bounds

- $|opt(G)|$: optimal solution of DSA problem
- $\chi(G)$: chromatic number of G
- $\Delta(G)$: maximum nodal degree, $\chi(G) \leq \Delta(G) + 1$
- $\psi \in \Psi(G)$: maximal clique / clique set
- $MHP(\psi)$: minimum Hamilton path length in ψ
- ψ^w : sum of node weights in ψ

Upper and Lower Bounds

- $|opt(G)|$: optimal solution of DSA problem
- $\chi(G)$: chromatic number of G
- $\Delta(G)$: maximum nodal degree, $\chi(G) \leq \Delta(G) + 1$
- $\psi \in \Psi(G)$: maximal clique / clique set
- $MHP(\psi)$: minimum Hamilton path length in ψ
- ψ^w : sum of node weights in ψ

Theorem 3

Given any DSA conflict graph G , inequality (17) is held for the optimal solution of the DSA problem.

$$\max_{\psi \in \Psi(G)} \{ |MHP(\psi)| + \psi^w \} \leq |opt(G)| \leq \sum_{i=1}^{\chi(G)-1} d_{e'_i} + \sum_{i=1}^{\chi(G)} v_i'^w. \quad (17)$$

Upper and Lower Bounds

- $|opt(G)|$: optimal solution of DSA problem
- $\Delta(G)$: maximum nodal degree in G , $\chi(G) \leq \Delta(G) + 1$

Corollary 4

If $G(V, E, \{v_i^w\}, \{d_{v_i v_j}\})$ is a DSA graph, then $|opt(G)| \leq \sum_{i=1}^{\Delta(G)} d_{e_i} + \sum_{i=1}^{\Delta(G)+1} v_i^w$.

Two-phased Algorithm

Algorithm Analysis

First Phase Greedy Algorithm (FPGA):

Theorem 5

If $G(V, E, \{v_i^w\}, \{d_{v_i v_j}\})$ is a complete DSA graph with triangle inequality then the approximation ratio of FPGA is not bigger than $\frac{1}{2}(\lceil \log_2 |V| \rceil + 1)$.

Theorem 6

If a DSA graph $G(V, E, \{v_i^w\}, \{d_{v_i v_j}\})$ is a bipartite graph whose vertex label is well, then FPGA can get the optimal solution of G .

The Numerical Results

Two-phase algorithm is compared with FPGA, ILP and PRA.

Figure 18: Six random graphs with 14-19 vertices.

Table 4: Numerical results for six random graphs

# vertex	14	15	16	17	18	19
PRA	92.0	103.	101.	133.	125.	180.
FPGA	72.4	76.6	83.4	94.2	89.8	126.
Two-phase	69.0	74.4	81.6	91.2	88.2	124.
ILP-DSA	67.4	72.4	79.6	88.8	83.8	116.

Figure 19: Relative gaps by Two-phase, FPGA and PRA.

Table 5: Numerical results for random complete graphs

# vertices	14	15	16	17	18	19
PRA	168.8	193.8	237.6	238.6	283.0	290.3
FPGA	144.6	164.2	197.2	199.4	229.6	238.3
Two-phase	143.2	163.2	196.2	196.6	226.8	233.6
ILP-DSA	142.2	160.4	194.0	194.2	223.2	224.0

Figure 20: Relative gaps by Two-phase, FPGA and PRA.

Figure 21: Six random graphs with 14 vertices cum edge number from 15 to 90

Figure 22: Numerical results for Edge number scenario.

Table 6: Simulation results for NSFNET and US Backbone

NSFNET				US Backbone			
# request	ILP-DSA	Two-phased	PRA	# request	ILP-DSA	Two-phased	PRA
10	29	29	29	10	33	33	33
20	72	72	76	30	186	189	197
30	153	153	177	50	351	363	462
40	200	201	252	100	—	1339	1898
50	420	423	500	150	—	2843	4666
60	—	469	602	200	—	3784	7743
70	—	598	805	250	—	6347	13020
80	—	890	1155	300	—	8140	17303

Summary

DSA in EONs

- NP-Hard and inapproximability
- Lower and upper bounds
- Near optimal two-Phase algorithm

1 Curriculum Vitae

2 Introduction

3 Delivery of Multiple Video Channels in Telco-CDNs

4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks

5 Distance Spectrum Assignment in Elastic Optical Networks

6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks

7 Conclusions and Perspectives

Optical DCNs Survivability (Thesis of Min JU)

- Link Failure

Construction, damaged
connectors

- Node Failure

Node equipment failure
(transponder, switching)

- Large Area Disaster

Datacenter system damage,
earthquake, flood

Optical DCNs Survivability (Thesis of Min JU)

- Link Failure

Construction, damaged
connectors

- Node Failure

Node equipment failure
(transponder, switching)

- Large Area Disaster

Datacenter system damage,
earthquake, flood

Optical DCNs Survivability (Thesis of Min JU)

- Link Failure

Construction, damaged
connectors

Most common!!

- Node Failure

Node equipment failure
(transponder, switching)

Threat on Datacenter networks!!

- Large Area Disaster

Datacenter system damage,
earthquake, flood

Optical DCNs Survivability (Thesis of Min JU)

- Link Failure

Construction, damaged connectors

- Node Failure

Node equipment failure (transponder, switching)

- Large Area Disaster

Datacenter system damage, earthquake, flood

Cables were cut by ship, 2017,
Somalia, \$10 million/day

F. Zhou (ISEP/UAPV)

Weather and climate disasters,
2017 USA, \$206 billion
HDR Defence

A "power surge" in one British Airways' datacenter, 2017

Large Area Disaster Failure in Datacenter Networks

- Disasters: Volcan, Tsunamis, Hurricane, Flood, etc
- Disaster zones: Set of OXC nodes and fibers
- DC content survivability
- Disaster-disjoint primary path and backup path

Path Protection against Disaster Failure

- Data center with content replica
 - The same content can be replicated at multiple DC nodes.
- Anycast routing, *i.e.*, from one to one of many
 - One to one of many: the service can be provisioned from any of the DC with content replica.

Path Protection against Disaster Failure

- Data center with content replica
 - The same content can be replicated at multiple DC nodes.
- Anycast routing, *i.e.*, from one to one of many
 - One to one of many: the service can be provisioned from any of the DC with content replica.
- DEBPP (Dedicated end-to-content backup path protection)
- SEBPP (Shared end-to-content backup path protection)

Disaster-aware Path Protection Schemes in the Literature

	ILP	Heuristics
SLR WDM	[C. Develder et al, Trans. Netw., 2014] [M. F. Habib et al, J. Lightw. Technol., 2012] [S. S. Savas et al, Photon. Netw. Commun., 2014] [S. S. Savas et al, Photon. Netw. Commun., 2016]	[C. Develder et al, Trans. Netw., 2014] [M. F. Habib et al, J. Lightw. Technol., 2012] [S. S. Savas et al, Photon. Netw. Commun., 2014] [S. S. Savas et al, Photon. Netw. Commun., 2016]
EON	[R. Xu et al, Optoel. Global Conf., 2016] [C. Ma et al, Photon. Netw. Commun., 2015] [X. Li et al, Opt. Express, 2016]	[C. Ma et al, Photon. Netw. Commun., 2015] [X. Li et al, Opt. Express, 2016] [B. Chen et al, Photon. Netw. Commun., 2017]

- ILP formulation: not scalable
- Heuristics: not tractable
- Impacts of No. DC and replica: not yet studied
- Comparison of protection techniques: missing

Objective and Constraints

Inputs:

- Set of disaster zones (DZs)
- Set of requests and their required content
- Number of DCs and content replica (k)
- EON topology and set of FSs

Objective and Constraints

Inputs:

- Set of disaster zones (DZs)
- Set of requests and their required content
- Number of DCs and content replica (k)
- EON topology and set of FSs

Output:

- DC location
- Placement of content replica
- Disaster-disjoint primary and backup paths
- FS allocation

Objective and Constraints

Inputs:

- Set of disaster zones (DZs)
- Set of requests and their required content
- Number of DCs and content replica (k)
- EON topology and set of FSs

Output:

- DC location
- Placement of content replica
- Disaster-disjoint primary and backup paths
- FS allocation

Objective: Minimize total spectrum usage for disaster protection

- Single disaster zone protection
- DEBPP vs. SEBPP
- Impacts of No. Dc and replica
- Scalable and tractable approach

Methodology 1: Joint ILP Formulation

Objective:

$$\text{Minimize} \quad \theta_1 \cdot (\sum_{a \in A} \sum_{r \in R} p_{ra}^W \cdot \phi_r + \sum_{a \in A} T_a) \quad + \quad \theta_2 \cdot \Delta$$

Constraints:

- (1) Datacenter and content assignment
 - (2) Disaster-disjoint path generation
 - (3) Spectrum allocation

Methodology 1: Joint ILP Formulation

Objective:

$$\text{Minimize} \quad \theta_1 \cdot \left(\sum_{a \in A} \sum_{r \in R} p_{ra}^W \cdot \phi_r + \sum_{a \in A} T_a \right) + \theta_2 \cdot \Delta$$

Link-FSS	Max-FSS
----------	---------

Computational complexity

Constraints:

- (1) Datacenter and content assignment
- (2) Disaster-disjoint path generation
- (3) Spectrum allocation

DEBPP

- No. of dominant variables
 $O(|R|^2, |R||A|, |R||Z|, |C||D|)$
- No. of dominant constraints
 $O(|R|^2|A|, |R||Z||A|)$

SEBPP

- No. of dominant variables
 $O(|R|^2, |R||A|, |R||Z|, |C||D|)$
- No. of dominant constraints
 $O(|R|^2|A|, |R|^2|Z|, |R||Z||A|)$

Methodology 2: Column Generation (CG)

Advantages of CG

- Scalable iterative optimization
- Lower bound z^*
- ρ -optimum, $\rho \leq (z - z^*)/z^*$

Methodology 2: Column Generation (CG)

Step 1: DC assignment and content placement

- K DC nodes: Average minimum distance
- Place content replica in DCs closer to its popular region

Methodology 2: Column Generation (CG)

Step 2: Initial solution

- Primary path and backup path via Dijkstra's shortest path
- Spectrum usage allocation with coloring heuristic

Methodology 2: Column Generation (CG)

Step 3: Master problem

- A configuration ω_r for request r :
 - ① Primary path and backup path
 - ② Spectrum usage for primary and backup paths

- Input: $\forall r \in R, \omega_r$
- Output: Final primary and backup paths and associated spectrum

Methodology 2: Column Generation (CG)

Step 4: Pricing problem (k shortest paths)

- Input: $R, G(V, A)$, Disaster zones
- Output: Configuration $\omega_r, \forall r \in R$

- 1 Primary path and backup path of $\forall r \in R$
- 2 Spectrum usage on primary path of $\forall r \in R$
- 3 Spectrum usage on backup path of $\forall r \in R$

Methodology 2: Column Generation (CG)

Step 5: Final solution

- Convert all variables to integer
- Solve the master problem again

Numerical results: Simulation settings

- NSFNET network

14 nodes, 44 links

3.1 nodal degree, 14 DZs

- US Backbone network

28 nodes, 90 links

3.2 nodal degree, 15 DZs

- Hardware: 3.5 GHz CPU, 8 GBytes RAM

- Software: CPLEX 12.06

- Traffic

- FSs: randomly [1, 10]
- No. requests: [10, 100]

- Parameters:

- 300 Available FSs
- 10 Available content
- content replicas K

Spectrum usage of DEBPP and SEBPP vs. # requests

No. Requests	Joint ILP models				CG approach							Gap	
	z_{1h}^{ILP}	FS_{total}	FS_{link}	t^{ILP}	z^{LP}	z_{1h}^{CG}	FS_{link}	FS_{max}	t^{CG}	t_{LPR}^{CG}	t_{ILP}^{CG}		
10	DEBPP	290	260	30	8s	312	312	270	42	1s	1s	0s	7.59%
	SEBPP	253	233	20	448s	275	275	243	32	5s	5s	0s	8.70%
20	DEBPP	448	412	36	3600s	488	493	431	62	6s	6s	0s	10.04%
	SEBPP	379	345	34	3600s	424.733	432	388	44	7s	7s	0s	13.98%
30	DEBPP	663	613	50	3600s	691.998	700	630	70	7s	7s	0s	5.58%
	SEBPP	614	570	44	3600s	608	630	572	58	23s	23s	0s	2.61%
40	DEBPP	867	792	75	3600s	898.389	912	826	86	54s	8s	46s	5.19%
	SEBPP	832	765	67	3600s	761.612	792	719	73	49s	44s	5s	-

(a) Total FSs Usage in NSFNET

(b) Total FSs Usage in US Backbone

SEBPP spectrum usage vs. # DCs and # content replica K

US Backbone	
No. of DCs	Location of DCs
4	Nodes 1, 12, 21, 28
6	Nodes 1, 7, 14, 19, 21, 28
8	Nodes 1, 7, 9, 12, 14, 19, 21, 28
10	Nodes 1, 3, 7, 9, 12, 14, 19, 21, 24, 28

(a) FSs vs. # DCs

(b) FSs vs. # K (6 DCs)(c) FSs vs. # K (8 DCs)

Summary of Disaster Protection

Comparison of Protection Techniques

- Spare capacity efficiency: SEBPP > DEBPP > p -Cycle
- Recovery speed: DEBPP > p -Cycle > SEBPP
- DEBPP vs. SEBPP, less spectrum usage, higher computation complexities.

Impacts on Spectrum usage

- Reasonable # DCs, \rightarrow spectrum savings.
- Reasonable # content replica $k \rightarrow$ spectrum savings.

Summary of Disaster Protection

Comparison of Protection Techniques

- Spare capacity efficiency: SEBPP > DEBPP > p -Cycle
- Recovery speed: DEBPP > p -Cycle > SEBPP
- DEBPP vs. SEBPP, less spectrum usage, higher computation complexities.

Impacts on Spectrum usage

- Reasonable # DCs, \rightarrow spectrum savings.
- Reasonable # content replica $k \rightarrow$ spectrum savings.

Optimization

- ρ -optimum CG approach
- Scalable for large disaster failure in DCNs
- Path generation
- Spectrum allocation

- 1 Curriculum Vitae
- 2 Introduction
- 3 Delivery of Multiple Video Channels in Telco-CDNs
- 4 Maximizing Lifetime for Data Collection in Wireless Sensor Networks
- 5 Distance Spectrum Assignment in Elastic Optical Networks
- 6 Disaster-Resilient Service Provisioning in Optical Datacenters Networks
- 7 Conclusions and Perspectives

Conclusions

1: Video Delivery in Telco-CDNs

- Overlay construction (Thesis of J. Liu)
- Bandwidth allocation

Conclusions

1: Video Delivery in Telco-CDNs

- Overlay construction (Thesis of J. Liu)
- Bandwidth allocation

2: Data Collection in WSNs

- Gathering tree
- Data aggregation
- Energy allocation (lifetime)

Conclusions

1: Video Delivery in Telco-CDNs

- Overlay construction (Thesis of J. Liu)
- Bandwidth allocation

3: DSA in EONs

- Spectrum allocation (Thesis of H. Wu)
- Distance constraint

2: Data Collection in WSNs

- Gathering tree
- Data aggregation
- Energy allocation (lifetime)

Conclusions

1: Video Delivery in Telco-CDNs

- Overlay construction ([Thesis of J. Liu](#))
- Bandwidth allocation

2: Data Collection in WSNs

- Gathering tree
- Data aggregation
- Energy allocation (lifetime)

3: DSA in EONs

- Spectrum allocation ([Thesis of H. Wu](#))
- Distance constraint

4: Protection in Optical DCNs

- Replica placement ([Thesis of M. Ju](#))
- Path protection against disasters
- Frequency slot allocation

Conclusions

1: Video Delivery in Telco-CDNs

- Overlay construction ([Thesis of J. Liu](#))
- Bandwidth allocation

3: DSA in EONs

- Spectrum allocation ([Thesis of H. Wu](#))
- Distance constraint

2: Data Collection in WSNs

- Gathering tree
- Data aggregation
- Energy allocation (lifetime)

4: Protection in Optical DCNs

- Replica placement ([Thesis of M. Ju](#))
- Path protection against disasters
- Frequency slot allocation

Optimization of routing and resource allocation

- Tools: ILP, CG, heuristic, approximation algorithm
- Optimization techniques do help!

Perspectives

Similar optimization techniques will also be helpful to solve:

Perspectives

Similar optimization techniques will also be helpful to solve:

Physical-layer security in EONs

- Threats: attacks, interferences
- Routing, spectrum assignment and protection

Perspectives

Similar optimization techniques will also be helpful to solve:

Physical-layer security in EONs

- Threats: attacks, interferences
- Routing, spectrum assignment and protection

QoE for 360 video streaming

- QoE
- 360 video delivery

Perspectives

Similar optimization techniques will also be helpful to solve:

Physical-layer security in EONs

- Threats: attacks, interferences
- Routing, spectrum assignment and protection

Intelligent transportation systems

- Road security via VANETs
- Car redistribution for carsharing
- Hazardous transportation

QoE for 360 video streaming

- QoE
- 360 video delivery

Perspectives

Similar optimization techniques will also be helpful to solve:

Physical-layer security in EONs

- Threats: attacks, interferences
- Routing, spectrum assignment and protection

Intelligent transportation systems

- Road security via VANETs
- Car redistribution for carsharing
- Hazardous transportation

QoE for 360 video streaming

- QoE
- 360 video delivery

Network function virtualization

- Network embedding
- Service function chain provision

Perspectives

Similar optimization techniques will also be helpful to solve:

Physical-layer security in EONs

- Threats: attacks, interferences
- Routing, spectrum assignment and protection

Intelligent transportation systems

- Road security via VANETs
- Car redistribution for carsharing
- Hazardous transportation

QoE for 360 video streaming

- QoE
- 360 video delivery

Network function virtualization

- Network embedding
- Service function chain provision

+ new direction

Bi-level optimization for ITS and green networking.

Overview of Research Activities

Routing optimization and resource allocation

- Optical networks, RF/VLC HetNets
- Wireless ad-hoc networks (VANET, WSN et MANET)
- Content delivery networks
- Intelligent transportation systems

Optical Networks and Datacenter Networks

Problems

- Routing and spectrum assignment (RSA)
- Survivability and security
- Multicast, network function virtualization,

Optical Networks and Datacenter Networks

Problems

- Routing and spectrum assignment (RSA)
- Survivability and security
- Multicast, network function virtualization,

Optical Networks and Datacenter Networks

Problems

- Routing and spectrum assignment (RSA)
 - Survivability and security
 - Multicast, network function virtualization,

Wireless Ad-Hoc Networks

Problems

- VANETs: Routing for the dissemination of safety messages
 - WSNs: Data gathering and aggregation

Wireless Ad-Hoc Networks

Problems

- VANETs: Routing for the dissemination of safety messages
- WSNs: Data gathering and aggregation

Problems

- MANETs: Malicious node detection
- RF/VLC HetNets: Resource allocation

Content Delivery Networks

Problems

- Video streaming using *rateless coding*
- Overlay optimization
- Bandwidth allocation

Content Delivery Networks

Problems

- Video streaming using *rateless coding*
- Overlay optimization
- Bandwidth allocation

Intelligent Transportation Systems (ITS)

Problems

- Car relocation optimization for car-sharing systems
- Personalized visit tours
- Hazardous transport design

Intelligent Transportation Systems (ITS)

Problems

- Car relocation optimization for car-sharing systems
- Personalized visit tours
- Hazardous transport design

Intelligent Transportation Systems (ITS)

Problems

- Car relocation optimization for car-sharing systems
- Personalized visit tours
- Hazardous transport design

Intelligent Transportation Systems (ITS)

Problems

- Car relocation optimization for car-sharing systems
- Personalized visit tours
- Hazardous transport design

MILP for FAM

$$\max \quad L \quad (\text{FAM-MIP}) \quad (18)$$

s.t. constraints (19)-(27).

$$\sum_{v \in V} \sum_{a \in \delta^+(v)} X_a = n, \quad (19)$$

$$\sum_{a \in \delta^-(s)} F_a = n, \quad (20)$$

$$\sum_{a \in \delta^+(v)} F_a - \sum_{a \in \delta^-(v)} F_a = 1, \quad \forall v \quad (21)$$

$$X_a \leq F_a, \quad \forall a \quad (22)$$

$$X_a \geq \frac{1}{n} F_a, \quad \forall a \quad (23)$$

$$\frac{\sum_{a \in \delta^-(v)} X_a - i + \frac{1}{2}}{d_v} \leq B_v^i, \quad \forall v, \forall i \in \llbracket d_v - 1 \rrbracket \quad (24)$$

$$\frac{\sum_{a \in \delta^-(v)} X_a - i + \frac{1}{2}}{d_v} \geq B_v^i - 1, \quad \forall v, \forall i \in \llbracket d_v - 1 \rrbracket \quad (25)$$

$$\frac{E_v - (e^t + i \cdot e^r) L_v}{M_v^1} \geq B_v^i - 1, \quad \forall v, \forall i \in \llbracket d_v - 1 \rrbracket \quad (26)$$

$$L \leq L_v, \quad \forall v \quad (27)$$

MILP for NAM

$$\max \quad L \quad (\text{NAM-MIP}) \quad (28)$$

s.t. constraints (29)-(37).

$$\sum_{v \in V} \sum_{a \in \delta^+(v)} X_a = n, \quad (29)$$

$$\sum_{a \in \delta^-(s)} F_a = n, \quad (30)$$

$$\sum_{a \in \delta^+(v)} F_a - \sum_{a \in \delta^-(v)} F_a = 1, \quad \forall v \quad (31)$$

$$X_a \leq F_a, \quad \forall a \quad (32)$$

$$X_a \geq \frac{1}{n} F_a, \quad \forall a \quad (33)$$

$$\frac{\sum_{a \in \delta^-(v)} F_a - i + \frac{1}{2}}{n} \leq B_v^i, \quad \forall v, \forall i \in \llbracket n-1 \rrbracket \quad (34)$$

$$\frac{\sum_{a \in \delta^-(v)} F_a - i + \frac{1}{2}}{n} \geq B_v^i - 1, \quad \forall v, \forall i \in \llbracket n-1 \rrbracket \quad (35)$$

$$\frac{E_v - (e^t + i(e^t + e^r))L_v}{M_v^2} \geq B_v^i - 1, \quad \forall v, \forall i \in \llbracket n-1 \rrbracket \quad (36)$$

$$L \leq L_v, \quad \forall v \quad (37)$$

MILP for HAM (part 1)

Flow Constraints

$$\max \quad L \quad (\text{HAM-MIP}) \quad (38)$$

s.t. constraints (39)-(52).

$$\sum_{v \in V} \sum_{a \in \delta^+(v)} X_a = n, \quad (39)$$

$$\sum_{a \in \delta^-(v)} \hat{F}_a \leq (k-1) + (n-k)H_v^k, \quad \forall v \quad (40)$$

$$\sum_{a \in \delta^-(v)} \hat{F}_a \geq k \cdot H_v^k, \quad \forall v \quad (41)$$

$$\sum_{a \in \delta^+(v)} \hat{F}_a - \sum_{a \in \delta^-(v)} \hat{F}_a \geq 1 - (n-k)H_v^k, \quad \forall v \quad (42)$$

$$\sum_{a \in \delta^+(v)} \hat{F}_a \geq (k-1)H_v^k + 1, \quad \forall v \quad (43)$$

$$X_a \geq \frac{1}{k} \hat{F}_a, \quad \forall a \quad (44)$$

$$X_a \leq \hat{F}_a, \quad \forall a \quad (45)$$

MILP for HAM (part 2)

Energy Constraints (Linearization)

$$\max \quad L \quad (\text{HAM-MIP}) \quad (46)$$

s.t. constraints (39)-(52).

$$\frac{E_v - (i \cdot e^l + j \cdot e^r)L_v}{M_v^3} \geq B_v^i + B_v^j - 2, \quad \forall v, \forall i \in [k], \\ \forall j \in [n-1] \quad (47)$$

$$\frac{\sum_{a \in \delta^+(v)} \hat{F}_a - i + \frac{1}{2}}{k+1} \leq B_v^i, \quad \forall v, \forall i \in [k] \quad (48)$$

$$\frac{\sum_{a \in \delta^+(v)} \hat{F}_a - i + \frac{1}{2}}{k+1} \geq B_v^i - 1, \quad \forall v, \forall i \in [k] \quad (49)$$

$$\frac{\sum_{a \in \delta^-(v)} \hat{F}_a - j + \frac{1}{2}}{n} \leq B_v^j, \quad \forall v, \forall j \in [n-1] \quad (50)$$

$$\frac{\sum_{a \in \delta^-(v)} \hat{F}_a - j + \frac{1}{2}}{n} \geq B_v^j - 1, \quad \forall v, \forall j \in [n-1] \quad (51)$$

$$L \leq L_v, \quad \forall v \quad (52)$$

Why not p -Cycle Protection?

Drawbacks: Waste spare capacity

- Backup Datacenter on p -cycle
- Inefficient spare capacity sharing

Disaster Failure: Joint ILP Formulation—DEBPP & SEBPP

Objective:

$$\text{Minimize} \quad \theta_1 \cdot \left(\sum_{a \in A} \sum_{r \in R} p_{ra}^W \cdot \phi_r + \sum_{a \in A} T_a \right) + \theta_2 \cdot \Delta$$

Constraints

1. DC assignment and content placement constraints

$$\sum_{d \in D} \Lambda_{rd}^W = 1, \quad \forall r \quad (53)$$

$$\sum_{d \in D} \Lambda_{rd}^B = 1, \quad \forall r \quad (54)$$

$$\sum_{d \in D} R_d^c \leq K, \quad \forall c \quad (55)$$

$$\Lambda_{rd}^W + \Lambda_{rd}^B \leq R_d^{cr}, \quad \forall r, \forall d \quad (56)$$

Link-FSSs

Max-FSSs

2. Flow-conservation constraints

$$\sum_{a \in \Psi_v^+} p_{ra}^W - \sum_{a \in \Psi_v^-} p_{ra}^W = \begin{cases} 1, & v = s_r \\ -\Lambda_{rv}^W, & v \in D, \\ 0, & \text{otherwise} \end{cases} \quad \forall r, \forall v. \quad (57)$$

$$\sum_{a \in \Psi_v^+} p_{ra}^B - \sum_{a \in \Psi_v^-} p_{ra}^B = \begin{cases} 1, & v = s_r \\ -\Lambda_{rv}^B, & v \in D, \\ 0, & \text{otherwise} \end{cases} \quad \forall r, \forall v. \quad (58)$$

Disaster Failure: Joint ILP Formulation—DEBPP+SEBPP

Objective:

Link-FSSs	Max-FSSs
$\text{Minimize} \quad \theta_1 \cdot (\sum_{a \in A} \sum_{r \in R} p_{ra}^W \cdot \phi_r + \sum_{a \in A} T_a) \quad + \quad \theta_2 \cdot \Delta$	

Constraints

3. Disaster-zone-disjoint path constraints

$$\alpha_{rz}^W \leq \sum_{a \in z} p_{ra}^W, \quad \forall r, \forall z \quad (59)$$

$$\alpha_{rz}^W \geq p_{ra}^W, \quad \forall r, \forall z, \forall a \in z \quad (60)$$

$$\alpha_{rz}^B \leq \sum_{a \in z} p_{ra}^B, \quad \forall r, \forall z \quad (61)$$

$$\alpha_{rz}^B \geq p_{ra}^B, \quad \forall r, \forall z, \forall a \in z \quad (62)$$

$$\alpha_{rz}^W + \alpha_{rz}^B \leq 1, \quad \forall r, \forall z \quad (63)$$

4. Spectrum allocation constraints

$$p_{ra}^W + p_{r'a}^W - 1 \leq \gamma_{rr'}^W, \quad \forall r, r', r > r', \forall a \quad (64)$$

$$\gamma_{rr'}^W = \gamma_{r'r}^W, \quad \forall r, r', r > r' \quad (65)$$

$$p_{ra}^B + p_{r'a}^B - 1 \leq \gamma_{rr'}^B, \quad \forall r, r', r > r', \forall a \quad (66)$$

$$\gamma_{rr'}^B = \gamma_{r'r}^B, \quad \forall r, r', r > r' \quad (67)$$

$$p_{ra}^W + p_{r'a}^B - 1 \leq \gamma_{rr'}^{WB}, \quad \forall r, r', r \neq r', \forall a \quad (68)$$

$$\beta_{rr'}^W + \beta_{r'r}^W = 1, \quad \forall r, r', r > r' \quad (69)$$

$$\beta_{rr'}^B + \beta_{r'r}^B = 1, \quad \forall r, r', r > r' \quad (70)$$

$$g_r^W + \phi_r \leq \Delta, \quad \forall r \quad (71)$$

$$g_r^B + \phi_r \leq \Delta, \quad \forall r \quad (72)$$

Disaster Failure: Column Generation (CG)

Step 1: DC assignment

Minimize

$$\sum_{d \in V'} \sum_{r \in R} H_{s,d} \cdot R^{c,r}$$

$$\sum_{d \in V'} R^{c,r} = K, \quad \forall c \quad (73)$$

$$\sum_{d \in z} R^{c,r} \leq 1, \quad \forall c, \forall z \quad (74)$$

^a Farhan Habib, et al, J.Lightw. Technol., 2012.

Step 2: Initial solution

- Computing Initial primary path and backup path
 - 1 for each r
 - 2 Traditional Dijkstra's shortest path to compute primary path
 - 3 Calculate threat disaster zones
 - 4 remove all the links in the threat disaster zones
 - 5 Traditional Dijkstra's shortest path to compute backup path
- Allocation spectrum usage
 - 1 Construct the conflict graph among the primary path and backup paths
 - 2 Coloring heuristic

Disaster Failure: Column Generation (CG)

Step 3: Master problem

- Spectrum channel H : a set of contiguous spectrum.
For example, H for a request with 2 FSs:
 $\{1, 1, 0, 0, 0, \dots, 0, 0\}, \{0, 1, 1, 0, 0, \dots, 0, 0\}, \{0, 0, 1, 1, 0, \dots, 0, 0\},$
 $\dots, \{0, 0, 0, 0, 0, \dots, 1, 1\}.$
- A configuration ω_r for request r :
 - ① primary path and backup path
 - ② spectrum channels for primary and backup paths
- Variables:
 - ① $q_r^\omega \in \{0, 1\}$: Equals 1 if ω -th configuration for request r is used including the working path, backup path and assigned channels, and 0 otherwise.
 - ② $e_{af} \in \{0, 1\}$: Equals 1 if link a with FS f is used by the working or backup paths of all the requests, and 0 otherwise.
 - ③ $o_f \in \{0, 1\}$: Equals 1 if FS f is used, and 0 otherwise.

Disaster Failure: Column Generation (CG)

Step 3: Master problem

Objective:

$$\text{Minimize} \quad \theta_1 \cdot \sum_{a \in A} \sum_{f \in S} e_{af} + \theta_2 \cdot \sum_{f \in S} o_f$$

Constraints:

2. SEBPP

1.DEBPP

$$\sum_{\omega \in \Omega_r} q_r^\omega = 1, \quad (79)$$

$$\sum_{\omega \in \Omega_r} q_r^\omega = 1, \quad \forall r \quad (75)$$

$$\sum_{r \in R} \sum_{\omega \in \Omega_r} (p_{\omega rah}^W + p_{\omega rah'}^B) \cdot q_r^\omega \leq e_{af}, \quad \forall a, \forall f \in B_h, B_{h'} \quad (76)$$

$$\sum_{r \in R} \sum_{\omega \in \Omega_r} p_{\omega rah}^W \cdot q_r^\omega \leq e_{af}, \quad \forall a, \forall f \in B_h \quad (80)$$

$$\sum_{r \in R} \sum_{\omega \in \Omega_r} \{p_{\omega rah}^W \cdot (1 - \alpha_{\omega rz}^W) + p_{\omega rah'}^B \cdot \alpha_{\omega rz}^W\} \cdot q_r^\omega \leq e_{af},$$

$$o_f \geq e_{af}, \quad \forall a, \forall f \quad (77) \quad \forall a, \forall f \in B_h, B_{h'}, \forall z \quad (81)$$

$$o_f \geq o_{f+1}, \quad \forall f \quad (78) \quad o_f \geq e_{af}, \quad (82)$$

$$o_f \geq o_{f+1}, \quad (83)$$

Disaster Failure: Column Generation (CG)

Step 4: Pricing problem

- Dual variables:

- ① μ_r : dual variable for DEBPP and SEBPP
- ② $\zeta_{af} \geq 0$: dual variable for DEBPP
- ③ $\rho_{af} \geq 0$: dual variable for SEBPP
- ④ $\eta_{afz} \geq 0$: dual variable for SEBPP

- Reduced cost for DEBPP:

$$\bar{c}_{\omega_r}^{DEBPP} = 0 - \left\{ \mu_r - \sum_{a \in A} \sum_{f \in B_h \cup B_{h'}} (p_{\omega r a h}^W + p_{\omega r a h'}^B) \cdot \zeta_{af} \right\} = -\mu_r + \sum_{a \in A} p_{\omega r a h}^W \cdot Cost_{\omega r a h}^W + \sum_{a \in A} p_{\omega r a h'}^B \cdot Cost_{\omega r a h'}^B$$

$$Cost_{\omega r a h}^W = \sum_{f \in B_h} \zeta_{af} \quad Cost_{\omega r a h'}^B = \sum_{f \in B_{h'}} \zeta_{af} \quad (84)$$

- Reduced cost for SEBPP:

$$\bar{c}_{\omega_r}^{SEBPP} = 0 - \left(\mu_r - \sum_{a \in A} \sum_{f \in B_h} p_{\omega r a h}^W \cdot \rho_{af} - \sum_{a \in A} \sum_{f \in B_h \cup B_{h'}} \sum_{z \in Z} \left\{ p_{\omega r a h}^W \cdot (1 - \alpha_{\omega r z}^W) - p_{\omega r a h'}^B \cdot \alpha_{\omega r z}^W \right\} \cdot \eta_{afz} \right)$$

$$= -\mu_r + \sum_{a \in A} p_{\omega r a h}^W \cdot Cost_{\omega r a h}^W + \sum_{a \in A} p_{\omega r a h'}^B \cdot Cost_{\omega r a h'}^B \quad (85)$$

$$Cost_{\omega r a h}^W = \sum_{f \in B_h} \rho_{af} + \sum_{f \in B_h \cup B_{h'}} \sum_{z \in Z} (1 - \alpha_{\omega r z}^W) \cdot \eta_{afz} \quad Cost_{\omega r a h'}^B = \sum_{f \in B_h \cup B_{h'}} \sum_{z \in Z} \alpha_{\omega r z}^W \cdot \eta_{afz} \quad (86)$$

Disaster Failure: Column Generation (CG)

Step 4: Pricing problem

- Configuration ω_r in DEBPP
 - 1 For each $d \in D$
 - 2 For each $d' \in D, d' \neq d$
 - 3 For each $h \in H_r$
 - 4 For each $h' \in H_r$
 - 5 Calculate shortest path with $Cost_{\omega rah}^W$
 - 6 Calculate threat disaster zones
 - 7 remove all the links in the threat disaster zones
 - 8 Calculate shortest path with $Cost_{\omega rah'}^B$
- Configuration ω_r in SEBPP
 - 1 For each $d \in D$
 - 2 For each $d' \in D, d' \neq d$
 - 3 For each $h \in H_r$
 - 4 For each $h' \in H_r$
 - 5 Calculate K=2 shortest path with hop count
 - 6 Calculate threat disaster zones
 - 7 remove all the links in the threat disaster zones
 - 8 Calculate shortest path with $Cost_{\omega rah'}^B$

Step 5: Final solution

- Convert all variables to integer
- Solve the master problem again

Ordered Distance Spectrum Assignment (ODSA)

Giving a $G(V, E, \{v_i^w\}, \{d_{v_i v_j}\})$ with a vertex order O_i ,
the beginning FS indices for each vertex are sorted in the increasing order in
the final solution i.e.,

$$O_i = (v_{i_1}, v_{i_2}, \dots, v_{i_n}) : v_{i_j}^b \geq v_{i_k}^b, \forall j > k \quad (87)$$

where, $v_{i_j}^b$ and $v_{i_k}^b$ is the beginning FS' index of the contiguous FS' set
assigned to v_{i_j} and v_{i_k} respectively.

Input : A DSA graph $G(V, E, \{v_i^w\}, \{d_{v_i v_j}\})$, and a vertex order $O_i = (v_{i_1}, v_{i_2}, \dots, v_{i_n})$

Output: An assignment strategy for the beginning index $Seq = \{v_{i_j}^b : 1 \leq j \leq n\}$ and the maximum FS' index

```

 $v_{i_1}^b \leftarrow 1;$ 
 $v_{i_1}^a \leftarrow v_{i_1}^w;$ 
 $Seq \leftarrow v_{i_1}^b;$ 
 $j \leftarrow 2;$ 
while  $j \leq n$  do
 $s_1 \leftarrow \max_{\forall k < j, v_{i_k} v_{i_j} \in E} \{v_{i_k}^a + d_{v_{i_k} v_{i_j}} + 1\};$ 
 $s_2 \leftarrow v_{i_{j-1}}^b;$ 
 $v_{i_j}^b \leftarrow \max\{s_1, s_2\};$ 
 $v_{i_j}^a \leftarrow v_{i_j}^b + v_{i_j}^w - 1;$ 
 $Seq \leftarrow Seq \cup \{v_{i_j}^b\};$ 
 $j \leftarrow j + 1;$ 
end
return  $Seq$  and  $\max_{1 \leq j \leq n} (v_{i_j}^a)$ 

```

Algorithm 1: Procedure O-L

The time complexity of Procedure O-L is $\mathcal{O}(|E|)$

Theorem 7

The Procedure O-L results in an optimal spectrum assignment strategy for the ODSA.

Corollary 8

A DSA problem can be optimally solved by the Procedure O-L under certain vertex order.

Now, DSA has been transform to a Permutation-based Optimization Problem (POP).