

Network and Discrete Location

Network and Discrete Location Models, Algorithms, and Applications

Second Edition

Mark S. Daskin

Department of Industrial and Operations Engineering

University of Michigan

Ann Arbor, MI

WILEY

All referenced files may be found at <http://umich.edu/~msdaskin/discretelocation>.

Copyright © 2013 by John Wiley & Sons, Inc. All rights reserved

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Daskin, Mark S., 1952-

Network and discrete location : models, algorithms, and applications / Mark S. Daskin, Department of Industrial and Operations Engineering, University of Michigan, Ann Arbor, MI. – Second edition.

pages cm

Includes bibliographical references and index.

ISBN 978-0-470-90536-4 (cloth)

1. Industrial location—Mathematical models. I. Title.

T57.6.D373 2013

658.2'101156—dc23

2013002857

Printed in the United States of America

ISBN: 9780470905364

10 9 8 7 6 5 4 3 2 1

Contents

Preface to the First and Second Editions	xi
Acknowledgments	xvii
1. Introduction to Location Theory and Models	1
1.1 Introduction	1
1.2 Key Questions Addressed by Location Models	3
1.3 Example Problem Descriptions	4
1.3.1 Ambulance Location	4
1.3.2 Siting Landfills for Hazardous Wastes	10
1.3.3 Summary	10
1.4 Key Dimensions of Location Problems and Models	11
1.4.1 Planar Versus Network Versus Discrete Location Models	11
1.4.2 Tree Problems Versus General Graph Problems	12
1.4.3 Distance Metrics	13
1.4.4 Number of Facilities to Locate	14
1.4.5 Static Versus Dynamic Location Problems	15
1.4.6 Deterministic Versus Probabilistic Models	16
1.4.7 Single- Versus Multiple-Product Models	16
1.4.8 Private Versus Public Sector Problems	17
1.4.9 Single- Versus Multiple-Objective Problems and Models	17
1.4.10 Elastic Versus Inelastic Demand	18
1.4.11 Capacitated Versus Uncapacitated Facilities	18
1.4.12 Nearest Facility Versus General Demand Allocation Models	18
1.4.13 Hierarchical Versus Single-Level Models	19
1.4.14 Desirable Versus Undesirable Facilities	19
1.5 A Taxonomy of Location Models	20
1.5.1 Typology of Location Models	20
1.5.2 A Simple Analytic Model	22
1.6 Summary	26
Exercises	27
2. Review of Linear Programming	29
2.1 Introduction	29
2.2 The Canonical Form of a Linear Programming Problem	31

viii Contents

2.3	Constructing the Dual of an LP Problem	34
2.4	Complementary Slackness and the Relationships Between the Primal and the Dual Linear Programming Problems	36
2.5	Solving a Linear Programming Problem in Excel	43
2.6	The Transportation Problem	47
2.7	The Shortest Path Problem	64
	2.7.1 The Shortest Path Problem in Excel	78
	2.7.2 The Shortest Path Problem in AMPL	80
2.8	The Out-of-Kilter Flow Algorithm	80
2.9	Integer Programming Problems	92
2.10	Summary	96
	Exercises	97
3.	An Overview of Complexity Analysis	111
3.1	Introduction	111
3.2	Basic Concepts and Notation	112
3.3	Example Computation of an Algorithm's Complexity	115
3.4	The Classes P and NP (and NP-Hard and NP-Complete)	117
3.5	Summary	122
	Exercises	123
4.	Covering Problems	124
4.1	Introduction and the Notion of Coverage	124
4.2	The Set Covering Model	125
4.3	Applications of the Set Covering Model	137
4.4	Variants of the Set Covering Location Model	140
4.5	The Maximum Covering Location Model	143
	4.5.1 The Greedy Adding Algorithm: A Heuristic Algorithm for Solving the Maximum Covering Location Model	146
	4.5.2 Lagrangian Relaxation: An Optimization-Based Heuristic Algorithm for Solving the Maximum Covering Location Model	154
	4.5.3 Other Solution Approaches and Example Results	163
4.6	An Interesting Model Property or It Ain't Necessarily So	164
4.7	The Maximum Expected Covering Location Model	168
4.8	Summary	174
	Exercises	175
5.	Center Problems	193
5.1	Introduction	193
5.2	Vertex P -Center Formulation	198
5.3	The Absolute 1- and 2-Center Problems on a Tree	201
	5.3.1 Absolute 1-Center on an Unweighted Tree	201
	5.3.2 Absolute 2-Centers on an Unweighted Tree	205
	5.3.3 Absolute 1-Center on a Weighted Tree	206

	Contents	ix
5.4 The Unweighted Vertex P -Center Problem on a General Graph	211	
5.5 The Unweighted Absolute P -Center Problem on a General Graph	215	
5.5.1 Characteristics of the Solution to the Absolute P -Center Problem	215	
5.5.2 An Algorithm for the Unweighted Absolute P -Center on a General Graph	219	
5.6 Summary	229	
Exercises	230	
6. Median Problems	235	
6.1 Introduction	235	
6.2 Formulation and Properties	237	
6.3 1-Median Problem on a Tree	241	
6.4 Heuristic Algorithms for the P -Median Problem	246	
6.5 An Optimization-Based Lagrangian Algorithm for the P -Median Problem	260	
6.5.1 Methodological Development	260	
6.5.2 Numerical Example	265	
6.5.3 Extensions and Enhancements to the Lagrangian Procedures	271	
6.6 Computational Results Using the Heuristic Algorithms and the Lagrangian Relaxation Algorithm	271	
6.7 Another Interesting Property or It Still Ain't Necessarily So	277	
6.8 Summary	283	
Exercises	285	
7. Fixed Charge Facility Location Problems	294	
7.1 Introduction	294	
7.2 Uncapacitated Fixed Charge Facility Location Problems	297	
7.2.1 Heuristic Construction Algorithms	298	
7.2.2 Heuristic Improvement Algorithms	305	
7.2.3 A Lagrangian Relaxation Approach	311	
7.2.4 A Dual-Based Approach	314	
7.3 Capacitated Fixed Charge Facility Location Problems	325	
7.3.1 Lagrangian Relaxation Approaches	328	
7.3.2 Bender's Decomposition	345	
7.4 Summary	355	
Exercises	356	
8. Extensions of Location Models	362	
8.1 Introduction	362	
8.2 Multiobjective Problems	362	
8.3 Hierarchical Facility Location Models	375	

x Contents

8.3.1	Basic Notions of Hierarchical Facilities	375
8.3.2	Basic Median-Based Hierarchical Location Formulations	379
8.3.3	Coverage-Based Hierarchical Location Formulations	383
8.3.4	Extensions of Hierarchical Location Formulations	385
8.4	Models of Interacting Facilities	387
8.4.1	Flows Between Facilities	387
8.4.2	Facilities with Proximity Constraints	390
8.5	Multiproduct Flows and Production/Distribution Systems	393
8.6	Location/Routing Problems	399
8.7	Hub Location Problems	410
8.8	Dispersion Models and Models for the Location of Undesirable Facilities	425
8.8.1	Dispersion Models	426
8.8.2	A Maxsum Model for the Location of Undesirable Facilities	429
8.9	An Integrated Location-Inventory Model	435
8.9.1	A Multiobjective Location-Inventory/Covering Model	448
8.9.2	A Look at Aggregation Effects	452
8.10	Reliability and Facility Location Modeling	455
8.10.1	The Expected Failure Case	458
8.10.2	Modeling a Malevolent Attacker	461
8.11	Summary	466
	Exercises	468
9.	Location Modeling in Perspective	480
9.1	Introduction	480
9.2	The Planning Process for Facility Location	481
9.2.1	Problem Definition	481
9.2.2	Analysis	483
9.2.3	Communication and Decision	489
9.2.4	Implementation	495
9.2.5	Caveats on the Planning Process	496
9.3	Summary	496
	Exercises	497
References		499
Index		509

All referenced files may be found at <http://umich.edu/~msdaskin/discretelocation>.

Preface to the First and Second Editions

IMPORTANCE OF LOCATION MODELING

Almost every private and public sector enterprise that we can think of has been faced with the problem of locating facilities at one time or another in its history. Industrial firms must determine locations for fabrication and assembly plants as well as warehouses. Retail outlets must locate stores. Government agencies must locate offices and other public services including schools, hospitals, fire stations, ambulance bases, vehicle inspection stations, and landfills.

In every case, the ability of a firm to produce and market its products effectively or of an agency to deliver high-quality services is dependent in part on the location of the firm's or agency's facilities in relation to other facilities and to its customers. The focus of this book is on the development and solution of mathematical facility location models that can assist public and private sector decision makers.

Since the publication of the first edition of the text, we have witnessed three key changes in the location arena. First, we have seen the explosion of online services and retailers. During the recent holiday season, my immediate family probably spent more money online for gifts than we did at traditional brick-and-mortar stores. That said, any online company—be it Amazon.com, a photo retail outlet such as B&H Photo (bhphotovideo.com), a photo processor such as Adoramapix.com, or a retailer such as Macy's (macys.com)—must be concerned about where it processes and fulfills orders. Amazon must determine how many fulfillment centers it should maintain and where they should be. (As of the time of this writing, they have 10 such centers in the United States in the following states: Arizona, Delaware, Indiana, Kansas, Kentucky, Nevada, Pennsylvania, South Carolina, Tennessee, and Virginia.)¹ The models that were relevant in the pre-Internet age are still relevant. In fact, the proliferation of wireless technologies has increased the need for careful location analysis for such devices as cell phone towers and wireless meter readers (Gavirneni, Clark, and Pataki, 2004).

¹ See <http://www.amazon.com/Locations-Careers/b?ie=UTF8&node=239366011> (accessed at 11:52 am on January 3, 2013).

xii Preface to the First and Second Editions

At the same time, many brick and mortar facilities are entering new services. Walgreen's pharmacies, for example, now incorporate mini-clinics in many of its stores and offers flu shots at even more locations. Thus, the need for careful market and location analysis persists after, and may be heightened by, the emergence of the Internet age.

The second major development in the location world that has occurred since the publication of the first edition has been the explosion of interest in reliable and resilient facilities. This work has been motivated by some of the major natural disasters that have impacted various parts of the world (e.g., Hurricane Katrina and, more recently, Hurricane Sandy) and the terrorist attacks on the United States on September 11, 2001. This has spawned a new area of facility location modeling that is now described in Section 8.10.

The third major development in the location world has been the integration of more operational decisions into strategic location models. For example, numerous models have been proposed that integrate inventory management decisions into strategic facility location models. These new models are often nonlinear models and, as such, require new solution techniques. Section 8.9 addresses integrated location/inventory models.

GOALS OF THE TEXT

This text attempts to realize a number of goals. First, the book attempts to introduce the reader to a number of classical facility location models on which other more complicated and realistic models are based. Second, the book tries to assist the reader in developing his or her own modeling skills. Toward that end, many of the exercises at the end of the chapters ask the reader to formulate problems or to extend traditional formulations. Third, the text introduces the reader to a number of key methodologies that are used in solving facility location problems and the related problem of allocating demands to facilities. These methodologies include: linear programming, selected graph-theoretic algorithms, heuristic algorithms, Lagrangian relaxation, branch and bound, dual ascent algorithms, and Bender's decomposition. When it comes to methodologies, the goal is to teach the reader how the basic approach works, when it is useful, what information is provided by the approach, and how good the results are likely to be when the approach is employed. It is my hope that the modeling and methodological skills that the reader develops in the course of using this text will be transferable to problem contexts above and beyond those that arise in locating facilities. Fourth, the text attempts to introduce students to selected applications both through the text itself and through the exercises at the end of the chapters. Finally, the online appendix for the book provides students with software capable of solving most of the basic location problems on moderate-sized networks.

REQUIRED BACKGROUND

The background required for most of this book is quite minimal. Students should be familiar with *elementary* notions of linear algebra including the use of summation signs, subscripted variables, and other basic notation. In addition, some exposure to linear programming is desirable though not absolutely necessary as Chapter 2 reviews the essential concepts of linear programming that are used later in the text. The software included in the online appendix to the text runs on Windows machines only and users should be familiar with the basics of such machines.

OUTLINE OF THE TEXT

Chapter 1 introduces the reader to facility location problems. A taxonomy of facility location problems and models is presented. Using this taxonomy, we distinguish between problems and models that are covered in the text and those that are outside the scope of the book. Specifically, within the broad family of facility location models, the text addresses problems that can be posed as network or discrete location problems. In fact, many real-world problems are of this sort. Specifically, decision makers must select sites from some finite set of candidate locations (as in discrete location problems) or they must locate facilities on a network (e.g., a highway network). Problems in which facilities can be located anywhere on the plane are outside the scope of the text. A new taxonomy of location models has been added in the *Second Edition* of the text.

Virtually all of the problems addressed in the text are formulated as integer linear programming problems. As such, linear programming is a key methodological tool used in solving the problems of interest. In addition, specialized linear programming problems are needed to obtain inputs to location problems or to solve allocation problems that arise once facility locations are known. For example, the shortest path distances between candidate locations and customers or demands are needed as inputs into many location models. Also, once facility locations are known, a special linear programming model known as the transportation problem is often used to assign customers to facilities. Chapter 2 provides an overview of linear programming in general. It also covers shortest path problems, the transportation problem, and the out-of-kilter flow algorithm—a general-purpose algorithm for solving linear programming problems with network structure. In the *Second Edition*, sections have been added discussing the solution of linear programming problems in Excel® and using AMPL® (Fourer, Gay, and Kernighan, 1993). The *Second Edition* also includes a brief outline of branch and bound, a technique used to solve integer linear programming problems.

Chapter 3 introduces the reader to complexity theory. Using concepts presented in this chapter, we can distinguish between problems that can be optimally solved in an efficient manner and those for which no efficient, provably optimal, algorithm exists. For those problems for which an efficient, provably optimal, algorithm does not exist—and this includes most of the problems of interest in network and discrete location modeling—we are justified in using a heuristic or approximate algorithm. In addition, using notions introduced in this chapter, we can discuss the (worst case) running time of algorithms in a manner that is (with the exception of parallel processor machines) independent of the computer on which the algorithms are executed.

Chapters 4 through 7 introduce four classical facility location problems: covering, center, median, and fixed charge location problems. In many cases, the quality of service depends on whether or not the nearest facility is within some distance or time standard of the customer requesting the service. For example, one well-known pizza firm promises to deliver a pizza within 30 minutes. To realize this sort of promise, the firm must be sure that it has enough stores to reach all customers within 30 minutes. Many express delivery services have similar service guarantees for either pickups or deliveries. Many emergency medical services must serve a given fraction of the calls within a specified time (Swor and Cone, 2002). This leads to the notion of facilities being able to cover demands. Chapter 4 presents location covering models. The chapter begins with the set covering model that finds the locations of the minimum number of facilities needed to ensure a given level of service. Often this number is excessively large. This leads to the maximum covering location model that finds the locations of a given number of facilities to maximize the number of demands that can be served within the service standard. When we cannot serve all customers within the service standard with a reasonable number of facilities, another alternative is to relax the service standard. Center problems find the locations of a given number of facilities so that all customers are served within as tight a service standard as possible. In other words, they find the most stringent service standard that allows all customers to be served using a given number of facilities. Chapter 5 deals with center problems.

Covering and center problems focus on the worst-case service. In many contexts, it is also important to examine the average service time or distance. The operating costs of many systems are strongly influenced by the average distance between facilities and customers. For example, in delivery systems, the trucking costs increase with the number of vehicle miles that must be traversed. Median problems, which are the focus of Chapter 6, find the locations of a given number of facilities to minimize the average distance between customers and the nearest facility.

When the number of facilities is an input to the model, we are implicitly assuming that the cost of locating at each of the candidate sites is

approximately equal.² In that case, the number of facilities is a good proxy for the facility location costs. In many situations, however, the location costs may differ significantly across the candidate locations. In such cases, we will want to minimize both the operating costs (as is done using median models) and the fixed facility location costs. Chapter 7 deals with fixed charge location problems. These models generalize many of the earlier models. In addition, Chapter 7 introduces models in which facilities can serve only a limited number of demands.

Chapter 8 introduces a number of extensions to the basic models discussed in Chapters 4 through 7. Facility location problems are inherently strategic in nature. As such, multiple objectives must be considered in location analyses. Therefore, Chapter 8 begins with a discussion of multiobjective problems. In many cases, the facilities being located interact with each other. This leads to a discussion of hierarchical facility location models and, more generally, of models of interacting facilities. Problems with multiple products represent an important class of facility location problems. Within this class, production and distribution problems are of considerable importance. Such problems are covered in Section 8.5. Distribution of goods often occurs using routes with multiple customers. Chapter 8 also introduces location/routing models. In other cases, logistics systems operate using a hub-and-spoke system. The networks associated with many airlines also exhibit this fundamental structure. Hub location models are also discussed in this chapter. Dispersion models and location models for obnoxious facilities are also covered in Chapter 8. Such models are useful in cases in which the facilities being located pose a risk of physical, economic, or psychological harm to either people or other facilities. Specifically, dispersion models might be used in locating missile silos or franchise stores (which should be located to minimize the degree of competition between stores of the same franchise), while obnoxious facility location models could be used to site landfills, hazardous waster repositories, or nuclear power plants. In all such cases, one objective is to maximize distances rather than to minimize distances. As noted above, there has been a significant increase in the development of integrated location/inventory models. The basics of these models are covered in Section 8.9. Finally, there has been an explosive growth in the modeling of reliable systems, or systems that can perform well when parts of the system have been destroyed by either natural or man-made disasters. Section 8.10 covers such models.

As important as mathematical models are in assisting decision makers in locating facilities, they are only one part of a broader planning process.

² In public sector problems, we often take the number of facilities as given since the costs associated with locating and operating the facilities are frequently borne by one group while another group frequently derives the benefits from the facilities being located. In these cases, combining the costs and benefits into one performance measure may be inappropriate; it may be preferable to solve the problem using a range of values for the number of facilities to locate.

Chapter 9 presents one paradigm of the overall planning process that includes four major steps: (i) problem definition, (ii) analysis, (iii) communication and decision, and (iv) implementation.

Finally, the online appendix includes several software packages that can be used for location and related modeling. SITATION is a menu-based system that solves many of the basic problems discussed in the text. This program has been significantly rewritten since the first edition. It now includes embeds Lagrangian relaxation in a branch-and-bound algorithm for many of the models. It is also now a Windows-based program. The appendix also includes MENU-OKF that can be used to solve network flow problems and a number of data sets and spreadsheets discussed in the text.

All referenced files may be found at <http://umich.edu/~msdaskin/discretelocation>.

Acknowledgments

No project of this magnitude could be accomplished without the help, support, and encouragement of many other individuals. I am indebted to many people including:

- My parents who have always been there when I needed them and who tried, over the years, to instill within me a love of mathematics, science, and engineering. May their memories be for a blessing.
- My brother who has so often helped me maintain a sense of humor by reminding me not to take myself too seriously.
- Richard de Neufville who introduced me to systems analysis and optimization and who later suffered as my dissertation advisor. He also was the first to introduce me to location analysis.
- David Marks from whom I took my first graduate course on optimization and who is responsible, in many ways, for my having majored in civil engineering.
- Amedeo Odoni who has been an important professional mentor for the last 35 years.
- David Eaton with whom I worked on my first applied location problem and from whom I learned much of what I know about real problems.
- Maria Paola Scaparra from whom I learned much of what I know about defender-interdictor problems.
- Joe Schofer and Frank Koppelman for their many years of guidance and support. Special thanks are due to Joe for his advice on parts of Chapter 9.
- Karen Donohue, Yinyi Xie, Susan Lash, and Dawn Barnes-Shuster who served as teaching assistants in IE C28, the course at Northwestern University that motivated this project.
- The many students of IE C28 whose questions, comments, and ideas helped clarify my own thinking on numerous occasions.
- Art Hurter, Wally Hopp, and Phil Jones for their encouragement during the course of this project. Special thanks are due to Wally for having read early versions of the book as carefully as he did.
- John Ivan, Rapee Vattanakul, Mirali Sharifi-Takieh, and Chandra Bhat for their detailed comments on sections of the book.
- The many PhD students with whom I have worked over the years and from whom I have learned as much about location modeling or more

xviii Acknowledgments

than I have possibly taught them, including: Jossef Perl, Michael Watson, Sanjay Melkote, Rosemary Berger, Susan Hesse Owen, Zuo-Jun Max Shen, Lawrence Snyder, Leyla Ozsen, Michael Lim, Federico Liberatore, Kaiyue Zheng and Kayse Lee Maass.

- Michael Kuby whose careful reading of the entire text and thoughtful comments and suggestions significantly improved the original draft.
- Kate Roach and Maria Allegra of John Wiley & Sons, Inc., whose encouragement and support of this project were clearly critical for the first edition.
- Susanne Steitz-Filler, also of John Wiley & Sons, Inc., who encouraged me to revise this book and who was exceptionally supportive in the publishing of my second book, *Service Science*.

Finally, I am most deeply indebted to my wife, Babette, and my daughters, Tamar and Keren, for their support, encouragement, love, and patience throughout this project. They spent many evenings and weekends staring at my back as I typed text, figures, equations, and code into one or more of my computers. Without them, this book would never have been finished. I hope that we can reclaim our time together now that this book is completed.

MARK S. DASKIN

Chapter 1

Introduction to Location Theory and Models

1.1 INTRODUCTION

If you ask what to look for in buying a house, any realtor will tell you that there are three things that are important: location, location, and location. The theory behind this answer is that the community in which you elect to live and the location within that community are likely to affect your quality of life at least as much as the amenities within your house. For example, if you live within walking distance of the local elementary school, your children will not need to be bused to school. If you live near a community center, you may be able to avoid involvement in car pools taking children to and from activities. If your house is too close to a factory, noise, traffic, and pollution from the factory may degrade your quality of life.

Location decisions also arise in a variety of public and private sector problems. For example, state governments need to determine locations for bases for emergency highway patrol vehicles. Similarly, local governments must locate fire stations and ambulances. In all three of these cases, poor locations can increase the likelihood of property damage and/or loss of life. In the private sector, industry must locate offices, production and assembly plants, distribution centers, and retail outlets. Poor location decisions in this environment lead to increased costs and decreased competitiveness.

In short, the success or failure of both private and public sector facilities depends in part on the locations chosen for those facilities. This book presents methods for finding desirable or optimal facility locations.

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

We should emphasize from the beginning that the word “optimal” is used in a *mathematical* sense. That is, we will define quantifiable objectives that depend on the locations of the facilities. We will then identify algorithms (rigorous procedures) for finding optimal or at least good facility locations.

Two factors limit the broader optimality of the sites suggested by the optimization models discussed in this text. First, in many cases, nonquantifiable objectives and concerns will influence siting decisions to a great extent. Often, the qualitative factors that influence siting decisions are critically important. Thus, to the extent that the procedures discussed in this text ignore qualitative concerns and factors, the sites identified by the mathematical algorithms are *optimal* only in a narrow sense of the word. Second, the performance of a system is affected by many factors of which location is only one. For example, the ability of an ambulance service to save lives (an objective that many would attribute to such a service) depends not only on the proximity of the ambulance bases to the calls for service (which can be measured and optimized to some extent) but also on such factors as the training and skill of the paramedics, the public’s knowledge of emergency medical procedures and when it is appropriate to call for an ambulance, the existence of a 911 emergency line, and the protocols and technologies employed by the paramedics.

In the face of (1) exogenous qualitative concerns that influence siting decisions and (2) nonlocation factors that affect the performance of facilities, one might legitimately ask, “Why bother developing mathematical location models?” There are a number of answers to this question. First, while location is not the only factor influencing the success or failure of an enterprise, it is critical in many cases. Poorly sited ambulances will lead to an increased average response time with the associated increase in mortality, that is, more deaths. Second, while exogenous qualitative factors will influence siting decisions, mathematical models allow us to quantify the degradation in the quantifiable objectives that comes from recognizing the qualitative concerns. Thus, if it is important to locate an ambulance in one district for political reasons, the increase in average response time (or maximum response time) resulting from the imposition of this political constraint can be quantified. Third, the modeling process (identifying objectives and constraints and collecting data) often improves the decisions that are made even if the models are never run. Fourth, there are nonlocation problems in which models identical to those discussed in later chapters arise. For example, the problem of selecting tools in a flexible manufacturing context is mathematically

similar to that of locating ambulances in a city (Daskin, Jones, and Lowe, 1990).

Section 1.2 outlines a number of key questions that are addressed in location models. Section 1.3 extends the discussion of ambulance location problems and introduces some of the terminology used in location modeling. In this section, we also describe qualitatively another location problem—that of locating landfill sites for solid wastes. Section 1.4 identifies a number of key dimensions along which facility location models can be constructed. Section 1.5 outlines a taxonomy of location models based largely on the underlying topology of the space in which the demands and facilities are embedded. After outlining the taxonomy in Section 1.5.1, Section 1.5.2 develops a simple analytic location model from which insight about key tradeoffs in location problems can be derived. Finally, Section 1.6 summarizes the chapter.

1.2 KEY QUESTIONS ADDRESSED BY LOCATION MODELS

Mathematical location models are designed to address a number of questions including:

- (a) How many facilities should be sited?
- (b) Where should each facility be located?
- (c) How large should each facility be?
- (d) How should demand for the facilities' services be allocated to the facilities?

The answers to these questions depend intimately on the context in which the location problem is being solved and on the objectives underlying the location problem. In some cases, such as ambulance siting problems, we will want to locate the facilities as near as possible to the demand sites. In locating radioactive waste repositories, we will want to be in a geologically stable region and would like to be as far as possible from major population centers.

The number of facilities to be located as well as the size of the individual facilities is often a function of the service/cost tradeoffs. In many cases, not only does the quality of service improve as the number of facilities located increases but the cost of providing the service also increases. For example, having more ambulances is generally preferable to having fewer ambulances, since the likelihood of having an

4 Chapter 1 Introduction to Location Theory and Models

available ambulance near a call for service increases with the number of vehicles deployed. In addition, there are no significant economies of scale in ambulance operations, that is, having a single site with multiple ambulances is not much cheaper than having the same number of ambulances at multiple locations. Thus, having a large number of single vehicle ambulance bases is likely to be preferable to having a small number of multivehicle bases. At some point, however, the quality of medical care provided by the paramedics *degrades* as more ambulances are added to the system. The reason for this is that there are not enough demands requiring a variety of medical skills to maintain the paramedics' training. In many manufacturing contexts, there are significant economies of scale, which drive the location decisions toward having a smaller number of large facilities.

Facility location models are also concerned with the allocation of demands to facilities. In some cases, it is important that demands at a site not be split between facilities. For example, in some retailing operations, a retail store must be supplied by a single warehouse. For administrative reasons, the store's supply cannot be split between different warehouses. In other cases, such as ambulance services, demands can be served by any available facility. Facility location models must reflect these different demand allocation policies and must then allocate demands (or fractions of the total demand in a region) to different facilities. In many cases, demands will be allocated to the nearest (available) facility; in other cases, doing so may not be optimal.

1.3 EXAMPLE PROBLEM DESCRIPTIONS

In this section, we outline a number of different facility location contexts and qualitatively define some of the classical location problems.

1.3.1 Ambulance Location

As indicated above, poor ambulance locations can cost lives! To illustrate this point, a commonly cited statistic is that if a person's brain is denied oxygen for more than 4 min (e.g., as a result of a stroke or heart attack), the likelihood of the individual surviving to lead a normal life drops below 50%. This suggests that we would like to locate ambulances so that the maximum response time is well under 4 min. Thus, one objective might be to *minimize the number of ambulances needed so that all demand nodes are within a given number of minutes (the*

service standard) of the nearest ambulance. Such a model formulation is known as a *set covering model*. Demands are said to be *covered* if the nearest ambulance is located not more than X min away, where X is the service standard used in the model (e.g., 4 min). Set covering models have been used by a number of authors in locating ambulances and other emergency service vehicles (e.g., Toregas et al., 1971; Walker, 1974; Plane and Hendrick, 1977; Daskin and Stern, 1981; Jarvis, Stevenson, and Willemain, 1975).

One of the common problems associated with the set covering model is that the solution is likely to call for locating more vehicles than the community can afford. If we deployed one less vehicle and relocated the remaining vehicles to maximize the number of demands that can be served within the given service standard (e.g., 4 min), the fraction of the demands that would not be serviceable within the service standard would generally be far less than $1/N$, where N is the number of ambulances called for by the set covering model. In other words, the last few ambulances add relatively little to the fraction of demands that can be served within the service standard but add significantly to the cost of the ambulance service. This suggests an alternate objective: *maximize the number of demands that can be covered within a specified service standard using a given number of vehicles.* Such a model is known as a *maximum covering model*. In practice, the fleet size that is input into such a model is often varied from 1 up to the number required for full coverage as indicated by the set covering model. This allows us to trace out the tradeoff between additional vehicles and coverage. Such a curve is shown in Figure 1.1. In this example, ten vehicles are needed to cover all demands. In other words, the solution to the set covering model for this problem is ten vehicles. The maximum covering model would then be solved for one through nine vehicles in the system. Notice that the incremental coverage *decreases* as additional vehicles are added to the system. Maximum covering models and their variants have also been used in analyzing ambulance systems and related emergency services (e.g., Daskin, 1982, 1983; Eaton et al., 1985; Church and ReVelle, 1974; Belardo et al., 1984).

In some cases, logical choices for the service standard might not be readily available. The choice of 4 min in the discussion of the covering models was predicated on the observation that irreversible brain damage is likely to occur if the brain is denied oxygen for more than 4 min. However, this does not necessarily imply that 4 min is the appropriate service standard. A shorter service standard could be justified by the observation that the clock for brain damage begins at the onset of the medical incident (the stroke or heart attack that denies the brain

Figure 1.1 Typical tradeoff in maximum covering model.¹

oxygen), while the clock for the response time begins only once the vehicle begins to roll out of its base. There is often a long time (several minutes) between when a medical incident arises and when a vehicle begins traveling to the scene. This additional time is consumed by the time required to recognize the need for an ambulance, the time to notify the dispatcher of the need, and the time required by the dispatcher to assign the call to a vehicle and to notify the vehicle's crew of the call. On the other hand, a longer service standard may be dictated by budgetary considerations. Requiring all demands to be served within 4 min may be too costly. It would be cheaper to have all demands served within 5 min or some longer time period. This suggests yet another model and another objective function: minimize the maximum response time (the time between a demand site and the nearest ambulance) using a given number (P) of vehicles. Such a model is referred to as the *P-center problem*.

Covering and center problems focus on the worst-case behavior of the system, for example, the maximum response time. In practice, there is often a tradeoff between minimizing the maximum response time and minimizing the *average* response time. This suggests yet a fourth model and objective that might be used in locating ambulances:

¹ The tradeoff curve shown is for the CITY1990.GRT data set with a coverage distance of 410 miles. The results shown are optimal values.

minimize the average response time (the time between a demand site and the nearest ambulance) using a given number (P) of vehicles. This model is called the *P-median problem* (Hakimi, 1964, 1965).

While we have outlined a number of different objectives that might be used in locating ambulances, it is important that we realize explicitly some of the factors that have been ignored in this discussion. The importance of doing so was enunciated particularly well by Jacobsen (1990, p. 205) who pointed out that formulating a problem incorrectly (e.g., failing to account for important problem factors) is likely to be far more important than whether or not you obtain an optimal or sub-optimal solution to a particular problem formulation. Thus, while the focus of this book is generally on finding optimal solutions (or near optimal solutions) to specific mathematical statements of facility location problems, we must always ask whether the model being solved adequately represents the real problem being analyzed.

In the context of ambulance location, at least three facets of the real-world problem have been ignored in the discussion above. First, the models outlined above ignore the stochastic (or random) nature of demands and the fact that the nearest vehicle might not be available when called upon to serve a demand. A variety of approaches have been adopted to address this problem including: extending the deterministic models outlined above (Aly and White, 1978; Weaver and Church, 1983b, 1984; Daskin, 1982, 1983); incorporating queuing theory into location models (Larson, 1974; Fitzsimmons, 1973); and simulation approaches (Swoeland et al., 1973). Once the inputs to the model are recognized as being random variables, the outputs are likely to be random variables as well. Thus, we might no longer be interested only in the *average* response time (as in the *P-median* model) but also in the distribution of response times. Also, just as the demands are stochastic, so are the travel times. Models with stochastic travel times have also been developed (Weaver and Church, 1983a; Mirchandani and Odoni, 1979; Daskin and Haghani, 1984; Daskin, 1987).

Second, there is a need to balance the workload of the different vehicles. This stems from the needs (1) to preserve morale among the emergency medical service employees and (2) to maintain the skill level of all paramedics at some minimal level by ensuring that they are all exposed to a minimum number of medical emergencies of differing types.

As in all situations, we must ask whether facility location is really the correct problem. The quality of medical care delivered to the public and the likelihood of people surviving major medical incidents (e.g., auto crashes, assaults with deadly weapons, heart attacks, and strokes)

depend on many factors in addition to the location of ambulances in the community. The installation of a 911 emergency phone line can reduce the time needed to contact an ambulance dispatcher. This reduction in time may be greater (as compared with its cost) than that achievable by any relocation of ambulances. Improving the quality of hospital emergency room care may also go a long way toward reducing fatalities. It may be more cost effective to spend public funds on such improvements than it would be on relocating vehicles or adding ambulances. Instituting a community-wide CPR (cardiopulmonary resuscitation) education program might also be a cost-effective way of saving lives.²

The analysis assumed that all calls are equally important. In fact, this is not the case. Calls are often differentiated into critical (life-threatening) and noncritical calls. Also, some patients can be cared for at the scene of the incident, while others require transport to the hospital. In addition, the models outlined above fail to recognize the temporal variation in the overall intensity of calls (typically Friday night is the busiest time of the week) and the temporal variation in the spatial distribution of calls (more incidents will be reported from business districts during working hours than during the early morning hours). This temporal variation in demand suggests that having fixed sites may not be optimal; using relocatable ambulances may be preferable (Carson and Batta, 1990).

Once we distinguish between the severity of different demands for ambulance services, we recognize it may be advantageous to institute a multitiered system in which paramedics with differing levels of training are deployed (along with vehicles with correspondingly different levels of equipment). It may not be cost effective to have all paramedics trained at the highest level and to have all vehicles capable of responding to all types of medical emergencies. We may be able to deploy more vehicles and paramedics by (i) disaggregating calls based on their severity and (ii) allowing response units and personnel to be specialized for certain types of calls. In a multitiered system, dispatching rules become even more complicated. Not only might it not be advantageous to dispatch the nearest available vehicle (since doing so might leave large portions of the service area uncovered), but we must now decide which type of vehicle and crew to dispatch to each event.

² The notion of asking whether location solutions are the best way to attack a problem extends well beyond emergency services. For example, in considering problems of energy management, one solution might be to install additional power generation facilities. Another solution might be to manage the peak demand for power better.

Figure 1.2 Dispatching options in a multitiered system.

The possibilities are shown schematically in Figure 1.2. If possible, we should dispatch an EMT (emergency medical technician) to a noncritical call and a paramedic in an advanced life support (ALS) vehicle to a critical incident. However, we might also want to dispatch an EMT to a critical call if the vehicle is likely to get to the scene before the ALS vehicle. Doing so would give the public the impression that something is being done about the emergency. This policy, however, ties up extra resources since two vehicles would then be dispatched under these conditions. Similarly, if an ALS vehicle is very near a noncritical incident, we might elect to dispatch the ALS vehicle. This policy has the advantage of getting medical assistance to the scene quickly, but has the disadvantage of tying up an expensive ALS vehicle and highly trained crew that might be needed elsewhere while they are busy serving the noncritical incident.

Finally, we note that the models we have briefly outlined, in particular the set covering model, the maximum covering model, and the P -center model, have all been used extensively in a broad range of public sector facility location problems including the location of libraries, schools, clinics, hospitals, and bus stops.

1.3.2 Siting Landfills for Hazardous Wastes

We turn briefly to another problem, that of locating landfills for disposal of hazardous wastes. First, any such site must be deemed geologically stable and suitable. Given this condition, the choice between sites might be dictated by a number of objectives. First, we would like to be as close as possible to the waste generation sites to minimize the transport costs as well as the exposure of the public to the hazardous wastes while they are en route to the disposal site. Minimizing the average (or total) shipping distance over some period of time results in a *P*-median formulation. However, many of the waste generation sites may be close to heavily populated regions. In this case, we would like the disposal sites to be far from populated areas. This suggests the use of a *maxsum or maxian model* in which we attempt to locate a given number (*P*) of facilities to maximize the (population weighted) distance between population centers and the nearest sites (Church and Garfinkel, 1978; Minieka, 1983). Clearly, this objective and the *P*-median objective conflict. The presence of conflicting objectives is common in facility location problems.

Both models take the number of facilities as given. In practice, we need to balance the initial capital investment costs against the ongoing operating costs. Thus, we might like to minimize the sum of the fixed site preparation costs and the discounted present cost of the stream of operating costs (e.g., on-site operating costs and transport costs). This leads to what is known as a *fixed charge facility location problem*.

Finally, we would like to reduce the inequities across communities. No community wants to be the dumping site for the rest of the state or the rest of the country. Thus, we might like to spread the risk or dis-benefit around to the extent that it is possible to do so (e.g., Ratwick and White, 1988; Erkut and Neuman, 1992; Wyman and Kuby, 1994). This has recently become an issue not only in the location of disposal sites but also in the routing of materials from generation sites to disposal facilities (Lindner-Dutton, Batta, and Karwan, 1991; ReVelle, Cohon, and Shobrys, 1991; List and Mirchandani, 1991; List et al., 1991).

1.3.3 Summary

In summary, modeling location problems requires an understanding of the real-world operations that are to be reflected in the model. Models need not reflect *every* aspect of the real-world operations. In fact, parsimonious models are generally better than complex inscrutable models.

The ability to know what must be incorporated into a model and what can safely be treated as exogenous is both an art and a science. As illustrated above, location problems often involve multiple conflicting objectives. The purpose of modeling is to identify the tradeoffs between the objectives while capturing as much of the richness of the real-world problem as is necessary to ensure the credibility of the modeler and model itself. Finally, we must always ask whether improving facility locations is the most cost-effective way of improving the system under study.

1.4 KEY DIMENSIONS OF LOCATION PROBLEMS AND MODELS³

Location problems and models may be classified in a number of ways. The classification may be based on the topography that is used (e.g., planar problems versus discrete location problems, problems on trees versus those on general graphs, and problems using different distance metrics) or the number of facilities to be located. Problems may also be classified based on the nature of the inputs (e.g., whether they are static or dynamic, known with certainty or only known in a probabilistic sense). Models may further be classified based on whether single or multiple products or demands must be accommodated by the facilities being located, whether there is one objective or multiple objectives, whether the beneficiaries and investors are the same or different actors, whether the facilities are of unlimited capacity or are capacitated, as well as a variety of other classification criteria. This section identifies key dimensions or characteristics of facility location problems and models.

1.4.1 Planar Versus Network Versus Discrete Location Models

One of the key differences between location models is in the way in which demands and candidate facility locations are represented. In *planar location models*, demands occur anywhere on a plane. We often represent demands using a spatially distributed probability distribution [which gives the likelihood of demands arising at any given (X, Y)]

³ Similar taxonomies have been developed by Brädeau and Chiu (1989) and Krarup and Pruzan (1990).

coordinate]. In such problems, facilities may be located anywhere on the plane. This modeling approach is to be contrasted with *network location models*, in which demands and travel between demand sites and facilities are assumed to occur only on a network or graph composed of nodes and links. Often, we assume that demands occur only at the nodes of the network, though some network location models have permitted demands to be generated anywhere on the links of the network. In network location models, facilities can be located only on the nodes or links of the network. One of the key questions we will be interested in considering is: when is location only on the nodes of the network optimal? The presence of an underlying network often facilitates the development of solution algorithms. *Discrete location models* allow for the use of arbitrary distances between nodes. As such, the structure of the underlying network is lost. However, by removing the restriction that the distances between nodes are obtained from an underlying network, the more general class of discrete location models allows a broader range of problems to be modeled. Discrete location problems are generally formulated as mixed integer programming problems as discussed below. For a further discussion of the differences between these three types of models, the reader is referred to Chhajed, Francis, and Lowe (1993).

The focus of this book is on network and discrete location models. Handler and Mirchandani (1979) and Mirchandani and Francis (1990) provide excellent overviews of network location models, while planar location models are discussed in Hurter and Martinich (1989) and Love, Morris, and Wesolowsky (1988).

1.4.2 Tree Problems Versus General Graph Problems

Within the class of network location models, we often distinguish between problems that arise on *trees* and those that must be formulated on a more general (fully connected) *graph*. Figure 1.3 illustrates a number of different trees and general networks.

A tree is a network in which there is at most one path from any node to any other node. In other words, a tree is an acyclic graph or a graph with no cycles. In general, we will focus our attention on spanning trees (trees in which there is exactly one path between any node and any other node). If such a tree has N nodes, it will have $N - 1$ links.

Our interest in trees as opposed to more general graphs results from two considerations. First, many real-life problems can be

Figure 1.3 Example trees and graphs.

represented quite well as trees. For example, the links depicting major highways within a region often form a tree as long as we ignore the cycles formed by beltways surrounding major urban areas. Also, major parts of power transmission and telecommunication networks—particularly the portions used for the delivery of local services—are essentially trees. Second, given a verbal or mathematical statement of a location problem, it is often the case that we can solve the problem easily on a tree while solving it on a more general network is exceptionally difficult. In Chapter 3, we formalize the notions of easy and difficult problems using complexity theory.

1.4.3 Distance Metrics

Location models are also often characterized by the distance metric (the method of measuring distances) that is used. For network location models, we will generally use the shortest distance between any pair of

14 Chapter 1 Introduction to Location Theory and Models

points using links in the network. In Chapter 2, we discuss algorithms for finding the shortest paths between points in a network. In planar location problems, one of three distance metrics is typically employed:

- (a) Manhattan or right-angle distance metric

$$d[(x_i, y_i); (x_j, y_j)] = |x_i - x_j| + |y_i - y_j|$$

- (b) Euclidean or straight-line distance metric

$$d[(x_i, y_i); (x_j, y_j)] = \sqrt{(x_i - x_j)^2 + (y_i - y_j)^2}$$

- (c) ℓ_p distance metric

$$d[(x_i, y_i); (x_j, y_j)] = \{(|x_i - x_j|)^p + (|y_i - y_j|)^p\}^{1/p}$$

where $d[(x_i, y_i); (x_j, y_j)]$ is the distance between the i th and j th points and (x_i, y_i) gives the coordinates of the i th point. A bit of thought will show that the ℓ_2 metric (the ℓ_p metric when $p = 2$) is the same as the Euclidean distance between two points and that the ℓ_1 metric is equivalent to the Manhattan or right-angle distance. What is the ℓ_∞ metric? This is left as an exercise for the reader.

1.4.4 Number of Facilities to Locate

Another way of characterizing facility location problems is by the number of facilities to be located. In some problems (e.g., the P -median, P -center, and maximum covering problems), the number of facilities to locate is *exogenously* specified. In other cases (e.g., the set covering problem and the fixed charge facility location problem), the number of facilities is *endogenous* to the problem and is a model output. For those problem statements in which the number of facilities to locate is exogenously specified, we also distinguish between *single-facility* location problems and those in which *multiple facilities* are to be sited. Often, single-facility location problems are dramatically easier than are their multifacility counterparts.

1.4.5 Static Versus Dynamic Location Problems

Most of the location models that we will consider will be *static* problems. In static models, the inputs do not depend on time; typically, we will use a single “representative” set of inputs and solve the problem for a single “representative” period.

As noted above in the discussion of ambulance systems, inputs are rarely static. Thus, while most location *models* are static, most location *problems* are *dynamic* in that the inputs (and consequently the outputs as well) depend on time. Inputs that may depend on time include demands, costs, and available and preexisting candidate facility locations. In dynamic problems, the models must explicitly include multiple periods of time. Different periods might allow us (i) to capture hourly differences in the mean number of demands for service, (ii) to reflect differences between the spatial patterns of demands on weekdays and weekends, or (iii) to account for increases in demands or costs over a period of years.

In dynamic problems, we are concerned not only with the question of *where* to locate facilities but also with the question of *when* to invest in new facilities or to close existing facilities. In some models of dynamic location problems, once a facility is opened it is assumed to be available for all future periods. In other models, facilities may be opened, closed, or moved throughout the planning horizon (Ballou, 1968; Sweeney and Tatham, 1976; Van Roy and Erlenkotter, 1982; Wesolowsky, 1973; Wesolowsky and Truscott, 1975).

While most researchers and planners have a good idea of what is meant by a static location model, there is considerably less agreement about what is meant by a dynamic location model. One approach might be to identify a single set of locations that perform well with respect to a number of spatially different demand patterns that occur at different times. Such a problem statement might arise in locating fire stations that need to respond well to demands during working hours as well as on weekends. This approach might also be appropriate in locating facilities to serve demands that vary in a cyclic manner (e.g., Osleeb and Ratwick, 1990). A second approach to the dynamic location problem would be that of identifying the optimal evolution of facility locations over time. Such a model would be appropriate for a firm that needs to locate warehouses to supply its customers and that plans to expand from a set of regional retail outlets to a national chain. In some cases, it is best to find an optimal first period decision as opposed to a plan for all future time periods (Daskin, Hopp, and Medina, 1992). Finally, an alternate definition of the dynamic location problem would be that of positioning vehicles in real time to respond to minute-by-minute

16 Chapter 1 Introduction to Location Theory and Models

changes in the fleet of available (nonbusy) vehicles. This problem in particular has been analyzed by Kolesar and Walker (1974) using set covering models.⁴

1.4.6 Deterministic Versus Probabilistic Models

Just as the inputs to models may be either static or dynamic, so too the inputs may be deterministic (certain) or probabilistic (subject to uncertainty). In dealing with location problems over time, many of the inputs are likely to be uncertain. For example, future calls for ambulance services are not known with certainty. Instead they must be predicted and, as such, are subject to uncertainty. This book focuses on deterministic models, though in some cases we can readily generalize the algorithms or model formulations to include some probabilistic components. Louveaux (1993) reviews stochastic location models.

1.4.7 Single- Versus Multiple-Product Models

The models outlined above have all implicitly assumed that we are dealing with a single homogenous product or service and that all demands are identical. Most location models make this assumption. However, in practice, it is often important to distinguish between different products or services all of which will be served by the same set of facilities. For example, it may be important to distinguish between critical and noncritical calls.

In some cases, products are distinguished by having different origins and destinations. For example, a single set of transshipment facilities may be used by an automobile manufacturer in shipping finished vehicles from assembly plants to dealers. At such transshipment points, vehicles are offloaded from railcars and loaded onto trucks for final delivery to customers (typically, dealers). Each assembly plant/customer combination would represent a different product. In other words, we would need to distinguish between Cadillac Sevilles going from a Cadillac assembly plant to a Cadillac dealer in San Diego and Chevrolet Corvettes going from a Chevrolet plant to a dealer in Los Angeles, even though both vehicles might use the same transshipment point in southern California.

⁴ Ratnick et al. (1987) review dynamic location models. They distinguish between models in which facilities remain in the siting plan once they are opened and models that allow facilities to be opened and closed throughout the planning horizon.

1.4.8 Private Versus Public Sector Problems

In private sector problems, the investment costs and benefits are typically measured in monetary units. Furthermore, the costs and benefits are generally incident on the same actors: the firm, its management, and its investors all of whom share common objectives and goals. All this makes cost/benefit analysis relatively easy.

In public sector location problems, many nonmonetary cost and benefits must also be considered. For example, in locating hazardous waste repositories, there are a number of environmental costs that may be difficult to translate into monetary units. In locating emergency services, the dollar value of the lives saved as a result of shorter travel times may be exceedingly difficult to assess. In siting public schools, the benefits may be measured in terms of the number of students who graduate from high school. In public sector problems, not only are costs and benefits often incommensurable, but there are often multiple benefit measures (as discussed in Section 1.4.9). In addition, while the costs of public sector projects may be borne by the public at large, the benefits are often concentrated on fewer people. Thus, investment in public schools directly benefits school-aged children and their parents. Such investments do not directly benefit other members of society, such as the elderly. Finally, public sector investments are often complicated by the political process in which beneficiaries of one investment may agree to support projects from which they do not directly benefit. Thus, groups representing the elderly may agree to support additional funding of public schools provided other groups' support enhanced health care legislation.⁵

1.4.9 Single- Versus Multiple-Objective Problems and Models

Most models capture a single objective; however, most problems are inherently multiobjective in nature. Since one of the purposes of location modeling is to help identify tradeoffs, single-objective models must often be run with a range of input parameters (e.g., running a P -median problem with a number of values of P to trace the tradeoff between average distance to a facility and the number of facilities sited). Alternatively, multiple models need to be employed (e.g., Eaton and Daskin, 1980).

⁵ ReVelle, Marks, and Liebman (1970) were among the first to distinguish between public and private sector location problems. Ghosh and Harche (1993) provide a recent review of location models used in private sector decision making.

1.4.10 Elastic Versus Inelastic Demand

Most models treat demand as given and independent of the level of service. In fact, demand in almost all cases depends on the level of service provided. This, in turn, depends on the facility locations and the types and sizes of facilities used. In some cases, demand is likely to be relatively inelastic (independent of the level of service). For example, if someone needs an ambulance, he or she is unlikely to inquire about the cost. An individual is also unlikely to bother to find out the expected arrival time of the vehicle and to identify alternative means of getting to the hospital if the expected response time is too long. On the other hand, consumers' choices of where to shop depend critically on the amenities within the shopping center, the location of the center, and the number and variety of stores in the shopping center. Despite the fact that demand in most real-world location problems exhibits some degree of elasticity with respect to service (which depends in part on the location decisions), we will generally treat demand as inelastic. Recent work by Perl and Ho (1990) has examined some of the implications of elastic demand on public facility location models. Kuby (1989) formulates a model that maximizes the number of firms that can coexist in a market. His model also incorporates elastic demand.

1.4.11 Capacitated Versus Uncapacitated Facilities

Many facility location models (e.g., standard set covering, maximum covering, P -median, and P -center models) treat facilities as having unlimited capacity. Other models impose explicit capacity limits on facilities. In still other cases, the size of a facility is a model output.

1.4.12 Nearest Facility Versus General Demand Allocation Models

As discussed above, the allocation of demand to facilities is a critical issue in location modeling. Often, demands are assigned to the nearest facility provided that facility has the capacity to serve the demand. In capacitated problems, this may result in the need to split the demand at a site between several facilities. If this is not permissible in a particular problem setting, explicit constraints must be included in the model (typically, in the form of integer variables) to force all of the demand at a particular location to be assigned to a single facility. This may

result in some demands being assigned to facilities other than the closest site. In still other cases, models must recognize that a fraction of the demand at a site will be served by the nearest facility, and the remainder of the demand will be served by more remote facilities when the nearest facility is busy.

1.4.13 Hierarchical Versus Single-Level Models

In many systems, a hierarchy of facilities exists with flows between the facilities that are being located. For example, in a national health care system, rural health centers are likely to refer patients to clinics, which, in turn, may refer patients to community hospitals. In some such systems, services provided at the lower level (e.g., the rural health center) are offered at higher levels; in other cases, these services are not replicated. Narula (1986) refers to these as *successively inclusive* and *successively exclusive facility hierarchies*, respectively. Also, in some systems, patients may elect to go to the facility of their choice; in others, they must begin service at the lowest level facility in the hierarchy and be referred up from there. In such hierarchical location problems, the locations of the different facilities interact significantly through the flows between the facilities. Facility interactions also arise in many facility layout problems (Francis, McGinnis, and White, 1992).

1.4.14 Desirable Versus Undesirable Facilities

In most location problems, we are interested in locating desirable facilities. In other words, value increases, in some sense, the closer the facilities are to the people or goods being served. Ambulances, fire stations, schools, hospitals, post offices, warehouses, and production plants are all considered desirable facilities in this sense.⁶ Some facilities, however, are considered undesirable in the sense that most people want them located as far away as possible. Typically, such facilities are either noxious (posing a health or welfare hazard to people) or obnoxious (posing a threat to people's lifestyles) facilities (Erkut and

⁶ While these facilities are considered desirable in a general sense, it is clear that many people might not want to buy a house immediately adjacent to a fire station, for example, since the disruption associated with the fire engines responding to calls for service may outweigh the benefit of being near the station. Nevertheless, it is generally better to be near a fire station than to be far from a station. Similar issues might arise in the location of other generally desirable facilities.

Neuman, 1989). Hazardous waste sites, landfills, incinerators, missile silos, and prisons generally fall into this category. In the location of undesirable facilities, it is often useful to distinguish between cases in which we are only concerned with the distance between facilities, as might be the case in locating nuclear missile silos, and those in which we are concerned with the distance between the facilities being located and population centers, as might be the case in locating landfills. In almost all practical location contexts involving the location of undesirable facilities of any kind, multiple conflicting objectives are likely to come into play. Thus, while we would like landfills to be located far from population centers, we also want to minimize the costs of transporting material from the waste generation sites to the landfill, as discussed above in Section 1.3.2. Unfortunately, much of the waste that is deposited in landfills is generated in highly populated areas. Thus, in locating landfills, the tradeoff between minimizing transportation costs and minimizing the number of people affected by the landfills needs to be identified.

1.5 A TAXONOMY OF LOCATION MODELS

In this section, we outline a taxonomy of location models, which is based largely on the modeling assumptions about the spatial configuration of the demands being served and facilities providing the service.

1.5.1 Typology of Location Models

Figure 1.4 illustrates this taxonomy (and is adapted from Daskin (2010)).

Analytic location models assume that demands are distributed in some manner over space. For example, we might typically assume that demands are uniformly distributed over a square or diamond-shaped region. By uniformly distributed, we mean that the density of demand is constant over the shape of the region. One way to think about this is that the demand region is a piece of bread and the demand density is the thickness of peanut butter that is spread (perfectly with exactly even thickness) over the piece of bread. Candidate facilities can be located anywhere in the service region. Clearly, these sorts of models make very strong assumptions. The population in the United States, for example, is anything but uniformly distributed across the country. Within the contiguous United States, New Jersey has a density of

Figure 1.4 Alternative taxonomy of location models.

approximately 1200 people per square mile, while Wyoming has a density of about 6 people per square mile, at the other extreme. Nevertheless, these methods can provide some insights into the structure of solutions to location models. Section 1.5.2 illustrates this sort of modeling.

Despite its name, **continuous location models** assume that the demands occur at discrete sites. The demand level at these sites is known *a priori*. The candidate facilities can be located anywhere in a region. The Weber location model is typical of models in this class. The Weber model finds the center of gravity of the demand points. The easiest way to think about the Weber problem is to imagine the demands as being weights that are suspended below a plywood board by frictionless pulleys at each of the demand points. The weight is proportional to the demand at that point. The strings on which the demands are suspended are tied to a tiny ring. The point at which the ring comes to rest is the location of the Weber point or the solution to the Weber problem. This problem is typically solved using the Weiszfeld procedure as described by Drezner et al. (2001).

Network location models treat demands and facilities as being located on a network composed of nodes and links. The U.S. Interstate Highway system is a typical network that might be utilized for this sort of analysis. All demands and all facilities must be located on the network. Typically, demands are located at the nodes of the network. Facilities can be located either on the nodes or on the links of the network. One question that is often asked is whether at least one optimal solution to the problem at hand consists of locating facilities only on the nodes of the network. As we will see, for some objectives and

problems, the answer to this question is *yes*, while for other problems, the answer is *no*. Research in this field is often aimed at finding very efficient algorithms to solve special instances of network location problems (see Chapter 3 for a formal definition of efficiency). The algorithm of Goldman (1971) discussed in Chapter 6 is illustrative of this sort of modeling.

Finally, **discrete location models** make no particular assumptions about the demand and facility locations. We are simply given the locations or coordinates of the demand nodes and the candidate locations. The “distances” between the demand and candidate locations do not need to adhere to any particular formula. For example, the airline fares between different cities in the United States do not seem to be related very well to the distances between the cities. These models are often formulated as integer programming models and solved using exact or heuristic (approximate) methods. Many of the models discussed in this book fall into this category of location models.

1.5.2 A Simple Analytic Model

While most of this book is devoted to network and discrete location models, this section presents a simple analytic location model. The problem that we address in this section is the analytic analog of the fixed charge location problem outlined in Chapter 7. The service network we consider is a diamond with the travel directions at 45° to the sides of the diamond as shown in Figure 1.5. Demands are assumed to be uniformly distributed over the region with a demand density of ρ demands per unit area. If the service region has an area a , then we can show that (1) it is optimal to locate a single facility to serve the region at the center of the service area and that the average distance between the facility and a randomly selected demand is given by $(2/3)\sqrt{a}/2$. If we were to divide the service area into N equally sized diamond-shaped subregions and we were to locate a facility at the center of each

Directions of Travel

Figure 1.5 Service area and directions of travel for a simple analytic location model.

Figure 1.6 Example service region subdivided into nine subregions.

subregion, the average distance between a randomly selected demand and the nearest facility would be $(2/3)\sqrt{a/2N}$. Figure 1.6 illustrates a service region divided into $N = 9$ subregions.

Associated with each facility that we locate is a fixed cost of f . There is also a unit transportation cost c per demand per mile. The key problem that we face is determining the optimal number of facilities to locate so that we minimize the sum of the facility and transport costs. As we increase the number of facilities, the total fixed facility costs will increase (linearly), but the transport costs will decrease (with the square root of the number of facilities located). This tradeoff is shown in Figure 1.7 for a region of 100 square miles, a unit transport cost of 1, a demand density of 25 demands per square mile per unit time, and a fixed facility cost of 225 per facility per unit time. In this case, the optimum number of facilities to locate is nine resulting in a total cost of \$5953.

In general, the total cost as a function of the number of facilities that we locate is given by

$$TC(N) = fN + c\rho a \left(\frac{2}{3} \sqrt{\frac{a}{2N}} \right) \quad (1.1)$$

The first term of (1.1) represents the fixed facility costs, while the second represents the transport costs. The term in parentheses is the average distance, ρa represents the total number of demands, and c converts the rest of the term to monetary units. Ignoring the need for the number of facilities to be an integer (and ideally a squared number so that we can evenly divide the service region into equally sized diamonds), we can find the optimal number of facilities to locate by

Figure 1.7 Typical cost components in a simple analytic model.

taking the derivative of (1.1) with respect to N and equating the derivative to 0. We do this in (1.2) below.

$$\frac{dTC(N)}{dN} = f - c\rho a \frac{1}{3} \sqrt{\frac{a}{2}} N^{-1.5} = 0 \quad (1.2)$$

Solving for N , we obtain

$$N^* = a \cdot \left(\frac{c\rho}{3\sqrt{2}f} \right)^{2/3} \quad (1.3)$$

If we substitute the optimal number of facilities given by (1.3) into the total cost function (1.1), we obtain the optimal total cost as shown in (1.4):

$$\begin{aligned} TC(N^*) &= fN^* + c\rho a \left(\frac{2}{3} \sqrt{\frac{a}{2N^*}} \right) \\ &= af^{1/3}(c\rho)^{2/3} \left\{ \left(\frac{1}{3\sqrt{2}} \right)^{2/3} + 2 \left(\frac{1}{3\sqrt{2}} \right)^{2/3} \right\} \\ &= 1.145af^{1/3}(c\rho)^{2/3} \end{aligned} \quad (1.4)$$

The second line of (1.4) breaks the total cost into two terms: the first is derived from the fixed facility costs and the second from the transport costs. At the optimal number of facilities, the transport costs are twice the fixed facility costs. This is also shown graphically in Figure 1.7.

In deriving the optimal number of facilities, we have clearly made a large number of restrictive assumptions. Fortunately, the total cost is not very sensitive to small changes in the number of facilities. In fact, if we actually locate $N = \alpha N^*$ facilities—in other words, the number of facilities is α times the optimal number—the ratio of the cost using the suboptimal number of facilities to the optimal number can be shown to be

$$\frac{TC(N)}{TC(N^*)} = \frac{TC(\alpha N^*)}{TC(N^*)} = \frac{\alpha + 2/\sqrt{\alpha}}{3} \quad (1.5)$$

Figure 1.8 plots this ratio against the value of α . The insensitivity of the total cost to variations in the number of facilities used is clear. Table 1.1 presents this information in a slightly different way. For a desired percentage difference or error between the actual and optimal cost, the table gives the allowable range in α , the ratio of the actual to optimal number of facilities. For example, as long as the number of facilities is within 75–131% of the optimal number, the cost will be within 2% of the optimal total cost.

Figure 1.8 Ratio of actual to optimal cost versus ratio of actual to optimal number of facilities for the simple analytic model.

26 Chapter 1 Introduction to Location Theory and Models

Table 1.1 Allowable Range of Alpha for Various Percentage Errors in the Optimal Cost for the Simple Analytic Model

%Error	Min Alpha	Max Alpha
0	1.000	1.000
1	0.808	1.212
2	0.751	1.316
5	0.631	1.530
10	0.516	1.811
25	0.345	2.476

1.6 SUMMARY

In this chapter, we have identified the key questions answered by facility location models. We have qualitatively introduced a number of classical facility location models through example problems. Finally, we have outlined a taxonomy of location models and problems. In the course of this discussion, we identified those areas that will be the primary focus of the remainder of this text. In particular, the text will focus on network and discrete location problems, ignoring planar, or continuous location problems and models.

Most network and discrete location problems of interest to us can be formulated as *linear programming problems* in which some of the variables are constrained to take on only integer values. Such problems are called *integer linear programming problems*. An understanding of linear programming is essential to the formulation and solution of many facility location problems. In addition, certain pure linear programming problems must be solved before most facility location problems can be attacked. For example, the problem of finding the shortest path from a facility to a demand node can be formulated as a linear programming problem. Often, shortest path distances are needed as inputs to facility location problems. Finally, once the facility locations are known, the problem of assigning demand nodes to facilities, particularly when the facilities have limited service capacities, can often be cast as another linear programming problem called the *transportation problem*. Chapter 2 reviews linear programming in general as well as a number of special linear programming problems that are intimately linked to facility location problems including the transportation problem and the shortest path problem.

EXERCISES

- 1.1** The ℓ_p distance metric was defined as follows:

$$\ell_p = d[(x_i, y_i), (x_j, y_j)] = \{(|x_i - x_j|)^p + (|y_i - y_j|)^p\}^{1/p}$$

If we let $\ell_\infty = \lim_{p \rightarrow \infty} \{\ell_p\}$, what is ℓ_∞ equal to?

Note: This distance metric is used in a number of industrial contexts.

For example, it can be used to compute the time that it takes for an automated picker to move from one location to another in a warehouse when movements in both the X and Y directions can occur simultaneously, but the time to move between locations is governed by the larger of the two distances. Its three-dimensional extension has similar applications in robotics.

- 1.2** Use the real estate listings in your local newspaper to identify at least four or more houses in your city that are comparable in terms of the number of bedrooms and the number of bathrooms.
- (a) What are the asking prices of the houses?
 - (b) What is the ratio of the largest asking price to the smallest asking price?
 - (c) What location factors might account for the differences in prices between the homes?
 - (d) What nonlocation factors might account for the price differences?
- 1.3** Identify at least two different objectives that public officials might have in locating new prisons.
- 1.4** With the ever-growing concerns about the environment, vehicle emission inspection policies are coming under increasing review.
- (a) Discuss at least two different objectives that state officials would have in determining the locations of vehicle emission testing stations.
 - (b) Discuss nonlocational strategies that might be employed to increase public cooperation with emission testing laws.
 - (c) Discuss how the problem of locating vehicle emission testing stations fits into the location problem taxonomy outlined in Section 1.4.
- 1.5** The area of the contiguous United States is approximately 3.12 million square miles. The population (based on the 2010 census) of the continental United States was approximately 307 million people, resulting in a density of approximately 98.4 people per square mile. Assume that the cost of shipping an item 1 mile is \$0.01. For fixed costs ranging from \$20 to \$200 million (in increments of \$20 million) plot.
- (a) The optimal number of facilities to use.
 - (b) The optimal total cost, using the model outlined in Section 1.5.2.

- 1.6** A national healthcare provider wants to establish clinics in a medium-sized city of 1,000,000 people. The area of the city is 1000 square miles. If the market penetration of the provider in the city is 20% of the population, the cost of a clinic is \$250,000 per year, the cost per mile is \$0.10, and each person is expected to make an average of four visits per year to the clinic(s),
- (a) Find the optimal number of clinics for the provider to staff, using the model of Section 1.5.2.
 - (b) Compute the total cost of staffing this many clinics.
 - (c) Compute the average distance between a randomly selected patient and the nearest clinic.
 - (d) Note that the maximum distance (for the model of Section 1.5.2) is 1.5 times the average distance. Suppose the provider wants to ensure that no patient is more than 5 miles from the nearest clinic. How many clinics should the provider staff under these conditions? What is the new total cost of this configuration?
 - (e) Identify at least three problems associated with using the model of Section 1.5.2 in this context.

Chapter 2

Review of Linear Programming

2.1 INTRODUCTION

All the location problems outlined in Section 1.3 can be formulated as integer-linear programming problems. This will be true for most of the problems that we will formulate and discuss later in the chapter. As such, one (perhaps naive) way to solve these problems is to relax the integer requirement on the decision variables, solve the resulting linear programming (LP) problem, and then employ a branch-and-bound strategy to force integrality of the variables that must be integer. Branch and bound is discussed in Section 2.9 and again in Chapter 4. While we may often be able to do better than this, linear programming theory provides a key underpinning for much of what we intend to do. Therefore, this chapter reviews linear programming theory. In particular, we focus on the relationship between the primal and dual problems and the complementary slackness conditions. We also review two special linear programming problems that arise frequently in location analyses: the shortest path problem and the transportation problem. More details on all of these topics may be found in any of the introductory operations research texts listed in the references (Ecker and Kupferschmid, 1988; Hillier and Lieberman, 2010; Wagner, 1969).

Linear programming and its close cousin integer-linear programming are only two of many forms of optimization modeling. We will encounter a few of the other forms, including nonlinear integer programming formulations, in Chapter 8. All optimization problems require us to consider the following five key questions:

- (a) *What do we know?* The inputs to any optimization model are the quantities that we already know. For example, we are likely

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

to know the locations of the demand nodes and some measure of how much demand exists at each of the nodes. In addition, we are likely to know the locations of the candidate sites and how much it would cost to build a facility at each of the candidate sites. The *inputs*—what we know before we begin the optimization modeling process—are quantities that will not change during the execution of the models that we develop.

- (b) *What do we need to decide?* The next question that we need to address is what do we need to decide? In the simple analytic model of Section 1.5.2, we only needed to decide how many facilities to locate. More generally, we are likely to need to decide where to locate the facilities and, perhaps, how to allocate the demand nodes to the facilities. The *decision variables* are just that: variables. Their values are determined by the optimization process.
- (c) *What do we want to achieve?* In any optimization problem we are trying to find the best solution. We measure what is “best” through the *objective function* (or functions). For example, in the simple model of Section 1.5.2, we wanted to find the best balance between the costs of the facilities and the transportation cost incurred by the service. The key decision variable was the number of facilities to locate. The cost of the facilities increased linearly with the number of facilities located while the transportation costs were inversely proportional to the square root of the number of facilities located. More generally, we may want to find the locations that minimize the sum over all demand nodes of the demand-weighted distance between each demand node and the nearest selected facility using a given number of facilities. Alternatively, we may want to find the set of sites that minimize the maximum distance between any demand node and the nearest site.
- (d) *What inhibits us from achieving the objective?* In almost every optimization problem of interest to us—though not the simple analytic model of Section 1.5.2—there are *constraints* that limit the values that the decision variables can take on and that, therefore, inhibit our ability to achieve the objective that we set out. For example, in minimizing the maximum distance between a demand node and the nearest facility, we are likely to have a constraint that stipulates how many facilities we can locate. Other constraints in the model are equally important though they may be less obvious when we first consider the

model. In this case, we will need a constraint that says that every demand node must be assigned to a facility and that the assignment can only be made to open or selected facility sites.

(e) *Finally, what are we trying to learn?* In general, for practical problems, we will not be interested in solving a model only once. Instead, we will solve the problem multiple times with different inputs or parameters to determine how sensitive a solution is to changes in the inputs. For example, our objective may be to maximize the number of demands that can be covered within a given distance by a fixed number of facilities. By varying the coverage distance and by changing the number of facilities to be located, we can determine how sensitive the facility locations are to changes in these key inputs. It is often the case that it is optimal to locate a facility at certain sites or in certain regions no matter how the inputs are changed. This gives us confidence in the decision to locate at those sites.

While there is a vast literature on optimization in general and facility location problems in particular, a key initial step in any optimization modeling exercise is to answer the five questions outlined above clearly. In fact, in structuring optimization problems in either Excel or in any optimization language (such as AMPL), it is critical that we have clear answers to at least the first four of these questions. In formulating optimization problems using notation and in structuring the models in Excel or an optimization language, it is highly desirable (and often necessary) that the answers to these questions be spelled out at least implicitly. In the Excel-based optimization models that are used as examples in the text, we will clearly delineate sections of the worksheets for inputs, decision variables, objective(s), and constraints.

2.2 THE CANONICAL FORM OF A LINEAR PROGRAMMING PROBLEM

In formulating the canonical form of a linear programming problem, we will use the following notation:

Sets

I, J (These are sets that are used to define the inputs and decision variables for the problem. I can, for the purposes below, be thought of as a set of activities that have to be performed and J as a set of resources that are required to engage in those activities.)

Inputs

c_j, a_{ij}, b_i (These are constants that are given in the problem definition and statement. For example, c_j might be the cost of one unit of resource $j \in J$, b_i might be the minimum required level of activity for activity $i \in I$ and a_{ij} might be the amount of resource $j \in J$ that is required to generate one unit of activity $i \in I$.)

Decision Variables

X_j (These are the quantities that we are trying to find. In the example above, X_j would be the amount of resource $j \in J$ that we need to consume.)

Surplus Variables

S_i (These variables are used to convert inequality constraints into equality constraints in one of the forms of the problem that we will discuss. In the example above, S_i would represent the extent to which we over-engage in activity $i \in I$.)

With this notation, we can define the *primal linear programming problem in canonical form* as

MINIMIZE

$$\sum_{j \in J} c_j X_j \quad (2.1)$$

SUBJECT TO :

$$\sum_{j \in J} a_{ij} X_j \geq b_i \quad \forall i \in I \quad (2.2)$$

$$X_j \geq 0 \quad \forall j \in J \quad (2.3)$$

The objective function (2.1) minimizes the total cost. Constraints (2.2) ensure that we engage in each activity at the minimum required level or above and constraints (2.3) ensure that we consume a nonnegative quantity of each resource.

We sometimes also want to discuss the same problem in standard form. The *standard form of the primal linear programming problem* is obtained from the canonical form by introducing surplus variables, S_i , into each of the constraints. Surplus variables facilitate the discussion below of the complementary slackness conditions. The standard form is

MINIMIZE

$$\sum_{j \in J} c_j X_j \quad (2.4)$$

SUBJECT TO : $\sum_{j \in J} a_{ij}X_j - S_i = b_i \quad \forall i \in I \quad (2.5)$

$$X_j \geq 0 \quad \forall j \in J \quad (2.6)$$

$$S_i \geq 0 \quad \forall i \in I \quad (2.7)$$

Before proceeding with a discussion of the properties of linear programming problems, it is useful to show that any linear programming problem can be placed in canonical form (i.e., a minimization problem subject to greater than or equal to constraints and nonnegative decision variables). If we could not do so, we would need to develop a separate theory of linear programming for each different case (e.g., a separate theory for maximization problems and a separate theory for minimization problems). Fortunately, we can convert any problem into this form. Therefore, we will need to outline only one theory!

Many optimization problems are naturally stated as *maximization* problems. A maximization problem may be converted into a minimization problem by simply multiplying the objective function by -1 and minimizing the resulting function.

In many cases, constraints are most naturally expressed as *less than or equal to* constraints. Such a constraint can be converted into a canonical form constraint (a greater than or equal to constraint) by multiplying the entire constraint by -1 and changing the sense of the inequality in the process of multiplying by -1 .

In some cases, constraints are expressed as *equality* constraints. An equality constraint can be converted into canonical form by replacing the single constraint by two constraints: one less than or equal to constraint and one greater than or equal to constraint. That is, the constraint

$$\sum_{j \in J} a_{ij}X_j = b_i \quad (2.8)$$

is equivalent to the pair of constraints:

$$\sum_{j \in J} a_{ij}X_j \leq b_i \quad (2.9)$$

and

$$\sum_{j \in J} a_{ij}X_j \geq b_i \quad (2.10)$$

34 Chapter 2 Review of Linear Programming

Constraint (2.10) is identical to constraint (2.2) of the canonical form. Constraint (2.9) simply needs to be multiplied by -1 to obtain the canonical form.

Finally, some problems have variables that are unrestricted in sign. In this case, we replace such a variable, X_j , by the difference between a pair of variables, $X_j^+ - X_j^-$, and restrict each of the new variables, X_j^+ and X_j^- , to be nonnegative. In other words, a problem of the following form:

$$\text{MAXIMIZE} \quad 5X_1 - 2X_2 \quad (2.11)$$

$$\text{SUBJECT TO :} \quad 6X_1 + X_2 \geq 10 \quad (2.12)$$

$$X_1 - X_2 \geq -17 \quad (2.13)$$

$$X_1 \text{ and } X_2 \text{ unrestricted} \quad (2.14)$$

may be reformulated as follows:

$$\text{MINIMIZE} \quad 5(X_1^+ - X_1^-) - 2(X_2^+ - X_2^-) \quad (2.15)$$

$$\text{SUBJECT TO :} \quad 6(X_1^+ - X_1^-) + (X_2^+ - X_2^-) \geq 10 \quad (2.16)$$

$$(X_1^+ - X_1^-) - (X_2^+ - X_2^-) \geq -17 \quad (2.17)$$

$$X_1^+ \geq 0; \quad X_1^- \geq 0; \quad X_2^+ \geq 0; \quad X_2^- \geq 0 \quad (2.18)$$

The solution to the original problem is $X_1 = -1$; $X_2 = 16$; and the objective function is equal to -37 . For the reformulated problem, we have $X_1^+ = 0$; $X_1^- = 1$; $X_2^+ = 16$; $X_2^- = 0$. Again, the objective function is equal to -37 . Figure 2.1 plots the feasible region for this problem as well as four contours of the objective function. The feasible region is the triangular-shaped area below constraint (2.13) and above constraint (2.12). The optimal solution is at the intersection of these two constraints $(-1, 16)$.

Having established that any linear programming problem can be converted into a problem in canonical form (or for that matter in standard form), we can now proceed with a discussion of the basic elements of the theory of linear programming.

2.3 CONSTRUCTING THE DUAL OF AN LP PROBLEM

Associated with every *primal* linear programming problem is another linear programming problem known as the *dual linear*

Figure 2.1 Graphical solution to example linear programming problem.

programming problem. The dual problem is important for a number of reasons. First, in many cases, it is easier to solve the dual problem than it is to solve the primal problem. Second, the dual variables give us information about how the objective function will change as a result of small changes in the constraint values. Third, duality theory is important in developing solution algorithms for more complicated problems with embedded linear programming models.

To formulate the dual problem of the primal linear programming problems shown above, we introduce the following additional notation:

Dual Decision Variables U_i

Slack Variables T_j

With this additional notation, the canonical form of the dual linear programming problem becomes

$$\text{MAXIMIZE} \quad \sum_{i \in I} b_i U_i \quad (2.19)$$

$$\text{SUBJECT TO :} \quad \sum_{i \in I} a_{ij} U_i \leq c_j \quad \forall j \in J \quad (2.20)$$

$$U_i \geq 0 \quad \forall i \in I \quad (2.21)$$

36 Chapter 2 Review of Linear Programming

We can also formulate the standard form dual linear programming problem as

$$\text{MAXIMIZE} \quad \sum_{i \in I} b_i U_i \quad (2.22)$$

$$\text{SUBJECT TO :} \quad \sum_{i \in I} a_{ij} U_i + T_j \leq c_j \quad \forall j \in J \quad (2.23)$$

$$U_i \geq 0 \quad \forall i \in I \quad (2.24)$$

$$T_j \geq 0 \quad \forall j \in J \quad (2.25)$$

Note that in going from the primal problem to the dual, we do the following:

- (a) Introduce a dual variable, U_i , associated with each of the primal constraints. That is, there is one dual variable for each primal constraint.
- (b) Convert the problem to a maximization problem from a minimization problem.
- (c) Make the right-hand sides of the primal constraints (the b_i terms) the coefficients of the U_i terms in the dual objective function.
- (d) Make the coefficients in the primal objective function into the right-hand sides of the dual constraints.
- (e) Transpose the coefficient matrix of the constraints. (In other words, we sum over $i \in I$ instead of summing over $j \in J$.)
- (f) Change the sense of the inequality constraints (so that they are now less than or equal to constraints).
- (g) Constrain the dual decision variables, U_i , to be nonnegative.

To illustrate this procedure numerically, the reader is referred to the primal/dual pair in (2.48)–(2.52)/(2.53)–(2.56) below. What do you think might happen in the dual if there is an equality constraint in the primal? The answer to this question is left as an exercise for the reader.

2.4 COMPLEMENTARY SLACKNESS AND THE RELATIONSHIPS BETWEEN THE PRIMAL AND THE DUAL LINEAR PROGRAMMING PROBLEMS

Our interest in formulating the dual of a linear programming problem arises from (i) the tremendous insight that can be gained into the

problem by studying the relationship between the primal and dual formulations and (ii) the fact that many solution algorithms for linear programming problems key off of these relationships. Our primary focus will be on the relationships between these two problem formulations.

First, we need to consider the issues of feasibility and boundedness of the objective function. A linear programming problem is *feasible* if there is at least one set of values of the decision variables that satisfy all of the constraints. A linear programming problem is said to have an *unbounded* objective function if the problem is feasible and if we can make the value of the objective function of the primal (minimization) problem as small as we desire. If the dual is unbounded, we can make the value of the dual objective function as large as desired. With these definitions, we can state the following properties:

- (1a) If the primal problem is infeasible, then either (i) the dual problem is infeasible as well or (ii) the dual problem is unbounded.
- (1b) If the primal is unbounded, then the dual is infeasible.

To illustrate these properties, consider the following three primal/dual pairs:

Problem 1—Primal

$$\text{MINIMIZE} \quad 2X - 3Y \quad (2.26)$$

$$\text{SUBJECT TO :} \quad X - Y \geq 1 \quad (2.27)$$

$$-X + Y \geq 1 \quad (2.28)$$

$$X \geq 0; \quad Y \geq 0 \quad (2.29)$$

Problem 1—Dual

$$\text{MAXIMIZE} \quad U + V \quad (2.30)$$

$$\text{SUBJECT TO :} \quad U - V \leq 2 \quad (2.31)$$

$$-U + V \leq -3 \quad (2.32)$$

$$U \geq 0; \quad V \geq 0 \quad (2.33)$$

In Problem 1 the primal is infeasible since the quantity $X - Y$ cannot simultaneously be greater than or equal to 1 [as required by constraint (2.27)] and less than or equal to -1 [as required by constraint (2.28)]. Similarly, the dual is infeasible since the quantity $U - V$ cannot

simultaneously be less than or equal to 2 [as required by constraint (2.31)] and greater than or equal to 3 [as required by constraint (2.32)]. This illustrates property 1a (i) above. Next consider the following primal/dual pair:

Problem 2—Primal

$$\text{MINIMIZE} \quad X \quad (2.34)$$

$$\text{SUBJECT TO :} \quad X \geq 4 \quad (2.35)$$

$$-X \geq -2 \quad (2.36)$$

$$X \geq 0 \quad (2.37)$$

Problem 2—Dual

$$\text{MAXIMIZE} \quad 4U - 2V \quad (2.38)$$

$$\text{SUBJECT TO :} \quad U - V \leq 1 \quad (2.39)$$

$$U \geq 0; \quad V \geq 0 \quad (2.40)$$

In this problem, the primal is again infeasible since X cannot simultaneously be greater than or equal to 4 [as required by constraint (2.35)] and less than or equal to 2 [as required by constraint (2.36)]. The dual constraint will be satisfied by $U = 1$ and $V = 0$, yielding a dual objective function of 2. However, we can then increase both U and V by one unit, retain dual feasibility, and increase the dual objective function by two units. We can continue this process indefinitely. Thus, the dual problem is unbounded. This illustrates property 1a (ii) above. Finally, consider the following pair:

Problem 3—Primal

$$\text{MINIMIZE} \quad 2X - 4Y \quad (2.41)$$

$$\text{SUBJECT TO :} \quad X - Y \geq 1 \quad (2.42)$$

$$X \geq 0; \quad Y \geq 0 \quad (2.43)$$

Problem 3—Dual

$$\text{MAXIMIZE} \quad U \quad (2.44)$$

$$\text{SUBJECT TO :} \quad U \leq 2 \quad (2.45)$$

$$-U \leq -4 \quad (2.46)$$

$$U \geq 0 \quad (2.47)$$

In this problem, the dual is infeasible since U cannot simultaneously be less than or equal to 2 [as required by (2.45)] and greater than or equal to 4 [as required by (2.46)]. The primal is feasible, however, since $X = 1$, $Y = 0$ satisfies the constraints and yields a primal objective function of 2. However, we can simultaneously increase both X and Y by one unit, retain primal feasibility, and reduce the primal objective function by two units. We can continue this process indefinitely. Thus, the primal is unbounded. This illustrates property 1b above.

Problems of infeasibility and unboundedness generally arise in one of four scenarios. First, the original problem may be misformulated mathematically. Second, the computer program that generates the input file for the linear programming problem solver (often a separate computer problem) incorrectly translated the correct problem formulation into a form that is understandable by the LP solver. In very large linear programming problems, this is not uncommon. Third, infeasibility or unboundedness may be the result of data errors. This, too, is common. Fourth, infeasibility and unboundedness also arise when linear programming problems are used in branch and bound (discussed below). In those cases, we often begin with a well-formulated integer programming problem. We attempt to solve the problem by relaxing (ignoring) the integrality constraints and solving the resulting linear programming problem. If the solution to the linear programming relaxation does not satisfy all of the original integer constraints, we introduce additional linear constraints. The introduction of these additional constraints may result in problems that are infeasible.

Generally, however, our primary interest lies in cases in which both the primal and dual linear programming problems are feasible and have bounded (finite) objective functions. Under those conditions, the following conditions hold:

- (2a) $\sum_{j \in J} c_j X_j \geq \sum_{i \in I} b_i U_i$, for any *feasible* (though not necessarily optimal) values of X_j and U_i . This is known as the *weak duality* condition.
- (2b) $\sum_{j \in J} c_j X_j^* = \sum_{i \in I} b_i U_i^*$, where X_j^* and U_i^* are the *optimal* primal and dual solutions. This is known as the *strong duality* condition.

- (2c) At the optimum, the *complementary slackness* conditions hold, namely: (i) $S_i^* U_i^* = 0$, for all values of i , and (ii) $T_j^* X_j^* = 0$, for all values of j , where X_j^* and S_i^* are the optimal primal decision variables and surplus variables, respectively, and U_i^* and T_j^* are the optimal dual decision variables and slack variables, respectively.
- (2d) At least one optimal solution is at an extreme point (corner) of the feasible region.
- (2e) The optimal dual variables give the rate of change of the objective function with respect to changes in the right-hand side of the associated primal constraints. [We note in passing that care must be taken in this interpretation as observed by Rubin and Wagner (1990).]

Conditions 2c are of primary importance. They state that if there is slack in a primal constraint ($S_i^* > 0$), then the associated dual variable must be 0 ($U_i^* = 0$). Similarly, if a dual variable is nonnegative ($U_i^* > 0$), then the slack variable in the associated primal constraint must be 0 ($S_i^* = 0$). Similar relationships hold between the optimal primal decision variables (X_j^*) and the optimal dual slack variables (T_j^*).

Finally, we note two other characteristics of the relationship between the primal and dual linear programming problems:

- (3) If a solution (X_j, S_i, U_i, T_j) satisfies primal feasibility, dual feasibility, and the complementary slackness conditions, then the solution is optimal.
- (4) The dual of the dual is the primal.

Condition 3 is often used in developing solution algorithms for linear programming problems. One or more of the properties is preserved throughout the solution algorithm and the algorithm drives toward achieving the unsatisfied properties.

We have been able to gain considerable insight into linear programming solutions by examining the dual linear programming problem. This suggests that we could gain even more insight by formulating the dual of the dual problem. Condition 4 is the bad news: doing so will only bring us back to the original primal problem; we will not be able to gain any further insight into the problem by formulating the dual of the dual.

To illustrate these properties, we consider the following problem:

Problem 4—Primal

$$\text{MAXIMIZE} \quad 5X_1 + 10X_2 \quad (2.48)$$

$$\text{SUBJECT TO :} \quad X_1 + X_2 \geq 100 \quad (2.49)$$

$$X_1 \leq 3X_2 \quad \text{or equivalently} \quad -X_1 + 3X_2 \geq 0 \quad (2.50)$$

$$X_2 \leq 2X_1 \quad \text{or equivalently} \quad 2X_1 - X_2 \geq 0 \quad (2.51)$$

$$X_1 \geq 0; \quad X_2 \geq 0 \quad (2.52)$$

Problem 4 might represent the problem of trying to minimize the cost of producing some item using two different processes: process 1 and process 2. Producing one unit of the item using process 1 costs \$5, while producing one unit of the item using process 2 costs \$10. Constraint (2.49) stipulates that we must produce at least 100 units. Constraints (2.50) and (2.51) state that we do not want to put all our eggs in one basket. We do not want the amount produced using process 1 to exceed three times the amount produced using process 2 [constraint (2.50)] and we do not want the amount produced using process 2 to exceed twice the amount produced using process 1 [constraint (2.51)]. Such constraints may be imposed so that the firm involved retains some expertise in the use of both processes. Finally, constraints (2.52) are standard nonnegativity constraints. The dual of this problem is

Problem 4—Dual

$$\text{MAXIMIZE} \quad 100U_1 \quad (2.53)$$

$$\text{SUBJECT TO :} \quad U_1 - U_2 + 2U_3 \leq 5 \quad (2.54)$$

$$U_1 + 3U_2 - U_3 \leq 10 \quad (2.55)$$

$$U_1 \geq 0; \quad U_2 \geq 0; \quad U_3 \geq 0 \quad (2.56)$$

In this case, the primal problem (which has only two decision variables) may be solved graphically. The solution is shown in Figure 2.2.

The solution is

$X_1 = 75$ (graphically)	$T_1 = 0$ (complementary slackness)
$X_2 = 25$ (graphically)	$T_2 = 0$ (complementary slackness)
$S_1 = 0$ [constraint (2.49)]	$U_1 = 6.25$ (by property 2b)
$S_2 = 0$ [constraint (2.50)]	$U_2 = 1.25$ [constraint (2.54) after all other values are determined]
$S_3 = 125$ [constraint (2.51)]	$U_3 = 0$ [by property 2c (i)]

and the objective function value is 625.

Figure 2.2 Graphical solution of Problem 4 [(2.48)–(2.52)].

The interpretation of the dual variables is now readily apparent. If we change the right-hand side of constraint (2.49) to 101 (by 1 unit), the objective function will increase to 631.25 (by 6.25 units, the exact value of U_1). The new primal decision variables would be $X_1 = 75.75$ and $X_2 = 25.25$. The dual variables do not change. Property 2b remains true, despite the change in the value of the objective function (and the lack of change in the value of the dual variables) because the dual objective function changes from $100U_1$ to $101U_1$. Similarly, if the right-hand side of constraint (2.51) were to change from 0 to 1, the objective function would change to 626.25 (an increase of 1.25 units, the exact value of U_2). The new decision variables would be $X_1 = 74.75$ and $X_2 = 25.25$. Again, the dual variable values do not change. How does the dual objective function change this time so that property 2b remains true? Finally, we note that if we change the right-hand side of constraint (2.51) by one unit, the optimal solution will not change since constraint (2.51) is not binding. This is further verified by the fact that $U_3 = 0$.

Linear programming models are generally solved using one of two methods: the simplex algorithm or interior point algorithms. The simplex algorithm moves from one extreme point of the feasible region to an adjacent extreme point until a move to any one of the adjacent extreme points would not improve the objective function. At that point, the algorithm stops with an optimal solution. Interior point algorithms solve the problem by moving from one feasible solution within the

feasible region to another, moving toward the optimal solution. Interior point algorithms have a number of theoretical advantages over the simplex algorithm. In practical applications, however, the two approaches appear to be competitive. There are some problems for which interior point algorithms are superior and there are other problems for which the simplex algorithm is better. For this reason, commercial linear programming packages generally include both algorithms.

For problems in which some of the variables must be integer valued, including most location problems, we often need to solve a series of intimately related linear programming problems. For such problems, the simplex algorithm is currently superior to interior point algorithms because the simplex algorithm can be “restarted” with a solution that is very near the optimal solution for closely related problems; interior point algorithms must be restarted from scratch each time a new problem is solved.

In this text, we will not go into additional detail about the workings of either of these algorithms. The reader interested in more detail about the simplex algorithm can consult any one of a large number of basic operations research texts including: Chvátal (1983), Ecker and Kupferschmid (1988), Hillier and Lieberman (2010), Luenberger (1984), Murty (1976), Wagner (1969), and Zions (1974). For an introduction to interior point algorithms, the reader should consult Hooker (1986) or Marsten et al. (1990).

2.5 SOLVING A LINEAR PROGRAMMING PROBLEM IN EXCEL

In this section, we briefly outline the solution to the linear programming problem discussed in Section 2.4. Figure 2.3 shows the setup of the problem. Note that the spreadsheet begins with the INPUTS. The first inputs shown are the coefficients of the objective function. Next is the requirement that 100 items be produced. Finally, we have the process balance requirements. The coefficients are written so that the decision variables are all on one side of the inequality.

The next section in the spreadsheet shows the DECISION VARIABLES. There are two decision variables representing the amount that we produce using each process. Note that the values shown in Figure 2.3 are not the optimal values; rather, they are just initial values chosen randomly. Next comes the OBJECTIVE FUNCTION, which is to minimize the total cost. Finally, the final section of the spreadsheet represents the CONSTRAINTS. The first constraint stipulates that the amount

44 Chapter 2 Review of Linear Programming

	B	C	D	E	F
3		INPUTS			
4					
5		Process 1	Process 2		
6	Production Costs	5	10		
7					
8	Required Production	100			
9					
10	Balance Requirements	Process 1	Process 2		
11		-1	3		
12		2	-1		
13					
14		DECISION VARIABLES			
15					
16		Process 1	Process 2		
17	Production Quantities	5	5		
18					
19		OBJECTIVE			
20					
21	Minimize total cost	75			
22					
23		CONSTRAINTS			
24					
25	Total Production	Amt. produced		Rquired Amount	
26		10	Not >=	100	
27					
28	Balance	10	>=	0	
29		5	>=	0	

Figure 2.3 Example linear programming problem in Excel.

produced (shown in cell C26 and calculated using the formula $\text{SUM}(\text{C17:D17})$) must be greater than or equal to the amount required (shown in cell E26, which is computed as being equal to C8). The next two constraints correspond to (2.50) and (2.51), respectively. The left-hand side of the constraint in row 28 shown in cell C28 is computed using the formula $\text{SUMPRODUCT}(\$C\$17:\$D\$17, \text{C11:D11})$. Similarly, the left-hand side of the second balance constraint in cell C29 is given by the formula $\text{SUMPRODUCT}(\$C\$17:\$D\$17, \text{C12:D12})$. In each case, the right-hand side is 0 as shown in cells E28 and E29, respectively.

Figure 2.4 shows the Excel Solver settings for the problem. At the top of the Solver Parameters we set the objective function to cell C21. We want to minimize this quantity—the total production cost—and so we click the Min button below the objective function specification.

Figure 2.4 Excel Solver settings for the simple linear programming problem.

Next we indicate that the decision variables are in cells C17:D17. The Solver allows us to specify them in the range entitled, “By Changing Variable Cells.” Next we specify the constraints using the Add button. We need to be sure that the checkbox entitled “Make Unconstrained Variables Non-Negative” is clicked and we need to set the algorithm or solving method to Simplex LP.

Once the problem is set up as shown in Figure 2.4, clicking the Solve button will instruct the Solver to solve the linear programming problem. Almost instantly, the Solver will display the Solver Results menu shown in Figure 2.5. The user can then select a number of additional reports beyond the standard solution that is reported by the Solver. The Answer report gives a summary of the answer as well as

Figure 2.5 Excel Solver results menu.

reporting the solution time (which was 0.063 s on my laptop computer for this simple problem). The sensitivity report gives the values of the dual variables (referred to as shadow prices by Excel). This report also shows how much the right-hand side constants in the constraints can change by while retaining the same basic solution. Finally, the Limits report gives the values of the objective function and indicates the amount by which each value can change without affecting feasibility of the solution.

The solution to the linear programming problem is shown in Figure 2.6. The optimal solution (as found above as well) is to produce 75 units using process 1 and 25 units using process 2. Note that the decision variables are shown in blue and the objective function is highlighted with a blue background. The spreadsheet is also set up to enable solution of the problem using What's Best, an Excel addin. The inequality signs shown in cells D26, D28, and D29 are actually What's Best macros that tell the What's Best solver where the inequalities are. The advantage of What's Best is that the complete model is clearly shown on the original worksheet and not on a separate popup menu

	B	C	D	E	F
3					
4					
5		Process 1	Process 2		
6	Production Costs	5	10		
7					
8	Required Production	100			
9					
10	Balance Requirements	Process 1	Process 2		
11		-1	3		
12		2	-1		
13					
14					
15					
16		Process 1	Process 2		
17	Production Quantities	75	25		
18					
19					
20					
21	Minimize total cost	625			
22					
23					
24					
25	Total Production	Amt. produced		Rquired Amount	
26		100	\geqslant	100	
27					
28	Balance	0	\geqslant	0	
29		125	\geq	0	

Figure 2.6 Solution to the simple linear programming problem using the Excel Solver.

such as that shown in Figure 2.4. For larger problems, it is often best to use an optimization language such as AMPL (Fourer, Gay, and Kernighan, 1993) coupled with a solver such as CPLEX. Many of the models presented later in the text will be shown in this manner.

2.6 THE TRANSPORTATION PROBLEM

There are a number of linear programming problems that are of special interest. The first such problem that we discuss is the *transportation problem*. The transportation problem is the following: given a set of suppliers, I , each with supply S_i , a set of demand points, J , each with demand D_j , and the unit cost c_{ij} of shipping from supply point $i \in I$ to

demand point $j \in J$, find the shipment pattern (shipments from the supply points to the demand points) such that all demands and supplies are satisfied and the total cost is minimized. The transportation problem is important in location modeling for the following reason. Suppose we are asked to locate facilities with known capacities, S_i ; if a facility is located at candidate site $i \in I$, to serve demand sites with known demands, D_j to minimize the combined facility location and transport costs. For any given siting plan, the problem boils down to one of allocating demands to facilities to minimize the transport costs. This, however, is simply the transportation problem.

The transportation problem may be formulated mathematically using the following notation:

Inputs

S_i = the supply at node $i \in I$

D_j = the demand at node $j \in J$

c_{ij} = the unit cost of shipping from supply node $i \in I$ to demand node $j \in J$

Decision Variables

X_{ij} = the amount shipped from supply node $i \in I$ to demand node $j \in J$

With these inputs and decision variables, the transportation problem may be formulated as follows:

Transportation Problem—Primal

$$\text{MAXIMIZE} \quad \sum_{i \in I} \sum_{j \in J} c_{ij} X_{ij} \quad (2.57)$$

$$\text{SUBJECT TO :} \quad \sum_{j \in J} X_{ij} \leq S_i \quad \forall i \in I \quad (2.58)$$

$$\sum_{i \in I} X_{ij} \geq D_j \quad \forall j \in J \quad (2.59)$$

$$X_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (2.60)$$

The objective function (2.57) minimizes the total cost. Constraints (2.58) stipulate that the total amount shipped from each supply point $i \in I$ must be less than or equal to the total supply at node $i \in I$.

Similarly, constraints (2.59) ensure that each demand point receives at least as much as is required at that point. Finally, constraints (2.60) are the nonnegativity constraints. The dual of the transportation problem is

Transportation Problem—Dual

$$\text{MAXIMIZE} \quad \sum_{j \in J} D_j W_j - \sum_{i \in I} S_i V_i \quad (2.61)$$

$$\text{SUBJECT TO : } W_j - V_i \leq c_{ij} \quad \forall i \in I; j \in J \quad (2.62)$$

$$W_j \geq 0 \quad \forall j \in J \quad (2.63)$$

$$V_i \geq 0 \quad \forall i \in I \quad (2.64)$$

where V_i is the dual variable associated with the i th supply constraint (2.58) and W_j is the dual variable associated with the j th demand constraint (2.59).

We will assume that the total supply equals the total demand (i.e., $\sum_{i \in I} S_i = \sum_{j \in J} D_j$). If this is not the case for the inputs that apply to a particular problem, we can readily convert the problem to one in which this assumption holds. For example, if supply exceeds demand (i.e., $\sum_{i \in I} S_i > \sum_{j \in J} D_j$), we can add a dummy demand node (node $|J| + 1$) with demand, $D_{|J|+1} = \sum_{i \in I} S_i - \sum_{j \in J} D_j$. All costs from a supply node to the new dummy demand node will be set equal to 0 (i.e., $c_{i,|J|+1} = 0, \forall i \in I$). Flows from a supply node to the dummy demand node indicate the amount by which the supply at that node is not fully utilized.

Similarly, if demand exceeds supply, we can create a dummy supply node (node $|I| + 1$) with supply equal to $S_{|I|+1} = \sum_{j \in J} D_j - \sum_{i \in I} S_i$. As before, all costs from the dummy supply node to each real demand node will be set equal to 0 (i.e., $c_{|I|+1,j} = 0, \forall j \in J$). In this case, flows from the dummy supply node to a real demand node indicate the amount by which we will *undersatisfy* the demand at that node. Thus, the assumption that demand equals supply is not overly restrictive.

With this assumption, we eliminate constraints (2.63) and (2.64) and allow W_j and V_i to be unrestricted in sign. We do so because we know that constraints (2.58) and (2.59) will be satisfied by strict equality at any feasible solution. Hence, these inequalities may be replaced by equality constraints (causing the associated dual variables to be unrestricted in sign). This will facilitate our finding an optimal solution

to the problem. Note, however, that if we prefer to have nonnegative dual variables (due for example to the interpretation we will impose on the dual variables), we can always add an appropriate constant δ to all of the dual variables. Since supply equals demand, the value of the dual objective function will not change. Furthermore, since only the difference between dual variables matters in the dual constraints, adding a constant to all dual variables will not affect dual feasibility. Thus, any dual feasible solution in which some variables are negative can be converted to an equivalent dual solution in which all dual variables are nonnegative by adding $\delta = |\text{most negative dual variable}|$ to all the dual variables.

We are particularly interested in the transportation problem in a location context for two reasons. First, the transportation problem is often a subproblem of larger problems we want to solve. Second, we can readily extend this formulation to that of a location problem by incorporating a fixed cost f_i , associated with all supply nodes (now considered candidate locations) and a new decision variable Y_i that will take on a value of 1 if we locate at candidate site $i \in I$ and 0 if not. The exact formulation of this problem is left as an exercise to the reader.

Finally, we note that at most $|I| + |J| - 1$ of the flow variables X_{ij} will be nonnegative at optimality where $|I|$ is the total number of supply nodes (including any dummy supply node) and $|J|$ is the total number of demand nodes (including any dummy demand node). This is so because only $|I| + |J| - 1$ of these constraints are linearly independent under the assumption that supply equals demand.

We now turn to the complementary slackness conditions for this problem. They are

$$\left[S_i - \sum_{j \in J} X_{ij} \right] V_i = 0 \quad \forall i \in I \quad (2.65)$$

$$\left[\sum_{i \in I} X_{ij} - D_j \right] W_j = 0 \quad \forall j \in J \quad (2.66)$$

$$[c_{ij} + V_i - W_j] X_{ij} = 0 \quad \forall i \in I; j \in J \quad (2.67)$$

Conditions (2.65) are always satisfied for any feasible flows X_{ij} since the sum over all demand nodes of the flows leaving a supply node must equal the supply at that node (since supply equals demand). Similarly, conditions (2.66) are always satisfied for any feasible flows X_{ij}

Finally, since $X_{ij} = 0$ for at least $|I||J| - (|I| + |J| - 1)$ of the possible flows, conditions (2.67) are satisfied *in most cases* for a feasible and basic set of flows and any set of dual variables. Clearly, if we have a basic feasible solution and if we can find a set of dual variables that satisfy condition (2.67) as well as the dual feasibility condition (2.66), we will have an optimal solution. Finding such a set of dual variables may necessitate our changing the basic primal feasible solution (the flow variables X_{ij}). (A *basic* solution to the primal problem is one in which the number of nonzero primal decision variables is (less than or) equal to the number of linearly independent primal constraints, not counting the nonnegativity constraints. The reader who is unfamiliar with the notion of linearly independent equations is referred to any standard linear algebra text (e.g., Noble, 1969). A basic solution to the dual problem is defined in a similar manner in terms of the dual constraints. A *basic feasible* solution to the primal problem is one that is both basic and satisfies all of the primal constraints.)

The dual variables may be thought of as the prices or value of the commodity being shipped at the suppliers (V_i) and at the demanders or consumers (W_j). The dual constraint (2.62) states that the value of the commodity at destination $j \in J$ must be less than or equal to the value at each supply point $i \in I$ plus the transport cost between $i \in I$ and $j \in J$. If this were not so, that is, if the value at $j \in J$ were more than the value at $i \in I$ plus the transport costs, then more firms would enter the market, thereby driving down the price at $j \in J$ (or increasing the value of the commodity at supply point $i \in I$). Complementary slackness condition (2.67) states that if these two values (W_j —the value at $j \in J$ and $V_i + c_{ij}$ —the value at $i \in I$ plus the transport costs) are not equal, then there can be no flow between $i \in I$ and $j \in J$. Recall that if they are not equal, it implies that the value at the supplier $i \in I$ plus the cost of transport between $i \in I$ and $j \in J$ exceeds the value at the destination $j \in J$ by constraint (2.62); thus, there is no benefit in shipping from $i \in I$ to $j \in J$. If they are equal, there can be flow.

With this background, we can now state an algorithm for solving the transportation problem. Like many such algorithms, the approach we adopt is one of first finding a basic feasible solution to the primal problem. We do this by using a method known as the *northwest corner method*. We then determine dual variables such that condition (2.67) is satisfied everywhere. Then we check to see if constraint (2.62) is satisfied. If it is, we have an optimal solution. If it is not, we have identified a candidate flow (a supply node and a demand node) that is currently 0 but whose increase will result in a decrease in the primal objective

52 Chapter 2 Review of Linear Programming

function. We then increase this flow and modify all other flows appropriately so that we retain a basic feasible solution, recompute the dual variables so that (2.67) is satisfied, and again check constraint (2.62). This process continues until constraint (2.62) is satisfied. At that point, we have a solution that satisfies primal feasibility, dual feasibility, and complementary slackness. Hence, the solution is optimal. Formally, the algorithm may be described as follows:

Step 1: Find an initial primal feasible (basic) flow using the *northwest corner method*.

- 1.1. Set $i = 1, j = 1$ (indices)

$$\hat{S}_i = S_i \quad \forall i \in I \quad (\hat{S}_i = \text{temporary supply})$$

$$\hat{D}_j = D_j \quad \forall j \in J \quad (\hat{D}_j = \text{temporary supply})$$

$$X_{ij} = 0 \quad \forall i \in I; j \in J$$

- 1.2. Assign $f = \min(\hat{S}_i, \hat{D}_j)$ flow units to origin $i \in I$ and destination $j \in J$ (i.e., set $X_{ij} = f$). If $f = \hat{S}_i$ increment $i \in I$ and set $\hat{D}_j = \hat{D}_j - f$ (using a FORTRAN-like assignment); otherwise, increment $j \in J$ and set $\hat{S}_i = \hat{S}_i - f$.
- 1.3. Are all demands satisfied? If not, go to step 1.2; if yes, stop, we have a basic feasible solution to the primal.

Step 2: Compute dual variables that satisfy condition (2.67).

- 2.1. Let $V_i = 0$. (Since we have $|I| + |J|$ dual variables and only $|I| + |J| - 1$ linearly independent equations, we can pick any single dual variable and set it to 0 arbitrarily.)
- 2.2. For the $|I| + |J| - 1$ cases in which X_{ij} is a basic variable, solve for V_i and W_j to satisfy the complementary slackness conditions (2.67). That is, choose values of V_i and W_j to satisfy $c_{ij} + V_i - W_j = 0$ if X_{ij} is a basic variable. (Note that this may be done quite easily. There is no need to resort to messy ways of solving simultaneous linear equations. These equations may be solved by substitution.)

Step 3: At this point we satisfy (i) primal feasibility, (ii) complementary slackness, and (iii) dual feasibility for those i, j pairs such that X_{ij} is a basic variable. We need only check dual feasibility for the i, j pairs for which X_{ij} is not a basic variable. If $c_{ij} + V_i - W_j > 0$ for

all i, j , then stop. The solution is *optimal*. If not, select one i, j pair for which this is not true and go to step 4.

Step 4: Revise the primal solution as follows. For the i, j pair found in step 3 for which $c_{ij} + V_i - W_j < 0$, find the minimum amount by which the flow may be increased while maintaining a basic feasible primal solution. Note that some flow will go to 0. This is done by finding a flow “augmenting” path from j to i . [A variety of network data structures can be used to facilitate this search since the solution to a transportation problem always forms a tree in graph theory terminology. The interested reader is referred to such texts as Aho, Hopcroft, and Ullman (1983), Ahuja, Magnanti, and Orlin (1993), Jensen and Barnes (1980), and Kennington and Helgason (1980) for a discussion of these techniques.]

Using the tableau format shown below, find a sequence of cells, beginning with the cell in which flow is to be added and then using *only* cells containing basic variables, moving either horizontally or vertically, that returns to the cell whose flow is to increase. In every other cell, the flow will either increase or decrease. The cell whose flow will decrease and with the smallest flow dictates the amount by which the flow around the cycle can change.

Change the flows by this amount around the flow augmenting cycle and set the flow X_{ij} equal to this amount. Note that this preserves a basic primal feasible solution. Go to step 2.

We will illustrate this algorithm using the problem shown in Figure 2.7. Numbers in the top left-hand corners are the unit costs.

					Supply	V_i
	70	50	20		140	
	7	2	8	11	130	
			105	25		
	3	1	10	14	110	
Demand	70	50	125	135		Obj. Fcn. = 3575
					w_j	

Figure 2.7 Initial tableau showing the solution from the northwest corner method.

54 Chapter 2 Review of Linear Programming

					Supply	v_i
	70	50	20		140	0
	7	2	8	11	130	-2
	3	1	10	14	110	-5
Demand	70	50	125	135		
w_j	5	9	6	9		
Obj.				Fcn. = 3575		

Figure 2.8 Solution showing dual variables.

Numbers in the middle of the cells represent the flows X_{ij} . Circled numbers in each cell in subsequent tables represent the value of $c_{ij} + v_i - w_j$. The following tableaus (tables) show the results after each step of the algorithm. We begin with the results after the application of the northwest corner method.

Having found the initial solution, we now compute the dual variables so that the complementary slackness condition (2.67) is satisfied for all cells in the tableau containing basic (primal) variables. The results are shown in Figure 2.8.

We now compute the values of the slack variable in the dual constraint (2.62). These values are shown in Figure 2.9 as circled

					Supply	v_i
	70	50	20		140	0
	7	2	8	11	130	-2
	3	1	10	14	110	-5
Demand	70	50	125	135		
w_j	5	9	6	9		
Obj.				Fcn. = 3575		

Figure 2.9 Solution following step 3.

Figure 2.10 Solution showing flow augmenting path.

numbers. Recall that all such values must be nonnegative in an optimal solution; negative values indicate dual infeasibility and also indicate cells in which an increase in flow will result in a decrease in total cost.

Having computed the slack variables in constraint (2.62), we can identify cells in which an increase in flow will decrease the total cost. Any cell with a negative value can be used. In Figure 2.10 , we have chosen cell (3, 2)—the cell with the most negative value. Using this cell will decrease the objective function at the fastest rate, but may not decrease the objective function as much as using some other cell might decrease the objective function. The reader is encouraged to consider why this is so. Having identified this cell as the one in which we want to increase the flow, we must now determine the amount by which the flow here can be changed. We must at all times satisfy primal feasibility (the supply and demand constraints). Thus, we find a flow augmenting path.

Note that the net change in cost around the flow augmenting path is -13 , exactly equal to the value computed in cell (3, 2) in Figure 2.10 . This is not a coincidence. The circled values indicate the amount by which the cost would change if we added one unit of flow to the corresponding cell while changing all other values appropriately to satisfy the supply and demand conditions. To see this, we sum the costs around the cycle, beginning with cell (3, 2):

56 Chapter 2 Review of Linear Programming

Cell	Cost/Unit Flow
(3, 2)	1
(3, 4)	-14
(2, 4)	11
(2, 3)	-8
(1, 3)	6
(1, 2)	-9
Net change	-13

Also note that of the three cells in which flow will be decreased [cells (3, 4), (2, 3), and (1, 2)], cell (1, 2) has the smallest flow. Thus, we can change the flow around this path by 50 units. After doing so, the flow in cell (1, 2) will be 0 and this flow variable will no longer be a basic variable. The solution after this change is shown in Figure 2.11.

Note that the objective function decreased by 650 units [equal to -13 in cell (3, 2) from the previous tableau times 50 units of allowable flow increase]. Also, note that the flow from 1 to 2 decreased to 0; hence, this flow is no longer basic. Finally, note that the solution is still a basic feasible solution. We will next increase the flow from supply 3 to demand 1. The reader is encouraged to identify the flow augmenting path used in effecting this flow change. The results of this flow increase are shown in Figure 2.12.

After several additional iterations, we obtain the solution to the problem shown in Figure 2.13. The details of these steps are left as an exercise for the reader.

					Supply	v_i
Demand	70	50	125	135		
w_j	5	-4	6	9		
	5	9	6	4		
	70	13	70	-5		
	7	2	8	11		
	0	4	55	75		
	3	1	10	14		
	-7	50	-1	60		
					140	0
					130	-2
					110	-5
					Obj. Fcn. = 2925	

Figure 2.11 Solution after increasing flow from supply 3 to demand 2.

Figure 2.12 Solution after increasing flow from supply node 3 to demand node 1.

We can use the optimal solution (and the dual variables from the optimal dual problem) to conduct sensitivity analyses. For example, if we increase the demand at some node m by one unit and decrease the demand at some other node n by one unit, the change in the objective function will be $W_m - W_n$. To see this, suppose we increase the demand at demand node 1 and decrease the demand at node 4 by one unit each. The dual variables suggest that the total cost will *decrease* by two units ($2 - 4 = -2$). The new optimal solution is given in Figure 2.14 (and the new total cost is, in fact, 1798, or two units less than the cost of the optimal solution shown in Figure 2.13).

Figure 2.13 Optimal solution to the example transportation problem.

58 Chapter 2 Review of Linear Programming

					Supply	V_i
	71	50	125	134	140	0
Demand	2	0	6	4	130	-2
w_j					110	-1
	71	39	125	134		
			119			
			6			
			10			
			3			
			11			
			2			
			7			
			9			
			3			
			6			
			4			
			134			
						Obj. Fcn. = 1798

Figure 2.14 Solution after increasing demand at node 1 and decreasing demand at node 4 by 1 unit each.

Similarly, we can increase the supply at some node p by one unit and simultaneously decrease the supply at some other node q by one unit. The objective function value will change by $V_q - V_p$. (Note that, in this case, the dual variable with the index of the supply node at which supply increases has a negative sign.) Finally, if we simultaneously increase supply at some node p and demand at some node m by one unit each, the objective function will change by $W_m - V_p$ cost units. For example, if we increase demand at demand node 3 and increase supply at supply node 3 by one unit each, the cost will increase by seven units $[6 - (-1) = 7]$. The solution, after making this change to the solution of Figure 2.13, is shown in Figure 2.15.

					Supply	V_i
	70	50	126	135	140	0
Demand	2	0	6	4	130	-2
w_j					111	-1
	70	41	126	135		
			121			
			8			
			2			
			7			
			9			
			3			
			6			
			10			
			11			
			5			
			135			
						Obj. Fcn. = 1807

Figure 2.15 Solution after increasing demand at node 3 and increasing supply at node 3 by 1 unit each.

Note that the dual variables give the rate of change in the objective function for *small* changes in the flows. For large changes, the basis is likely to change and the dual variables can no longer be used to predict the cost changes. The reader is also referred to the paper by Rubin and Wagner (1990) for a discussion of some of the other pitfalls associated with naïve interpretation of the dual variables in the context of the transportation problem.

Before closing this section, we briefly present the same transportation problem in Excel. Figure 2.16 shows the setup of the problem. Cells C7:F9 give the unit costs and are collectively named *Costs*. Cells

	B	C	D	E	F	G	H
3	INPUTS						
4							
5	Demand						
6	Supply	1	2	3	4		Available
7	A	5	9	6	4		140
8	B	7	2	8	11		130
9	C	3	1	10	14		110
10							
11	Needed	70	50	125	135		
12							
13	DECISION VARIABLES						
14							
15	Demand						
16	Supply	1	2	3	4		
17	A	0	0	5	135		
18	B	0	10	120	0		
19	C	70	40	0	0		
20							
21	OBJECTIVE						
22							
23	Minimize	Total Cost	1800				
24							
25	CONSTRAINTS						
26							
27	Supply	Sent		Available			
28	A	140	=<=	140			
29	B	130	=<=	130			
30	C	110	=<=	110			
31							
32	Demand						
33		1	2	3	4		
34	Arrived	70	50	125	135		
35		=>=	=>=	=>=	=>=		
36	Needed	70	50	125	135		

Figure 2.16 Transportation problem in Excel.

H7:H9 give the available supplies while cells C11:F11 give the demands. Cells C17:F19 are the decision variables and are named *Flows*. The objective function in cell D23 is given by the formula SUMPRODUCT(*Flows*,*Costs*) and minimizes the total cost. The supply constraints are given in cells C28:E30 and the demand constraints are specified in cells C34:F36. The spreadsheet is included in the online appendix and is called **Transportation problem example in Excel.xls**. It is set up to run using either the Excel Solver or What's Best.

Finally, many optimization problems are too large to solve either effectively or efficiently in Excel. For such problems, it is often better to use an optimization modeling language such as AMPL (Fourer, Gay, and Kernighan, 1993) coupled with an optimization engine or solver like CPLEX (IBM, 2012). In the remainder of this section, and throughout much of the text, we will present examples using the AMPL modeling language.

AMPL distinguishes between the data for a problem and the model. The model is structured in a **.mod** file and the data are specified in a **.dat** file. The advantage of this structure is that the same model (e.g., a transportation model) can be used with any data set.

There are at least six types of inputs that the AMPL user can define. It is therefore useful in any AMPL modeling exercise to adopt certain conventions, particularly since AMPL is a case-sensitive language. In other words, the word FLOWS is treated differently from the word Flows in AMPL. Table 2.1 outlines the conventions used in this text and in all of the AMPL examples included in the online appendix for the text.

Figure 2.17 shows the **.mod** file for the transportation problem above. The combination /* begins a comment and */ ends a comment. Thus, the actual model begins in lines 4 and 5 in which we define two

Table 2.1 AMPL Conventions Used in the Text

Input Type	AMPL Keyword	Convention
Set	set	LowerAndUpperCase
Parameter	param	lowercase
Decision variable	var	UPPERCASE
Objective name	min	LowerAndUpperCase
Constraint name	subject to	LowerAndUpperCase
Index of a set	n/a	single letter lower case

```

/*
/*-----KEY SETS-----*/
/*
set Demands;
set Supply;
/*
/*-----INPUTS-----*/
/*
param costs {Supply, Demands};
param available {Supply};
param needed {Demands};
/*
/*
/*-----DECISION VARIABLES-----*/
/*
var FLOWS{Supply, Demands} >=0 ;
/*
/*
/*-----OBJECTIVE FUNCTION-----*/
/*
minimize TotalCost: sum {i in Supply, j in Demands} costs[i, j]*FLOWS[i, j] ;
/*
/*
/*-----CONSTRAINTS-----*/
/*
subject to WhatWeHave {i in Supply}: sum {j in Demands} FLOWS[i, j] <=
available[i] ;
subject to WeWant {j in Demands}: sum {i in Supply} FLOWS[i, j] >= needed[j]
;

```

Figure 2.17 Simple transportation problem in AMPL—the Ch2Transportation.mod file.

sets: Demands and Supply. The next section of the model file defines three parameters. costs are indexed by the sets Supply and Demands. This parameter matrix will clearly give the unit transportation costs. The next set, available, is indexed by the set Supply and gives the maximum available quantities at each supply node. Finally, the parameter needed gives the demand at each of the demand nodes and is clearly indexed by the set Demands.

The next section of the .mod file defines the decision variables, FLOWS. These variables are defined to be nonnegative by the ≥ 0 notation. The objective function is next. We have optionally named the objective function TotalCost so that we can later refer to it in the AMPL command line language. The objective function is given by the product of the $\text{costs}[i, j]$ and the $\text{FLOWS}[i, j]$ summed over all supply nodes i in the set Supply and all demand nodes j in the set Demands. Finally, we define the constraints. The first constraint, which we have named WhatWeHave is the supply constraint. It applies to all supply

62 Chapter 2 Review of Linear Programming

nodes i in the set Supply and is defined as the sum of the FLOWS[i, j] over all demand nodes j in the set Demands. This total must be less than the supply that is available at that node, Available[i]. Similarly, we have a demand constraint that we have named WhatWeNeed. This applies to all demand nodes j in the set Demands. It states that the sum of the FLOWS[i, j] over all supply nodes i in the set Supply must be greater than what is required at that demand node which is given by needed[j].

In addition to the file that defines the model—the .mod file—we also need to specify the data for the problem at hand. This is done in a .dat file. Figure 2.18 gives one form of the .dat file for the problem

```

data;

set Supply := 'A' 'B' 'C';

set Demands := 1.0 2.0 3.0 4.0;

param available :=
  'A' 140.0
  'B' 130.0
  'C' 110.0
;

param needed :=
  1.0 70.0
  2.0 50.0
  3.0 125.0
  4.0 135.0
;

param costs :=
  ['A', 1.0] 5.0
  ['A', 2.0] 9.0
  ['A', 3.0] 6.0
  ['A', 4.0] 4.0
  ['B', 1.0] 7.0
  ['B', 2.0] 2.0
  ['B', 3.0] 8.0
  ['B', 4.0] 11.0
  ['C', 1.0] 3.0
  ['C', 2.0] 1.0
  ['C', 3.0] 10.0
  ['C', 4.0] 14.0
;

end;

```

Figure 2.18 Simple transportation problem data in AMPL—the Ch2Transportation.dat file.

described above. The file begins by defining the elements of the sets Supply and Demands. Then it gives the values of the available supplies at each supply node and the required quantities at each demand node as specified in the needed array. Next it gives the unit costs, element by element. Again it is worth noting that the .mod file shown in Figure 2.17 can be used with any .dat file. In other words, it can be used for any data set representing any transportation problem.

The .dat file in Figure 2.18 defines the elements of the key sets and the data associated with the problem separately. In addition, the method of defining the cost coefficients is clearly cumbersome. An alternate way of specifying the indices of the sets and the data is shown in Figure 2.19. In this form, the first param specification simultaneously defines the indices of the set Supply and gives the values of the available array. Similarly, the next param statement jointly specifies the indices of the Demands set and gives the values of the needed array. Finally, using the indices defined earlier, the final param statement gives the unit costs in a matrix format.

Once the .mod and .dat files are defined, we can use the AMPL command line editor to load and execute the model. The

```

data;

param: Supply: available := 
 A 140.0
 B 130.0
 C 110.0
;

param: Demands: needed := 
 1 70.0
 2 50.0
 3 125.0
 4 135.0
;

param: costs: 
 1 2 3 4 :=
 A 5 9 6 4
 B 7 2 8 11
 C 3 1 10 14
;
end;

```

Figure 2.19 An alternate representation of the data file for the simple transportation problem in AMPL—the Ch2TransportationAlternate.dat file.

64 Chapter 2 Review of Linear Programming

```

ampl: model ch2Transportation.mod;
ampl: data ch2Transportation.dat;
ampl: solve;
MINOS 5.5: optimal solution found.
6 iterations, objective 1800
ampl: display FLOWS;
FLOWS :=
A 1 0
A 2 0
A 3 5
A 4 135
B 1 0
B 2 10
B 3 120
B 4 0
C 1 70
C 2 40
C 3 0
C 4 0
;

ampl: display TotalCost;
TotalCost = 1800

```

Figure 2.20 AMPL command line instructions to run the simple transportation problem.

commands to do so and the following output and commands are shown in Figure 2.20. The first two commands tell AMPL the names of the .mod and .dat files, respectively. Next we tell AMPL to solve the problem. In this case, it called the MINOS solver. We can then ask the model to display the FLOWS or the decision variables. Finally, we can ask AMPL to display the TotalCost. Note that the objective function value is also shown at the termination of the MINOS code just before we asked AMPL to display the FLOWS.

2.7 THE SHORTEST PATH PROBLEM

The second special linear programming problem that we discuss is the *shortest path problem*, which may be stated as follows. We are given a network composed of a set of nodes N and directed links A . Associated with each link is a cost. The problem is to find the shortest path from a specified node, $s \in N$ to another node $t \in N$. This problem arises in location problems for a number of reasons,

not the least of which is that for most network location problems we need to know the shortest path between demand nodes and candidate locations.

The shortest path problem may be formulated as a linear programming problem using the following notation:

Inputs

$$c_{(i,j)} = \text{cost of traversing link } (i,j) \in A$$

Decision Variables

$$X_{(i,j)} = \begin{cases} 1 & \text{if link } (i,j) \text{ is on the shortest path from } s \in A \text{ to } t \in A \\ 0 & \text{if not} \end{cases}$$

We also define two subsets of the set of nodes. A_i is the set of all nodes that are directly connected to node $i \in N$ by a link from $i \in N$. In other words, they come *after* node $i \in N$. Similarly, B_i is the set of all nodes that are directly connected to node $i \in N$ by a link into node $i \in N$. In other words, they come immediately *before* node $i \in N$.

With these definitions, the primal may be formulated as follows:

Shortest Path Problem—Primal

$$\text{MAXIMIZE} \quad \sum_{(i,j) \in A} c_{(i,j)} X_{(i,j)} \quad (2.68)$$

$$\text{SUBJECT TO : } \sum_{j \in B_i} X_{(j,i)} - \sum_{k \in A_i} X_{(i,k)} = \begin{cases} -1 & \text{if node } i = s \\ 0 & i \in N, i \neq s, i \neq t \forall i \in N \\ 1 & \text{if node } i = t \end{cases} \quad (2.69)$$

$$X_{(i,j)} \in \{0, 1\} \quad \forall (i,j) \in A \quad (2.70)$$

The objective function (2.68) minimizes the total cost of travel for the selected links. Constraint (2.69) stipulates that the flow into node $i \in N \left(\sum_{j \in B_i} X_{(j,i)} \right)$ minus the flow out of node $i \in N \left(\sum_{k \in A_i} X_{(i,k)} \right)$ must be: -1 if node i is node s ; 1 if node i is node t ; and 0 otherwise. Constraint (2.70) stipulates that each link can appear at most once on the path from $s \in N$ to $t \in N$.

The dual of this linear programming problem is

Shortest Path Problem—Dual

$$\text{MAXIMIZE} \quad V_t - V_s \quad (2.71)$$

$$\text{SUBJECT TO :} \quad V_j - V_i \leq c_{(i,j)} \quad \forall (i,j) \in A \quad (2.72)$$

$$V_i \text{ unrestricted} \quad \forall i \in N \quad (2.73)$$

It is important to note that technically this problem, as formulated above, is not a linear programming problem. The reason for this is that the decision variables, $X_{(i,j)}$, are integer (in fact, binary) variables and not real variables. Thus, they are restricted to take on values of either 0 or 1 and cannot take on fractional values as is the case in other linear programming problems. However, the constraint matrix is totally unimodular (see Nemhauser and Wolsey, 1988). This property of the constraint matrix guarantees that if we solve this problem as a linear programming problem, the result will be all-integer decision variables. Thus, we can redefine the decision variables to be nonnegative variables ($X_{(i,j)} \geq 0$) and solve the resulting problem as a linear programming problem.

Note that if some link costs are negative, the solution to either the integer or linear programming formulations might contain negative cycles. A negative cycle is sequence of links that form a cycle (i.e., the sequence begins at some node $p \in N$, goes to a number of other nodes, and returns to node $p \in N$) and whose total cost of traversal is negative. In what follows, we assume that all link costs are nonnegative.

In solving the shortest path problem, using a standard linear programming package or algorithm would be terribly inefficient. There are far more effective means of solving such a problem. We outline one such approach below. This approach is known as *Dijkstra's algorithm*.

The solution to any shortest path problem should contain two pieces of information: the cost of the shortest path between the origin s and the destination t and the actual sequence of links (or nodes) that are traversed in going from s to t . Thus, we need to keep track of both the cost of getting to each intermediate node and the node from which we came (so that we can trace the best path from s to t). A *node label* will therefore be composed of two parts: (1) the shortest known cost of getting from s to the node and (2) the node from which we came in getting to the node in question. The notation we will use for a node label is

[shortest known cost of getting to the node, predecessor node]

The best known cost of getting to node $j \in N$ is V_j , the dual variable associated with node $j \in N$. Note that the interpretation of the dual constraint (2.72) is similar to that of the dual constraint for the transportation problem (2.62). Thus, the node label will actually be

$$[V_j, P_j]$$

where P_j is the predecessor node of node $j \in N$ on the shortest path from node $s \in N$ to node $j \in N$.

Node labels may be either temporary or permanent. We will associate a permanent label with a node when we know that the best currently known cost of getting to the node is also the absolute best we will ever be able to attain. Nodes with permanent labels will be called *scanned*; those with temporary labels will be called *unscanned*. The algorithm may now be stated as follows for the case in which we want to find the shortest path from node s to all other nodes. Generally, the computational cost of finding the shortest path from $s \in N$ to all other nodes is not much more than that of finding the shortest path from $s \in N$ to some specific node $t \in N$. Furthermore, we often need the shortest paths from $s \in N$ to all other nodes and much of the work involved in finding the shortest path from $s \in N$ to $t \in N$ would have to be repeated if we later wanted the shortest path from $s \in N$ to some other node $u \in N$.

Algorithm for Finding the Shortest Path from s to All Other Nodes When All Link Costs Are Nonnegative

Step 1: Initialization

- (a) Label node $s \in N[0, -]$ (i.e., set $V_s = 0$ and indicate that there is no predecessor node to node $s \in N$).
- (b) Label all other nodes $[\infty, -]$ (i.e., set $V_j = \infty$ for all nodes $j \in N$ other than node $s \in N$ and indicate that we do not know a predecessor node for any of these nodes).
- (c) Set node $s \in N$ as scanned.

Step 2: Label Updates

- (a) Call the last scanned node, node m .
- (b) For all links (m, j) such that node $j \in N$ is not scanned, compute
 - (1) $T_j = V_m + c_{mj}$.
 - (2) If $T_j < V_j$, relabel node $j \in N$ with $[T_j, m]$ indicating that the cost of getting to node $j \in N$ is T_j and the predecessor node is $m \in N$.

Figure 2.21 Example network for shortest path problems.

Step 3: Scan a Node

- Find the unscanned node with the smallest label V_j . In the event of a tie, arbitrarily choose one of the nodes with the smallest label V_j .
- Scan this node.

Step 4: Termination Check

- Are all nodes scanned?
 - YES—stop.
 - NO—go to step 2.

We illustrate the use of this algorithm on the network shown in Figure 2.21.

Suppose we want to find the shortest path from node A to all other nodes. We begin by labeling node A $[0, -]$ and all other nodes $[\infty, -]$. Node A is then called scanned. This results in the network shown in Figure 2.22 (in which scanned nodes are shaded).

We now update the node labels on all nodes that can be reached directly from node A (the last node to be labeled permanently). This results in the node labels shown in Figure 2.23.

Figure 2.22 Example problem with initial node labels and node A scanned.

Figure 2.23 Network with nodes labeled from node A.

We can now label node F permanently and proceed from there. This results in the network shown in Figure 2.24 in which we show links that are on the emerging shortest path tree using heavier lines. In this network, node F is now scanned and we have updated some of the node labels. Note that the label on node D has changed from $[15, A]$ to $[12, F]$ to indicate that the best currently known path from node A (the root node of the tree) to node D has a cost of 12 and goes through node F immediately prior to getting to node D .

Figures 2.25–2.30 show the resulting network after each remaining iteration of the algorithm.

The reader should notice how the temporary node labels change with each iteration. Also, note that at each iteration a new node is

Figure 2.24 Network after node F is labeled permanently.

Figure 2.25 Network after node D is labeled permanently.

70 Chapter 2 Review of Linear Programming

Figure 2.26 Network after node *B* is labeled permanently.

Figure 2.27 Network after node *G* is labeled permanently.

Figure 2.28 Network after node *E* is labeled permanently.

Figure 2.29 Network after node *C* is labeled permanently.

Figure 2.30 Network after node H is labeled permanently.

labeled permanently. Finally, note that the network composed only of links on the shortest paths from node A to all other nodes is a *spanning tree* (i.e., a graph in which all nodes are connected and in which there is exactly one way to go from any node to any other node). This will be true of any such set of links; that is, they constitute a spanning tree rooted at the node from which we are finding the shortest paths.

In some cases, we would like to compute the shortest paths from all nodes to all other nodes at the same time. The algorithm given above may be used repeatedly (beginning with each origin node) to solve this problem. Alternatively, we can use Floyd's (1962) matrix approach outlined below. This approach updates two matrices simultaneously. The first matrix $\mathbf{V} = [V_{ij}]$ gives, at the end of the algorithm, the shortest path distances. At any stage m of the algorithm, the matrix $\mathbf{V}^m = [V_{ij}^m]$ gives the shortest path between each pair of nodes using only the first m modes. Similarly, the matrix $\mathbf{P} = [P_{ij}]$ gives, at the end of the algorithm, the predecessor nodes on the shortest paths. The interpretation of the matrix $P^m = [P_{ij}^m]$ at the m th stage of the algorithm is similar to that of the matrix \mathbf{V}^m . Note that this approach does not restrict us to considering only cases with nonnegative costs, c_{ij} . The approach will detect a negative cycle if one exists (in step 2). Further details of this approach may be found in Floyd (1962) who originally proposed this approach or in Lawler (1976).

Floyd's Matrix Approach to Solving for the Shortest Paths from All Origins to All Destinations

Step 1: Initialization

- (a) Set

$$V_{ij}^0 = \begin{cases} 0 & \text{if } i = j \\ c_{ij} & \text{if a direct link between nodes } i \text{ and } j \text{ exists} \\ \infty & \text{otherwise} \end{cases} = c_{if}$$

72 Chapter 2 Review of Linear Programming

- (b) Set $P_{ij}^0 = i$ if a direct link exists between i and j ; and “ – ” otherwise.
- (c) Set $m = 0$ (an index).

Step 2: Check for Negative Cycles

- (a) Are any $V_{ij}^m < 0$? If so, stop, a negative cycle has been detected.
- (b) Increment m by 1.
- (c) If $m < n$ (where n is the number of nodes in the graph), go to step 3; otherwise, stop, the algorithm is finished.

Step 3: Matrix Updates

- (a) If $V_{im}^m + V_{mj}^m < V_{ij}^m$, set $V_{ij}^{m+1} = V_{im}^m + V_{mj}^m$ and set $P_{ij}^{m+1} = P_{mj}^m$; otherwise, set $V_{ij}^{m+1} = V_{ij}^m$ and $P_{ij}^{m+1} = P_{ij}^m$.
- (b) Repeat step 3a for all cells (i, j) where $i \neq m$ and/or $j \neq m$.

This approach is illustrated using the network shown in Figure 2.21. The initial matrices are

$$\mathbf{V}^0 = \begin{bmatrix} 0 & 20 & \infty & 15 & \infty & 7 & \infty & \infty \\ 20 & 0 & 15 & 6 & 9 & \infty & \infty & \infty \\ \infty & 15 & 0 & \infty & 6 & \infty & \infty & 12 \\ 15 & 6 & \infty & 0 & 14 & 5 & 13 & \infty \\ \infty & 9 & 6 & 14 & 0 & \infty & 14 & 8 \\ 7 & \infty & \infty & 5 & \infty & 0 & 20 & \infty \\ \infty & \infty & \infty & 13 & 14 & 20 & 0 & 20 \\ \infty & \infty & 12 & \infty & 8 & \infty & 20 & 0 \end{bmatrix}$$

$$\mathbf{P}^0 = \begin{bmatrix} - & A & - & A & - & A & - & - \\ B & - & B & B & B & - & - & - \\ - & C & - & - & C & - & - & C \\ D & D & - & - & D & D & D & - \\ 0 & E & E & E & - & - & E & E \\ F & - & - & F & - & - & F & - \\ - & - & - & G & G & G & - & G \\ - & - & H & - & H & - & H & - \end{bmatrix}$$

After one iteration we have the following matrices. Note that the first row and column of the \mathbf{V} matrix are shown in *italics* to indicate that we have operated off of that row and column (i.e., $m = 1$). Also, in both matrices we have enclosed the cells that changed within a box.

$$\mathbf{V}^1$$

$$\begin{bmatrix} 0 & 20 & \infty & 15 & \infty & 7 & \infty & \infty \\ 20 & 0 & 15 & 6 & 9 & \boxed{27} & \infty & \infty \\ \infty & 15 & 0 & \infty & 6 & \infty & \infty & 12 \\ 15 & 6 & \infty & 0 & 14 & 5 & 13 & \infty \\ \infty & 9 & 6 & 14 & 0 & \infty & 14 & 8 \\ 7 & \boxed{27} & \infty & 5 & \infty & 0 & 20 & \infty \\ \infty & \infty & \infty & 13 & 14 & 20 & 0 & 20 \\ \infty & \infty & 12 & \infty & 8 & \infty & 20 & 0 \end{bmatrix}$$

$$\mathbf{P}^1$$

$$\begin{bmatrix} - & A & - & A & - & A & - & - \\ B & - & B & B & B & \boxed{A} & - & - \\ - & C & - & - & C & - & - & C \\ D & D & - & - & D & D & D & - \\ - & E & E & E & - & - & E & E \\ F & \boxed{A} & - & F & - & - & F & - \\ - & - & - & G & G & G & - & G \\ - & - & H & - & H & - & H & - \end{bmatrix}$$

After the second iteration we obtain the following matrices:

$$\mathbf{V}^2$$

$$\begin{bmatrix} 0 & 20 & \boxed{35} & 15 & \boxed{29} & 7 & \infty & \infty \\ 20 & 0 & 15 & 6 & 9 & 27 & \infty & \infty \\ \boxed{35} & 15 & 0 & \boxed{21} & 6 & \boxed{42} & \infty & 12 \\ 15 & 6 & \boxed{21} & 0 & 14 & 5 & 13 & \infty \\ \boxed{29} & 9 & 6 & 14 & 0 & \infty & 14 & 8 \\ 7 & 27 & \boxed{42} & 5 & \infty & 0 & 20 & \infty \\ \infty & \infty & \infty & 13 & 14 & 20 & 0 & 20 \\ \infty & \infty & 12 & \infty & 8 & \infty & 20 & 0 \end{bmatrix}$$

74 Chapter 2 Review of Linear Programming

$$\mathbf{P}^2$$

$$\begin{bmatrix} - & A & \boxed{B} & A & \boxed{B} & A & - & - \\ B & - & B & B & B & A & - & - \\ \boxed{B} & C & - & \boxed{B} & C & \boxed{A} & - & C \\ D & D & \boxed{B} & - & D & D & D & - \\ \boxed{B} & E & E & E & - & - & E & E \\ F & A & \boxed{B} & F & - & - & F & - \\ - & - & - & G & G & G & - & G \\ - & - & H & - & H & - & H & - \end{bmatrix}$$

After the third iteration we obtain the following matrices:

$$\mathbf{V}^3$$

$$\begin{bmatrix} 0 & 20 & 35 & 15 & 29 & 7 & \infty & \boxed{47} \\ 20 & 0 & 15 & 6 & 9 & 27 & \infty & \boxed{27} \\ 35 & 15 & 0 & 21 & 6 & 42 & \infty & 12 \\ 15 & 6 & 21 & 0 & 14 & 5 & 13 & \boxed{33} \\ 29 & 9 & 6 & 14 & 0 & \infty & 14 & 8 \\ 7 & 27 & 42 & 5 & \infty & 0 & 20 & \boxed{54} \\ \infty & \infty & \infty & 13 & 14 & 20 & 0 & 20 \\ \boxed{54} & \boxed{27} & 12 & \boxed{33} & 8 & \boxed{54} & 20 & 0 \end{bmatrix}$$

$$\mathbf{P}^3$$

$$\begin{bmatrix} - & A & B & A & B & A & - & \boxed{C} \\ B & - & B & B & B & A & - & \boxed{C} \\ B & C & - & B & C & A & - & C \\ D & D & B & - & D & D & D & \boxed{C} \\ B & E & E & E & - & - & E & E \\ F & A & B & F & - & - & F & \boxed{C} \\ - & - & - & G & G & G & - & G \\ \boxed{B} & \boxed{C} & H & \boxed{B} & H & \boxed{A} & H & - \end{bmatrix}$$

After the fourth iteration we obtain the following matrices:

$$\mathbf{V}^4$$

$$\begin{bmatrix} 0 & 20 & 35 & 15 & 29 & 7 & \boxed{28} & 47 \\ 20 & 0 & 15 & 6 & 9 & \boxed{11} & \boxed{19} & 27 \\ 35 & 15 & 0 & 21 & 6 & \boxed{26} & \boxed{34} & 12 \\ 15 & 6 & 21 & 0 & 14 & 5 & 13 & 33 \\ 29 & 9 & 6 & 14 & 0 & \boxed{19} & 14 & 8 \\ 7 & \boxed{11} & \boxed{26} & 5 & \boxed{19} & 0 & \boxed{18} & \boxed{38} \\ \boxed{28} & \boxed{19} & \boxed{34} & 13 & 14 & \boxed{18} & 0 & 20 \\ 54 & 27 & 12 & 33 & 8 & \boxed{38} & 20 & 0 \end{bmatrix}$$

$$\mathbf{P}^4$$

$$\begin{bmatrix} - & A & B & A & B & A & \boxed{D} & C \\ B & - & B & B & B & \boxed{D} & \boxed{D} & C \\ B & C & - & B & C & \boxed{D} & \boxed{D} & C \\ D & D & B & - & D & D & D & C \\ B & E & E & E & - & \boxed{D} & E & E \\ F & \boxed{D} & B & F & \boxed{D} & - & \boxed{D} & \boxed{D} \\ \boxed{D} & \boxed{D} & \boxed{B} & G & G & \boxed{D} & - & G \\ B & C & H & B & H & \boxed{D} & H & - \end{bmatrix}$$

After the fifth iteration we obtain the following matrices:

$$\mathbf{V}^5$$

$$\begin{bmatrix} 0 & 20 & 35 & 15 & 29 & 7 & 28 & \boxed{37} \\ 20 & 0 & 15 & 6 & 9 & 11 & 19 & \boxed{17} \\ 35 & 15 & 0 & \boxed{20} & 6 & \boxed{25} & \boxed{20} & 12 \\ 15 & 6 & \boxed{20} & 0 & 14 & 5 & 13 & \boxed{22} \\ 29 & 9 & 6 & 14 & 0 & 19 & 14 & 8 \\ 7 & 11 & \boxed{25} & 5 & 19 & 0 & 18 & \boxed{27} \\ 28 & 19 & \boxed{20} & 13 & 14 & 18 & 0 & 20 \\ \boxed{37} & \boxed{17} & 12 & \boxed{22} & 8 & \boxed{27} & 20 & 0 \end{bmatrix}$$

76 Chapter 2 Review of Linear Programming

P^5

-	A	B	A	B	A	D	E
B	-	B	B	B	D	D	E
B	C	-	E	C	D	E	C
D	D	E	-	D	D	D	E
B	E	E	E	-	D	E	E
F	D	E	F	D	-	D	E
D	D	E	G	G	D	-	G
B	E	H	E	H	D	H	-

After the sixth iteration we obtain the following matrices:

V^6

0	18	32	12	26	7	25	34
18	0	15	6	9	11	19	17
32	15	0	20	6	25	20	12
12	6	20	0	14	5	13	22
26	9	6	14	0	19	14	8
7	11	25	5	19	0	18	27
25	19	20	13	14	18	0	20
34	17	12	22	8	27	20	0

P^6

-	D	E	F	D	A	D	E
F	-	B	B	B	D	D	E
F	C	-	E	C	D	E	C
F	D	E	-	D	D	D	E
F	E	E	E	-	D	E	E
F	D	E	F	D	-	D	E
F	D	E	G	G	D	-	G
F	E	H	E	H	D	H	-

After the seventh iteration we obtain the following matrices:

$$\begin{array}{c} \mathbf{V}^7 \\ \left[\begin{array}{ccccccc} 0 & 18 & 32 & 12 & 26 & 7 & 25 & 34 \\ 18 & 0 & 15 & 6 & 9 & 11 & 19 & 17 \\ 32 & 15 & 0 & 20 & 6 & 25 & 20 & 12 \\ 12 & 6 & 20 & 0 & 14 & 5 & 13 & 22 \\ 26 & 9 & 6 & 14 & 0 & 19 & 14 & 8 \\ 7 & 11 & 25 & 5 & 19 & 0 & 18 & 27 \\ 25 & 19 & 20 & 13 & 14 & 18 & 0 & 20 \\ 34 & 17 & 12 & 22 & 8 & 27 & 20 & 0 \end{array} \right] \\ \mathbf{P}^7 \\ \left[\begin{array}{ccccccc} - & D & E & F & D & A & D & E \\ F & - & B & B & B & D & D & E \\ F & C & - & E & C & D & E & C \\ F & D & E & - & D & D & D & E \\ F & E & E & E & - & D & E & E \\ F & D & E & F & D & - & D & E \\ F & D & E & G & G & D & - & G \\ F & E & H & E & H & D & H & - \end{array} \right] \end{array}$$

Note that there were no changes during this iteration. After the final iteration we have the following matrices:

$$\begin{array}{c} \mathbf{V}^8 \\ \left[\begin{array}{ccccccc} 0 & 18 & 32 & 12 & 26 & 7 & 25 & 34 \\ 18 & 0 & 15 & 6 & 9 & 11 & 19 & 17 \\ 32 & 15 & 0 & 20 & 6 & 25 & 20 & 12 \\ 12 & 6 & 20 & 0 & 14 & 5 & 13 & 22 \\ 26 & 9 & 6 & 14 & 0 & 19 & 14 & 8 \\ 7 & 11 & 25 & 5 & 19 & 0 & 18 & 27 \\ 25 & 19 & 20 & 13 & 14 & 18 & 0 & 20 \\ 34 & 17 & 12 & 22 & 8 & 27 & 20 & 0 \end{array} \right] \\ \mathbf{P}^8 \\ \left[\begin{array}{ccccccc} - & D & E & F & D & A & D & E \\ F & - & B & B & B & D & D & E \\ F & C & - & E & C & D & E & C \\ F & D & E & - & D & D & D & E \\ F & E & E & E & - & D & E & E \\ F & D & E & F & D & - & D & E \\ F & D & E & G & G & D & - & G \\ F & E & H & E & H & D & H & - \end{array} \right] \end{array}$$

Again, there were no changes. Note that the interpretation of row 1 (the row corresponding to node A) of the matrices allows us to retrieve the shortest path tree computed using Dijkstra's algorithm. Other rows would allow us to derive the shortest path trees rooted at other nodes. The reader is encouraged to develop one or more of these shortest path trees based on these matrices.

2.7.1 The Shortest Path Problem in Excel

In this section, we outline the formulation of the shortest path problem in Excel. The basic setup is shown in Figure 2.31. Cells C28:AF35 give the node-arc incidence matrix. Only a portion of this matrix is shown in Figure 2.31. The rows of the matrix correspond to the nodes of the problem and the columns correspond to the arcs. For each arc (or directed link) there is a 1 in the row corresponding to the origin or tail of the arc and a -1 in the row corresponding to the destination or head of the arc. Thus, while Figure 2.21 shows undirected links, the node-arc incidence matrix represents each bidirectional link as two one-directional arcs. This is seen in the first and fourth columns of the matrix (columns C and F of the spreadsheet). Column C represents arc (A, B) while column F represents arc (B, A) . Row 37 gives the cost of each of the arcs. Again, note that the cost of arc (A, B) is identical to that of arc (B, A) . Finally, the inputs specify the starting node (node 1 or node A in this case) and the ending node (node 8 or node H in this case).

Associated with each arc is a decision variable that will take on the value 1 if the arc is used in the shortest path from the starting to the ending node and 0 if not. Again, only a portion of the decision variables is shown in Figure 2.31; the actual vector of decision variables goes in cells C45:AF45.

The objective function is given in cell D49 and is given by the formula $\text{SUMPRODUCT}(\text{ArcCost}, \text{Usage})$ where ArcCost refers to cells C37:AF37 and Usage refers to cells C45:AF45. This gives the total cost of all used arcs on the shortest path from the starting to the ending node.

Finally, constraints (2.69) are given in rows 54 through 61 of the spreadsheet. Cells E54:E61 use the start and end nodes to determine the appropriate right-hand side values for the constraints.

As expected the optimal cost of the shortest path from node 1 (or node A) to node 8 (or node H) is 34.

	B	C	D	E	F	G	H	I	J
21	INPUTS								
22									
23	Node-Arc Incidence Matrix (Partial)								
24		1	2	3	4	5	6	7	8
25	Arcs	(A,B)	(A,D)	(A,F)	(B,A)	(B,C)	(B,D)	(B,E)	(C,B)
26		A	A	A	B	B	B	B	C
27	Node	B	D	F	A	C	D	E	B
28	1	1	1	1	-1	0	0	0	0
29	2	-1	0	0	1	1	1	1	-1
30	3	0	0	0	0	-1	0	0	1
31	4	0	-1	0	0	0	-1	0	0
32	5	0	0	0	0	0	0	-1	0
33	6	0	0	-1	0	0	0	0	0
34	7	0	0	0	0	0	0	0	0
35	8	0	0	0	0	0	0	0	0
36									
37	ArcCost	20	15	7	20	15	6	9	15
38									
39	Start	1							
40	End	8							
41									
42	DECISION VARIABLES (selected)								
43									
44		(A,B)	(A,D)	(A,F)	(B,A)	(B,C)	(B,D)	(B,E)	(C,B)
45	Usage	0	0	1	0	0	0	0	0
46									
47	OBJECTIVE FUNCTION								
48									
49	Minimize	Path Cost	34						
50									
51	CONSTRAINTS								
52									
53	Node	Flow Out- Flow In	Net	Required					
54	1	1	=	1					
55	2	0	=	0					
56	3	0	=	0					
57	4	0	=	0					
58	5	0	=	0					
59	6	0	=	0					
60	7	0	=	0					
61	8	-1	=	-1					

Figure 2.31 Shortest path problem of Figure 2.21 in Excel.

```

/*
-----KEY SETS-----
/*
set Arcs;
set Node;
/*
-----INPUTS-----
/*
param incidencematrix {Node, Arcs} ;
param arccost {Arcs};
param start;
param end;
param rhs {k in Node} :=
 if k=start then 1 else (if k=end then -1 else 0);
/*
-----DECISION VARIABLES -----
/*
var USAGE{Arcs} >= 0;
/*
-----OBJECTIVE FUNCTION -----
/*
minimize TotalCost: sum {k in Arcs} arccost[k]*USAGE[k];
/*
-----CONSTRAINTS-----
/*
subject to Balance {j in Node}: sum {k in Arcs}
 incidencematrix[j,k]*USAGE[k]=rhs[j];

```

Figure 2.32 AMPL code for shortest path problem: Ch2ShortPath.mod file.

2.7.2 The Shortest Path Problem in AMPL

In this section we briefly outline the solution to the shortest path problem in AMPL. Figure 2.32 gives the code for the shortest path model while Figure 2.33 shows the AMPL command line instructions to run this model along with an associated data set. Note that the model file in Figure 2.32 automatically determines the right-hand side values for the flow balance constraints based on the identity of the start and end nodes given in the .dat file for the problem. The Ch2ShortPath.dat file is available in the online supplement to the text.

2.8 THE OUT-OF-KILTER FLOW ALGORITHM

The final class of special linear programming problems that we discuss are more general minimum cost network flow problems. We discuss

```

ampl: model ch2ShortPath.mod;
ampl: data ch2ShortPath.dat;
ampl: solve;
MINOS 5.5: optimal solution found.
4 iterations, objective 34
ampl: display USAGE;
USAGE [*] :=
  '(A, B)' 0 '(B, D)' 0 '(D, A)' 0 '(E, B)' 0 '(F, A)' 0 '(G, F)' 0
  '(A, D)' 0 '(B, E)' 0 '(D, B)' 0 '(E, C)' 0 '(F, D)' 1 '(G, H)' 0
  '(A, F)' 1 '(C, B)' 0 '(D, E)' 1 '(E, D)' 0 '(F, G)' 0 '(H, C)' 0
  '(B, A)' 0 '(C, E)' 0 '(D, F)' 0 '(E, G)' 0 '(G, D)' 0 '(H, E)' 0
  '(B, C)' 0 '(C, H)' 0 '(D, G)' 0 '(E, H)' 1 '(G, E)' 0 '(H, G)' 0
;

```

Figure 2.33 AMPL command line inputs and outputs for shortest path problem.

these problems in the context of the out-of-kilter flow algorithm. Before discussing this algorithm, we need to define a circulation flow. A circulation flow in a network is one in which the flow into every node exactly equals the flow out of every node. The out-of-kilter flow algorithm finds a minimum cost circulation flow through a network that satisfies lower and upper bounds that may be imposed on each of the link flows (Fulkerson, 1961).

Many network flow problems including the transportation problem and the shortest path problem may be structured as minimum cost network flow problems and may be solved using the out-of-kilter flow algorithm. (Glover, Klingman, and Phillips (1992) offer an outstanding review of problems that can be structured as linear network flow problems. The reader interested in such topics is strongly encouraged to consult this text, which focuses on modeling such problems and not on algorithms.) The out-of-kilter flow algorithm is but one of many network flow algorithms. The reader interested in such algorithms should consult any one of a number of texts including: Ahuja, Magnanti, and Orlin (1993), Bertsekas (1991), Jensen and Barnes (1980), Kennington and Helgason (1980), Minieka (1978), and Phillips and Garcia-Diaz (1981). We have elected to discuss the out-of-kilter flow algorithm here because of the intimate relationship between the algorithm and duality theory in linear programming. An implementation of the out-of-kilter flow algorithm—MENU-OKF—is included in the software that accompanies this text.

As before, we will define N to be a set of nodes and A to be a set of directed links. The out-of-kilter flow problem may be formulated as a linear programming problem using the following notation:

Inputs

c_{ij} = unit cost of traversing link (i,j)

l_{ij} = minimum required flow on link (i,j) [i.e., the *lower bound* on the flow on link (i,j)]

u_{ij} = maximum allowed flow on link (i,j) [i.e., the *upper bound* on the flow on link (i,j)]

Decision Variables

X_{ij} = flow on link (i,j)

With these definitions, the primal may be formulated as follows:

Out-of-Kilter Flow Problem—Primal

$$\text{MAXIMIZE} \quad \sum_{(i,j) \in A} c_{ij} X_{ij} \quad (2.74)$$

$$\text{SUBJECT TO :} \quad \sum_{j \in N} X_{ji} - \sum_{k \in N} X_{ik} = 0 \quad \forall i \in N \quad (2.75)$$

$$X_{ij} \leq u_{ij} \quad \forall (i,j) \in A \quad (2.76)$$

$$l_{ij} \leq X_{ij} \quad \forall (i,j) \in A \quad (2.77)$$

The objective function (2.74) minimizes the total cost of the flow on the links. Constraint (2.75) stipulates that the flow constitute a circulation flow. Constraint (2.76) is the upper-bound constraint on the flow on each link, while constraint (2.77) is the lower-bound constraint on the flow on each link.

The dual of this linear programming problem is

Out-of-Kilter Flow Problem—Dual

$$\text{MAXIMIZE} \quad \sum_{(i,j) \in A} l_{ij} \alpha_{ij} - \sum_{(i,j) \in A} u_{ij} \beta_{ij} \quad (2.78)$$

$$\text{SUBJECT TO :} \quad \pi_j - \pi_i + \alpha_{ij} - \beta_{ij} \leq c_{ij} \quad \forall (i,j) \in A \quad (2.79)$$

$$\pi_i \text{ unrestricted} \quad \forall i \in N \quad (2.80)$$

$$\alpha_{ij} \geq 0 \quad \forall (i,j) \in A \quad (2.81)$$

$$\beta_{ij} \geq 0 \quad \forall (i,j) \in A \quad (2.82)$$

where

π_i = the dual variable associated with constraint (2.75)

α_{ij} = the dual variable associated with constraint (2.76)

β_{ij} = the dual variable associated with constraint (2.77)

Again, our interest in this problem stems from the fact that many network problems can easily be stated in terms of out-of-kilter flow problems. For example, to formulate a transportation problem as an out-of-kilter flow problem, we add a super source node and a super sink node. We connect the super source node to each supply node with a lower bound of 0, a cost of 0, and an upper bound equal to the supply of the supply node. Similarly, we connect each demand node to the super sink node. The lower bound on a link between a demand node and the super sink node equals the demand at that node; the upper bound is infinite; and the cost is 0. We also connect every supply node to every demand node. These links have lower bounds of 0, upper bounds of ∞ , and costs equal to the unit transport cost between the supply node and demand node being connected. Finally, we add a link from the super sink to the super source with a lower bound of 0, an upper bound of ∞ , and a cost of 0. Figure 2.34 illustrates such a network for the transportation problem solved in Section 2.6 above. (The lower and upper bounds and costs are shown only for selected links.) Many other network problems can also be formulated as out-of-kilter flow problems. Therefore, it is useful to know how to transform a problem into this format.

We now turn to the complementary slackness conditions for this problem. They are

$$X_{ij}(c_{ij} - \pi_j + \pi_i - \alpha_{ij} + \beta_{ij}) = 0 \quad \forall(i,j) \in A \quad (2.83)$$

$$(X_{ij} - l_{ij})\alpha_{ij} = 0 \quad \forall(i,j) \in A \quad (2.84)$$

$$(u_{ij} - X_{ij})\beta_{ij} = 0 \quad \forall(i,j) \in A \quad (2.85)$$

Again, any solution that satisfies primal feasibility [(2.75)–(2.77)], dual feasibility [(2.79)–(2.82)], and complementary slackness [(2.83)–(2.85)] is optimal.

Given optimal flows, X_{ij} , and node values, π_i , we can infer optimal values for the dual variables α_{ij} and β_{ij} . We begin by noting that in any optimal solution either $\alpha_{ij} = 0$ or $\beta_{ij} = 0$ (or both equal 0) for every link (i,j) . Clearly, if $l_{ij} < u_{ij}$, conditions (2.84) and (2.85) ensure that at least one of the two values must be 0. If $l_{ij} = u_{ij}$ and we have a solution in which both $\alpha_{ij} > 0$ and $\beta_{ij} > 0$, we can reduce both values until

Figure 2.34 Sample out-of-kilter flow network for the transportation problem solved in Section 2.6.

one is equal to 0. This will not affect the dual objective function when $l_{ij} = u_{ij}$. It will also not affect the feasibility of the dual constraint (2.79) or the complementary slackness condition (2.83). Thus, we can always find a solution in which at least one of the two variables α_{ij} and β_{ij} equals 0.

Next, we show that we can infer the values of α_{ij} and β_{ij} from knowledge of the node values, π_i . To see how this is done, let us replace $c_{ij} - \pi_j + \pi_i$ by \bar{c}_{ij} . Conditions (2.83)–(2.85) then imply:

If $\bar{c}_{ij} > 0$, then $\beta_{ij} = 0$. [To see that this must be true, note that if we had $\beta_{ij} > 0$, we would need to have $X_{ij} = u_{ij}$ to satisfy (2.85). However, if $\bar{c}_{ij} > 0$ and $\beta_{ij} > 0$ and $X_{ij} = u_{ij} > 0$, we would need $\alpha_{ij} = \bar{c}_{ij} + \beta_{ij} > 0$ to satisfy (2.83). However, we just argued that α_{ij} and β_{ij} cannot

simultaneously be greater than 0.] We also will have $X_{ij} = l_{ij}$ and $\bar{c}_{ij} = c_{ij} - \pi_j + \pi_i = \alpha_{ij}$. (2.86)

Similarly, if $\bar{c}_{ij} < 0$, then $\alpha_{ij} = 0$, $X_{ij} = u_{ij}$, and $-\bar{c}_{ij} = \pi_j - \pi_i - c_{ij} = \beta_{ij}$. (2.87)

Finally, if $\bar{c}_{ij} = 0$, then $\alpha_{ij} = 0$, $\beta_{ij} = 0$, and $l_{ij} \leq X_{ij} \leq u_{ij}$. (2.88)

The implications of these three conditions are that if we know \bar{c}_{ij} [which implies knowing the values of the dual variables (π_i) associated with the nodes], then we can infer the values of the dual variables associated with the links (α_{ij} and β_{ij}). This greatly reduces the amount of information we need to keep track of.

Conditions (2.86)–(2.88) may be summarized in a *kilter diagram* in which we plot the flow, X_{ij} , on the X -axis and the value of $\pi_j - \pi_i$ on the Y -axis. Figure 2.35 is a typical kilter diagram.

Any link whose flow and $\pi_j - \pi_i$ values plot on the kilter line is *in kilter* and satisfies all of the optimality conditions (provided we ensure, as we will, that we always have a circulation flow). Any link that does not plot on the kilter line is *out of kilter* and violates one or more of the optimality conditions. To facilitate the discussion, we often associate kilter numbers and kilter states with different regions of the kilter diagram. These are shown in Figure 2.36 and Table 2.2.

Figure 2.35 Typical kilter diagram.

Figure 2.36 Kilter diagram showing kilter states.

Note that all of the kilter numbers are positive. These numbers measure (in some loose sense) the extent to which the solution violates the optimality conditions. Also, note that if we could change the flow as indicated in Table 2.2 on any link, which is out of kilter, the link would then satisfy the optimality conditions.

At the optimal solution, we note that \bar{c}_{ij} is the *reduced cost* associated with link (i,j) . It gives the rate of change of the objective function with respect to changes in l_{ij} or u_{ij} . In particular, if $\bar{c}_{ij} > 0$, then \bar{c}_{ij} gives the amount by which the objective function will increase if we increase l_{ij} by 1. Similarly, if $\bar{c}_{ij} < 0$, then \bar{c}_{ij} gives the amount by which the objective function will decrease if we increase u_{ij} by 1. Finally, if $\bar{c}_{ij} = 0$, then \bar{c}_{ij} indicates that the objective function will not change if we make small changes in l_{ij} or u_{ij} . As always, we need to exercise care in interpreting these values and in applying them to

Table 2.2 Summary of Kilter States and Kilter Numbers

State	Flow, X_{ij}	Reduced Cost, \bar{c}_{ij}	Kilter Number	Want to (Increase/Decrease Flow)
1	$< l_{ij}$	> 0	$l_{ij} - X_{ij}$	Increase to l_{ij}
2	$> l_{ij}$	> 0	$\bar{c}_{ij}(X_{ij} - l_{ij})$	Decrease to l_{ij}
3	$< l_{ij}$	$= 0$	$l_{ij} - X_{ij}$	Increase to l_{ij}
4	$> u_{ij}$	$= 0$	$X_{ij} - u_{ij}$	Decrease to u_{ij}
5	$< u_{ij}$	< 0	$\bar{c}_{ij}(X_{ij} - u_{ij})$	Increase to u_{ij}
6	$> u_{ij}$	< 0	$X_{ij} - u_{ij}$	Decrease to u_{ij}

anything more than the smallest changes. Again, the reader is referred to Rubin and Wagner (1990) for a discussion of the interpretation of such shadow prices.

Finally, we note that if l_{ij} and u_{ij} are integers for all links (i,j) , then the optimal solution will be all integer.

The solution strategy that we adopt is as follows:

Step 0: Begin with any circulation flow (feasible or not) and any node values π_i . The initial flow $X_{ij} = 0$ for all links (i,j) and node values $\pi_i = 0$ for all nodes i are fine, for example. Often, we may be able to do much better than this, however.

Step 1: Compute kilter numbers for all links and kilter states for all out-of-kilter links. If all links are in kilter, *stop*, the solution is optimal. If not, for links (p,q) in kilter states 1, 3, or 5, we want to *increase* the flow. This means we need to find a feasible flow augmentation path from q to p . (See below for a discussion of flow augmentation paths.) For links (p,q) in kilter states 2, 4, or 6 of the kilter diagram, we want to *decrease* the flow. Here we need a flow augmentation path from p to q .

Step 2: Select an out-of-kilter link and *try* to find a flow augmentation path from q to p if the selected link is in states 1, 3, or 5 or from p to q if the selected link is in states 2, 4, or 6. If such a path can be found, augment the flow by the appropriate amount [the minimum of (i) the amount needed to bring link (p,q) into kilter and (ii) the maximum allowable flow increase on the flow augmentation path]. Go to step 1. If no such path exists, go to step 3 to revise the node numbers to try to bring a link into kilter.

Step 3: Revise the node numbers of all unlabeled nodes (nodes that are not already on the potential or emerging flow augmentation path) so that an additional node can be reached from this labeled set of nodes. (The details of the labeling process for building the emerging flow augmentation path are beyond the scope of this text. The interested reader is referred to Minieka (1978) or Jensen and Barnes (1980).) If the node numbers cannot be revised in this way, *no feasible solution exists*. If the node numbers can be revised, recompute the kilter numbers for all links from the labeled to the unlabeled nodes and vice versa. If link (p,q) was brought into kilter by this change in node numbers, go to step 1. If not, go to step 2 and continue trying to find a flow augmentation path.

To understand this algorithm completely, we need to explain the concepts of *flow augmentation paths* and *revising node labels*. A *flow augmentation path* is a connected set of links from an origin (call it node s) to a destination (call it node t). Links that are directed from s to t are called *outbound* links; links that are oriented from t to s are called *inbound* links. In step 2, an outbound link may be added to a flow augmentation path if either of the following conditions hold:

- i. $X_{ij} < u_{ij}$ and $\bar{c}_{ij} < 0$ or
- ii. $X_{ij} < l_{ij}$ and $\bar{c}_{ij} > 0$

These two conditions say that link (i,j) is to the left of the kilter line or on the horizontal part. An inbound link may be added to the flow augmentation path if either of the following conditions hold:

- i. $X_{ij} > l_{ij}$ and $\bar{c}_{ij} > 0$ or
- ii. $X_{ij} > u_{ij}$ and $\bar{c}_{ij} < 0$

These conditions imply that link (i,j) is to the right of the kilter line or on the horizontal part. Figure 2.37 summarizes the regions in which a

Figure 2.37 Kilter diagrams showing where a link can plot and be added to a flow augmenting path.

link may plot in the kilter diagram and be added to the flow augmentation path.

Note that by adding (or subtracting) flow only on these links, (i) in-kilter links will remain in kilter as long as the flow increment is chosen appropriately and (ii) out-of-kilter links will move toward the kilter line. Thus, all kilter numbers either will stay the same or will decrease. Further details on flow augmenting paths and the out-of-kilter flow algorithm may be found in Phillips and Garcia-Diaz (1981) as well as Jensen and Barnes (1980).

If we cannot add any additional links to an emerging flow augmentation path (i.e., none of the links with one node labeled and one unlabeled fall into the shaded regions identified on the kilter diagrams above), node labels need to be revised. We may think of adding (or subtracting) flow on a flow augmentation path as moving links *horizontally* to bring them into kilter. When we revise node numbers, we try to shift a link *vertically* to move it onto the kilter line. We are only concerned with links from a labeled node (one on the emerging flow augmentation path) to an unlabeled node or vice versa. In particular,

- i. for links from a labeled node to an unlabeled node (outbound links) such that $X_{ij} \leq u_{ij}$ and $\bar{c}_{ij} > 0$, we compute $\bar{c}_{\text{out}} = \text{MIN}_{\text{all such links}} \{\bar{c}_{ij}\}$. If no such links exist, we set $\bar{c}_{\text{out}} = \infty$.
- ii. for links from an unlabeled node to a labeled node (inbound links) such that $l_{ij} \leq X_{ij}$ and $\bar{c}_{ij} < 0$, we compute $\bar{c}_{\text{in}} = \text{MIN}_{\text{all such links}} \{\bar{c}_{ij}\}$. If no such links exist, we set $\bar{c}_{\text{in}} = \infty$.

Cases (i) and (ii) are shown in Figure 2.38.

Finally, we compute $\bar{c}^* = \text{MIN}\{\bar{c}_{\text{in}}, \bar{c}_{\text{out}}\}$. If both \bar{c}_{in} and \bar{c}_{out} equal ∞ , then *no feasible solution exists*; that is, no flow augmentation path from s to t could be found when one was needed. If $\bar{c}^* < \infty$, then we add \bar{c}^* to all π_i for unlabeled nodes i . This will

- i. bring link (t, s) into kilter [where (t, s) is the link that was out of kilter and that caused us to initiate the search for the flow augmentation path], in which case we return to step 1 as indicated above; or
- ii. allow at least one more node to be labeled, in which case we go to step 2; or
- iii. bring some link into kilter but in such a way that the associated unlabeled node can still not be labeled, in which case we go to

Figure 2.38 Regions in which a link between a labeled and an unlabeled node may plot to allow the node label on the unlabeled node to be revised.

step 2 and immediately return to step 3. The reader should think about the conditions under which this can occur.

Figures 2.39 and 2.40 summarize the various conditions in which a link may be found and the resulting actions we can take.

While some understanding of the solution algorithm for the out-of-kilter flow problem is valuable, it is probably more important for the reader to consider the range of network problems that can be formulated and solved using this approach. These include, but are not limited to,

- (a) the transportation problem
- (b) the assignment problem
- (c) the shortest path problem
- (d) the maximum flow problem
- (e) the minimum cost flow problem
- (f) the transshipment problem

Figure 2.39 Summary of kilter states and possible actions—Part 1.

In many of these cases (e.g., the transportation problem and the shortest path problem), there are more efficient means of solving the problem than using the more general-purpose out-of-kilter flow algorithm. However, the out-of-kilter flow algorithm is just that—very general purpose and useful for a large number of problems. As such, it is useful to understand and to have available. MENU-OKF, a menu-based implementation of the out-of-kilter flow algorithm, is part of the online companion to the text.

The reader interested in learning more about network optimization should consider one or more of the following texts: Ahuja, Magnanti, and Orlin (1993), Bertsekas (1991), Glover, Klingman, and Phillips (1992), Kennington and Helgason (1980), Phillips and Garcia-Diaz (1981), and Potts and Oliver (1972).

Figure 2.40 Summary of kilter states and possible actions—Part 2.

2.9 INTEGER PROGRAMMING PROBLEMS

Many of the problems we have seen so far have had all-integer solutions. In fact, we can show that any network flow problem (that does not have gains or losses at the nodes) and that has integer-valued right-hand side values for the constraints will always have an all-integer solution. This is not the case for more general linear programming problems.

In many cases, it will be critical that some of the variables be integer valued. For example, if X_j is equal to 1 when we locate at candidate site $j \in J$ and 0 if not, a value of $X_j = 0.7$ is meaningless. Thus, we need a way of ensuring that those variables that must be integer valued are, in fact, integer valued. One way of doing so is to use branch and bound as discussed below.

Consider the following problem. You own a small coffee shop. You make two different blends of coffee: Deluxe and Supreme. The Deluxe sells for \$8.00 per pound while the Supreme sells for \$9.00 per pound. Each is made from three different coffee beans: Brazilian, Ethiopian, and Costa Rican. Each day there are 105 pounds of Brazilian, 125 pounds of Ethiopian, and 150 pounds of Costa Rican coffee available. The three types of coffee beans cost \$5.00, \$7.00, and \$8.00 respectively. Figure 2.41 shows the key inputs for the problem.

The objective is to determine how many pounds of Deluxe and Supreme coffee to make to maximize the total profit. This can be formulated as follows:

$$\begin{aligned}
 \text{MAXIMIZE } & PROFIT = 1.500 \text{ } Deluxe + 2.167 \text{ } Supreme \\
 \text{SUBJECT TO :} & 0.333 \text{ } Deluxe + 0.333 \text{ } Supreme \leq 105 \\
 & 0.500 \text{ } Deluxe + 0.167 \text{ } Supreme \leq 125 \\
 & 0.167 \text{ } Deluxe + 0.500 \text{ } Supreme \leq 150 \\
 & Deluxe \geq 0 \\
 & Supreme \geq 0
 \end{aligned}$$

The solution to this linear programming problem is

$$Deluxe = 22.5$$

$$Supreme = 292.5$$

$$PROFIT = 667.5$$

This is not a very satisfying solution if we want to produce an integer number of bags of coffee of each type each day. In other words, we may want to add a constraint that stipulates that the amount of each blend that is made each day must be an integer. In other words, we

	Deluxe	Supreme		Cost/unit	Available
Brazilian	0.333	0.333		5	105
Ethiopian	0.500	0.167		7	125
Costa Rican	0.167	0.500		8	150
Output	1.000	1.000			
Cost/product	6.500	6.833			
Sale price/unit	8.000	9.000			
Profit/unit	1.500	2.167			

Figure 2.41 Inputs for coffee problem.

would replace the last two constraints in the problem above by the following two constraints:

$$\begin{aligned} \text{Deluxe} &\geq 0 \text{ and integer} \\ \text{Supreme} &\geq 0 \text{ and integer} \end{aligned}$$

To solve this problem, most optimization packages will first solve the linear programming problem without the integrality constraints. This would clearly result in the fractional solution above. Then the algorithm would select one of the variables that was supposed to be integer valued (e.g., the *Deluxe* variable) and that ended up with a fractional value. The algorithm would create two new problems based on this variable: one problem would constrain the variable in question to a value that is less than or equal to the fractional value rounded down and the second problem would constrain the variable in question to a value that is greater than or equal to the fractional value rounded up.

Figure 2.42 illustrates the branch and bound tree. Each box shows the values of the two decision variables as well as the resulting daily profit. The top or root node shows the solution to the linear programming problem without any addition constraints and without the integrality requirement. Since neither variable is integer valued, we choose to branch on the *Deluxe* variable. We create two new linear programming problems: one with the constraint that $\text{Deluxe} \leq 22$ and one with the added constraint stipulating $\text{Deluxe} \geq 23$. When we constrain the production of the Deluxe blend to be less than or equal to 22, we find that we produce 292.667 pounds of the Supreme blend and the profit is 667.11 per day. When we require that we produce at least 23 pounds per day of the Deluxe blend, we produce exactly 292 pounds of the Supreme blend and the profit is 667.17. It is worth noting that as we add constraints to the problem, the objective function—which is to maximize the profit—decreases since we are removing parts of the feasible region.

Figure 2.42 Branch-and-bound tree for coffee example.

We now have two solutions: one with an all-integer solution (corresponding to the branch in which we were required to produce at least 23 pounds of the Deluxe blend) and an objective function value of 667.17, and one which still has a fractional solution and an objective function value of 667.11. In this case, we do not need to branch any further from the left-hand node (the one in which we constrained the Deluxe production to be less than or equal to 22) since the objective function value there is *less* than that of the node in which we have an all-integer solution. Branching further from the left-hand node (e.g., by constraining the production of the Supreme blend to be less than or equal to 292 and then to be greater than or equal to 293) may result in a different all-integer solution, but the objective function value will be less than or equal to 667.11. Since this value itself is worse than the objective function value associated with the all-integer solution in the right-hand node, we stop. The optimal solution is to produce 23 pounds of the Deluxe blend, 292 pounds of the Supreme blend with a resulting profit of \$667.17 per day. In other words, the profit of 667.11 in the left-hand node bounds the profit that we might get from further branching below that node.

The coffee production example above could be solved by solving only three linear programming problems. The optimal all-integer solution is close to the fractional solution obtained by the initial linear programming solution. In fact, we could probably have guessed at the solution by just rounding the two variables and checking for feasibility.

In general, integer programming problems are not this easy to solve. Consider the following problem in which we are trying to find the optimal number of police and fire companies to employ for a small town. Our objective is to maximize the number of lives saved. Each police officer costs \$200,000 per year and each fire company costs \$660,000 per year. The budget for the town is \$5,350,000. On average each police officer saves 0.2 lives per year and each fire company saves 0.64 lives per year.

In addition to the obvious budget constraint, the town wants there to be at least 1.5 police officers per fire company and a maximum of 7.5 police officers per fire company. This problem can be formulated as follows:

$$\begin{aligned}
 & \text{MAXIMIZE} \quad \text{Lives} = && 0.200 \text{ Police} + 0.640 \text{ Fire} \\
 & \text{SUBJECT TO:} && \\
 & & 200 \text{ Police} + 660 \text{ Fire} &\leq 5350 \\
 & & \text{Police} - 1.5 \text{ Fire} &\geq 0 \\
 & & \text{Police} - 7.5 \text{ Fire} &\leq 0 \\
 & & \text{Police} &\leq 0 \text{ and integer} \\
 & & \text{Fire} &\geq 0 \text{ and integer}
 \end{aligned}$$

96 Chapter 2 Review of Linear Programming

If we ignore the integer requirements on the decision variables, we obtain the following solution:

$$\begin{aligned} \text{Police} &= 18.57639 \\ \text{Fire} &= 2.476852 \\ \text{Lives Saved} &= 5.300463 \end{aligned}$$

If we use branch and bound on this problem to obtain an all-integer solution, we need to solve 17 linear programming problems. The optimal solution is given by:

$$\begin{aligned} \text{Police} &= 10 \\ \text{Fire} &= 5 \\ \text{Lives Saved} &= 5.2 \end{aligned}$$

Clearly, this solution is very far from the initial linear programming solution and we had to work significantly harder to find the all-integer solution than we did in the case of the coffee example. This should illustrate why integer programming problems—of the sort that we will encounter routinely in solving network and discrete location problems—are significantly harder than their linear programming counterparts.

The good news is that while integer programming is significantly harder than is linear programming, virtually all linear programming solvers have incorporated branch and bound and can therefore solve integer programming problems, albeit using significantly more computer time in most cases. Readers interested in integer programming can consult the texts by Garfinkel and Nemhauser (1972) and Nemhauser and Wolsey (1999).

2.10 SUMMARY

This chapter has reviewed linear programming. In particular, we have stressed the relationship between the primal and dual formulations and the complementary slackness conditions. Most linear programming problems that arise in location contexts have special structures. We have outlined solution algorithms that take advantage of these special structures for three such problems: the shortest path problem, the transportation problem, and the out-of-kilter flow problem, which can be used to represent many network flow problems.

EXERCISES

2.1 Consider the following linear programming problem:

$$\begin{array}{ll} \text{MINIMIZE} & 100U + 70W - 10X \\ \text{SUBJECT TO :} & U - 3V + 0.5W + 0.25X \geq 1 \\ & U + V + W - X \geq 2 \\ & U \geq 0, \quad V \geq 0, \quad W \geq 0, \quad X \geq 0 \end{array}$$

- (a) Formulate the dual of this problem.
- (b) Solve the linear programming problem *graphically*. In presenting the solution, be sure to give the values of all primal and dual decision variables, all slack and surplus variables, and the value of the objective function.

2.2 Consider the following linear programming problem:

$$\begin{array}{ll} \text{MAXIMIZE} & 20X_1 + 18X_2 - 13X_3 - 5X_4 \\ \text{SUBJECT TO :} & X_1 + X_2 + X_3 + X_4 \geq 200 \\ & 5X_1 + 10X_2 = 450 \\ & X_1 - 2X_2 + 7X_3 + 2X_4 \leq 650 \\ & X_1, X_2, X_3, X_4 \geq 0 \end{array}$$

- (a) Transform this formulation into canonical form.
- (b) Write out the dual to the problem as reformulated in part (a). Clearly indicate which dual variables are associated with each of the constraints in the primal.
- (c) Solve the original problem by inspection. (*Hint*: Ignore the third constraint initially, find a solution that optimizes the objective function subject to the first two constraints and nonnegativity, and then check that the solution satisfies the third constraint as well.)
- (d) What are the values of the dual variables for the original problem shown above? Justify your answer.
- 2.3** Show that the dual variables corresponding to equality constraints in a primal problem are unrestricted in sign. (*Hint*: Convert the primal equality constraints into two inequality constraints in canonical form. Associate dual variables with each of the corresponding constraints. Show that the new dual variables appear as pairs that can be converted into one unconstrained variable.)
- 2.4** Complete the solution of the transportation problem discussed in the text, beginning with the tableau shown in Figure 2.12. Be sure you obtain the optimal solution shown in Figure 2.13.

Figure 2.43 Figure for Problem 2.5.

- 2.5 (a)** Compute the dual variables and reduced costs for the *optimal* transportation problem solution shown in Figure 2.43.
- (b)** Suppose we were required to ship 10 units from supply point 2 to demand node 1 (the cell with a unit cost of 31). All total demands and supplies remain unchanged. What will the new total cost be?
- (c)** For the case described in part (b), how will the flows change?
- (d)** Going back to the solution shown in part (a), the supply at node 2 increased to 230 and the supply at node 3 decreased to 175 simultaneously. What will the new total cost be?
- (e)** For the case described in part (d), how will the flows change?
- 2.6 (a)** Below, in Figure 2.44, you are given the information for a transportation problem. This problem is partially solved. *Solve* this problem to optimality. Compute the total cost of the solution and show it next to the final tableau.
- (b)** Based on the optimal solution you obtained in part (a), what would the impact be on (1) the total cost and (2) the optimal flow pattern of a *5-unit increase* in the demand at demand node 2 coupled with a *5-unit decrease* in the demand at demand node 3?
- (c)** Can you use the information in the optimal solution to predict the impact of a *40-unit decrease* in the supply at supply node 3 coupled

Figure 2.44 Figure for Problem 2.6.

with a 40-unit increase in the supply at supply node 1? If so, give the new cost and the new flows. If not, briefly explain why not.

- 2.7 (a)** Consider the transportation problem shown in Figure 2.45. Solve for the optimal solution. In each successive tableau, show the values of (1) all flow variables, (2) all dual variables, (3) all reduced costs, and (4) the objective function.

Figure 2.45 Figure for Problem 2.7.

- (b) If we were required to ship 10 units from supply point 1 to demand point 1 (the cell with the unit cost of 10), by how much would the objective function change from its optimal value? Would it increase or decrease?
- (c) How would the flows change if we had to ship 10 units from supply point 1 to demand point 1?

2.8 Consider the transportation problem shown in Figure 2.46.

The unit costs are given by the following matrix:

From	To		
	E	F	G
A	15	10	8
B	18	14	6
C	10	13	17
D	9	11	16

- (a) Solve the problem for the optimal flows (using any manual or computerized means that you have at your disposal. That is, you can solve it by hand, use MENU-OKF, or any other linear programming package available to you.) No matter how you solve the problem, present your solution in the form of a table as shown in Figure 2.9. Be sure to include not only the optimal flows, but also the dual variables and the dual slack values.
- (b) Suppose the supply at node *B* is increased to 191 and the supply at node *D* is decreased to 159. What is the change in the objective function? In general, if the supply at node *i* is increased by a small amount and the supply at node *j* is decreased by an equal amount, what is the change in the objective function in terms of the supplies, the costs, the dual variables, and the magnitude of the change in supplies? (Assume that the change is small enough that the basic variables in the primal solution—those that

Figure 2.46 Figure for Problem 2.8.

Figure 2.47 Figure for Problem 2.9.

are greater than zero—remain basic after the change.) Clearly define any notation that you use.

- 2.9** For the network shown in Figure 2.47, find the shortest path trees rooted at nodes *A*, *E*, and *H*.
- 2.10** For the network shown in Figure 2.48, find the shortest path trees rooted at nodes *B*, *C*, *D*, and *E*.
- 2.11** Consider the network shown in Figure 2.49.

Figure 2.48 Figure for Problem 2.10.**Figure 2.49** Figure for Problem 2.11.

Figure 2.50 Figure for Problem 2.12.

Find the shortest path trees rooted at each of the nodes. For each tree, clearly indicate the links on the tree and the distances to each of the other nodes.

- 2.12** For the network shown in Figure 2.50, find the shortest path trees rooted at each node and show those trees, along with the distances from the root node to each other node.
- 2.13(a)** Consider the problem of finding a shortest path tree rooted at a particular node. Show how this problem can be formulated as an out-of-kilter flow problem. *Note that we would almost certainly never solve this problem in this way, but it is useful to know how to transform a problem into this format.* Illustrate your approach on the network in Figure 2.51 for the shortest path tree rooted at node A.
- (b)** Formulate the problem of finding the shortest path from node s to *all other nodes in a network* as an optimization problem. Clearly define all decision variables and all inputs. State the objective function and all constraints in both words and using the notation you have defined.

Figure 2.51 Figure for Problem 2.13.

Figure 2.52 Figure for Problem 2.14.

- 2.14** Use the \mathbf{V}^8 and \mathbf{P}^8 matrices computed in Section 2.7 to show that the shortest path tree rooted at node D (for the problem at hand) is given by the highlighted links in Figure 2.52.
- 2.15** In the matrix approach to finding the shortest paths in a network, what is the interpretation of the \mathbf{V}^k matrix (i.e., the matrix of distances you obtain after the k th iteration of the algorithm)?
- 2.16** A *spanning tree* is defined as a tree that “spans” or connects together all nodes in a graph. Alternatively (and equivalently), a spanning tree is a connected acyclic graph. A spanning tree for a network with N nodes will have $N - 1$ links and no cycles. A *minimum spanning tree* is a spanning tree having minimum total arc length. A number of very efficient algorithms exist for finding minimum spanning trees given a set of arc lengths for links in a network. The minimum spanning tree is useful in a number of contexts including network planning in developing countries and as an input to other algorithms including heuristics for the traveling salesman problem.

Consider the network shown in Figure 2.53. The minimum spanning tree is shown by the bold links. Note that the total length of the links in the minimum spanning tree is 29 units. Find the six shortest path trees (one rooted at each node).

What if anything is the relationship between the minimum spanning tree and the shortest path trees on a network?

Figure 2.53 Figure for Problem 2.16.

- 2.17** Consider the problem of finding the maximum flow through a network from a set of supply points to a set of demand points. If there are alternate optima (different ways of maximizing the flow), you want to find the way that minimizes the total shipment cost. Associated with each link in the network is: a lower bound, l_{ij} ; and upper bound, u_{ij} , and a unit cost, c_{ij} . An example network follows (Figure 2.54).

The problem is characterized by the inputs shown on the following page. Nodes $S1$, $S2$, and $S3$ are supply points; nodes $D9$ and $D10$ are demand points. Nodes 4–8 are transshipment points. Note that no flow is permitted between nodes $S1$ and 5 or between nodes $S3$ and 4. However, flow is permitted between nodes $S1$ and 6 and between nodes $S3$ and 8.

- (a) Show how this problem—that of maximizing the flow from the source nodes to the destination nodes at minimum total cost—can be structured as an out-of-kilter flow problem. That is, draw the network that would be used in an out-of-kilter flow problem, clearly identifying the lower bounds, upper bounds, and unit costs on all links in the original network (such as the one shown above). If you elect to add any nodes or links, clearly label all link costs associated with these links as well.
- (b) Suppose you want to find the minimum cost way of shipping as much as possible through the network subject to the condition that no shipment costs more than C_{\max} to ship. (That is, all shipments must cost C_{\max} or less to ship.) Discuss how this can be formulated as an out-of-kilter flow problem. *Be careful here!* You may need to change some of the costs in the original network to be sure you get the right answer!
- (c) For the network data shown below, find the minimum cost way of shipping the maximum flow from the supply nodes to the demand nodes using the MENU-OKF algorithm.

Hint: Before typing the inputs into MENU-OKF, read part (d). Careful specification of the inputs will allow you to solve both problems with relatively few changes to the network.

Figure 2.54 Figure for Problem 2.17.

- (d)** For the network data shown below, find the minimum cost way of shipping the maximum possible flow subject to the additional condition that no shipment costs more than 25 units.

Data for Sample Network

From	To	Lower Bound	Unit Cost	Upper Bound
S1	4	0	10	100
	5	0	0	0
	6	0	18	50
S2	4	0	5	70
	5	0	7	120
S3	4	0	0	0
	5	0	8	140
	8	0	17	55
4	6	0	9	100
	7	0	8	50
	8	0	12	45
5	6	0	4	30
	7	0	5	50
	8	0	9	20
6	D9	0	7	95
	D10	0	10	30
7	D9	0	8	125
	D10	0	3	20
8	D9	0	9	155
	D10	0	7	15

- 2.18** One problem that arises in public transit authorities is that of assigning routes to garages. In its simplest form, the problem may be thought of as follows. The locations of the bus garages are given. For each route, there is an “in-service” location and an “out-of-service” location. These are the locations at which the vehicles that traverse the route begin serving the route and the locations at which they go out of service. Vehicles must deadhead, or move empty, from the garage to in-service locations at which they begin their routes (typically at the beginning of the day) and from out-of-service locations at which the routes end to the garage (at the end of the day). Figure 2.55 illustrates this situation. Two routes are shown in this figure along with two garages. Candidate assignments of routes to garage 1 are shown with solid lines, while candidate assignments to garage 2 are shown using dotted lines.

The objective in assigning vehicles from a garage to a particular route is to minimize the total deadheading distance of all vehicles subject to the following constraints:

- the number of buses assigned out of any garage cannot exceed the capacity of the garage;

Figure 2.55 Figure for Problem 2.18.

- the number of buses assigned to each route must be at least the number that are required to serve the route; and
 - the vehicle must return to its home garage (the one from which it departed for the in-service location at the beginning of the day) from the out-of-service location (at the end of the day).
- (a) Formulate this problem as a linear programming problem. Clearly define all inputs and decision variables. Clearly state the objective function and all constraints in words and in notation.
- (b) Solve this problem for the following 3 garage, 12 route problem:

Route/Garage Distances and Buses per Route

Route	Garage 1		Garage 2		Garage 3		Buses
	In	Out	In	Out	In	Out	
1	3	4	6	7	9	3	10
2	10	8	5	4	3	1	11
3	4	2	7	8	5	9	8
4	3	4	7	9	11	10	6
5	2	4	8	9	12	5	7
6	1	5	7	3	4	9	12
7	8	8	5	5	9	9	9
8	3	3	7	7	8	8	4
9	3	6	5	3	6	7	5
10	5	5	8	8	3	3	8
11	8	8	6	7	4	4	9
12	4	4	8	8	11	11	7

Garage Capacities

	Garage 1	Garage 2	Garage 3
Capacity	30	30	40

- (c) Often, transit authorities want all buses assigned to a route to originate from the same garage. This facilitates vehicle dispatching. Would the solution to the problem that you formulated in part (a) ensure that all buses assigned to a route were garaged at the same location? If so, why? If not, how can you reformulate the problem to ensure that this condition is met?
- (d) Many transit authorities operate different types of vehicles. Associated with a bus route will be the in-service location, the out-of-service location, and the number and type of vehicle to be used on the route (e.g., a standard transit vehicle, a minibus, and an articulated bus). Buses of different types will require different amounts of parking space at each garage. Since the garage capacity is generally measured in terms of the number of standard bus parking spaces available, assigning different bus types to a garage will utilize different amounts of the capacity at the garage. For example, a large articulated bus might count as two buses. In this case, the authority must simultaneously determine how many of each vehicle type should be assigned to each garage (subject to capacity constraints) and the assignment of vehicles to routes to minimize the total deadheading distance. Ignoring the issue outlined in part (c)—that of requiring that all vehicles assigned to a route originate from the same garage—formulate this problem as an optimization problem. Again, clearly define all notation separating inputs from decision variables. Also, clearly state the objective function and the constraints in words as well as notation.
- (e) Briefly discuss why the model formulated in part (d) may or may not be solved using the same algorithm(s) that can be used for the problem of part (a).

Note: A number of additional concerns must be addressed in assigning bus routes to garages. Maze et al. (1981, 1982), Daskin and Jones (1993), and Vasudevan, Malini, and Victor (1993) all discuss models for this problem.

- 2.19** Captain Motors Corporation produces two different models of a particular vehicle at each of two plants. The models are similar except for some minor styling differences (slightly different sheet metal designs, color combinations, and the availability of leather

108 Chapter 2 Review of Linear Programming

seats on the more expensive model). At each plant, CM can produce 1000 vehicles per day (split in any way between the two vehicle models).

Finished vehicles are shipped to each of five different regions of the country. Shipping costs to each region are the same for the two vehicle models, but differ by plant since the plants are located in different parts of the country. These shipping costs are as follows:

To Region	From Plant 1	From Plant 2
Northeast	200	300
Southeast	250	350
Central	150	250
Northwest	310	130
Southwest	370	90

Production costs for the two models by plant are as follows:

Model	Cost to Produce at Plant 1	Cost to Produce at Plant 2
Basic	14,600	15,300
Deluxe	16,800	17,200

These costs differ slightly because of differing suppliers. Also, many parts are supplied by the same supplier and most of the firm's suppliers are closer to plant 1.

During 1 week in January with 5 production days for a total production capacity of 10,000 vehicles, the firm is planning to build the following types of cars for each of the five markets.

To Region	Model	
	Basic	Deluxe
Northeast	1200	1400
Southeast	1100	1200
Central	850	700
Northwest	650	1000
Southwest	750	800

- (a) Show that this problem can be structured as an out-of-kilter flow problem. Draw the OKF network. In a table give the lower bounds, upper bounds, and unit costs for all links. Describe in words what each class of links does.

- (b) Use the MENU-OKF program to solve this problem. (*Note you will need to divide all costs by 10 since unit costs cannot exceed 10,000 in the program.*)
- (c) By how much would the total cost go down if we increased capacity at plant 1 by one unit?
- (d) By how much would the total cost go down if we increased capacity at plant 2 by one unit?
- (e) For production planning and scheduling reasons and issues related to work flow balancing on the assembly line, the firm does not want the mix of vehicle models at either of the plants to exceed a 55 : 45 ratio in either direction. In other words, the percentage of production of either model cannot exceed 55% of the total production at either plant. (Note that this is actual production and not production capacity.) Again, use the MENU-OKF algorithm to find a new optimal solution in the face of this added constraint.
- (f) What is the percentage increase in total cost as a result of adding the constraint outlined in part (e)?
- 2.20** Off-The-Wall Drugs has three distribution centers in a region from which it supplies four stores. Each distribution center stocks all of the supplies that are sold at each of the stores. When orders come in, the individual items being requested by the stores are packaged at the distribution centers into standard boxes and then shipped from the distribution center to the store requesting the material. Thus, under these assumptions, we can treat demand as being in terms of boxes requested by the stores.

While each distribution center stocks all of the items in inventory at each of the stores, each distribution center has a limited packaging capability (measured in terms of boxes per week). These capacities are as follows:

Distribution Center	Capacity (Boxes/Week)
1	200
2	150
3	225

The weekly demands of the stores are as follows:

Store	Demand (Boxes/Week)
A	140
B	130
C	165
D	100

110 Chapter 2 Review of Linear Programming

The unit costs of shipping a box between each of the distribution centers and the stores are as follows:

Distribution Center	Store			
	A	B	C	D
1	15	10	8	12
2	9	11	7	5
3	13	14	3	4

- (a) Find the optimal distribution strategy for Off-The-Wall Drugs (i.e., determine which distribution centers should ship how much each week to which stores). Solve the problem as a transportation problem, showing your solution (including dual variables and reduced costs) in the tableau format used in this chapter.
- (b) What would the change in the objective function be if we increased the demand at store A by one unit? How would the flows change in response to this increase in demand?
- (c) What would the change in the objective function be if we increased the supply at distribution center 1 by one unit? How would the flows change in response to this increase in supply?
- (d) What would the change in the objective function be if we increased the supply at distribution center 2 by one unit? How would the flows change in response to this increase in supply?
- (e) What would the change in the objective function be if we increased the supply at distribution center 3 by one unit? How would the flows change in response to this increase in supply?

Note: For parts (b) through (e) of this exercise, you should be able to answer the questions without having to resolve the problem.

- 2.21** Extend formulation (2.57)–(2.60) to include facility location decisions and fixed facility location costs. Clearly define all new notation you use separating inputs from decision variables. State the objective function and constraints in both words and with notation.
- 2.22** Consider the coffee example of Section 2.9. Suppose that we can only sell 100 bags of the Supreme coffee at \$10.00 per pound. If we price the coffee at \$9.50 per pound, we can sell 200 bags and at \$9.0 we can sell 300 bags. What is the optimal price for the coffee? Assume we have to produce (and sell) an integer number of bags of each type of coffee.
- 2.23** Find and show the entire branch-and-bound tree for the police/fire example of Section 2.9.

Chapter 3

An Overview of Complexity Analysis

3.1 INTRODUCTION

In discussing algorithms, we are often interested in how long the algorithm takes to solve a problem. There are a variety of ways to evaluate this. The most obvious is to code the algorithm in some computer language, to execute the code on a data set, and to record the execution time. This approach tells us how long a *particular* implementation of the algorithm took to solve one *particular* instance of the problem on a *particular* machine. Generalizing this information to other implementations, to other data sets and problem instances, and to other computer environments would be difficult using this approach. Nevertheless, this approach is often adopted, though most of the better papers along these lines report results using a variety of test problems. Also, reputable journals and authors try to emphasize that the results are illustrative and may be difficult to generalize to other problem instances, computers, and implementations.

An alternative approach is to develop a theory regarding problems and algorithms and the time and storage requirements required to solve the problems using alternative algorithms. This is what *complexity theory* does. In doing so, the execution time is given as a function of the size of the problem. The time is not measured in seconds or minutes or hours, since such times depend critically on the computer environment in which the code is developed and executed. Instead, complexity theory tells us how fast the execution time of an algorithm may increase as the size of the problem increases. Specifically, complexity theory (1) defines clearly what solving a problem “efficiently” means, (2) categorizes problems into those that can be solved

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

efficiently and those that cannot, and (3) estimates the amount of time (or storage) needed to solve these problems.

The focus of much of complexity theory has been on the *worst-case* performance of an algorithm. In this chapter, we adopt this perspective. However, it is important to understand the downside of adopting the worst-case perspective. In some sense, focusing excessively on the worst-case performance of an algorithm may be just as misleading as focusing on the worst-case performance of aspirin. In the worst case, aspirin will kill you since there are some people who are allergic to aspirin. However, this is not the performance that we expect from aspirin. We expect that it will alleviate our headache (if we have a headache) or reduce our pain in a more general sense. Similarly, there are some algorithms for which the worst-case performance is not very good, but, in practice, the algorithms perform quite well on average. For example, the worst-case performance of the simplex algorithm for solving linear programming problems is quite bad. (In fact, the simplex algorithm is not a polynomial time algorithm for linear programming. See Section 3.2 for a definition of polynomial time algorithms.) However, in practice, the algorithm does very well. It is only recently that better algorithms for linear programming have been developed, and most researchers suggest that these algorithms only have a strong advantage over linear programming for very large problems at this point in time.

3.2 BASIC CONCEPTS AND NOTATION

We begin by characterizing a bit more rigorously what we mean by a problem. A *problem* is a general description of a class of numerical problems to be solved. Thus, for example, one statement of the *traveling salesman problem* (TSP) is the following:

Traveling Salesman Optimization Problem

Given: A graph $G(N, A)$ with node set N and link set A . Associated with each link (i, j) in A is a nonnegative link length d_{ij} .

Find: A circuit that visits all nodes and is of minimum total length.

An *instance of a problem* is specified by providing actual numbers for the required inputs. Thus, by specifying the actual graph on which the traveling salesman problem is to be solved, along with the distances, we are specifying an instance of the problem.

When we speak of the *size of an instance of a problem*, we are referring to a way of characterizing how big the problem is. Thus, for example, a TSP with 100 nodes is intuitively a larger problem than one with only 10 nodes. For most purposes in this text, the number of *nodes* and the number of *links* in a problem will, together, constitute an adequate description of the size of a problem. In some cases, we may also have to say something about bounds on the costs and bounds on the link flows. For these purposes, let C be the largest link cost and let U be the largest upper bound on a link flow.

As noted above, we are most interested in the worst-case behavior of an algorithm. To denote the worst-case behavior, we say that an algorithm is order $f(n)$ [which we denoted by $O(f(n))$] if there exists some constant a such that the number of basic operations (comparisons, assignments, and basic arithmetic operations) required to run the algorithm for a problem of size n is less than or equal to $af(n)$ for all values of n .¹ Note that by counting steps and by sidestepping the issue of what the constant a is, we obtain a description of an algorithm that does not depend on the particular computer on which the algorithm is implemented.²

An algorithm is said to be a *polynomial* time algorithm if $f(n)$ is a polynomial function of n . For example, n , n^2 , and n^3 are all polynomial functions of n . Similarly, $n \log(n)$, $n^2 \log(n)$, and so on are also considered polynomial functions of n . This may be contrasted with *exponential* time algorithms for which $f(n)$ grows exponentially with n . Exponential functions include 2^n , e^n , 3^n , and $n!$ ³

Polynomial time algorithms are viewed as efficient, while exponential algorithms are not efficient. The difference between these two types of algorithms is illustrated in the following tables. Table 3.1 shows the computation time for a set of algorithms assuming the

¹ Note that n is the size of the problem in this discussion and may actually be a vector of inputs including the number of nodes and the number of links.

² This, too, needs to be qualified, since the complexity analysis for parallel machines is complicated. Throughout this text, we are referring only to sequential—nonparallel—processors.

³ In describing algorithms, we will want to distinguish between cases in which the appropriate descriptor of the algorithm involves using $\log C$ or $\log U$ on the one hand and C or U on the other hand (where C and U are upper bounds on the link costs and link flows, respectively, or more generally, on the magnitude of the problem inputs). If $\log C$ or $\log U$ may be used, then the algorithm will still be considered *polynomial* in the size of the problem instance; however, if C or U must be used directly, the algorithm will be considered *pseudo polynomial*. Most of our interest will focus on whether an algorithm is polynomial or exponential.

Table 3.1 Growth in Solution Times as a Function of Problem Size for Different Complexities

Complexity	$n = 10$	$n = 20$	$n = 40$
$O(n)$	10^{-5} s	2×10^{-5} s	4×10^{-5} s
$O(n^2)$	10^{-4} s	4×10^{-4} s	0.0016 s
$O(n^3)$	10^{-3} s	8×10^{-3} s	0.064 s
$O(2^n)$	10^{-3} s	1.05 s	12.7 days
$O(e^n)$	0.022 s	8.08 min	74.6 Centuries!!

From: *Computers and Intractability: A Guide to the Theory of NP-Completeness* by Garey and Johnson. Copyright © 1979 by W.H. Freeman and Company. Used with Permission.

computer being used can execute 10^6 operations per second. The table further assumes that the constant multiplying the function of the problem size, n , is 1. Thus, the tables assume that a linear time [$O(n)$] algorithm will require exactly n operations and not a number that simply grows linearly with n , as is generally assumed.

Table 3.1 shows that, as the problem size grows, the required computation time grows for all algorithms. However, the growth in computation time is explosive for the exponential algorithms. For a given problem size, the table suggests that a linear time [$O(n)$] algorithm is faster than a quadratic [$O(n^2)$] algorithm, which, in turn, is faster than a cubic [$O(n^3)$] algorithm. Again, this is so only because we have assumed that the constant multiplying the function of the problem size, n , is 1. In the more general case in which the constant might differ from 1, this relationship might not hold for a given problem size. For example, an algorithm whose number of operations is given by $20,000n$ is linear, while an algorithm that requires $2n^2$ operations is quadratic. However, for values of n less than 10,000, the quadratic algorithm will be faster.

At first glance, it may seem as though the issue of the speed of an algorithm need not really concern us since computers get faster every day. Table 3.2 shows that this is not the case. As indicated in the table, if the algorithm is polynomial, the size of the problem that can be solved in a given amount of time grows “multiplicatively” with the speed of the computer. Thus, for example, for an $O(n^2)$ algorithm, if we had a computer that was 1000 times as fast as the one we were now using, we could solve a problem that was 31.6 times as big as the one we are now solving in the same amount of time. By contrast, for the exponential algorithms, the size of the problem grows only “additively” with the speed of the computer. Thus, if we could solve a problem with N_4 nodes using an $O(2^n)$ algorithm on our present

Table 3.2 Growth in Size of Problems That Can Be Solved in Same Time as a Function of Speed of Computer and Complexity

Complexity	Speed = 1	Speed = 10	Speed = 100	Speed = 1000
$O(n)$	N_1	$10N_1$	$100N_1$	$1000N_1$
$O(n^2)$	N_2	$3.16N_2$	$10N_2$	$31.6N_2$
$O(n^3)$	N_3	$2.15N_3$	$4.64N_3$	$10N_3$
$O(2^n)$	N_4	$N_4 + 3.32$	$N_4 + 6.64$	$N_4 + 9.97$
$O(e^n)$	N_5	$N_5 + 2.30$	$N_5 + 4.61$	$N_5 + 6.91$

Even very large increases in computational speed will not allow us to solve significantly larger problems to optimality (in all cases) if the worst-case time behavior goes up exponentially for these problems.

From: *Computers and Intractability: A Guide to the Theory of NP-Completeness* by Garey and Johnson. Copyright © 1979 by W.H. Freeman and Company. Used with Permission.

computer, using a computer that was 1000 times faster we could only solve a problem with $N_4 + 10$ nodes in the same amount of time. Thus, even dramatic improvements in the speed of the computers we are using are not likely to allow us to solve dramatically larger problem if the algorithms involved are exponential in nature.

Finally, by way of introduction, we need to outline the notion of a *decision problem*. The statement of the TSP outlined above is that of an *optimization problem*, in that we are trying to find the *best* or shortest distance circuit through all of the nodes. In a decision problem version of the TSP, we would simply ask a yes/no question: Does there exist a tour with length less than or equal to B , where B is an input (a characterization of an instance of the TSP-decision problem)? For most of our purposes, it is worth noting that the decision problem associated with an optimization problem is generally neither easier nor any harder than the original optimization problem. Thus, for example, if we could solve the TSP-decision problem in polynomial time, we could, using a binary search algorithm over the input constant B , find an optimal solution to the TSP-optimization problem in polynomial time. Unfortunately, it appears that this cannot be done for either problem, as outlined below.

3.3 EXAMPLE COMPUTATION OF AN ALGORITHM'S COMPLEXITY

Before going much further, let us illustrate the process of estimating the worst-case time of an algorithm. We do so using Dijkstra's

algorithm for finding the shortest path tree rooted at a particular node when all link distances are nonnegative. (See Section 2.7 for a discussion of this algorithm.) The problem and the algorithm are outlined as follows:

Given: A graph with nonnegative link distances or costs c_{ij} associated with links (i,j) ; n is the number of nodes in the graph. A root node S .

Find: The shortest path tree rooted at node S .

Note: Nodes will be labeled with a two-part label. Thus, the label for node j would be $[V_j, P_j]$, where V_j gives the minimum cost way of getting to node j , while P_j specifies the predecessor node to node j on the path from S to j .

Step 1: Initialization

- a. Label node $S[0, -]$ $O(1)$
- b. Label all other nodes $[\infty, -]$ $O(n)$
- c. Set node S as scanned $O(1)$

Step 2: Label Updates

- a. Call the last scanned node, node m $O(1)$
- b. For all links (m,j) , compute $O(n)$
 - 1. $T_j = V_m + c_{mj}$ $O(1)$
 - 2. If $T_j < V_j$, relabel node j with $[T_j, m]$ $O(1)$

Step 3: Scan a Node

- a. Find the unscanned node with the smallest label V_j $O(n)$
- b. Scan this node $O(1)$

Step 4: Termination Check

- a. Are all nodes scanned?
 - 1. Yes—stop $O(1)$
 - 2. No—go to step 2 $O(1)$

Beside each step and substep, we indicate the complexity (number of basic operations) involved in that step. Thus, initializing a data element takes $O(1)$ time (constant time). In step 1.b, we do this for $O(n)$

data elements, so the entire step takes $O(n)$ time. Step 2.b calls for us to do something for each link that originates at node m . There are potentially n such links, and so we will need to do something $O(n)$ times. The something we need to do is specified in steps 2.b.1 and 2.b.2, which both take $O(1)$ time, thus all of step 2.b takes $O(n)$ time *each time step 2 is executed*. Steps 2–4 will be executed a total of $n - 1$ times (until all nodes are scanned). This means that they will be executed $O(n)$ times and the entire algorithm, therefore, has complexity $O(n^2)$. Note that in computing the complexity of the algorithm, we are only worried about the dominant terms. Thus, technically, the algorithm will repeat steps 2–4 $n - 1$ times and the longest running time of any of these three steps is $O(n)$. We might conclude that the complexity of the algorithm should be stated as $O(n(n - 1))$ or $O(n^2 - n)$. In fact, the n^2 term will dominate the term for n for sufficiently large values of n and we do not need to worry about it.

Section 3.4 is quite technical in nature. It is included here for the sake of completeness. For much of what we will do in the remainder of this text, the key concept that the reader needs can be gleaned from the chapter summary, Section 3.5.

3.4 THE CLASSES P AND NP (AND NP-HARD AND NP-COMPLETE)⁴

The class P of problems is the class of decision problems that can be *solved* in *polynomial* time. The class of problems NP (which stands for nondeterministic polynomial) is the set of decision problems such that a candidate solution (which we may guess) may be *verified* to be a “yes” solution or instance in polynomial time.⁵ Clearly, $P \subseteq NP$ since if a problem can be solved in polynomial time, we must be able to verify in polynomial time that a solution or an instance is a “yes” instance.

At first glance, it might seem that all decision problems should be in the class NP. In fact this is not so. Part of the reason for this is that the class NP is defined in terms of being able to verify that a particular instance to a problem is a “yes” instance. The co-TSP problem is similar to the TSP problem, but the question asked is: Are there no tours of

⁴ This material is quite technical and can be readily skipped by many readers.

⁵ Such problems are said to have a *certificate* that is verifiable in polynomial time. Clearly, the *length* of such a certificate must be a polynomial function of the size of the problem (for otherwise it would take an exponential amount of time just to read the certificate!). The term *nondeterministic* is used because we are not saying where the candidate solution comes from. In fact, we can simply guess the solution.

length less than or equal to B ? The only way to answer this with a “yes” answer involves enumerating all possible tours and showing that each such tour has a length greater than B . However, the number of tours is $O(n!)$, an exponential function of n , the number of nodes in the problem.

A key open question is whether the two classes are equivalent, that is, does $P = NP$? While we do not yet have a definitive answer to this, it is widely believed that the answer is no.

At this point, we introduce a classic problem that has played a key role in complexity theory. This is known as the *satisfiability problem*.

Satisfiability Problem

Given: A Boolean expression—a function of true/false variables.

Question: Is there an assignment of truth values (TRUE or FALSE) to the variables such that the expression is TRUE?

To illustrate this problem, let $\bar{x}_i = \text{not } x_i$. Now consider the following Boolean expression: x_1 or \bar{x}_1 . This is clearly TRUE for any assignment of TRUE or FALSE to x_1 . Therefore, the answer to the satisfiability problem in this instance is YES. However, now let us consider the Boolean expression, $(x_1 \text{ or } x_2)$ and (\bar{x}_1) and (\bar{x}_2) . Clearly, there is no way of assigning TRUE and/or FALSE to the variables x_1 and x_2 in a way that will allow this entire expression to be TRUE. Therefore, the answer to the satisfiability problem in this instance is NO.

Cook’s theorem states that *satisfiability is in the class P if and only if $P = NP$* . This says that the satisfiability problem can be solved using a polynomial time algorithm (is in the class P) if and only if the class of problems that can be *solved* using a polynomial time algorithm (the class P) and the class of problems such that a candidate solution can be *verified* as being optimal or a “yes” solution in polynomial time (the class NP) are equivalent classes of problems ($P = NP$). This is a key result and will, as we shall see, allow us to categorize problems.

We now introduce a means of showing that two problems are equally difficult in some technical sense. Qualitatively, the basic idea is that we will take a problem that is known to be difficult to solve in this technical sense (e.g., the satisfiability problem). We will then show that we can transform any instance of that problem into an instance of the problem whose difficulty we want to demonstrate. If the transformation may be done in a polynomial number of steps, then if we could solve the new problem in polynomial time we would have found a means of solving the original (previously thought to be difficult) problem in polynomial time. We will define a class of problems known as the class of *NP-complete problems* all of which may be transformed in

polynomial time into instances of other NP-complete problems. Thus, if we have a new problem whose difficulty we want to demonstrate, to show that the new problem is also NP-complete, we select a problem in the NP-complete class and show that any instance of the NP-complete problem may be transformed in polynomial time into an instance of the new problem.

To formalize the concept of NP-complete problems, we introduce the notion of *polynomial reducibility*. Problem L_t polynomially reduces to problem L_2 if and only if there is a way to solve L_1 by a polynomial time algorithm A_1 “using” another algorithm A_2 that solves problem L_2 (counting each “use” of A_2 as a unit operation). In determining whether or not algorithm A_1 is polynomial, we would normally have to determine the complexity of algorithm A_2 and then assess how many times algorithm A_1 uses A_2 . However, in thinking about polynomial reducibility, we count each “use” of algorithm A_2 by A_1 as a *unit* operation. Now, if it happens that algorithm A_2 is a polynomial time algorithm, then clearly we can solve problem L_1 in polynomial time. If A_2 is not polynomial, then the use of A_1 (with its embedded use of A_2) does not result in a polynomial time algorithm for solving L_1 .

Independent of whether A_2 is or is not polynomial, algorithm A_1 is called a polynomial reduction of problem L_1 to L_2 . Clearly, polynomial reducibility is transitive (i.e., if L_1 is polynomially reducible to L_2 and L_2 is polynomially reducible to L_3 , then L_1 is polynomially reducible to L_3). A special case of polynomial reducibility occurs when algorithm A_2 is used only once at the end of algorithm A_1 . In that case, we say A_1 is a *polynomial transformation* of L_1 to L_2 . In essence, a polynomial transformation is a way of converting one problem (L_1) into an instance of another problem (L_2), which we will then solve using an algorithm A_2 for the new instance of problem L_2 .

To illustrate the notion of polynomial reducibility, consider again the problem of finding the shortest paths from *all* nodes to *all* other nodes in a network. Let this be problem L_1 whose complexity we wish to analyze. Let problem L_2 be the problem of finding the shortest path tree rooted at some particular node. An algorithm (A_1) for solving the all-pairs shortest path problem (L_1) is to call Dijkstra’s algorithm (A_2), for finding the shortest path tree rooted at a particular node, once for each node of the network. A_2 is a polynomial as shown in Section 3.3; A_1 uses A_2 $O(n)$ times. Thus, the all-pairs shortest path problem polynomially reduces to the shortest path tree problem and can be solved in polynomial time.

We can now formally define the class of NP-complete problems. A problem L is NP-complete if and only if (a) L is in the

class NP and (b) some other problem in the NP-complete class may be polynomially transformed into L. Cook's theorem states the satisfiability problem is NP-complete (thus giving us the first such problem).⁶ Since polynomial transformations are transitive, any NP-complete problem may be polynomially transformed into any other NP-complete problem.⁷

A key characteristic of NP-complete problems is that if a polynomial time algorithm can be found for any such problem, then it will also solve all NP-complete problems in polynomial time. If we could find such an algorithm, we would have shown that $P = NP$.

We now illustrate the process of showing that a problem is NP-complete by showing that the TSP-decision problem is NP-complete. We begin by defining the Hamiltonian cycle problem (HCP).

Hamiltonian Cycle Problem (HCP)

Given: A graph $G(N, A)$ where N is the set of nodes or vertices and A is the set of links.

Question: Does the graph contain a cycle that visits every vertex (i.e., a path that visits each node exactly once except the first node that is also visited at the last node on the path)?

This problem was shown to be NP-complete by Karp (1972).

To show that the TSP-decision problem is NP-complete, we need to show two things: (i) that the TSP-decision problem is in the class NP and (ii) that a known NP-hard problem (in this case the Hamiltonian cycle problem) reduces to the TSP-decision problem. To show (i), we note that, given any cycle, we can compute the cost of the cycle in polynomial time and therefore determine in polynomial time if the cycle has length less than or equal to B (in which case it would be a “yes” instance to the TSP-decision problem). Thus the TSP-decision problem is in the class NP. To show (ii), we construct a complete graph with the same vertex set as that found in the HCP. For each link in this new graph, if the corresponding link exists in the instance of the HCP, let the link length

⁶ See Garey and Johnson (1979) or Papadimitriou and Steiglitz (1982) for a proof of this.

⁷ We also sometimes speak of problems that are *NP-hard*. Such problems are ones such that an NP-complete problem polynomially reduces to the problem in question, but the problem under study is not provably in the class NP. Formally, the term NP-hard is also used to describe the optimization versions of the decision problems that are NP-complete. In this text, however, we use the looser terminology and refer to optimization problems as being NP-complete when the decision version of the problem is NP-complete.

be 1; otherwise, let the link length be 2. Clearly, the HCP has a solution if and only if the TSP on this complete graph has a solution with value less than or equal to n (where n is the number of nodes in the vertex set).

Finally, we sometimes speak of the following subclasses of algorithms:⁸

Strongly Polynomial: The time is proportional to a polynomial function of the input size only and does not depend on the magnitude of the input values.

Polynomial: The time is proportional to a polynomial function of the input size and also depends on the maximum number of bits needed to store the largest data inputs. In other words, the complexity is a polynomial function involving terms like $\log C$ or $\log U$.

Pseudo-Polynomial: The time is proportional to a polynomial function of the input size and the absolute magnitude of the data inputs. In other words, the complexity may be a function of such terms as C or U , directly, as well as the number of nodes or links in the problem instance.

Linear programming is known to be polynomially solvable. Strongly polynomial algorithms exist for network LP problems.

We also speak of the following subclass of problems:

NP-Complete in the Strong Sense: A problem is NP-complete in the strong sense if it is NP-complete and if it is not solvable in pseudo-polynomial time unless $P = NP$.

There are some problems that are NP-complete, but not NP-complete in the strong sense. For example, the *partition problem*⁹ and the *0/1 knapsack problem*¹⁰ are both NP-complete, but neither is NP-complete in the strong sense. Both problems can be solved in

⁸ See Ahuja, Magnanti, and Orlin (1993), pp. 60–62.

⁹ The *partition problem* is the following. Given a set of integers b_1, \dots, b_n , is there a subset A of the indices $1, \dots, n$ such that the sum of the integers whose indices are in the subset equals the sum of the integers whose indices are not in the subset? In other words, can the integers b_1, \dots, b_n be divided into two mutually exclusive and collectively exhaustive groups such that the sum of the elements in each group is equal?

¹⁰ The *0/1 knapsack problem* is the following. Given a set of items with benefits b_1, \dots, b_n , and weights w_1, \dots, w_n , and a maximum allowable weight W that can be placed in the knapsack, find the set of items that maximize the total benefit associated with the selected items. Each item may either be selected once or not selected at all.

pseudo-polynomial time using dynamic programming (Garey and Johnson, 1979, pp. 223, 247). Problems that are NP-complete in the strong sense include the TSP-decision problem and the 3-partition problem.¹¹ For the remainder of this text, we will generally not need to distinguish between problems that are the NP-complete in the strong sense and those that are NP-complete but that can be solved in pseudo-polynomial time. Most of the problems we will encounter are, in fact, NP-complete in the strong sense.

3.5 SUMMARY

This chapter has provided an introduction to complexity theory—a theory that categorizes problems into those that can be solved efficiently and those that cannot (yet) be solved efficiently. Problems that can be solved efficiently are those for which a polynomial time algorithm exists. A polynomial time algorithm is an algorithm whose worst-case execution time increases as a polynomial function of the size of the problem instance. Such problems are said to be in the class P. However, many location problems fall into a class of problems for which no polynomial time algorithm exists (as yet) and it is widely believed that no such algorithm will ever exist (though this has not been proven either). We do know, however, that if a polynomial time algorithm can be found for any such problem (in the class of problems that are called NP-complete), then a polynomial time algorithm must exist for all such problems.

For more information on complexity theory and NP-complete problems, the reader is referred to the seminal text by Garey and Johnson (1979) as well as Ahuja, Magnanti, and Orlin (1993), Karp (1972), Papadimitriou and Steiglitz (1982), and Sahni and Horowitz (1978). Berkey, Homer, and Kanamori (1993) provide a nice qualitative introduction to complexity theory.

¹¹The 3-partition problem is the following. Given a set of $3m$ integers, b_1, \dots, b_{3m} , and a bound B such that $\sum_{j=1}^{3m} b_j = mB$ and $B/4 < b_j < B/2$, is there a partition of the $3m$ integers into m mutually exclusive and collectively exhaustive sets, A_1, \dots, A_m , such that $\sum_{j \in A_i} b_j = B$ for all sets i ? The reader should note that if there is such a partition of the $3m$ integers, each set A_i will have exactly three elements.

EXERCISES

- 3.1 (a)** What is the complexity of Floyd's matrix approach (described in Section 2.7) for finding the minimum paths from all nodes to all other nodes?
- (b)** How does this compare to the complexity of using Dijkstra's algorithm for finding the shortest path tree rooted at a single node once for each root node of the network?
- 3.2 (a)** The best algorithms for sorting a set of n numbers have a complexity that is $O(n \log n)$. Add a row to Table 3.1 corresponding to such an algorithm.
- (b)** Is such an algorithm a polynomial or nonpolynomial time algorithm?
- 3.3 (a)** A total enumeration algorithm for the traveling salesman problem would be an $O(n!)$ algorithm. Add a row to Table 3.1 corresponding to such an algorithm.
- (b)** Is such an algorithm a polynomial or nonpolynomial time algorithm?
- 3.4** Suppose a step in an algorithm must examine every possible (nonempty) subset or *combination* of n nodes. Show that the complexity of this step is $O(2^n)$.
- 3.5** Suppose a step in an algorithm must examine every possible *permutation* of n nodes. Show that the complexity of this step is $O(n!)$.
- 3.6** In dealing with the complexity of an algorithm, we do not worry about the absolute number of elementary operations (comparisons, additions, subtractions, and assignments) that need to be performed at any step as long as the number does not depend on the size of the problem.
- (a)** Suppose the actual running times (in milliseconds) of two algorithms are given by the following equations:

$$\begin{array}{ll} \text{Algorithm 1 time:} & 1000n^2 \\ \text{Algorithm 2 time:} & 10^{-8}(2^n) \end{array}$$

What is the smallest value of n , the number of nodes in the network, for which the execution time of algorithm 2 exceeds the execution time of algorithm 1?

- (b)** If the number of nodes in the network is only 2 larger than the number found in part (a), what is the ratio of the execution times of the two algorithms?
- (c)** If the number of nodes in the network is 10 more than the number found in part (a), what is the ratio of the execution times of the two algorithms? How long does each algorithm take? Do you really want to wait for algorithm 2 to finish?

Chapter 4

Covering Problems

4.1 INTRODUCTION AND THE NOTION OF COVERAGE

In many location contexts, service to customers (from the facilities that are being located) depends on the distance between the customer and the facility to which the customer is assigned. Customers are generally, though not always, assigned to the nearest facility as discussed in Chapter 1. Often, service is deemed adequate if the customer is within a given distance of the facility and is deemed inadequate if the distance exceeds some critical value.

This leads to the notion of *coverage*. Associated with each demand node $i \in I$ (where I is the set of demand nodes) is a subset N_i of the candidate facility nodes $j \in J$ that can *cover* the demand node (where J is the set of candidate facility locations). The set N_i may also be specified in terms of binary coefficients a_{ij} that take a value of 1 if a facility at candidate site $j \in J$ can cover demands at demand node $i \in I$; 0 otherwise. Often, demand nodes are said to be covered if the *shortest path* distance between the demand node and the facility is less than or equal to a coverage distance. A single coverage distance may be used for all demand nodes; alternatively, the coverage distance may depend on either the demand node being covered or the candidate facility site in question or on both.

This chapter is devoted to the formulation and solution of facility location covering models. In particular, we will discuss the set covering location model, the maximum covering location model, and extensions of these basic models. In the course of this discussion, a number of model properties will be highlighted and a variety of solution algorithms will be outlined. Schilling, Jayaraman, and Barkhi (1993) and

Current, Daskin, and Schilling (2002) provide reviews of covering models as applied to facility location problems.

4.2 THE SET COVERING MODEL

We will begin the discussion of covering models with the set covering model. As noted in Chapter 1, this is perhaps the simplest of facility location models. The set covering problem is to find a minimum cost set of facilities from among a finite set of candidate facilities so that every demand node is covered by at least one facility. This may be formulated mathematically using the following notation:

Inputs

$$a_{ij} = \begin{cases} 1 & \text{if candidate site } j \in J \text{ can cover demands at node } i \in I \\ 0 & \text{if not} \end{cases}$$

$$f_j = \text{cost of locating a facility at candidate site } j \in J$$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate a facility at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, we can formulate the set covering problem as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j \quad (4.1)$$

$$\sum_{j \in J} a_{ij} X_j \geq 1 \quad \forall i \in I \quad (4.2)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.3)$$

The objective function (4.1) minimizes the total cost of the facilities that are selected. Constraints (4.2) stipulate that each demand node $i \in I$ must be covered by at least one facility. Note that the left-hand side of (4.2) gives the number of located facilities that can cover demand node $i \in I$. These constraints may be rewritten in terms of the set \mathbf{N}_i , as follows:

$$\sum_{j \in \mathbf{N}_i} X_j \geq 1 \quad \forall i \in I \quad (4.4)$$

where \mathbf{N}_i is the set of candidate locations $j \in J$ that can cover demand node $i \in I$. The two forms of the constraint are equivalent. Constraints (4.3) are the integrality constraints.

As noted in Chapter 1, if all of the facility costs are identical (e.g., $f_j = 1$ for all candidates sites $j \in J$), or if we simply want to minimize the number of selected facilities, the objective function may be simplified to become

$$\text{MINIMIZE} \quad \sum_{j \in J} X_j \quad (4.5)$$

In the remainder of this section, we will focus on this simpler version of the problem.

In location problems, the sets \mathbf{N}_i (or, equivalently, the coefficients a_{ij}) are often defined in terms of the distance between a demand node $i \in I$ and the candidate facilities. If we let D_c be the coverage distance, then we will have $a_{ij} = 1$ if $d_{ij} \leq D_c$, or, equivalently, $\mathbf{N}_i = \{j \in J | d_{ij} \leq D_c\}$

Before proceeding further, we should note that the set covering problem on a general graph is NP-complete.¹ This is true for either objective function (4.1) or objective function (4.5).

We note that the set of demand nodes, I , need not be the same as the set of candidate facility sites, J . Often, however, they will be the same. Also, we note that restricting the candidate sites to a (poorly selected) finite set of nodes (e.g., the demand nodes) may result in our needing more facilities than we would need if we could locate anywhere on the network. This is illustrated in Figure 4.1.

If the coverage distance is 5 (i.e., $D_c = 5$) and we restrict the set of candidate locations to the set of demand nodes (A and B), then we need two facilities, one at each site. However, if we allow facilities to be located anywhere on the network, then we can locate a *single* facility midway between nodes A and B and the facility will cover both nodes A and B . Church and Meadows (1979) have shown, however, that if the set of demand nodes is augmented by a finite set of *network intersection*

Figure 4.1 Example network illustrating suboptimality of nodal locations.

¹ See Garey and Johnson (1979), p. 222. The proof of this is beyond the scope of this text as it requires the definition of a number of other NP-complete problems that have little direct relation to location modeling other than the fact that they allow us to prove that the set covering problem is NP-complete.

Figure 4.2 Example set covering network.

points,² then the solution to the set covering problem in which the candidate facilities are restricted to the augmented set (demand nodes plus network intersection points) will contain the same number of facilities as would the solution to the problem in which facilities were permitted to be located anywhere on the network. They also show how to compute the locations of the network intersection points. Augmenting the set of candidate locations in this way enlarges the problem since it increases the number of columns. The column (and row) reduction techniques outlined below can subsequently be used to reduce the size of the problem.

To illustrate the formulation of the set covering problem, we consider the network shown in Figure 4.2.

If we use a coverage distance of 11 units and restrict the candidate facilities to be on the demand nodes, we obtain the following set covering model:

MINIMIZE

$$(\text{No. selected}) \quad X_A + X_B + X_C + X_D + X_E + X_F$$

SUBJECT TO:

$$(\text{Node } A \text{ covered}) \quad X_A + X_B + X_D \geq 1$$

$$(\text{Node } B \text{ covered}) \quad X_A + X_B + X_D \geq 1$$

$$(\text{Node } C \text{ covered}) \quad X_C + X_E + X_F \geq 1$$

$$(\text{Node } D \text{ covered}) \quad X_A + X_B + X_D + X_E + X_F \geq 1$$

$$(\text{Node } E \text{ covered}) \quad X_C + X_D + X_E \geq 1$$

$$(\text{Node } F \text{ covered}) \quad X_C + X_F \geq 1$$

$$(\text{Integrality}) \quad X_A, X_B, X_C, X_D, X_E, X_F \in \{0, 1\}$$

One solution to this problem is $X_C = X_D = 1$, $X_A = X_B = X_E = X_F = 0$. The objective function equals 2.

²The network intersection points are points chosen on the links of the network such that the distance between any network intersection point and at least one node is exactly equal to the coverage distance.

When all of the fixed costs are equal (i.e., $f_j = 1$), we can often reduce the size of the problem using a variety of reduction rules. We begin with a *column reduction* rule. Consider two columns j and k . If $a_{ij} \leq a_{ik}$ for all demand nodes $i \in I$ and $a_{ij} < a_{ik}$ for at least one demand node $i \in I$, then location $k \in J$ covers all demands covered by location $j \in J$. We say that location k *dominates* location j . In this case, column j may be eliminated, since, if we were to locate at node j , we could always do at least as well by locating at node k . In addition, we can then set $X_j = 0$. For example, in the problem above, candidate site D dominates nodes A and B (since a facility located at D will cover nodes A, B, D , and E , while a facility located at A will only cover nodes A, B , and D , and a facility at B will only cover nodes A, B , and D). Thus, we can set $X_A = X_B = 0$. Similarly, candidate site C dominates site F (since a facility located at C covers demand nodes C, E , and F , while a facility at F covers only nodes C and F). We therefore set $X_F = 0$. (Note that we can also eliminate all but one of a set of equivalent sites, where sites $j \in J$ and $k \in J$ are said to be equivalent if $a_{ij} = a_{ik}$ for all demand nodes $i \in I$.) After the column reductions described above, the problem becomes

$$\begin{array}{lll}
 \textbf{MINIMIZE} & & \\
 (\text{No. selected}) & X_C + X_D + X_E & \\
 \textbf{SUBJECT TO:} & & \\
 (\text{Node } A \text{ covered}) & X_D & \geq 1 \\
 (\text{Node } B \text{ covered}) & X_D & \geq 1 \\
 (\text{Node } C \text{ covered}) & X_C + X_E & \geq 1 \\
 (\text{Node } D \text{ covered}) & X_D + X_E & \geq 1 \\
 (\text{Node } E \text{ covered}) & X_C + X_D + X_E & \geq 1 \\
 (\text{Node } F \text{ covered}) & X_C + X_E & \geq 1 \\
 (\text{Integrality}) & X_C, X_D, X_E & \in \{0, 1\}
 \end{array}$$

We now consider *row reduction* techniques that allow us to eliminate rows from the problem. Consider row i . If $\sum_{j \in J} a_{ij} = 1$, then there is only one facility site that can cover node $i \in I$. In that case, we find the location j^* such that $a_{ij^*} = 1$ and set $X_{j^*} = 1$. We can then eliminate any row in which X_{j^*} appears, since, with $X_{j^*} = 1$, those constraints will be satisfied (i.e., those nodes will be covered by the facility at location j^*). For example, in the problem above, there is only one nonzero coefficient in the first constraint. Therefore, we know that X_D must equal 1. We set $X_D = 1$ and then eliminate the constraints corresponding to rows A, B, D , and E , since these demand nodes will all be covered by the facility at location D . Similarly, the constraint for node F has only one nonzero coefficient. Thus, we can set $X_C = 1$ and remove

the rows corresponding to nodes C and F . At this point, there are no remaining rows, and the problem becomes the trivial problem of minimizing X_E subject to the integrality constraint that X_E equals either 0 or 1. Clearly, we set $X_E = 0$. At this point, we know the optimal value of all of the decision variables and the problem is solved.

Note that despite the fact that this is an NP-complete problem whose optimal solution is technically difficult to obtain, we have been able to solve the problem without resorting to any formal optimization technique (such as linear or integer programming).

The row and column reduction rules outlined above may be used iteratively until neither rule allows us to eliminate a column or a row. Often, application of these rules will allow us to solve the problem completely. This is not always the case, however, as the following example shows. This example also allows us to introduce an additional row reduction rule. In this example, we consider the network shown in Figure 4.2, but now use a coverage distance of 18 (i.e., $D_C = 18$). The optimization problem becomes

MINIMIZE

$$(\text{No. selected}) \quad X_A + X_B + X_C + X_D + X_E + X_F$$

SUBJECT TO:

(Node A covered)	$X_A +$	$X_B +$	$X_C +$	X_D	≥ 1		
(Node B covered)	$X_A +$	$X_B +$	$X_C +$	$X_D +$	X_E	≥ 1	
(Node C covered)	$X_A +$	$X_B +$	$X_C +$		$X_E +$	X_F	≥ 1
(Node D covered)	$X_A +$	$X_B +$		$X_D +$	$X_E +$	X_F	≥ 1
(Node E covered)		$X_B +$	$X_C +$	$X_D +$	$X_E +$	X_F	≥ 1
(Node F covered)			$X_C +$	$X_D +$	$X_E +$	X_F	≥ 1
(Integrality)	$X_A,$	$X_B,$	$X_C,$	$X_D,$	$X_E,$	X_F	$\in \{0, 1\}$

After using the column reduction rule outlined above, we can eliminate the columns corresponding to candidate sites A and F (and set $X_A = X_F = 0$). The resulting problem is

MINIMIZE

$$(\text{No. selected}) \quad X_B + X_C + X_D + X_E$$

SUBJECT TO:

(Node A covered)	$X_B +$	$X_C +$	X_D	≥ 1	
(Node B covered)	$X_B +$	$X_C +$	$X_D +$	X_E	≥ 1
(Node C covered)	$X_B +$	$X_C +$		X_E	≥ 1
(Node D covered)	$X_B +$		$X_D +$	X_E	≥ 1
(Node E covered)	$X_B +$	$X_C +$	$X_D +$	X_E	≥ 1
(Node F covered)		$X_C +$	$X_D +$	X_E	≥ 1
(Integrality)	$X_B,$	$X_C,$	$X_D,$	X_E	$\in \{0, 1\}$

Since no row has only a single element, we cannot use the row reduction rule outlined above to eliminate any rows. However, we can use a *second row reduction* rule. Consider two rows m and n . If $a_{mj} \leq a_{nj}$ for all candidate sites $j \in J$ and $a_{mj} < a_{nj}$ for at least one candidate site $j \in J$, then we can eliminate row n . This is so because the requirement that demand node m be covered will guarantee that node n is also covered. (Any facility site that covers demand node m also covers demand node n). This rule allows us to eliminate the rows corresponding to nodes B and E , since any facility that covers node A (i.e., a facility located at node B , C , or D) will also cover nodes B and E . (As before, we can eliminate all but one of a set of equivalent demand nodes, where demand nodes m and n are said to be equivalent if $a_{mj} = a_{nj}$ for all candidate sites $j \in J$.) After the row reductions outlined above, the problem becomes

MINIMIZE

(No. selected) $X_B + X_C + X_D + X_E$

SUBJECT TO:

(Node A covered) $X_B + X_C + X_D \geq 1$

(Node C covered) $X_B + X_C + X_E \geq 1$

(Node D covered) $X_B + X_D + X_E \geq 1$

(Node F covered) $X_C + X_D + X_E \geq 1$

(Integrality) $X_B, X_C, X_D, X_E \in \{0, 1\}$

Unfortunately, we cannot reduce the size of this problem any further. Repeated application of the column reduction rule and the two row reduction rules to this problem will not eliminate any more rows or columns. Thus, we must find some other way to solve this problem. One way of doing so is to ignore the integrality constraint and replace it by a nonnegativity constraint, as follows:

MINIMIZE

(No. selected) $X_B + X_C + X_D + X_E$

SUBJECT TO:

(Node A covered) $X_B + X_C + X_D \geq 1$

(Node C covered) $X_B + X_C + X_E \geq 1$

(Node D covered) $X_B + X_D + X_E \geq 1$

(Node F covered) $X_C + X_D + X_E \geq 1$

(Integrality) $X_B, X_C, X_D, X_E \geq 0$

If we solve the resulting linear programming (LP) problem, we find $X_B = X_C = X_D = X_E = 1/3$. The objective function is $4/3$.

Clearly, this is not an all-integer solution; it does not solve the original set covering problem. However, since the objective function exceeds 1, all the coefficients in the objective function are integers, and all the decision variables in the objective function of the integer programming problem must be integers, we know that the optimal integer solution will have an objective function value that is at least 2. In some cases, we can obtain an all-integer solution by appending to the linear programming problem a constraint that forces the sum of the variables to be greater than or equal to the lower bound on the all-integer solution computed in this manner. The resulting linear programming problem would be

MINIMIZE				
(No. selected)	$X_B +$	$X_C +$	$X_D +$	X_E
SUBJECT TO:				
(Node A covered)	$X_B +$	$X_C +$	X_D	≥ 1
(Node C covered)	$X_B +$	$X_C +$	X_E	≥ 1
(Node D covered)	$X_B +$		$X_D +$	≥ 1
(Node F covered)		$X_C +$	$X_D +$	≥ 1
(Bound on Obj. Fcn)	$X_B +$	$X_C +$	X_E	≥ 2
(Integrality)	$X_B,$	$X_C,$	$X_D,$	$X_E \geq 0$

Appending this constraint to this problem will cause many linear programming packages to find an all-integer solution (e.g., $X_B = X_C = 1, X_D = X_E = 0$). However, other noninteger solutions are also possible such as $X_B = X_C = X_D = X_E = 0.5$. In this case, all of the original four constraints are nonbinding, so the corresponding dual variables (we can call them U_A, U_C, U_E , and U_F) will all be 0 by the complementary slackness conditions. The additional constraint corresponding to the bound on the objective function will be binding. Therefore, the dual variable associated with this constraint may be positive. In particular, we can let the dual variable associated with this constraint (call it U_{obj}) equal 1. This solution will satisfy all of the primal and dual feasibility conditions as well as the complementary slackness conditions. Thus, it is also an optimal solution that some linear programming routines may find.

To ensure that we obtain an all-integer solution, additional techniques will generally be required. One approach is to use *branch and bound*. The easiest way to begin to understand branch and bound is to illustrate its use on the example above. We begin with the fractional solution $X_B = X_C = X_D = X_E = 1/3$. From this solution, we select one of the noninteger variables and branch on it. For example, we

Figure 4.3 Results of branching on X_B .

know that X_B that equals $1/3$ in the linear programming solution must be either 0 or 1 in the all-integer solution. Thus, we branch on X_B and create two new problems; one in which we add the constraint $X_B \geq 1$, and one in which we add the constraint $X_B \leq 0$. We solve each of these two problems. The results are shown in Figure 4.3.

After we branch on X_B , we find that forcing $X_B \geq 1$ results in an all-integer solution ($X_B = X_C = 1, X_D = X_E = 0$) with an objective function of 2. Thus, we now know that the optimal all-integer solution cannot have a value that exceeds 2. If we add the constraint $X_B \leq 0$, we obtain another fractional solution in which $X_C = X_D = X_E = 0.5$ and the objective function equals 1.5.³ Since this is not an all-integer solution, we again select one of the non-integer variables (e.g., X_C) and branch on this variable. We again create two new problems in which we add the constraints $X_C \leq 0$ and $X_C \geq 1$, respectively. Note that the constraint $X_B \leq 0$ also applies to these two new problems; that is, all constraints applied further up the branch-and-bound tree continue to apply. The results are shown in Figure 4.4. Adding either of these constraints results in an all-integer solution whose objective function value is equal to 2. No further branching is required. In this case, we have found three alternate optima. The reader can readily verify that locating at any two of the four nodes B , C , D , and E is optimal. Thus, we

³ As before, since we know that the sum of any number of integers must be an integer, we can infer that the optimal all-integer solution must have a value of at least 2, rounding 1.5 up to the next larger integer. This would allow us to stop the branch-and-bound algorithm since we would now know that the optimal all-integer solution value must be at least 2 and must be no greater than 2, and we have a solution that satisfies the integrality constraints. However, we will ignore this consideration for the moment so that we can illustrate an extra branch in the tree.

Figure 4.4 Results of branching on X_C (as well as X_B).

have found three of the six alternate optima represented by the possible combinations of two of these four nodes.⁴

One approach to using branch and bound to solve an integer programming problem (in which only the integrality constraints are relaxed) is described below. The algorithm is described in terms of a minimization problem. The same discussion applies to a maximization problem except that the terms lower bound and upper bound, smaller and larger, as well as minimization and maximization clearly need to be interchanged. The algorithm involves creating a branch-and-bound tree as shown in Figure 4.4. The first or top node is the root node. Nodes immediately below another node will be referred to as the child nodes of the node above them; similarly, the node immediately above another node (heading toward the root node) will be referred to as the parent node of the child node. Associated with each node will be an optimization problem that must be solved. The problem at a child node will be identical to that at the parent node except that one additional constraint will be imposed on the problem at the child node.

The optimization problem at each node represents a relaxation of the original integer programming problem along with some additional

⁴In fact, there are 13 alternate optima: $\{A, C\}$, $\{A, D\}$, $\{A, E\}$, $\{A, F\}$, $\{B, C\}$, $\{B, D\}$, $\{B, E\}$, $\{B, F\}$, $\{C, D\}$, $\{C, E\}$, $\{C, F\}$, $\{D, E\}$, and $\{D, F\}$. Of the 15 possible ways of selecting two nodes from the six nodes in Figure 4.2, only $\{A, B\}$ and $\{E, F\}$ fail to solve the set covering problem with a coverage distance of 18.

constraints that have been imposed on the problem between the root node of the tree and the node in question. Since the optimization problem is a relaxation of the original problem, the value of the objective function at each node represents a *lower bound* on the value of any solution that may be found at the node or below that node in the tree.

Nodes in the branch-and-bound tree are said to be *fathomed* if we have sufficient information at that point in the tree to know that further branching from that node will not be fruitful. As indicated above, this happens in one of three cases:

- a. The solution at that node of the tree satisfies all of the relaxed constraints of the original problem. In this case, the addition of extra constraints is clearly not warranted. If the objective function value at such a node is smaller than that of any other solution known to satisfy all of the constraints of the original problem, the node's solution value becomes the new upper bound on the optimal value of the objective function.
- b. The optimization problem (e.g., the linear programming problem) that must be solved at the node is infeasible. In this case, the node may also be fathomed, because adding more constraints to the problem will not make the problem feasible. Thus, further branching from such a node would be fruitless. It is clear that the optimal solution to the original problem cannot be found at a node further down the branch-and-bound tree from a node whose optimization problem is infeasible.
- c. The optimization problem that must be solved at the node is feasible, but has an objective function value that is larger than that of a solution known to satisfy all of the constraints of the original problem. Adding some constraints to the node's optimization problem will only further degrade or increase the objective function value. Thus, we can again conclude that the optimal solution to the original problem cannot be found by branching further from such a node in the tree. Such a node may also be fathomed.

With this background, we can now describe one approach to using a branch-and-bound algorithm together with the linear programming relaxation of an integer programming problem to solve the integer programming problem. The step-by-step procedure is given below, followed by a discussion of a number of the strategic issues that must be faced in using this approach.

Step 0: Set the best known solution value to infinity.

Step 1: Relax all of the integer requirements. Add upper bounds on the resulting real decision variables if necessary. (This occurs if the integer variables are bounded—e.g., 0 or 1—and the linear programming relaxation of the integer programming problem is such that one of the relaxed variables could exceed the upper bound on the variable if such an upper bound is not explicitly imposed. This is not necessary in the case of the set covering problem since there will not be any incentive for one of the relaxed integer variables to exceed its integer upper bound of 1.) Solve the resulting linear programming problem. If the solution satisfies all of the relaxed integrality constraints, stop, the solution is optimal; otherwise, proceed to step 2.

Step 2: Select an unfathomed node (parent) in the branch-and-bound tree. (Initially, we will only have the original or root node if the linear programming relaxation of the original problem did not satisfy all of the integrality constraints.) If no unfathomed nodes exist, stop, the best known solution is optimal. If an unfathomed node exists, select a decision variable whose value in the relaxed problem at that node is non-integer but whose value in the original problem must be integer. Let X be this variable and let γ be its noninteger value.

Create two child nodes of the unfathomed node. At the left child node, append the following constraint to the optimization problem solved at the parent node and solve the resulting problem: $X \leq \lfloor \gamma \rfloor$, where $\lfloor \gamma \rfloor$ denotes the largest integer less than γ . If the child node can be fathomed for any of the three reasons outlined above, fathom the node. If the node is fathomed because an improved solution to the original optimization problem has been found, update the upper bound on the best known solution, record the solution at this node as being the best known solution, and fathom any nodes in the tree whose objective function value is not less than the value of the solution just found.

At the right child node, append the following constraint to the optimization problem solved at the parent node and solve the resulting problem: $X \geq \lceil \gamma \rceil$, where $\lceil \gamma \rceil$ denotes the smallest integer greater than γ . If the child node can be fathomed for any of the three reasons outlined above, fathom the node. If the node

is fathomed because an improved solution to the original optimization problem has been found, update the upper bound on the best known solution, record the solution at this node as being the best known solution, and then fathom any nodes in the tree whose objective function value is not less than the value of the solution just found.

Step 3: Return to step 2.

In using this approach to solving an integer programming problem, there are at least two key issues that need to be addressed. First, we must establish a rule for selecting the next unfathomed node from which we want to branch. One of two approaches is generally adopted. In the first approach, we branch from the unfathomed node whose linear programming problem has the smallest objective function value (i.e., the node with the smallest lower bound on the objective function of the original problem). The rationale for this branching rule is that a descendant of the node with the smallest lower bound is likely to be good solution to the original problem and may allow us to fathom additional nodes in the tree. The problem with this approach is that it may necessitate our jumping around from node to node in the tree. In doing so, the tree is likely to grow very large before we find the first feasible solution to the original integer programming problem. The second approach to selecting a node from which to branch is simply to branch from the rightmost unfathomed node at all times. Using this approach, we are more likely to find a feasible solution to the original problem quickly. Also, the size of the tree is likely to remain relatively small throughout the process. However, we may ultimately need to explore more of the tree using this approach. A hybrid approach in which we branch from the node with the smallest lower bound until we begin to approach the memory limits of the computer on which we are running and then adopt the second (branch from the rightmost node) rule might combine the best of both approaches.

The second issue that must be faced in implementing this approach to solving integer programming problems is that of selecting the non-integer decision variable for branching at each node. Often, we select the variable whose value is closest to being an integer. More sophisticated rules that exploit the structure of the problem can and should be developed for specific problem contexts.

Before leaving this section on the set covering model, we present the solution to the example problem for a range of coverage distances in Table 4.1 and Figure 4.5. Note that the number of required facilities decreases in a step-function manner as the coverage distance increases.

Table 4.1 Solution to the Set Covering Problem for the Network of Figure 4.2 for Various Coverage Distances

Coverage Distance	Locations	Number
Less than 7	A, B, C, D, E, F	6
7	A, B, C, E, F	5
8	B, C, E, F	4
9, 10	B, E, F	3
11–18	C, D	2
19 or more	C	1

Note that facilities are constrained to be on the nodes in the solutions outlined above.

Figure 4.5 Graph of solution to the set covering problem for the network of Figure 4.2 for various distances.

Figures such as that shown in Figure 4.5 will be very important as we solve center problems (as discussed in Chapter 5).

4.3 APPLICATIONS OF THE SET COVERING MODEL

The set covering problem has been applied in a broad range of contexts. In this section we outline a number of applications of the set covering model to problems outside the scope of location analysis. In Section 4.4, we summarize a number of extensions of the location set

covering model that allow the model to incorporate additional (secondary) location concerns.

Applications of the set covering model range from airline crew scheduling (Desrochers et al., 1991) to tool selection in flexible manufacturing systems (Daskin, Jones, and Lowe, 1990). In airline crew scheduling problems, we are given a set of flight legs I . In addition, we can create a very large number of schedules or tours of duty for airline crews. Each schedule consists of a sequence of flight legs. We define the inputs and decision variables as follows:

Inputs

$$a_{ij} = \begin{cases} 1 & \text{if flight leg } i \in I \text{ is part of schedule } j \in J \text{ (tour of duty } j \in J) \\ 0 & \text{if not} \end{cases}$$

$$f_j = \text{cost of using schedule } j \in J \text{ (including such costs as crew scheduling costs, hotel and meal costs for crews, and so on)}$$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if schedule } j \in J \text{ is selected} \\ 0 & \text{if not} \end{cases}$$

With this notation, the problem of staffing all flight legs at minimum cost can, in principle, be formulated as a set covering problem. The key problem associated with this approach, however, is that the number of possible schedules that meet all of the work rule constraints is astronomically large for practical problems. Large problems of this form are often used for testing new linear programming algorithms and codes. Such problems often have thousands of rows and millions of columns. Even so, the test problems do not include all possible schedules.

The airlines generally try to solve the problem with constraint (4.2) converted to an equality constraint. The resulting problem is known as the *set partitioning* problem. Airlines prefer set partitioning to set covering solutions because the partitioning solutions do not require deadheading crews between airports. Crew members who must deadhead between airports occupy seats that customers might pay for. Consequently, such movements represent potential revenue losses for the airlines.

The set covering model may also be used to identify tools for inclusion in a tool magazine in a flexible manufacturing environment. Consider the problem of punching holes in a piece of flat sheet metal.

Figure 4.6 Typical hole and tool specifications.

Associated with each hole $i \in I$ is a set of specifications (e.g., the diameter of the hole and the tolerance on the diameter). Each candidate tool $j \in J$ can produce holes of a given diameter with a particular tolerance. Typical hole and tool specifications are shown graphically in Figure 4.6. Let

$$\begin{aligned}
 d_j &= \text{nominal diameter of tool } j \in J \\
 t_j &= \text{tolerance of tool } j \in J \\
 D_i &= \text{desired diameter of hole } i \in I \\
 T_i &= \text{tolerance of hole } i \in I
 \end{aligned}$$

If $(D_i - T_i) \leq (d_j - t_j)$ and $(d_j + t_j) \leq (D_i + T_i)$ then tool $j \in J$ can produce (can cover) hole $i \in I$; otherwise it cannot. This allows us to define the coefficients a_{ij} of a set covering model. Daskin, Jones, and Lowe (1990) show that this coefficient matrix has a standard greedy form (see Hoffman, Kolen, and Sakarovitch, 1985; Broin and Lowe, 1986; Nemhauser and Wolsey, 1988). Using this fact, Daskin, Jones, and Lowe (1990) develop a linear time algorithm for solving this variant of the set covering model; that is, an algorithm whose execution time increases only linearly with the number of holes and tools.

4.4 VARIANTS OF THE SET COVERING LOCATION MODEL

The set covering model has been extended to include a number of secondary objectives that are often important in facility location modeling. Many of these extensions are motivated by the observation that there are often alternate optima for a given coverage distance. For example, for the network shown in Figure 4.2, Table 4.2 lists the number of alternate optima for coverage distances between 11 and 18, for which only two sites are needed to cover all demand nodes. As the coverage distance increases within the range over which the number of required facilities is constant, the number of alternate optima increases. Note that of 15 combinations of 2 facilities out of 6 candidate sites, 10 combinations cover all nodes within 15 distance units.

For a coverage distance of 15 units, Table 4.3 lists all the solutions that entail locating two facilities on the nodes of the network. All 10 combinations of facility sites cover all nodes at least once. However, combinations $\{A, C\}$, $\{B, C\}$, $\{C, D\}$, and $\{C, E\}$ cover three nodes twice. Thus, if all nodes are given equal weight, any one of these four configurations provides backup coverage to more locations than do any of the other six combinations of sites.

One extension of the set covering problem is to select the combination of sites that maximizes the number of demand nodes covered twice from among the alternate optima to the set covering problem. This problem may be formulated using the following notation along with the notation defined above:

Table 4.2 Number of Alternate Optima Versus Coverage Distance for the Network of Figure 4.2

Coverage Distance	Number of Alternate Optima
11	3
12	4
13	9
14	9
15	10
16	10
17	13
18	13

Table 4.3 Combinations of Facility Locations That Cover All Nodes at Least Once for the Network of Figure 4.2 with a Coverage Distance of 15 Units

Facility Locations	Nodes Covered Twice
A, C	A, B, C
A, E	C, D
A, F	C
B, C	A, B, C
B, E	C, D
B, F	C
C, D	A, B, E
C, E	C, E, F
D, E	D, E
D, F	E

Decision Variable

$$S_i = \begin{cases} 1 & \text{if demand node } i \in I \text{ is covered at least twice} \\ 0 & \text{if not} \end{cases}$$

With this additional notation, the model may be formulated as follows:

$$\text{MINIMIZE} \quad (|I| + 1) \sum_{j \in J} X_j - \sum_{i \in I} S_i \quad (4.6)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} a_{ij} X_j - S_i \geq 0 \quad \forall i \in I \quad (4.7)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.8)$$

$$S_i \in \{0, 1\} \quad \forall i \in I \quad (4.9)$$

The objective function (4.6) minimizes the number of selected facilities, $\sum_{j \in J} X_j$ weighted by $(|I| + 1)$, minus the total number of demand nodes that are covered multiple times, $\sum_{i \in I} S_i$. (The notation $|I|$ denotes the cardinality of the set I , or the number of elements in the set.) Recall that minimizing a negative quantity is equivalent to maximizing the quantity. Thus, the model minimizes the number of required facilities and maximizes the number of demand nodes that are covered at least twice. By weighting the first term of the objective

function by $(|I| + 1)$, we can guarantee that the solution will never select more facilities than the minimum number required to cover all demand nodes once. [See Benedict (1983) or Daskin and Stern (1981) for a proof of this property in models similar to this. Daskin, Hogan, and ReVelle (1988) summarize a variety of related models.]

As before, this model may not always terminate in an all-integer solution. For example, if we solve this problem for the network of Figure 4.2 and a coverage distance of 15 units, we find $X_C = X_D = X_E = 0.5$ and $S_C = 0.5$ (all other decision variables are equal to 0) and the objective function equals 10. If we append the following constraint:

$$(Need \text{ at least } 2) \quad X_A + X_B + X_C + X_D + X_E + X_F \geq 2$$

to the problem, the solution to the linear programming problem becomes $X_C = X_E = 1$ and $S_C = S_E = S_F = 1$ (all other decision variables are equal to 0) and the objective function equals 11. As before, if the linear programming relaxation does not result in an all-integer solution even after this constraint is appended, we must use a more powerful technique such as branch and bound to arrive at an all-integer solution.

In some cases, we want to count the actual number of extra times each node is covered and not just whether or not it is covered extra times. In this case, we relax the binary constraint on the S_i values [constraint (4.9)] and simply allow

$$S_i \geq 0 \quad \forall i \in I \quad (4.10)$$

As before, if we enforce the integrality constraint on the location variables, X_j , the S_i variables will automatically be integers. In this case, we will need to increase the value of the weight on the first term, $\sum_{j \in J} X_j$, of the objective function to ensure that the minimum number of facilities is actually located. The reader is encouraged to find the smallest value of the weight on this term that will ensure that the minimum number of facilities is sited.

In still other instances, we want to minimize the total number of selected facilities while selecting from among the alternate optima that solution that maximizes the use of existing facilities. For example, in the example shown in Table 4.3, if a facility already existed at node F , we would prefer solution $\{A, F\}$, $\{B, F\}$, or $\{D, F\}$ to any of the other seven solutions. Plane and Hendrick (1977) reformulate the set covering model objective function to account for this concern using the

notation outlined above along with the definitions of the following two sets and one constant:

Additional Input Sets and Constant

\mathbf{J}_e = set of existing facility sites

\mathbf{J}_n = set of new candidate facility sites

ε = a very small number as outlined below

The reformulated objective function is

$$\text{MINIMIZE} \quad \sum_{j \in \mathbf{J}_e} X_j + (1 + \varepsilon) \sum_{j \in \mathbf{J}_n} X_j \quad (4.11)$$

We can show that if $\varepsilon < 1/|\mathbf{J}_n|$, then the solution will use the minimum number of facilities [i.e., the number of selected sites will be the same as that found using objective function (4.5)] and the solution will maximize the number of existing facilities that are selected. The reader is encouraged to try to prove this property.

4.5 THE MAXIMUM COVERING LOCATION MODEL

One of the key problems associated with the set covering model is that the number of facilities that are needed to cover *all* demand nodes is likely to exceed the number that can actually be built (for budgetary and other reasons). Furthermore, the set covering model treats all demand nodes identically. It is equally important in the set covering model to cover a demand node that generates 10 calls for service per year as it is to cover a node that generates 10,000 demands for service per year. It would be just as important to cover Los Angeles County, CA, with a population of nearly 10,000,000 people as it would be to cover Loving County, TX, with a population under 100 people.

These two concerns lead us to consider fixing the number of facilities that are to be located and maximizing the number of covered demands (as opposed to the number of covered demand nodes). This is exactly what the *maximum covering location model* does. To formulate this model [originally proposed by Church and ReVelle (1974)], we define the following additional notation:

Inputs

h_i = demand at node $i \in I$

P = number of facilities to locate

Decision Variables

$$Z_i = \begin{cases} 1 & \text{if node } i \in I \text{ is covered} \\ 0 & \text{if not} \end{cases}$$

With this additional notation, the maximum covering location model may be formulated as follows:

$$\text{MAXIMIZE} \quad \sum_{i \in I} h_i Z_i \quad (4.12)$$

$$\text{SUBJECT TO:} \quad Z_i \leq \sum_{j \in J} a_{ij} X_j \quad \forall i \in I \quad (4.13)$$

$$\sum_{j \in J} X_j \leq P \quad (4.14)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.15)$$

$$Z_i \in \{0, 1\} \quad \forall i \in I \quad (4.16)$$

The objective function (4.12) maximizes the number of covered demands. Constraints (4.13) state that demand at node $i \in I$ cannot be covered unless at least one of the facility sites that cover node i is selected. Recall that the right-hand side of (4.13), $\sum_{j \in J} a_{ij} X_j$, which is identical to the left-hand side of constraint (4.2), gives the number of selected facilities that can cover node $i \in I$. Constraint (4.14) stipulates that we locate no more than P facilities. Note that unless P exceeds the number of facilities needed to cover all demand nodes, constraint (4.14) will be binding in the optimal solution. Finally, constraints (4.15) and (4.16) are the integrality constraints on the decision variables.

In this problem, we are constraining the facility sites to be located at one of a finite number of sites. As before, the optimal solution to the problem in which the set of candidate sites is the same as the set of demand nodes may be inferior to the optimal solution to the maximum covering problem had we allowed the facilities to be located anywhere on the network. Again, the demand nodes may be augmented by a set of network intersection points (Church and Meadows, 1979) such that constraining the facility sites to be on the demand nodes or network intersection points will result in a solution that is as good as a solution in which facilities could be located anywhere on the network.

Figure 4.7 Small example network for the maximum covering problem.

To illustrate the formulation of the maximum covering location problem, we formulate the problem for the network shown in Figure 4.7, which is identical to Figure 4.2 except that we have added demands at the nodes.

For a coverage distance of 11 (i.e., $D_c = 11$) and $P = 1$, we have the following formulation:

MAXIMIZE

$$(\text{Covered Demands}) \quad 10Z_A + 8Z_B + 22Z_C + 18Z_D + 7Z_E + 55Z_F$$

SUBJECT TO:

(Node A coverage)	$X_A + X_B + X_D$	$\geq Z_A$
(Node B coverage)	$X_A + X_B + X_D$	$\geq Z_B$
(Node C coverage)	$X_C + X_E + X_F$	$\geq Z_C$
(Node D coverage)	$X_A + X_B + X_D + X_E$	$\geq Z_D$
(Node E coverage)	$X_C + X_D + X_E$	$\geq Z_E$
(Node F coverage)	$X_C + X_F$	$\geq Z_F$
(No. to Locate)	$X_A + X_B + X_C + X_D + X_E + X_F$	≤ 1
(Integrality)	$X_A, X_B, X_C, X_D, X_E, X_F \in \{0, 1\}$	
	$Z_A, Z_B, Z_C, Z_D, Z_E, Z_F \in \{0, 1\}$	

We can use the column reduction technique outlined above to eliminate columns A , B , and F , thereby setting $X_A = X_B = X_F = 0$. The resulting problem is

MAXIMIZE(Covered Demands) $10Z_A + 8Z_B + 22Z_C + 18Z_D + 7Z_E + 55Z_F$ **SUBJECT TO:**

(Node A coverage)	X_D	$\geq Z_A$					
(Node B coverage)	X_D	$\geq Z_B$					
(Node C coverage)	$X_C +$	$X_E +$	$\geq Z_C$				
(Node D coverage)	$X_D +$	X_E	$\geq Z_D$				
(Node E coverage)	$X_C +$	$X_D +$	X_E	$\geq Z_E$			
(Node F coverage)	$X_C +$		$\geq Z_F$				
(No. to Locate)	$X_C +$	$X_D +$	$X_E +$	≤ 1			
(Integrality)	$X_C,$	$X_D,$	$X_E,$	$\in \{0, 1\}$			
	$Z_A,$	$Z_B,$	$Z_C,$	$Z_D,$	$Z_E,$	Z_F	$\in \{0, 1\}$

Unfortunately, neither of the row reduction procedures outlined above will work on the maximum covering location model. Nevertheless, we can readily solve this small problem (e.g., by total enumeration). The resulting solution is

$$\begin{aligned} X_C &= 1 \\ (X_A = X_B =)X_D &= X_E (= X_F) = 0 \end{aligned}$$

(where solutions obtained by the column reduction are shown in parentheses)

$$\begin{aligned} Z_A &= Z_B = Z_D = 0 \\ Z_C &= Z_E = Z_F = 1 \end{aligned}$$

and the objective function equals 84.

4.5.1 The Greedy Adding Algorithm: A Heuristic Algorithm for Solving the Maximum Covering Location Model

A number of algorithms have been proposed for solving the maximum covering model. In this section we outline a heuristic algorithm for solving the model. This algorithm and its variants may be used to solve (at least approximately) a large number of other location problems. The algorithm is known as a *greedy algorithm* since it does what is best at each step of the algorithm without looking ahead to see how the current decisions will impact later decisions and alternatives.

If we were to locate only one facility (i.e., $P = 1$), we could solve the problem optimally by simply evaluating how many demands each

candidate site covers (candidate site j covers $\sum_{i \in I} a_{ij} h_i$ demands) and selecting the site that covers the most demands. Note that this can be done in $O(|I||J|)$ time, where $|I|$ is the number of demand nodes and $|J|$ is the number of candidate facility sites. In theory, this total enumeration approach could be used to solve problems with any number of facilities. However, the time needed to solve the problem with P facilities being selected out of $|J|$ candidate sites is at least $O(|I|\binom{|J|}{P})$, where $\binom{|J|}{P}$ gives the number of combinations of P sites out of $|J|$. Actually, if we count only elementary operations (additions, subtractions, and comparisons), we are likely to need $O(|I|P\binom{|J|}{P})$ operations, since evaluating each combination of sites requires P comparisons for each demand node to see if any of the P sites can cover the demand node in question. For example, if $|I| = 100$, $|J| = 50$, and $P = 1$, we would need 5000 operations; for $P = 3$, we would need 5,880,000 operations; finally, for $P = 10$, we would need 1.027×10^{13} operations! If we could evaluate 10^7 operations per second, we would need almost 12 days to solve this problem with $P = 10$. To solve a problem with 15 sites being located, we would need over 10 years. Clearly, a total enumeration approach is not very attractive.⁵

However, if we want to locate two facilities and fix the first facility at the location determined by the total enumeration algorithm outlined above, we can evaluate the best place to locate the second facility (given the location of the first) in $O(|I||J|)$ time again. We could repeat this procedure for locating the third site (conditional on the locations of the first two facilities), locating the fourth site (conditional on the location of the first three sites), and so on, locating the P th site (conditional on the locations of the first $P - 1$ sites). In this way, we can reduce the complexity of the algorithm to $O(|I||J|P)$. The time required to locate 15 facilities on a computer capable of evaluating 10^7 operations per unit time would be about 1 s. What we give up is the guarantee of obtaining an optimal solution. Nevertheless, this approach seems to work quite well, particularly if a large number of facilities are to be located. Figure 4.8 is a flowchart of this algorithm.

⁵ In fact, Megiddo, Zemel, and Hakimi (1983) show that the maximum covering problem on a general network is NP-complete. For tree networks, however, they present a polynomial time algorithm for the problem.

Figure 4.8 Flowchart for the greedy adding algorithm for the maximum covering problem.

If the coverage distance for Figure 4.7 is 9 (i.e., $D_c = 9$), Table 4.4 lists the demand nodes covered by each candidate site. Clearly, the best location is node F , which covers only itself, but which generates 55 demands. Removing all of the demand nodes covered by node F (node F itself) from the problem does not alter the nodes or number of demands covered by any other node in this example. Therefore, the second facility should be located at node B , covering nodes A , B , and D and a total of 36 demands. Removing the nodes covered by node B

Table 4.4 Coverage by Each Candidate Site with a Coverage Distance of 9 in Figure 4.7

Candidate Site	Nodes Covered	Demand Covered
A	A, B	18
B	A, B, D	36
C	C, E	29
D	B, D	26
E	C, E	29
F	F	55

Table 4.5 Converge by Each Candidate Site After Locating at Nodes *B* and *F*

Candidate Site	Previously Uncovered Nodes Covered	Previously Uncovered Demand Covered
<i>A</i>	—	0
<i>B</i>	—	0
<i>C</i>	<i>C, E</i>	29
<i>D</i>	—	0
<i>E</i>	<i>C, E</i>	29
<i>F</i>	—	0

Figure 4.9 Example network to illustrate the need for substitution.**Table 4.6** Coverage by Each Candidate Site with a Coverage Distance of 9 in Figure 4.9

Candidate Site	Nodes Covered	Demand Covered
<i>A</i>	<i>A, B</i>	7
<i>B</i>	<i>A, B, C</i>	17
<i>C</i>	<i>B, C, D</i>	21
<i>D</i>	<i>C, D, E</i>	19
<i>E</i>	<i>D, E</i>	9

results in the coverage shown in Table 4.5. Either node *C* or *E* may be selected. Following this selection, all demand nodes are covered and we can stop the algorithm.

Consider now the problem shown in Figure 4.9. In this problem, suppose the coverage distance is 9 (i.e., $D_c = 9$). Table 4.6 gives the demand nodes and the number of demands covered by each node. The solution to the maximum covering problem using the greedy adding algorithm would involve locating the first facility at node *C* (since it covers 21 demands). Demand nodes *B*, *C*, and *D* are now covered (but in general should remain as candidate facility locations).⁶ The second facility can be located at either node *D* or *E* (since either one covers

⁶The need to retain demand nodes that are already covered as candidate facility locations is particularly critical if the distance matrix is not symmetric or if facilities cannot cover demands at their own locations. (See Exercise 4.16 for an example of such a problem.)

three of the remaining five demands). After one of these sites is selected, demand node E will be covered. To cover all demands, we would need to locate a *third* facility at either node A or B to cover the remaining two demands. It should be clear, however, that had we located at nodes B and D , we could have covered all of the demands with only two facilities. Thus, the coverage with two facilities given by the greedy adding algorithm (i.e., 24 demands) is *suboptimal*.

Suppose that after locating the second facility we had considered the possibility of moving one of the facilities to a different node to see if the total covered demand could be increased. Let us assume that we located the first facility at node C , the only choice, and that the second facility was located at node E . Moving the facility at node C to node B would increase the total coverage from 24 demands to 26 demands and all nodes would be covered. This leads to the *greedy adding and substitution algorithm* whose flowchart is shown in Figure 4.10.

Figure 4.10 Flowchart for the greedy adding and substitution algorithm for the maximum covering problem.

Figure 4.11 shows the substitution part of the algorithm. In essence, the substitution algorithm considers removing every selected candidate site and replacing it with every nonselected candidate site. If any such exchange or swap improves the objective function (the total number of covered demands), the exchange is made. The algorithm continues until there is no exchange of a selected site (to be removed from the tentative

Figure 4.11 Substitution algorithm to embed in the greedy adding and substitution algorithm.

solution) and a nonselected site (to be inserted into the tentative solution), which increases the total number of covered demands. The reader should note that there are a number of different ways of implementing such an algorithm. Figure 4.11 suggests that as soon as an exchange that improves the solution is found, the exchange is made. An alternative approach would be to find the best node to substitute for a given node that is in the solution and to perform that swap. This would entail moving the exchange block outside the loop over n , the index of non-selected sites, and would require that we keep the track of the best node n^* (if any) to substitute for node m , the node that is currently in the solution. Yet another approach would be to find the best exchange from among all possible exchanges. This would entail moving the exchange block outside the loop over m . As before, we would need to keep track of the indices m^* and n^* of the best node to remove (m^*) and the best node (n^*) to substitute for that node. Other implementations can be created by altering the order in which nodes are processed and the point in the algorithm at which we reset the indices m and n . Each such implementation is likely to result in a different solution.

It is important to note that even with the substitution algorithm (which adds significantly to the execution time of the procedure), there is no guarantee that the resulting solution will be optimal.

To illustrate the importance of using the substitution algorithm, we consider the problem generated by the need to cover the 48 capitals of the continental United States, Washington, DC, and the 50 most populous cities in the continental United States. After duplicate cities are eliminated, this results in 88 cities. (The longitudes, latitudes, and demands associated with these cities are given in the online appendix to the text.) Using a coverage distance of 720 miles (and great circle distances), using only the greedy adding algorithm, we obtain the solution shown in Table 4.7 as we increase the number

Table 4.7 Solution to Covering Problem on the Continental United States Using the Greedy Adding Algorithm

Number of Sites	Cities Selected	Percent Coverage
1	Indianapolis	60.65
2	Indianapolis, El Paso	88.61
3	Indianapolis, El Paso, Salt Lake City	97.42
4	Indianapolis, El Paso, Salt Lake City, Raleigh	99.95
5	Indianapolis, El Paso, Salt Lake City, Raleigh, Detroit	100.00

of facilities to be located. Note that the algorithm suggests that five sites are needed to cover all 88 cities. With three facilities selected, Boston, MA; Providence, RI; Concord, NH; Augusta, ME; Montpelier, VT (all in New England); and Miami, FL are not covered. A fourth facility in Raleigh, NC is added to cover all demands except Augusta, ME. Finally, a fifth facility in Detroit, MI is added to cover Augusta, ME.

If we use the greedy adding and substitution algorithm, we obtain the solution shown in Table 4.8. Now, only three cities are needed to cover all demands. The table shows that after a second city is added in El Paso, the substitution algorithm substitutes Cincinnati for Indianapolis. The algorithm then adds a facility in Salt Lake City. Next, it substitutes New Orleans for El Paso, thereby covering all locations except Boston, MA; Concord, NH; and Augusta, ME. Next, it substitutes Detroit for Cincinnati. After this substitution, all 88 cities are covered and the algorithm stops.

Finally, by way of example, Figure 4.12 shows the tradeoff curve that results from using the greedy adding and substitution algorithm and a coverage distance of 410 miles. Note that the curve generally exhibits decreasing marginal coverage with each additional facility located. In other words, the additional coverage obtained by adding the m th facility is generally less than the additional coverage that is obtained by adding the $(m - 1)$ th facility. One exception to this general rule results as we go from seven to nine facilities. As we go from seven to eight facilities, the percentage coverage increases 3.036% from 93.842 to 96.878%. If we add a ninth facility, the percentage coverage increases to 100.00%, a 3.122% increase. Note that this is greater than the percentage increase found when we went from seven to eight facilities. We can show that the optimal curve will usually exhibit

Table 4.8 Solution to Covering Problem on the Continental United States Using the Greedy Adding and Substitution Algorithm

Number of Sites	Cities Selected	Percent Coverage
1	Indianapolis	60.65
2	Indianapolis, El Paso	88.61
2	<i>Cincinnati</i> , El Paso	88.98
3	Cincinnati, El Paso, Salt Lake City	97.79
3	<i>New Orleans</i> , Salt Lake City	98.59
3	<i>Detroit</i> , New Orleans, Salt Lake City	100.00

The city shown in *italics* is the one that was substituted for another city in the solution shown on the previous line.

Figure 4.12 Tradeoff curve of coverage versus number of facilities for CITY1900.GRT problem and a coverage distance of 410 miles.

decreasing marginal coverage throughout the range of the number of facilities located. This indicates that the solution with eight sites is likely to be suboptimal. The heuristic solution covers 43,440,613 demands (96.878%). In fact, we can find a solution (using the procedure outlined in the next section) that covers all 44,840,571 demands that is provably optimal. Finally, the reader should compare the heuristic results shown in Figure 4.12 with the optimal results for the same problem as shown in Figure 1.1. Note that the greedy adding and substitution algorithm is suboptimal when we are locating four or more facilities in this case. Also, the greedy adding and substitution algorithm requires one more facility to cover all demands than does the optimal solution.

4.5.2 Lagrangian Relaxation: An Optimization-Based Heuristic Algorithm for Solving the Maximum Covering Location Model

As noted above, there is no guarantee that the solution that results from the greedy adding (or greedy adding and substitution) algorithm will be optimal. In fact, not only might it not be optimal, but we have no way of knowing how far it actually is from an (unknown) optimal solution. The approach outlined in this section, Lagrangian relaxation, provides us with an upper bound on the value of the objective function. When followed by a substitution algorithm, Lagrangian relaxation performs exceptionally well on the maximum covering problem (Daskin, Haghani, and Malandraki, 1986). The entire

algorithm can be embedded in branch and bound to obtain provably optimal solutions.

Lagrangian relaxation is an approach to solving difficult problems (such as integer programming problems). The approach outlined below is cast in terms of solving a maximization problem. The approach involves the following general steps:

1. Relax one or more constraints by multiplying the constraint(s) by Lagrange multiplier(s) and bringing the constraint(s) into the objective function. The relaxed problem should be such that it can be solved very easily for fixed values of the Lagrange multipliers. In addition, there are a number of other desirable features of the relaxed problem that are beyond the scope of this text. [For example, one can show that if Lagrangian relaxation is being used to solve integer programming problems and if the relaxed problem has a natural all-integer solution (e.g., it is a network flow problem), then the best upper bound that can be obtained using Lagrangian relaxation will not be better than the upper bound that would have resulted from solving the linear programming relaxation of the integer programming problem. Thus, for such problems, it would be useful to find a relaxed problem whose linear programming solution is not guaranteed to be all integer, but for which an all-integer solution can readily be found. In such a case, the Lagrangian upper bound will be better (tighter) than the linear programming bound.]
2. Solve the resulting relaxed problem to find the optimal values of the original decision variables (in the relaxed problem).
3. (Optional) Use the resulting decision variables from the solution to the relaxed problem found in step 2 to find a feasible solution to the original problem. This can often be done fairly easily. Update the lower bound on the best feasible solution known for the problem.
4. Use the solution obtained in step 2 to compute an upper bound on the best value of the objective function.
5. Examine the solution obtained in step 2 and determine which of the relaxed constraints are violated. Use some method to modify the Lagrange multipliers in such a way that the violated constraints are less likely to be violated on the subsequent iteration. The method outlined below is that of *subgradient optimization*. After new Lagrange multipliers have been identified, return to step 2.

We now consider the application of Lagrangian relaxation to the maximum covering problem. Recall that the maximum covering problem was formulated as follows:

$$\text{MAXIMIZE} \quad \sum_{i \in I} h_i Z_i \quad (4.17)$$

$$\text{SUBJECT TO:} \quad Z_i \leq \sum_{j \in J} a_{ij} X_j \quad \forall i \in I \quad (4.18)$$

$$\sum_{j \in J} X_j \leq P \quad (4.19)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.20)$$

$$Z_i \in \{0, 1\} \quad \forall i \in I \quad (4.21)$$

Constraint (4.18) complicates the analysis as it links the location variables, X_j , and the coverage variables, Z_i . Therefore, we elect to relax this constraint. (Note that in other problems it may not be advisable to relax the constraints that link decision variables. In fact, in many problems, there are multiple relaxations and many need to be tested to determine which performs best.) After relaxing constraint (4.18), using Lagrange multipliers, λ_i , we obtain the following problem:

$$\text{MIN}_{\lambda} \quad \text{MAX}_{X, Y} \quad \sum_{i \in I} h_i Z_i + \sum_{i \in I} \lambda_i \left(\sum_{j \in J} a_{ij} X_j - Z_i \right) \quad (4.22)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_j \leq P \quad (4.23)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.24)$$

$$Z_i \in \{0, 1\} \quad \forall i \in I \quad (4.25)$$

We will be trying to *maximize* the objective function with respect to the decision variables Z_i , and X_j and *minimize* the objective function with respect to the Lagrangian variables λ_i . Note also that we need one Lagrange multiplier for each of the constraints that is relaxed. Since constraint (4.18) applies to all values of the demand node index $i \in I$, we need Lagrange multipliers λ_i that are indexed by $i \in I$.

Combining the terms in Z_i , in the objective function, we obtain the following problem:⁷

$$\underset{\lambda}{\text{MIN}} \underset{X,Y}{\text{MAX}} \quad \sum_{i \in I} (h_i - \lambda_i) Z_i + \sum_{j \in J} \left(\sum_{i \in I} a_{ij} \lambda_i \right) X_j \quad (4.26)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_j \leq P \quad (4.27)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (4.28)$$

$$Z_i \in \{0, 1\} \quad \forall i \in I \quad (4.29)$$

$$\lambda_i \geq 0 \quad \forall i \in I \quad (4.30)$$

Since we are relaxing an inequality constraint, the Lagrange multipliers λ_i are constrained to be nonnegative in (4.30).

Before outlining how to solve this problem, we need to justify that its solution will give us valid bounds on the original maximum covering problem (4.17)–(4.21). Let $(\mathbf{X}^{L^*}(\boldsymbol{\lambda}), \mathbf{Z}^{L^*}(\boldsymbol{\lambda}))$ be the optimal solution to the Lagrangian problem for some given values of the Lagrange multipliers $\boldsymbol{\lambda}$. Since this is an optimal solution to the Lagrangian problem for the given values of the Lagrange multipliers, we know that the Lagrangian objective function evaluated with these values of the decision variables is greater than or equal to the Lagrangian objective function for any other set of decision variables that satisfy constraints (4.27)–(4.30). Specifically, it is greater than or equal to the Lagrangian objective function evaluated at the optimal solution to the original maximum covering problem ((4.17)–(4.21)), since any solution that satisfies constraints (4.18)–(4.21) also satisfies (4.27)–(4.30). In other words, we know that

$$\begin{aligned} \sum_{i \in I} h_i Z_i^{L^*} + \sum_{i \in I} \lambda_i \left(\sum_{j \in J} a_{ij} X_j^{L^*} - Z_i^{L^*} \right) &\geq \\ \sum_{i \in I} h_i Z_i^* + \sum_{i \in I} \lambda_i \left(\sum_{j \in J} a_{ij} X_j^* - Z_i^* \right) &\geq \\ \sum_{i \in I} h_i Z_i^* \end{aligned}$$

where X_i^* and Z^* are the optimal solutions to the original maximum covering problem, (4.17)–(4.21). The first inequality follows from the

⁷ We are using boldfaced characters to denote vectors. Thus, $\mathbf{X}^{L^*}(\boldsymbol{\lambda})$ denotes a vector of location variables, $X_j^{L^*}$, that depend on the vector of Lagrange multipliers, $\boldsymbol{\lambda}_i$.

optimality of the Lagrangian solution and the second inequality follows from the feasibility of the optimal solution and the nonnegativity of the Lagrange multipliers (4.30). Specifically, we know that $\sum_{j \in J} a_{ij}X_j^* - Z_i^* \geq 0$ by constraint (4.18). The last term, $\sum_{i \in I} h_iZ_i^*$, is simply the optimal value of the original maximum covering problem. Thus, for any feasible, nonnegative values of the Lagrange multipliers, the Lagrangian objective function maximized over the location variables and the coverage variables will provide an upper bound on the objective function of the maximum covering problem.

4.5.2.1 Solving the Relaxed Problem

For fixed values of the Lagrange multipliers, λ_i , the problem decomposes into problems in Z_i , and X_j , each of which may be readily solved. The solution for Z_i is

$$Z_i = \begin{cases} 1 & \text{if } h_i - \lambda_i > 0 \\ 0 & \text{if not} \end{cases}$$

To solve for X_j , we need to find the P largest coefficients of the X_j terms. But the coefficient of the X_j term in (4.26) is simply the λ -demand that is covered by a facility located at candidate site j . Thus, we find the P sites that cover the most demand when demand at node i is given by λ_i . For those P sites, we set $X_j = 1$, and for the remaining sites, we set $X_j = 0$. In other words, we replace the actual demand, h_i , at each demand node i by the λ value associated with the node, λ_i . We then compute the total λ -demand covered by each candidate site. We do *not* need to worry about demands that are double counted. We then set the X_j variables for the P candidate sites that cover the most λ -demand to 1 and all other X_j values to 0.

Thus, we can now readily solve the relaxed problem. Note that the relaxed problem has a natural all-integer solution and so the upper bound that we compute will not be any better than that which could be obtained by using linear programming to solve the LP relaxation of (4.12)–(4.16). However, for large problems, solving the LP relaxation alone may be difficult. We now have a means of solving the relaxed problem that uses only sorting (of the $\sum_{i \in I} a_{ij}\lambda_i$ terms).

4.5.2.2 Finding a Feasible Solution and a Lower Bound

The values of Z_i , and X_j that result from solving the subproblems are not likely to be feasible for the original problem. In particular, they are

likely to violate constraint (4.18), the constraint that was relaxed. However, we can readily find a feasible solution from these values by simply finding the total demand that is covered by the P sites whose X_j values are equal to 1. This value will be a *lower bound* on the value of the original objective function. Let LB^n be the value of this lower bound where n is the index of the iteration number (through steps 2 through 5 above). Also, let LB be the best lower bound (the one with the largest value) that we have found so far.

4.5.2.3 Finding an Upper Bound

For any given values of λ_i , the solution to (4.26), (4.27)–(4.29) gives an *upper bound* on the solution to the original problem (4.12)–(4.16). Denote the bound that we compute on the n th iteration by \mathcal{L}^n . Note that the values of \mathcal{L}^n need not decrease from iteration to iteration. However, if we look at the best (smallest) of these over all iterations, then this value will be nonincreasing.

4.5.2.4 Updating the Lagrange Multipliers

The method outlined below for updating the Lagrange multipliers is known as subgradient optimization. The basic idea is that, for fixed values of the decision variables, Z_i , and X_j we want to find values of λ_i that minimize the Lagrangian function (4.26). In the equations that follow, we have superscripted decision variables by the iteration number, n . The values used are those that solve the relaxed problem (4.26), (4.27)–(4.29). We begin by computing a stepsize t^n as follows:

$$t^n = \frac{\alpha^n(\mathcal{L}^n - \text{LB})}{\sum_{i \in I} \left\{ \left(\sum_{j \in J} a_{ij} X_j^n \right) - Z_i^n \right\}^2}$$

Note that the denominator is just the square of the difference between the number of times node i is covered as indicated by the X_j variables $\left(\sum_{j \in J} a_{ij} X_j^n \right)$ and the number of times node i is covered as indicated by Z_i^n . Also, note that in the numerator we use the upper bound computed using the variables on the n th iteration and the *best* lower bound that is available. The term α^n is simply a constant that will be changed from iteration to iteration as outlined below. The value of α^1 is usually 2.

With this stepsize, the values of λ_i are updated using the following relationship:

$$\lambda_i^{n+1} = \max \left\{ 0, \lambda_i^n - t^n \left(\sum_{j \in J} a_{ij} X_j^n - Z_i^n \right) \right\}$$

Note that if more sites cover node i than indicated by the Z_i^n variable (i.e., $\sum_{j \in J} a_{ij} X_j^n > Z_i^n$), then we reduce λ_i , thereby making it more likely to have $Z_i^{n+1} = 1$ and less likely to select nodes j that cover node i . Similar (but reverse) statements are true if $Z_i^n = 1$, but none of the nodes j that can cover node i have been selected. In that case, we increase λ_i , making it less likely to have $Z_i^{n+1} = 1$ and also increasing the likelihood that one of the nodes j that cover node i will be selected on the $n + 1$ st iteration.

4.5.2.5 ***Modifying the Constant α^n***

As indicated above, we usually begin with $\alpha^1 = 2$. The value of α^n is generally halved if the upper bound, \mathcal{L}^n , has not decreased in a given number of consecutive iterations. This is often done if \mathcal{L}^n has not decreased in four consecutive iterations, though other values are also used. (In the example below, we will halve α^n whenever the upper bound fails to go down from one iteration to the next, just to illustrate the process of reducing α^n .)

4.5.2.6 ***Termination***

The algorithm terminates (or is terminated) when one of the following conditions is true:

1. We have done a prespecified number of iterations.
2. The lower bound equals the upper bound ($\text{LB} = \mathcal{L}^n$) or is close enough to the upper bound.
3. α^n becomes small. When α^n is very small, the changes in λ_i will also be very small. Such small changes are not likely to help solve the problem.

4.5.2.7 ***Further Improvements in the Solution***

The procedure outlined above is *not* guaranteed to provide an optimal solution. Thus, it may be possible to improve on the solution found

using this procedure using a number of heuristic approaches including trying single node substitutions. When this was done using a very large number of problems, the average difference between the upper bound found using Lagrangian relaxation and the best feasible solution was less than 0.25% of the value of the solution (Daskin, Haghani, and Malandraki, 1986).

4.5.2.8 Example Problem

The procedure outlined above is illustrated in the following tables using the network shown in Figure 4.7 and a coverage distance of 10. The initial values of λ_i were selected using the following equation:

$$\lambda_1^i = \bar{h} + 0.5(h_i - \bar{h})$$

where \bar{h} is the average demand (averaged over all nodes). Alternatively, we could have initialized $\lambda_i = 0$ for all nodes i . The choice above means that on the initial iteration, nodes with demands greater than the average demand will have $Z_i^1 = 1$, while other nodes will have $Z_i^1 = 0$. Also, by setting λ_i proportional to the demand at the node, we are more likely to select candidate sites that cover a lot of the real demand (as opposed to the demand as measured by λ_i). Table 4.9–4.11 illustrate the first three iterations of the Lagrangian relaxation calculations, while Table 4.12 summarizes the entire

Table 4.9 First Iteration of Lagrangian Relaxation Calculations

Node	h_i	λ_i	Z_i	$(h_i - \lambda_i)Z_i$	$\sum_i a_{ij}\lambda_i$	X_j	$(\sum_i a_{ij}\lambda_i)X_j$	$\sum_j a_{ij}X_j$	$\sum_j a_{ij}X_j - Z_i$
A	10	15	0	0	48	1	48	2	2
B	8	14	0	0	48	1	48	2	2
C	22	21	1	1	34.5	0	0	0	-1
D	18	19	0	0	48	0	0	2	2
E	7	13.5	0	0	34.5	0	0	0	0
F	55	37.5	1	17.5	37.5	0	0	0	-1
Best upper bound = 114.5					Upper bound = 114.5				
$\bar{h} = 20$					Best lower bound = 36.0				
					$\alpha = 2$				
					$t^n = 11.2143$				

162 Chapter 4 Covering Problems
Table 4.10 Second Iteration of Lagrangian Relaxation Calculations

Node	h_i	λ_i	Z_i	$(h_i - \lambda_i)Z_i$	$\sum_i a_{ij}\lambda_i$	X_j	$(\sum_i a_{ij}\lambda_i)X_j$	$\sum_j a_{ij}X_j$	$\sum_j a_{ij}X_j - Z_i$
A	10	0	1	10	0	0	0	0	-1
B	8	0	1	8	0	0	0	0	-1
C	22	32.21	0	0	45.71	1	45.71	1	1
D	18	0	1	18	0	0	0	0	-1
E	7	13.5	0	0	45.71	0	0	1	1
F	55	48.71	1	6.29	48.71	1	48.71	1	0
Best upper bound = 114.5					Upper bound = 136.71				
					Best lower bound = 84.0				
					$\alpha = 1$				
					$t^n = 10.5429$				

Table 4.11 Third Iteration of Lagrangian Relaxation Calculations

Node	h_i	λ_i	Z_i	$(h_i - \lambda_i)Z_i$	$\sum_i a_{ij}\lambda_i$	X_j	$(\sum_i a_{ij}\lambda_i)X_j$	$\sum_j a_{ij}X_j$	$\sum_j a_{ij}X_j - Z_i$
A	10	10.54	0	0	31.63	1	31.63	1	1
B	8	10.54	0	0	31.63	0	0	1	1
C	22	21.67	1	0.33	24.63	0	0	0	-1
D	18	10.54	1	7.46	31.63	0	0	1	0
E	7	2.96	1	4.04	24.63	0	0	0	-1
F	55	48.71	1	6.29	48.71	1	48.71	1	0
Best upper bound = 98.4571					Upper bound = 98.4571				
$\bar{h} = 20$					Best lower bound = 91.0				
					$\alpha = 1$				
					$t^n = 1.86429$				

Table 4.12 Summary of Lagrangian Relaxation Calculations

Iteration	$Z_1 - Z_6$	$X_1 - X_6$	LB	\mathcal{L}^n	Best UB	α^n	t^n
1	001001	110000	36	114.5	114.5	2	11.214
2	110101	001001	84	136.71	114.5	1	10.543
3	001111	100001	91	98.46	98.46	1	1.864
4	100111	001001	91	94.31	94.31	1	1.105
5	100111	100001	91	93.86	93.86	1	1.429
6	110111	100001	91	91.75	91.75	1	0.75

procedure. Note that we can terminate the procedure when the difference between the lower and upper bounds is less than 1, since all of the demands are integer valued.

4.5.3 Other Solution Approaches and Example Results

The greedy adding and substitution algorithm and Lagrangian relaxation are heuristic approaches; they are not guaranteed to result in an optimal solution. The advantage of Lagrangian relaxation is that it provides an upper bound on the optimal solution from which we can often assess whether or not it is worth spending additional time and effort to find an optimal solution.

When an optimal solution is absolutely needed, branch and bound may again be used. Branching should only be performed on the location variables, X_j , since the coverage variables, Z_i , will be integer when the location variables are integer. However, we now have two ways of solving the problem at each of the nodes in the branch-and-bound tree. As before, we can relax the integrality constraints, impose upper-bound constraints of 1 on all of the coverage variables, Z_i , and solve the resulting linear programming problem. We can also relax constraints (4.18) and solve the resulting Lagrangian relaxation problem, using the upper bound to bound the problem at each node. Adding constraints for $X_j = 0$ or $X_j = 1$ does not complicate the Lagrangian solution procedure. We simply preset these variables in the subproblem for the X variables and reduce the number of free (or not preset) X variables by the number that were forced to 1. If we are at a node in the branch-and-bound tree at which the number of X variables being forced to 1 equals P , the number of facilities to select, then we need only evaluate the original objective function at that node. This value is both a lower and an upper bound on the value of the problem at that node of the tree.

Figure 4.13 plots the optimal solution values to the maximum covering problem of Figure 4.7 for various coverage distances and numbers of facilities. Note that each curve exhibits decreasing marginal benefits of adding extra facilities. Also, as expected for a given number of facilities, the number of covered demands decreases (or does not increase) as the coverage distance decreases.

Figure 4.13 Coverage versus number of facilities located tradeoff curves for various coverage distances.

4.6 AN INTERESTING MODEL PROPERTY OR IT AIN'T NECESSARILY SO

While most networks and graphs will usually exhibit decreasing marginal coverage throughout the range of the number of facilities being located, this is not always the case as the example in Figure 4.14 indicates. [This example was motivated by an example in Berman, Larson, and Fouska (1992).] Lettered nodes A , B , C , and D are candidate sites and generate one demand each. Nodes 1, 2, and 3 are large demand nodes, generating 100 demands each. Nodes 4, 5, and 6 are medium demand nodes, generating 10 demands each. All links are four units long. The coverage distance is 10 units.

Node A covers 304 demands; nodes B , C , and D cover 112 demands each. The optimal single facility site is clearly at node A for a total coverage of 304. The optimal solution for two facilities is to locate one facility at node A and the other facility at B , C , or D for a total coverage of 314. This represents an increase in coverage of 10 units. The optimal solution for three facilities is to locate at nodes B ,

Figure 4.14 Example network with increasing marginal total coverage.

C, and *D*, resulting in a total coverage of 334. This represents an increase of 20 demand units, showing that the marginal coverage need not be decreasing. Despite this example, we note again that it is usually true that marginal coverage decreases with the location of additional facilities.

It is worth noting that this can (and does) occur in real networks with real data. For example, Figure 4.15 shows the percent of the total demand that is covered as a function of the number of facilities located, while Figure 4.16 shows the incremental additional coverage as each facility is added. The underlying problem is that of covering the 1000 smallest counties (in terms of population) in the contiguous United States with a coverage distance of 250 miles. Great circle distances were used to compute the inter-county distances. For many purposes, it is important to consider

Figure 4.15 Percent coverage versus number of facilities for smallest 1000 counties in contiguous US with a coverage distance of 250 miles.

Figure 4.16 Incremental coverage versus number of facilities for smallest 1000 counties in contiguous US with a coverage distance of 250 miles.

Table 4.13 Summary of Key Coverage Results for the 1000 Smallest Counties in the Contiguous US with a Coverage Distance of 250 Miles

Number of Facilities	Demand Covered	% Demand Covered	Incremental Coverage	# Dem Nodes Covered	Lagrangian Iterations	B&B Nodes	Solution Time (s)
11	7,215,973	93.43%	236,056	918	3789	1	6.69
12	7,346,722	95.12%	130,749	938	649539	669	962.18
13	7,492,578	97.01%	145,856	962	15065	7	21.16

coverage of the *smallest* demand nodes as well as the largest. For example, the Essential Air Services Program in the United States ensures air service to small communities that faced the loss of this service following deregulation of the airline industry (Flynn and Ratick, 1988).

Note that as we proceed from 11 to 12 to 13 facilities the coverage increases, as expected, but the rate of increase is *not decreasing*. In particular, adding one facility to the optimal 11 sites increases the coverage by 130.749 demands while adding another facility, bringing the total to 13, increases the coverage by 145,856 demands as shown in Table 4.13. Table 4.14 gives the optimal locations for 11, 12, and 13 facilities in this case. The optimal siting pattern for 11 facilities is not a subset of that for 12 facilities, which in turn is not a subset of the optimal solution for 13 facilities. Clearly a greedy adding algorithm would fail to find the optimal solutions in this case. Figures 4.17–4.19 show the actual solutions for 11, 12, and 13 facilities, respectively in this case. Each demand node is connected to the closest open facility site.

Table 4.14 Facility Location Numbers for Optimally Covering the 1000 Smallest Counties in the Contiguous US with 11–13 Facilities and a Coverage Distance of 250 Miles

Number of Facilities	Locations
11	77, 380, 520, 672, 744, 789, 806, 873, 917, 952
12	77, 380, 548, 613, 672, 732, 744, 799, 806, 873, 909,
13	77, 246, 559, 613, 618, 672, 723, 744, 806, 873, 917, 974

Figure 4.17 Optimal solution for maximizing the coverage of the 1000 smallest counties in the contiguous US with a coverage distance of 250 miles and 11 facilities.

4.7 THE MAXIMUM EXPECTED COVERING LOCATION MODEL

In many cases, the facilities we are locating are subject to congestion or to being busy. In such instances, we are interested not only in locating facilities so that each demand is covered by one of the facilities being located, but is covered by a facility that is *available* when a demand for service arises. Thus, for example, in locating ambulances, we would like to know that one of the nearby ambulances is available when we call for service. This leads to the development of the *maximum expected covering location model* in which we locate a fixed number of facilities to maximize the expected number of demands that are covered by an available facility (Daskin, 1982, 1983).

Suppose that we can estimate a system-wide average probability that a facility will be busy when a demand for service arises. Let this probability be q . We further assume that the probability that a

Figure 4.18 Optimal solution for maximizing the coverage of the 1000 smallest counties in the contiguous US with a coverage distance of 250 miles and 12 facilities.

facility at node j_1 is busy is independent of the probability that a facility at some other node j_2 is busy. Now let us consider the probability that demands at node i are covered by an available facility *given* that we have located n_i facilities that could cover node i if they (the facilities) were available. Under these assumptions, this probability is given by

$$1 - q^{n_i}$$

since q^{n_i} gives the probability that all of the n_i facilities that can cover demand node i are busy. If we locate an additional facility capable of covering node i , the probability that the node is covered increases to

$$1 - q^{(n_i+1)}$$

The increase in probability (or incremental probability of coverage that results from adding one more facility that can cover node i) is given by the difference between the two terms or

$$\left\{1 - q^{(n_i+1)}\right\} - \{1 - q^{n_i}\} = q^{n_i}(1 - q)$$

Figure 4.19 Optimal solution for maximizing the coverage of the 1000 smallest counties in the contiguous US with a coverage distance of 250 miles and 13 facilities.

Thus,

$$h_i \{q^{n_i} (1 - q)\}$$

gives the expected number of additional demands at node i that are covered by a nonbusy facility as a result of increasing the number of facilities that cover node i from n_i to $n_i + 1$.

With this background, we can now formulate the maximum expected covering location model using the following additional inputs and decision variables:

Inputs

q = system-wide average probability that a facility is busy

Decision Variables

X_j = number of facilities to locate at node j

$$Z_{ik} = \begin{cases} 1 & \text{if demands at node } i \text{ are covered at least } k \text{ times} \\ 0 & \text{if not} \end{cases}$$

Note that the location variable X_j has been redefined from a binary (0, 1) variable to a more general integer variable reflecting the fact that

it may be optimal to locate several facilities at the same site. With these additional definitions, we can formulate the maximum expected covering location model as follows:

$$\text{MAXIMIZE} \quad (1 - q) \sum_{i \in I} h_i \left\{ \sum_{k=1}^P q^{k-1} Z_{ik} \right\} \quad (4.31)$$

$$\text{SUBJECT TO:} \quad \sum_{k=1}^P Z_{ik} \leq \sum_{j \in J} a_{ij} X_j \quad \forall i \in I \quad (4.32)$$

$$\sum_{j \in J} X_j \leq P \quad (4.33)$$

$$X_j \in \{0, 1, \dots, P\} \quad \forall j \in J \quad (4.34)$$

$$Z_{ik} \in \{0, 1\} \quad \forall i \in I; k = 1, 2, \dots, P \quad (4.35)$$

The objective function (4.31) maximizes the expected number of covered demands. The term in the inner summation, $h_i \left\{ \sum_{k=1}^P q^{k-1} Z_{ik} \right\}$, when multiplied by $(1 - q)$, represents the expected number of covered demands at demand node i . When summed over all demand nodes $i \in I$, we obtain the expected number of covered demands. Constraint (4.32) states that node $i \in I$ can be counted as being covered at least k times (i.e., $Z_{ik} = 1$) only if at least k facilities are located at nodes that cover node $i \in I$. Recall that the right-hand side of (4.32) represents the number of facilities that are located that can cover node $i \in I$. Constraint (4.33) stipulates that at most P facilities are to be located. Constraint (4.34) is the integrality constraint on the location variables. Again, note that the location variables must be nonnegative and integer, though they are not required to be binary. Constraint (4.35) states that each demand node can be counted as being covered k times at most once.

Note that the coefficients of the objective function are decreasing functions of k for any node $i \in I$ since q is less than 1. Therefore, if $Z_{ik} = 1$, then $Z_{i,k-1} = 1$. Similarly, if $Z_{ik} = 0$, then $Z_{i,k+1} = 0$ as well. In other words, we are guaranteed that the Z_{ik} variables will be introduced into the solution in the appropriate order. We will never have a solution in which a node is counted as being covered k times, but the same node is not counted as being covered $k - 1$ times. Also, in this model, it is entirely reasonable to use a value of P , the number of facilities to locate, that exceeds the number required to cover all demand

nodes exactly once. In other words, we may well want to locate more facilities for any given coverage distance than are indicated as being optimal in the set covering location model.

Most of the solution techniques outlined above [e.g., the greedy adding and substitution algorithm and branch and bound (branching only on the location variables with the coverage variables, Z_{ik} , constrained by upper-bound constraints of 1)] can be readily adapted to solve the maximum expected covering location problem.

To illustrate the solution to this problem, Table 4.15 presents the solution to the maximum expected covering location model for the network shown in Figure 4.7 with $D_c = 10$, $P = 3$, and $q = 0.6$. The solution is $X_D = 1$, $X_F = 2$, $Z_{A1} = 1$, $Z_{B1} = 1$, $Z_{D1} = 1$, $Z_{F1} = 1$, $Z_{F2} = 1$, and all other X_j and Z_{ik} variables are equal to 0. Note that two facilities are located at node F , and node F is covered twice, while nodes C and E are not covered at all. The objective function value is 49.6. This indicates that of the 120 demands, only 49.6 demands will be covered by an available facility within a coverage distance of 10 when three

Table 4.15 Example Solution of the Maximum Expected Covering Location Model for the Network of Figure 4.7

Facility Node	Number of Facilities		
A	0		
B	0		
C	0		
D	1		
E	0		
F	2		
Demand Node	Demand	Number of Times Covered	Contribution to Objective Function
A	10	1	4.0
B	8	1	3.2
C	22	0	0.0
D	18	1	7.2
E	7	0	0.0
F	55	2	35.2
Total	120		49.6

Solution for $P = 3$; $q = 0.6$

facilities are located and the probability of a facility being busy is 0.6. Note that if we ignore the probability of a facility being busy, we should locate three facilities with one at either node *A*, *B*, or *D*, a second facility at node *C* or *E*, and a third facility at node *F*. In that case, all six demand nodes will be covered exactly once.

We should note that the maximum expected covering location model requires that a number of rather strong assumptions be made. First, the model assumes that the probability of a facility being busy is the same for all candidate facility sites. This system-wide average probability of a facility being busy can be computed from historical data using the following equation:

$$q = \frac{\text{total number of hours all vehicles are busy during historical period}}{\left(\begin{array}{c} \text{number of hours} \\ \text{during historical period} \end{array} \right) \left(\begin{array}{c} \text{number of vehicles on duty} \\ \text{during historical period} \end{array} \right)}$$

While it may be relatively easy to estimate a value of *q* from historical data, in fact facilities are likely to differ dramatically in the fraction of time that they are busy responding to demands. The model also assumes that the probability of finding a facility busy is independent of the state of the other facilities (i.e., is independent of whether or not the other facilities are busy). This assumption is also not likely to be valid. Larson (1974, 1975) develops a hypercube queuing model that, while making a number of other assumptions, allows for interactions and dependencies in the probabilities of facilities being busy.

A number of authors (e.g., Goldberg et al., 1990a, 1990b; Goldberg and Paz, 1991; Goldberg and Szidarovszky, 1991a, 1991b) have proposed extensions of the maximum expected covering location model that attempt to capture the simplicity of the maximum expected covering location model and the more accurate modeling assumptions inherent in the hypercube queuing model of Larson. These modeling attempts, however, demand considerably greater computational effort in evaluating the objective function and result in nonlinear formulations. Other authors (e.g., ReVelle and Hogan, 1989; ReVelle and Marianov, 1991) have incorporated busy probabilities that depend on the demand nodes instead of the candidate facility locations.

In summary, a number of attempts have been made to relax some of the rather stringent assumptions inherent in the maximum expected covering location model. None has met with unqualified success. Extending deterministic covering models to account for facility availability is an ongoing and active research area (see section 8.10).

4.8 SUMMARY

Many facility location problems are formulated in terms of demand coverage. Typically, demands at node $i \in I$ can be covered by a facility at node $j \in J$ if the distance (or travel time or travel cost) between nodes i and j is less than some exogenously specified value, D_c , which is known as the coverage distance (time or cost). This chapter has outlined a number of variants of this problem.

In the simplest variant, we wanted to find the number and location of the minimum number of facilities so that each demand node was covered at least once. This problem is known as the location set covering model. We showed that the optimal solution to this problem may, in general, involve locating on the links of the network and not just on the nodes of the network. However, we can identify a finite number of additional points, known as network intersection points (Church and Meadows, 1979), such that at least one optimal solution to the set covering problem in which facilities can be located anywhere on the network consists of locating facilities on the nodes or network intersection points. This allowed us to talk about the problem in terms of a finite discrete set of candidate locations. (We often impose the additional restriction that facilities be located only on the demand nodes.) Row and column reduction techniques were outlined that allow us to force candidate sites either into or out of the solution. Often, these rules allow us to solve the problem completely. If they do not, we can solve a linear programming relaxation of the resulting integer programming problem. If the solution is all integer, we have solved the problem. If it is not, we outlined a branch-and-bound technique for solving the problem.

The solution to the set covering problem is often not unique. We formulated a number of extensions to the problem that attempt to capture other objectives. These objectives included (i) the need or desire to provide backup coverage to demand nodes to account for the possibility of facilities being busy or (ii) the desire to locate as many facilities as possible at the locations of existing facilities.

Two important limitations of the location set covering model were identified. First, the model tends to require more facilities than are permitted by a budget. Second, the model fails to differentiate between high demand nodes and low demand nodes; all demand nodes are treated identically in the location set covering model. To resolve these limitations, we formulated the maximum covering location problem whose objective is to locate a fixed number of facilities to maximize the number of demands (as opposed to demand nodes) that are covered at least once.

Three solution approaches were outlined for the maximum covering location problem: a greedy adding and substitution heuristic, a heuristic based on Lagrangian relaxation, and branch and bound. The greedy adding and substitution heuristic is perhaps the easiest approach to understand and to implement. However, we do not get any information from this approach about how close (or far) the solution is to (or from) an optimal solution. Lagrangian relaxation provides an upper bound on the solution. Computational experiments with the Lagrangian relaxation approach suggest that the solutions obtained from this algorithm, when it is followed by a substitution procedure, are very close to provably optimal solutions. Also, the solutions to this approach tend to be slightly better than those obtained from the greedy adding and substitution algorithm. When embedded in branch and bound, Lagrangian relaxation can provide provably optimal solutions.

To account for the possibility of facilities being busy when called upon to serve demands, we formulated the maximum expected covering location model. Most of the solution approaches outlined for the maximum covering location model can readily be modified for use in solving the maximum expected covering location model. The chapter concluded with a number of references to other extensions of the maximum covering and maximum expected covering location models.

EXERCISES

- 4.1** For the network of Figure 4.2, show that only one facility is needed to cover all demands if the coverage distance is 19 or more. At what two nodes can the facility be located?
- 4.2** Consider the network shown in Figure 4.20.

- (a) Solve the set covering location problem with all fixed costs equal to 1 ($f_j = 1$ for all j) and a critical distance of 7 ($D_c = 7$). Assume that

Figure 4.20 Figure for Problem 4.2.

facilities may only be located on the nodes of the network. Give the set of (node) locations that cover all other nodes. Also, clearly show which candidate facility sites are dominated by which other sites.

- (b) Solve the set covering location problem again with all fixed costs equal to 1 ($f_j = 1$ for all j) and a critical distance of 10 ($D_c = 10$).

Again, assume that facilities may only be located on the nodes of the network. Give the set of (node) locations that cover all other nodes. Also, clearly show which candidate facility sites are dominated by which other sites.

- 4.3 Consider the network shown in Figure 4.21:

- (a) Write out the set covering problem formulation for this network, if the coverage distance is 25. Recall that facilities can cover demands at nodes that are not directly linked to the node at which the facility is located as long as the shortest path distance between the facility and the demand node is less than or equal to the coverage distance.
- (b) With a coverage distance of 25, *clearly* indicate which, if any, locations can be eliminated because they are dominated by other locations (and specify the identity of the dominating node for each dominated node). Also, *clearly* indicate which, if any, rows of the constraint matrix may be eliminated and indicate why they may be eliminated.
- (c) Based on the reduced problem that you obtain in part (b), solve the set covering problem (with a distance of 25). *Justify* your answer either in words or by stating how you would solve the optimization problem that results from part (b).
- (d) Identify all alternate optima for the problem.

Hint: Go back to the original formulation in part (a); this should help you answer this question.

Figure 4.21 Figure for Problem 4.3.

Figure 4.22 Figure for Problem 4.4.

4.4 Consider the network shown in Figure 4.22:

- (a) Solve for the set covering solution with $D_c = 20$. Be sure
 - i. to show clearly the initial constraint matrix,
 - ii. to explain why any rows and/or columns can be removed,
 - iii. to indicate which nodes are forced into the solution,
 - iv. to state how you solve the problem once all possible row and column reductions have been done, and
 - v. to show where you actually locate facilities.
- (b) Repeat part (a) using $D_c = 18$.

4.5 (a) For the network shown in Figure 4.23, write out the set covering problem formulation if the coverage distance is 19.

- (b) Solve the set covering problem for this network with a coverage distance of 19. Clearly indicate which, if any, locations can be eliminated because they are dominated by other locations (and specify

Figure 4.23 Figure for Problem 4.5.

Figure 4.24 Figure for Problem 4.6.

the identity of the dominating node for each dominated node). Also, clearly indicate which, if any, nodes must be in the solution and why they must be included.

- 4.6 (a)** For the network shown in Figure 4.24, write down the objective function and constraints for a set covering problem (with facilities located only on the nodes) using a coverage distance of 10.
- (b)** Solve the set covering problem that you formulated. Clearly indicate which locations are dominated by which other locations. Also, clearly indicate how many facilities are needed and where they should be located.

- 4.7** Consider the network shown in Figure 4.25:

- (a)** Solve the set covering location problem with all fixed costs equal to 1 ($f_j = 1$ for all j) and a critical distance of 14 ($D_c = 14$).

Figure 4.25 Figure for Problem 4.7.

Assume that facilities may only be located on the nodes of the network. Give the set of (node) locations that cover all other nodes. Also, clearly show which candidate facility sites are dominated by which other sites.

- (b)** Now consider the set covering location problem with all fixed costs equal to 1 ($f_j = 1$ for all j) and a critical distance of 30 ($D_c = 30$). Again, assume that facilities may only be located on the nodes of the network.

- Clearly show which candidate facility sites are dominated by which other sites.
- Clearly indicate which rows of the constraint matrix can be eliminated.
- Solve the resulting problem as a *linear programming* problem.
Note that the problem should be very small and you should be able to solve it by *hand* if you do not have any other linear programming solver available.
Note: Solving this problem may be more difficult than solving part (a) was. First, you must consider cases in which nodes are covered by facilities that are not directly linked to the facility node. For example, demands at node J can be covered by a facility at node A with a coverage distance of 30. Second, if you do this right, the resulting linear programming problem will not give you an all-integer solution.
- Find an all-integer solution to the problem. Explain any additional constraints that you add to the linear programming relaxation to force the solution to give you an all-integer solution.

- 4.8** Consider the network shown in Figure 4.26. Numbers beside each node enclosed in a box (e.g., 10) are the demands associated with the node.

- Write out the objective function and constraints for the set covering model for this network when the coverage distance is 18. Assume that facilities can only be located on the nodes of the network.
- Which candidate sites can be excluded from the formulation? Which rows (corresponding to the need to cover specific demands) can be excluded? In both cases, justify your answer.
- After you have reduced the problem as suggested in part (b), are there any sites at which you must locate facilities? If so, where? Why? If any sites are now forced into the solution, which demand nodes are now covered?
- Write out the remaining covering problem. That is, write out the constraint matrix for the remaining candidate sites and uncovered demand nodes.

Figure 4.26 Figure for Problem 4.8.

- (e) What is the linear programming relaxation solution to the original problem? Note that you should be able to solve for this using the matrix you obtain in part (d).
- (f) What is the solution to the (integer programming) set covering problem? Specifically, where do you locate facilities and what is the objective function value?
- 4.9 As indicated in Section 4.4, and as should be evident from Exercise 4.8, there are often multiple alternate optima for the set covering location problem. This suggests that we can append secondary objectives to the problem to select from among the alternate optima to the primary objective problem (that of minimizing the number of facilities needed to cover all demands) a solution that best attains some secondary objective.

- (a) For the network shown in Exercise 4.8, write out as many alternate optima as possible to the set covering problem with a coverage distance of 18.
- (b) Formulate the following problem:

Primary objective:	MINIMIZE the number of facilities needed to cover all demand <i>nodes</i> at least once with a coverage distance D_c^1 .
Secondary objective:	MAXIMIZE the number of <i>demands</i> (as opposed to nodes) that are covered at least twice with a coverage distance D_c^2 (which may be different from D_c^1).

Be sure to define all inputs and decision variables clearly. Separate inputs from decision variables. State the objectives and constraints in both words and using notation.

(c) Suggest a means of solving this problem.

(d) Solve the problem for the network shown in Exercise 4.8 using coverage distances of $D_c^1 = 18$ and $D_c^2 = 18$.

4.10 (a) Write out the formulation of the maximum covering problem for the network shown in Exercise 4.8 using a coverage distance of 18 if we are to locate P facilities.

(b) For $P = 1$, what is the optimal location? Which demand nodes are covered? What is the total covered demand.

(c) For $P = 2$, what is the solution that you obtain using the greedy adding algorithm (*without* substitution)? Again, which demand nodes are covered? What is the total covered demand?

(d) What is the optimal solution to the maximum covering problem for $P = 2$?

Note: For this exercise as well as Exercises 4.8 and 4.9, you may want to input the problem into the SITATION software. This can be done using NET-SPEC.

4.11 Consider the network shown in Figure 4.27. Link distances are shown beside the links and the demands are shown in boxes beside each node.

(a) Use the greedy adding algorithm to solve the maximum covering problem for this network with a coverage distance of 34 and a single facility. Assume you can only locate on the nodes of the network. In particular, where do you locate? How many demands are covered? Which nodes are covered and which are not?

Figure 4.27 Figure for Problem 4.11.

- (b) For a coverage distance of 34 use the greedy adding algorithm (*without substitution*) for the maximum covering problem to complete the following table:

Number of Facilities	Facility Locations	Total Covered Demand	Covered Demand Nodes
1			
2			
3			
4			
5			

Notes:

1. You may want to set up a table showing how much demand each candidate location covers.
 2. Remember that even once a demand node is covered it may still be considered as a candidate facility site.
 3. You may not need all rows of the table.
- 4.12 (a) For the network shown above in Exercise 4.11, write out the set covering problem formulation for a coverage distance of 34.
- (b) For the problem formulated in part (a), can you eliminate any columns (e.g., force out any nodes)? Can any nodes be forced in? Can any rows be eliminated? After forcing in and out any nodes that can be forced in this way and eliminating any rows, find an optimal solution to the problem.
- (c) What if anything does your solution tell you about the results you obtained in part (b) of Exercise 4.11?

The vertex P -center problem is the problem of finding P locations on the nodes of the network to minimize the maximum distance between any demand node and the nearest facility to it. The objective function of the P -center problem is to minimize this maximum (implied coverage) distance. This model is discussed in detail in Chapter 5. However, you should be able to answer the following two questions:

- (d) What, if anything, does your solution tell you about the objective function for the 3-center problem?
- (e) What, if anything, does your solution tell you about the objective function for the 2-center problem?
- 4.13 (a) Use the SITUATION program with the 49-node data set (SORTCAP.GRT) and the first set of demands representing state populations to find the tradeoff between the number of facilities needed to cover all demands and the coverage distance. In particular, plot a bar chart

showing the number of facilities needed to cover all demands for coverage distances of 200, 250, . . . , 600 miles.

- (b) Find the smallest (integer) distance such that all demands can be covered by five facilities. Where are these facilities located? (Give both the node numbers and the city names.)

- 4.14** In this exercise, you will use the SITATION program and the Lagrangian relaxation algorithm for solving the maximum covering location problem that is built into that package to do a simple branch-and-bound analysis. The data set for the problem is the 88-node problem for the United States given online. This data set is called CITY1990.GRT.

One of the purposes of this exercise is to explore the implications of different solution procedures on the quality of the solution. In general, the Lagrangian procedure will give better results than those obtained by the greedy adding algorithm (or the greedy adding and substitution algorithm). This, however, is not always the case.

- (a) For a coverage distance of 300, use the greedy adding algorithm with substitution allowed after each iteration (excluding dominated sites) to find the (approximate) maximum number of demands that can be covered by locating three facilities. Use the first demand data set. How many demands are covered in total? Where does the algorithm suggest locating facilities?
- (b) Now do the same thing, but use the Lagrangian relaxation algorithm. Again, exclude dominated sites and allow substitution at the end of the procedure. Let the model locate three facilities. (Do not change any of the Lagrangian options on the OPTION SETTING MENU. However, turn off the branch and bound option in the Lagrangian settings for the remainder of this problem.) Again, how many demands are covered in total? Where does the algorithm suggest locating facilities? How does the total covered demand in this case compare with:
- the upper bound on the coverage provided by the Lagrangian procedure and
 - the coverage found by the greedy adding and substitution algorithm in part (a)?
- (c) Verify that the three sites found in part (b) must be optimal. Do so by using the upper bounds available from the Lagrangian relaxation algorithm when you exclude each of these three sites *one by one* from the solution. Note that you will have to use the Force Specific Sites In/Out of Soln. option that is available on the main menu to force each site *in turn* out of the solution and then run the Lagrangian relaxation procedure. In all you will need to run the Lagrangian procedure a number of different times. *Clearly show* the upper bound obtained from each of these runs. *Briefly explain* why these

runs show that the optimal solution is to locate at the three nodes you found in part (b).

- (d) Return to the MAIN OPTION MENU and be sure that all candidate sites are allowed in the solution. (To do so, use the **P** option from the FORCE NODES OPTION MENU.) Now generate the covering tradeoff curve using the **T** option from the MAIN OPTION MENU. Allow substitution after each iteration and exclude dominated nodes.
 - i. How many facilities does the heuristic think are needed to cover all 88 nodes?
 - ii. Looking carefully at the tradeoff curve developed by the algorithm and at the incremental coverages, which of the solutions are likely to be suboptimal and why?
- (e) Based on what you have done so far and learned so far about the differences between the greedy adding and substitution algorithm and Lagrangian relaxation, find the *true minimum* number of facilities needed to cover all demands. Note that to do so, you will need to change some of the options on the Lagrangian OPTION SETTING MENU that you are shown when you run the Lagrangian relaxation algorithm. You may also need to force some nodes into or out of the solution. *In short, this will require considerable experimentation and work.* Clearly document how you obtained the optimal solution and how you can show that fewer facilities cannot cover all of the demands.

- 4.15** In general, we would expect that the tradeoff curve of the percentage of the total demand covered versus the number of facilities located will be concave. In other words, we generally expect that we will have decreasing marginal or incremental coverage. However, this is not always the case.

In this exercise, you will solve a series of maximum covering problems using SITATION. You will use the 88-node data set, CITY1990.GRT. In addition, you will limit the candidate sites to the capitals of the 48 states in the continental United States plus Washington, DC. You will use a coverage distance of 550 miles. The easiest way to do this is to:

- i. *Load CITY1990.GRT* (by pressing **L** at the MAIN OPTION MENU, **G** at the DISTANCE OPTIONS MENU, typing **CITY1990.GRT** as the file name to read);
- ii. *Limit the candidate sites to those in the file CAPITALS.FOR* (by pressing **S** at the MAIN OPTION MENU, **F** at the SET PARAMETERS MENU, **R** at the FORCE NODES OPTION MENU, **CAPITALS.ONL** when prompted for the file name to read, and **C** at the FORCE NODES OPTION MENU to return to the SET PARAMETERS MENU);

- iii. Set the coverage distance to 550 miles and the cost per mile to 0.001 in the SET PARAMETERS menu. Then type **D** to return to the MAIN OPTION MENU).

- (a) Find the optimal solution to the maximum covering problem locating three facilities. Do so using the Lagrangian algorithm. Set the Lagrangian options as follows to force the algorithm to obtain very tight bounds:

Critical percentage difference	0.0000001
Maximum number of iterations	2000
Minimum α value allowed	0.0000001
Number of failures before changing α	12

In addition, allow substitution at the end of the Lagrangian algorithm and exclude dominated nodes. What are the values of the lower and upper bounds on the coverage? Where do you locate facilities? Is the solution provably optimal?

- (b) Find the optimal solution to the maximum covering problem locating five facilities. Use the same parameter values for the Lagrangian problem that you used in part (a). What are the values of the lower and upper bounds on the coverage? Where do you locate facilities? Is the solution provably optimal?
- (c) If you did parts (a) and (b) correctly, you should have obtained provably optimal solutions (since all of the demands are integer valued). Assuming the tradeoff curve does exhibit decreasing marginal coverage, what is the minimum coverage that we must attain with four facilities?
- (d) Use the Lagrangian procedure to solve the problem locating four facilities. Again, use the same Lagrangian parameters you used in part (a). What are the lower and upper bounds on the coverage? Where do you locate the four facilities? Is the solution provably optimal? How many demands are covered by each of the four facilities?
- (e) Exclude the node that covers the most demand in the four-facility solution found in part (d) from the solution.
Run the Lagrangian algorithm again locating four facilities. What are the lower and upper bounds on the coverage now? Comparing the bounds to the value you computed in part (c), what can you conclude about whether the node you excluded must be in or out of the solution if the tradeoff curve is to exhibit decreasing marginal coverage? Why?
- (f) Force the node that covers the most demand in the four-facility solution found in part (d) into the solution.

Run the Lagrangian algorithm again locating four facilities. Now what are the lower and upper bounds on the coverage? Comparing the bounds to the value you computed in part (c) and using the knowledge you obtained in part (e), what can you conclude about whether the tradeoff curve exhibits decreasing marginal coverage? Why?

- (g) In parts (d)–(f) you essentially walked through part of a branch-and-bound tree. Draw the tree showing the lower and upper bounds on the problem in each node of the tree and the facility location that was forced into or out of the solution on each link of the tree.
- 4.16** The SITATION program plots a tradeoff curve showing the percentage of the total demand that is covered as a function of the number of facilities that are located. In many practical decision contexts, we would also like to know the tradeoff between the minimum number of facilities that are needed to attain a given level of service (e.g., 90% coverage) as a function of the coverage distance. In other words, we would like a tradeoff curve that plots the number of facilities needed on the *Y*-axis and the coverage distance on the *X*-axis for a specified level of service.
- (a) For a level of service of 100% (i.e., total coverage), find the tradeoff curve between the minimum number of facilities needed and the coverage distance. Use distances of 100, 200, 300, 400, 500, 600, and 700 miles with the 88-node data set, CITY1990.GRT (and the first set of demands representing the 1990 city populations). Note that for a level of service of 100% you are implicitly using the maximum covering algorithm to solve a set covering problem.
 - (b) Repeat part (a) using a level of service of 90%.
 - (c) Repeat part (a) using a level of service of 80%.

Hints for parts (a), (b), and (c): For each coverage distance in question, first use the ability of the *SITATION* software to plot a tradeoff curve between the percentage of the total demand that is covered and the number of facilities located. These results should give you an *upper bound* on the number of facilities needed to attain any given level of service for the specified coverage level. For example, with a coverage distance of 300, this approach suggests you will need at *most* 16 facilities for total (100%) coverage, 8 facilities for 90% coverage, and 6 facilities for 80% coverage. Since the total demand in the data set is 44,840,571, to attain 90% coverage we need to cover at least 40,356,514 demands and to attain 80% coverage we need to cover at least 35,872,457 demands.

Next, use the Lagrangian relaxation approach to find the true minimum number of facilities that are needed for any given level of service and coverage distance. Note that the upper bound on the

coverage provided by the Lagrangian procedure should be used here. If this upper bound (for a given coverage distance and a specified number of facilities) is less than the number of demands that must be covered (given in the paragraph above), then you need more than that number of facilities to cover the necessary number of demands.

Additional important suggestion: You may need to change the Lagrangian default parameters for the critical percentage difference between the lower and upper bounds, the minimum α value, the number of failures before changing α , and the maximum number of iterations to the values indicated in part (a) of Exercise 4.15. This is very important for some of the Lagrangian runs that you will have to make.

- (d) Plot the results you obtained in parts (a)–(c) using a good spreadsheet program.
- (e) Briefly explain how the results obtained in parts (a)–(d) of this exercise (or similar results) might be useful to a firm in the clothing business in locating warehouses that supply retail stores by truck deliveries from the warehouses. In particular, how might these results be used in determining the number of warehouses, the level of service to provide to the stores, and the fraction of the stores that should be promised this level of service? To solve this problem for such a firm, what additional information would you want to have?
- 4.17** On Monday, January 17, 1994, an earthquake of magnitude 6.6 on the Richter scale hit Los Angeles killing over 30 people and causing major damage to buildings, roads, and other parts of the urban infrastructure. In partial response to this, President Clinton ordered a 60-vehicle mobile emergency response unit to be dispatched from Denver to Los Angeles. Included in the response unit were telecommunications and electric generation facilities.

- (a) Of critical concern in such a situation is the distance between the responding units and the emergency. Also, we are concerned that the units themselves not be damaged in the emergency. Use the SITATION software and the 88-node data set (CITY1900.GRT available online) to find the minimum number of facility bases needed to ensure that all demand nodes are covered within a distance of 500 miles. Assume that a facility base at a particular city *cannot* cover emergencies in that city since there is some reasonable likelihood that the vehicles in the affected city will be disabled. Thus, cities in which a facility base is located must be covered by a facility in some *other* city.

How many facilities are needed? Where are facilities located? Which cities cover the cities in which facilities are located?

Hint: To solve this problem, you will need to modify the distance matrix to reflect the fact that a facility in city i cannot cover city i . Use SITATION to make the necessary changes. Be sure to reload the demand file, CITY1990.GRT to reset the distance matrix after you are finished doing this exercise and Exercise 4.18.

- (b) Print a map showing the locations of the facilities and the assignments of cities to facilities.
 - (c) How many more facilities are needed for the solution to the problem as posed in part (a) than would be needed if we allowed facilities based in city i to cover city i itself?
- 4.18** The director of FEMA (the Federal Emergency Management Agency) feels that the number of facilities you have found in Exercise 4.17 is excessive. Find the smallest integer coverage distance such that FEMA can get by with only four facility bases.

Note: You may need to change some of the default conditions on the Lagrangian procedure here.

Clearly show how you obtained the solution you did. In other words, discuss what values of the coverage distance you tried and how you had to solve each case. Under the restriction that you locate only four facilities, where should they be located if the coverage distance is to be minimized and all demands are to be covered?

- 4.19** Throughout most of the discussion in this chapter related to the maximum covering model, we have implicitly assumed that all facilities have identical costs. In particular, it is that assumption that allowed us to limit the number of facilities that are located. In many contexts, however, construction costs differ depending on the location. In addition, there might be an explicit cost associated with not covering demands.

Let f_j be the cost of building a facility at candidate location j . Also, let B be the maximum amount that can be spent on building facilities. Finally, let φ_i be a unit cost of not covering demands at demand node

- (a) Formulate the problem of minimizing the combined cost of locating facilities and not covering demands. Clearly define any additional notation that you use. Also, clearly state the constraints and the objective function both mathematically and in words.

Note: You should not have a constraint like constraint (4.19) that limits the number of facilities to P . The optimal number of facilities will be determined endogenously by this model.

- (b) Relax an appropriate constraint and formulate a Lagrangian problem related to the one you formulated in part (a). (You really should have only one candidate constraint to relax.)

- (c) For fixed values of the Lagrange multipliers in the problem you formulated in part (b), clearly state how you would solve the Lagrangian optimization problem. In other words, how would you find the optimal values of the location variables, X_j , and the coverage variables, Z_i ?
- (d) For fixed values of the Lagrange multipliers, how can you extract or construct a feasible solution to the problem of part (a) from the solution you obtained in part (c)? Note that there may well be more than one way to do this. Determining the “best” way is likely to require extensive computational experiments.
- 4.20** In the maximum covering problem, we assumed that all facilities cost the same amount to build. We also did not worry about demands that could not be covered. Often, these are not good assumptions. First, in many cases, it makes sense to consider a model in which we minimize the sum of the construction costs (e.g., the construction costs for fire stations) and a penalty cost for not covering demands in the desired time, T^0 . Assume that the costs and penalties (f_j and p_i) are defined in commensurable terms. Second, we may require that *all* demands be covered within a time T^1 , where $T^1 > T^0$.

Formulate such a model using the following:

Inputs

I = set of demand nodes

J = set of candidate locations

T^0 = desired coverage time (demands not covered within this time will be penalized in the objective function)

T^1 = required coverage time ($T^1 > T^0$ and all demands must be covered by at least one facility within time T^1)

= travel time from demand node $i \in I$ to candidate site $j \in J$

$$a_{ij}^0 = \begin{cases} 1 & t_{ij} \leq T^0 \\ 0 & \text{if not} \end{cases}$$

$$a_{ij}^1 = \begin{cases} 1 & t_{ij} \leq T^1 \\ 0 & \text{if not} \end{cases}$$

h_i = demand at node $i \in I$

f_j = fixed cost of locating a facility at node $j \in J$

p_i = penalty cost per unit demand not covered at demand node $i \in I$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if a facility is located at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_i = \begin{cases} 1 & \text{if demand node } i \in I \text{ is covered by at least} \\ & \text{one facility within time } T^0 \\ 0 & \text{if not} \end{cases}$$

Formulate the following problem:

MINIMIZE Total facility location costs + penalty costs

SUBJECT TO: Relationship between coverage within T^0
and location decisions
All demands covered within T^1
Integrality

- 4.21** You are faced with locating ambulances in a city. You would like to find the locations of a fixed number of ambulance bases. Let P be the number you want to locate. You would like to maximize the number of demands (demands occur on nodes of the network) that can be covered within 5 min of the nearest ambulance. However, you require that the selected sites be such that *all* demand nodes can be covered by an ambulance within 10 min.
- Using the notation we have defined for the set covering and maximum covering problems as well as any other notation you require, formulate this problem as an integer linear programming problem. Clearly define any new notation that you use. Clearly state in words what each of the constraints and the objective function is doing.
 - What can you say about the minimum value of P (the number of facilities to be located), which is an *input*, such that the problem will have a feasible solution?
- 4.22** Consider the following problem. You are faced with locating fire stations in a city. You would like to find the locations of a fixed number of stations. Let P be the number you want to locate. You would like to maximize the number of demands that can be covered within 4 min of the nearest station. Demands occur on the nodes of the network. You require that the selected sites be such that 90% the demand *nodes* can be covered by an ambulance within 8 min.
- Using the notation defined in the text for the set covering and maximum covering problems as well as any other notation you require, formulate this problem as an integer linear programming problem. Clearly define any new notation that you use. Clearly state in words what each of the constraints and the objective function is doing.
 - Qualitatively describe how the objective function (maximizing the number of demands that can be covered within 4 min) will change if we change the requirement that 90% of the demand nodes be covered within 8 min to a requirement that 90% be covered within 10 min. Justify your answer briefly.
- 4.23** In many facility location contexts, it is important to have more than one facility able to cover demands at a node. Thus, in an inventory system

that is subject to frequent stockouts, we might like to have two warehouses capable of replenishing any store in a timely manner. In emergency services such as fire departments, the need for multiple coverage should be clear.

Suppose we want to find the locations of P facilities to maximize the number of demands that are covered by *at least two facilities*. Use the following notation to show how this problem can be formulated. Also indicate the indices over which summations apply and the indices over which each constraint set applies (e.g., for all i).

Inputs

I = set of demand nodes

J = set of candidate locations

h_i = demand at node $i \in I$

$$a_{ij} = \begin{cases} 1 & \text{if a facility at candidate site } j \in J \\ & \text{can cover demands at node } i \in I \\ 0 & \text{if not} \end{cases}$$

P = number of facilities to locate

Decision Variables

X_j = number of facilities located at candidate site $j \in J$. Note that this can be any integer number greater than or equal to 0.

$$Y_i^1 = \begin{cases} 1 & \text{if demand node } i \in I \text{ is covered at least once} \\ 0 & \text{if not} \end{cases}$$

$$Y_i^2 = \begin{cases} 1 & \text{if demand node } i \in I \text{ is covered at least twice} \\ 0 & \text{if not} \end{cases}$$

Hint: In words the problem may be formulated as follows:

MAXIMIZE Total number of demands covered at least twice

SUBJECT TO: Locate at most P facilities

Integrality

And at least one other constraint set which you should define in both words and notation.

- 4.24** Consider the following variant of the maximum expected covering model. In this case, we want to maximize the number of demands that can be covered within the coverage distance D_c , with a probability of at least Q^0 , when the probability of finding an individual vehicle busy is q . In other words, the probability of at least one *available* vehicle being able to cover the demand at a node, given that K vehicles are located within a distance D_c of the node, is, as before $1 - q^K$. For the node to be covered with a probability of Q^0 , we need this quantity to be at least Q^0 .

192 Chapter 4 Covering Problems

- (a) For $q = 0.25$ and $Q^0 = 0.98$, find the minimum value of K (i.e., the minimum number of facilities needed to be located within D_c , of a node for the node to be covered with probability 0.98).
- (b) Using the notation defined in Section 4.6, formulate the problem of locating P vehicles (on the demand nodes of the network) so that we maximize the number of demands that are covered with a probability of at least 0.98 (when $q = 0.25$). State the constraints and objective function in words as well as mathematical notation.

4.25 Use SITATION and the **2010 GA data.grt** file to

- (a) Show that you need 33 facilities to cover all of the 159 counties in Georgia with a coverage distance of 25 miles (using great circle distances between the county centers).
- (b) Determine how many facilities are needed to cover 90% of the demands in Georgia. How many counties are not covered? Where do you locate facilities? Draw a map of the solution using the **GABorder.brd** file.
- (c) Formulate the problem of minimizing the number of facilities needed to cover α percent of the total demand assuming you can locate only on the nodes of the network. Clearly define all notation that you use. Clearly state the objective function and all constraints in words and in notation.

Chapter 5

Center Problems

5.1 INTRODUCTION

In the covering problems discussed in Chapter 4, the coverage distance between a demand and the nearest facility was specified exogenously. In the set covering model, we attempted to find the locations of the minimum number of facilities needed to cover all demand nodes. We found that in many practical contexts the number of facilities needed to cover all demand nodes within the exogenously specified distance was prohibitively large. In addition, the set covering model failed to account for the fact that the demands at the nodes differ. To alleviate these problems, we formulated and discussed the maximum covering location problem. In that model, we associated a demand level with each demand node and found the locations of a fixed number of facilities to maximize the number of covered demands. In essence, in the maximum covering location model, we relaxed the requirement that all demand nodes be covered.

In this chapter, we adopt a different strategy for addressing the shortcomings of the set covering model. In particular, as in the set covering model, we still require that all demands be covered. Now, however, instead of using an exogenously specified coverage distance and asking the model to minimize the number of facilities needed to cover all demand nodes, we will ask the model to *minimize the coverage distance such that each demand node is covered within the endogenously determined distance by one of the facilities*. The model is known as the *P-center problem* or a *minimax* problem, since we are minimizing the maximum distance between a demand and the nearest facility to the demand. Figure 5.1 summarizes the relationships between the set covering, maximum covering, and center problems.

Figure 5.1 Relationships between the set covering, maximum covering, and center problems.

We need to distinguish between problems in which the facilities can be located anywhere on the network (i.e., on the nodes and on the links of the network) and problems in which facilities can be located only on the nodes of the network. The former category of problems, those in which facilities can be located anywhere on the network, are known as *absolute center problems*. Problems in which the facilities can only be located on the nodes of the network are known as *vertex center problems*. As in the case of the set covering model, we can readily show that the solution to the absolute center problem may be better than the solution to the vertex center problem. Consider Figure 5.2

Figure 5.2 Example network illustrating sub-optimality of nodal locations.

Figure 5.3 Example network to show the relationship between the set covering and P -center problems.

(which is identical to Figure 4.1). If facilities can be located only on the nodes (as in the vertex center problem) and we can locate only one facility ($P = 1$), either node is optimal and the maximum distance from the other demand to the facility is 8. However, if we can locate anywhere on the network, locating the single facility midway between nodes A and B is optimal and the maximum distance from either demand node to the facility is only 4.

To illustrate further the relationship between the set covering model and the P -center problem, consider the network shown in Figure 5.3. Table 5.1 shows solutions to the set covering model (in which we constrain facilities to be only on the nodes) for all relevant coverage distances from under 7 (when six facilities are needed) to a distance of 15 (when only one facility is needed). These results are also shown in Figure 5.4. The solutions to the vertex P -center problem for various values of P , the number of facilities to locate, may be found at the *left* end of the five horizontal lines in Figure 5.4. For example, for $P = 6$, one facility is located on each of the nodes and the value of the vertex P -center problem objective function is 0. For $P = 4$, four facilities are located (e.g., at nodes A, B, D , and E). The maximum distance between a facility and a demand node is 7, the distance between the facility at node E and demand node C (or between the facility at node D and demand node F).

Table 5.1 Solutions to the Set Covering Problem of Figure 5.3 for Various Coverage Distances

Coverage Distance	Number of Facilities	Sample Locations
<7	6	A, B, C, D, E, F
7, 8	4	A, B, C, F
3	3	A, C, F
10–14	2	A, E
15	1	C

196 Chapter 5 Center Problems

Figure 5.4 Number of facilities needed versus coverage distance for Figure 5.3.

Note that Figure 5.4 does not include a line representing five facilities. What would be the solution to the P -center problem with $P = 5$? The answer is that the solution would be the same as that obtained for $P = 4$. In this case, adding a fifth facility that must be located on the nodes does not allow us to reduce the maximum distance between a demand node that does not have a facility located on it and the nearest facility.

Table 5.2 summarizes the P -center results for this problem. Note that the coverage distance in this problem is the value of the objective function and is determined *endogenously*.

Finally, by way of introduction, we again note that the solution can often be improved significantly if facilities can be located on the links as well as the nodes. Figures 5.5–5.9 show the optimal solutions for one through five facilities when facilities can be located anywhere on

Table 5.2 Solutions to the P -Center Problem of Figure 5.3 for Various Numbers of Facilities

Number of Facilities, P	Coverage Distance	Sample Locations
1	15	C
2	10	A, E
3	9	A, D, E
4	7	A, B, D, E
5	7	A, B, D, E , and C or F
6	0	A, B, C, D, E, F

Figure 5.5 Optimal solution to the absolute 1-center problem for Figure 5.3.

Figure 5.6 Optimal solution to the absolute 2-center problem for Figure 5.3.

Figure 5.7 Optimal solution to the absolute 3-center problem for Figure 5.3.

Figure 5.8 Optimal solution to the absolute 4-center problem for Figure 5.3.

Figure 5.9 Optimal solution to the absolute 5-center problem for Figure 5.3.

Figure 5.10 Comparison of absolute and vertex P -center solutions for Figure 5.3.

the network shown in Figure 5.3. Facility locations are shown by black dots and are denoted by Greek letters ($\alpha, \beta, \gamma, \delta$, and ε). In all cases, the facility at node α is the one whose distance to a demand node defines the absolute P -center objective function value. Figure 5.10 compares the objective function values for the vertex and absolute center problems for the network of Figure 5.3.

5.2 VERTEX P -CENTER FORMULATION

In this section we formulate the vertex P -center problem. We define the following notation:

Inputs and Sets

I = set of demand nodes

J = set of candidate locations

d_{ij} = distance from demand node $i \in I$ to candidate facility site $j \in J$

h_i = demand at node $i \in I$

P = number of facilities to locate

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

Y_{ij} = fraction of demand at node $i \in I$ that is served by a facility at node $j \in J$

W = maximum distance between a demand node and the nearest facility

With this notation, we can formulate the vertex P -center problem as follows:

$$\text{MINIMIZE} \quad W \quad (5.1)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (5.2)$$

$$\sum_{j \in J} X_j = P \quad (5.3)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (5.4)$$

$$W \geq \sum_{j \in J} d_{ij} Y_{ij} \quad \forall i \in I \quad (5.5)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (5.6)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (5.7)$$

The objective function (5.1) minimizes the maximum distance between a demand node and the closest facility to the node. Constraints (5.2) state that all of the demand at node $i \in I$ must be assigned to a facility at some node $j \in J$ for all nodes $i \in I$. Constraint (5.3)

stipulates that P facilities be located. Constraints (5.4) state that demands at node $i \in I$ cannot be assigned to a facility at node $j \in J$ unless a facility is located at node $j \in J$. Constraints (5.5) state that the maximum distance between a demand node and the nearest facility to the node (W) must be greater than the distance between *any* demand node $i \in I$ and the facility $j \in J$ to which it is assigned. Constraints (5.6) and (5.7) are the integrality and nonnegativity constraints, respectively. Note that while we do not explicitly require the allocation variables Y_{ij} to be integers, in the optimal solution they will naturally be integers (or, as is more likely, we can find an alternate optimum in which they are all integers). This is so because the facilities are not capacitated and there is no reason to allocate demands at node $i \in I$ to a facility other than the closest one.

In some cases, we want to consider the demand-weighted distance. In that case, constraint (5.5) can be replaced by

$$W \geq \sum_{j \in J} h_i d_{ij} Y_{ij} \quad \forall i \in I \quad (5.8)$$

While this generalization of the problem is of mathematical interest, in most applied contexts, if we are interested in the P -center problem we want to minimize the worst-case level of service of the system, independent of the number of demands that experience that level of service.¹

For fixed values of the number of facilities to locate, P , both the absolute and vertex P -center problems may be solved in polynomial time. To see this for the vertex P -center problem, all we need to realize is that for a network with n nodes, we need only evaluate each of the $O(\binom{n}{P}) = O(n^P)$ possible combinations of P facility sites. Evaluating each of these can be done in polynomial time, so finding the optimal solution to the vertex P -center problem, for *fixed* values of P , can be done in polynomial time. As indicated below in Section 5.5, we can identify a finite polynomial number of points to add to the network such that the solution to the absolute P -center problem will consist of locating on a subset of the original nodes and/or the additional points. Thus, the absolute P -center problem can also be solved in a polynomial amount of time for fixed values of P .

For a general graph and for variable values of P , the P -center problem is NP-complete (Kariv and Hakimi, 1979a; Garey and Johnson, 1979, pp. 219–220). This is true for both the vertex and absolute P -

¹ Since the solution techniques for the P -center problem depend in part on whether or not we want to solve a demand-weighted or unweighted version of the problem, we will retain this distinction throughout this chapter.

center problems. To see why this is so, note that the time required to solve all vertex P -center problems by enumeration for $P = 1$ to $P = n$ for any given value of n is

$$\sum_{j=1}^n \binom{n}{j} = 2^n - 1 = O(2^n)$$

which is exponential in n . The fact that this problem is NP-complete means that there is no known polynomial time optimal algorithm for solving these problems on a general network. However, when the network is a tree, we can often find optimal solutions in polynomial time to problems that are NP-complete on more general graphs. This is the case here. Section 5.3 outlines a solution approach to the absolute 1-center and absolute 2-center problems on a tree. Section 5.4 summarizes a solution approach to the vertex P -center problem on a general graph. Section 5.5 presents characteristics of the solution to the absolute P -center problem on a general graph and outlines a solution procedure for absolute P -center problem on a general graph.

5.3 THE ABSOLUTE 1- AND 2-CENTER PROBLEMS ON A TREE

While the absolute P -center problem is NP-complete on a general graph, if we are only locating a single facility on a tree, there are very efficient algorithms for solving the problem optimally. In this section, we outline a number of those approaches. We begin by considering the absolute 1-center problem on a tree in which all of the demands are equal. We call such a tree an *unweighted* tree. Since all of the demands are equal, we can normalize them so that they are all equal to 1. We then show how that algorithm can be extended to the case in which we want to find two centers on an unweighted tree. This section concludes by considering the case of a single absolute center on a weighted tree.

5.3.1 Absolute 1-Center on an Unweighted Tree

To find the absolute 1-center on an unweighted tree, we can use the following algorithm:

Step 1: Pick any point on the tree and find the vertex that is farthest away from the point that was picked. Call this vertex e_1 .

Figure 5.11 Example tree.

Step 2: Find the vertex that is farthest from e_1 and call this vertex e_2 .

Step 3: The absolute 1-center (X^*) of the unweighted tree is at the midpoint of the (unique) path from e_1 to e_2 . The vertex 1-center of the unweighted tree is at the vertex of the tree that is closest to the absolute 1-center. (Note that there may be two vertices that satisfy this condition if the absolute 1-center is at the midpoint of a link.)

We can illustrate this algorithm using Figure 5.11.

We begin by picking any point on the tree. Suppose we pick node C. We then find the distances between the point (node C) and all vertices in the tree. Figure 5.12 shows the result of this calculation (with the distances shown in small squares beside the node letters). Node G is the farthest node from node C, and so we let node G be e_1 . Figure 5.13 shows the distance from node G to all other nodes in the tree. Node H

Figure 5.12 Distances from node C.

Figure 5.13 Distances from node G.

is the farthest node from node G , and so we call node H e_2 . The absolute 1-center is at the point midway between nodes G and H on the unique path from node G to node H , or 9.5 units from node E on the link connecting nodes C and E , as shown in Figure 5.14. The objective function equals 20.5, the maximum distance from the absolute 1-center to either node G or node H . The vertex 1-center of the tree would be at node C (found by moving the absolute center to the nearest vertex if it is not already located on a vertex). The objective function for the vertex 1-center problem on the tree is 21.

While finding shortest path distances from a given node to all other nodes in a general network requires $O(n^2)$ work, on a tree the shortest path distances from any node to all other nodes may be found in $O(n)$ time, where n is the number of nodes in the graph or tree. In step 1 of the algorithm, we need to find the shortest path distances from a node selected at random to every other node. This requires $O(n)$ time.

Figure 5.14 Absolute 1-center of the tree.

Similarly, step 2 requires $O(n)$ time since there, too, we are finding the shortest path from a node (node e_1) to all other nodes. Finally, step 3 involves enumerating the path from e_1 to e_2 which can also be done in $O(n)$ time. Thus, the entire algorithm requires $O(n)$ time. In other words, the worst-case execution time of the algorithm increases only *linearly* with the number of nodes in the tree.

Having demonstrated the operation of the algorithm, we now prove that the point X^* found by the algorithm is optimal. To do so, we need prove only that there is no point e_3 that is farther from X^* than either e_1 or e_2 . We will prove that no such point exists by assuming that such a point *does* exist and showing that this assumption leads to a contradiction of known information.

If a point e_3 exists that is farther from X^* than either e_1 or e_2 , then there are two cases to consider. In the first case, node e_3 is on the same side of X^* on the unique path from e_1 to e_2 as is e_2 , the point identified in step 2 of the algorithm above. If this is the case, $\alpha < \beta$ as shown in Figure 5.15, where node e_4 is the node at which the path from X^* to e_2 diverts to node e_3 , α is the distance between nodes e_2 and e_4 , and β is the distance between nodes e_3 and e_4 . However, if node e_3 is farther from e_4 than is node e_2 , then it is also farther from e_1 than is e_2 . Therefore, node e_2 cannot be the farthest node from e_1 as required by step 2 of the algorithm.

The second case we need to consider is that there exists a point e_3 that is farther from X^* than either e_1 or e_2 and that point e_3 is on the same side of X^* as is node e_1 , the node found in step 1 of the algorithm. This situation is illustrated in Figure 5.16. For any initial point anywhere on the tree except on the path from e_3 to \hat{X} , node e_3 is farther than node e_1 , which contradicts the definition of node e_1 (i.e., that is the farthest node from the initial node). Similarly, for any initial point on the path from e_3 to \hat{X} , node e_2 is farther than e_1 , which means that for any initial point, node e_1 would not have been the farthest node from the initial point.

These two cases lead to contradictions. Since there are no other possible cases, we have proven that there are no points that are farther from X^* than either e_1 or e_2 and by construction these two points are equidistant from X^* .

Figure 5.15 Case 1: Node e_3 is farther from X^* than is node e_2 .

Figure 5.16 Case 2: Node e_3 is farther from X^* than is node e_1 .

In a similar manner, we can prove that the location X^* is unique. That is, we can assume that it is not unique and show that this assumption leads to a series of contradictions. This is left as an exercise to the reader.

5.3.2 Absolute 2-Centers on an Unweighted Tree

To solve the absolute 2-center problem on an unweighted tree, we can modify the algorithm outlined in Section 5.3.1 as follows:

Step 1: Using the algorithm for the absolute 1-center of Section 5.3.1, find the absolute 1-center.

Step 2: Delete from the tree the arc containing the absolute 1-center. (If the absolute 1-center is on a node, delete one of the arcs incident on the center, which is on the path from e_1 to e_2 .) This divides the tree into two disconnected subtrees.

Step 3: Use the absolute 1-center algorithm to find the absolute 1-center of each of the subtrees. These locations constitute a solution to the absolute 2-center problem.

To illustrate this algorithm, consider again the tree shown in Figure 5.11. As shown in Figure 5.14, the absolute 1-center lies on link CE . Removing this link results in the two trees shown in Figure 5.17. After applying the absolute 1-center algorithm to each of these trees, we obtain the locations X_1^* and X_2^* as shown. The value of the objective function is 12.5 (the larger of the objective functions for the two individual subtrees). This corresponds to the distance between center X_2^* and nodes D and H .

Center 1 is located 10 units from node G on the link from node E to node G. Center 2 is located 12.5 units from node H on the link from node B to node H.

Figure 5.17 Absolute 2-centers of the tree.

5.3.3 Absolute 1-Center on a Weighted Tree

We now turn to the problem of locating a single absolute center on a *weighted* tree or a tree in which the weights associated with each of the nodes are not equal.² To motivate the approach to solving this problem, consider the simple network shown in Figure 5.18. In the weighted case, we want to minimize the maximum demand-weighted distance between the facility being located and the nodes. In the simple case of Figure 5.18, we will locate at a point X units from node A such that

$$3X = 2(10 - X)$$

or $X = 4$. That is, we locate four distance units from node A. The demand-weighted distance between the facility and either node is then

Figure 5.18 Simple network for the weighted problem on a tree.

² Recall that while this problem is of academic interest, in many practical contexts, if we are concerned with minimizing the worst level of service experienced by any customers in the network, we will not be interested in weighting the nodes differentially.

Figure 5.19 Solution to the simple network for the weighted problem on a tree.

12. This solution is shown in Figure 5.19. Note that the solution involves locating closer to the larger demand node.

For a tree with only two nodes, computing the absolute 1-center is easy. For a more complicated tree, the problem becomes slightly more difficult. Consider the tree shown in Figure 5.20. In this case, it is not immediately clear whether the center should be on the path between nodes A and B, the path between nodes A and C, or the path between nodes B and C. One way to approach this problem is to try each of the three pairs of nodes and then evaluate the impact of the trial location on the third node. For example, if we locate at a distance X from node A on the path between nodes A and B, then we must solve the following problem:

$$10X = 6(20 - X)$$

The solution is $X = 7.5$. Nodes A and B are both 75.0 weighted distance units from the center. Node C, however, is 22.5 distance units away and has a weight of 4. Thus, it contributes 90 to the objective function. This indicates that the optimal location cannot be on the path between nodes A and B. If we now locate on the path between nodes A and C, we must solve the following equation:

$$10X = 4(30 - X)$$

The solution is $X = 8.571428$. Both nodes are a weighted distance of 85.71428 units from the center. Node B is 11.42857 units away and its demand-weighted distance is 68.571428. Since this is less than either

Figure 5.20 A more complicated weighted tree.

208 Chapter 5 Center Problems

node A or node C contribute, this location is a candidate for the optimal location. Finally, if we consider the path from B to C , we must solve

$$6X = 4(30 - X)$$

The solution is $X = 12$. Both nodes B and C are 72 weighted distance units from the candidate center. However, node A is 120 demand-weighted distance units away. Thus, this candidate location is not the optimal location.

In summary, the optimal location is 8.571428 units from node A on the path from A to C . The value of the objective function is 85.71428.

Clearly, this approach would be overly tedious for a more general network. However, we can generalize the approach as follows. Consider two nodes i and j . If the center is located on the path from i to j , then we must solve the following *pair* of equations for the location X on the path between the two nodes:

$$h_i d(i, X) = h_j d(j, X)$$

and

$$d(i, X) + d(X, j) = d(i, j)$$

Substituting the second equation into the first, we obtain

$$h_i d(i, X) = h_j [d(i, j) - d(i, X)]$$

Solving for $d(i, X)$, we obtain

$$d(i, X) = \frac{h_j d(i, j)}{h_i + h_j}$$

Finally, if we were to locate at this location, nodes i and j would both be

$$\frac{h_i h_j d(i, j)}{h_i + h_j}$$

demand-weighted distance units from the center located $d(i, X)$ units from node i on the path from i to j . If we were to compute this value for every pair of nodes in the tree and select the pair that results in the largest value, we would find the optimal solution. This approach is summarized as follows:

Compute:

$$\beta_{ij} = \frac{h_i h_j d(i, j)}{h_i + h_j}$$

for every pair of nodes i and j .

Find: $\beta_{ST} = \max_{i,j} (\beta_{ij})$ and let S and T be the nodes that correspond to β_{ST} .

Locate: At a point $[h_T/(h_S + h_T)]d(S, T)$ from node S on the unique path from S to T or, equivalently, at a point $[h_S/(h_S + h_T)]d(S, T)$ from node T on the unique path from S to T .

This approach involves computing $O(n^2)$ terms β_{ij} , where n is the number of nodes in the tree. We can simplify the approach by computing only a portion of the matrix of β_{ij} terms as follows:

Step 1: Compute one row of the β_{ij} elements.

Step 2: Find the maximum element in the row that was just computed. (If the maximum element is in a column that was already computed, stop.)

Step 3: Compute the elements β_{ij} in the column in which the maximum β_{ij} element occurred in step 2.

Step 4: Find the maximum element in the column that was just computed. (If the maximum element is in a row that was already computed, stop.)

Step 5: Compute the elements β_{ij} in the row in which the maximum element occurred in step 4. Go to step 2.

We illustrate this approach using the network of Figure 5.21. We begin by computing the elements in the row corresponding to node A . We obtain the partial matrix shown in Figure 5.22. The element in the column corresponding to node F is the largest element so, in step 4, we

Figure 5.21 A weighted tree.

210 Chapter 5 Center Problems

	To							
From	A	B	C	D	E	F	G	H
A		26.67	61.76	109.09	145.83	178.09	170.53	93.33

Figure 5.22 A partially computed matrix of β_{ij} terms.

	To							
From	A	B	C	D	E	F	G	H
A	0.00	26.67	61.76	109.09	145.83	178.09	170.53	93.33
B						89.38		
C						81.28		
D						137.74		
E						55.44		
F						0.00		
G						99.00		
H						180.63		

Figure 5.23 A partially computed matrix of β_{ij} terms.

compute the elements in the column corresponding to node F . This is shown in Figure 5.23. The largest element corresponds to the row associated with node H . We therefore compute the row corresponding to node H as shown in Figure 5.24. The largest element is the element in the column corresponding to node F . However, we have already computed the elements in the column corresponding to node F , so we stop. The optimal location is at the point

$$\frac{h_H}{(h_F + h_H)} d(F, H) = \frac{8}{19} (39) = 16.4211$$

	To							
From	A	B	C	D	E	F	G	H
A	0.00	26.67	61.76	109.09	145.83	178.09	170.53	93.33
B						89.38		
C						81.28		
D						137.74		
E						55.44		
F						0.00		
G						99.00		
H	93.33	40.00	74.67	120.00	152.73	180.63	173.64	0.00

Figure 5.24 A partially computed matrix of β_{ij} terms.

The weighted absolute 1-center is located 7.421 units from node E on the link from node C to node E

Figure 5.25 Location of the weighted absolute 1-center for the weighted tree of Figure 5.21.

units from node F on the path from node F to node H , or 7.4211 units from node E to node C on the link from node E to node C as shown in Figure 5.25. The objective function is 180.63. Note that we only had to compute 19 of the β_{ij} elements as opposed to 28 elements. [The actual maximum number of elements that must be computed is $n(n - 1)/2$ or 28 in this case.]

5.4 THE UNWEIGHTED VERTEX P -CENTER PROBLEM ON A GENERAL GRAPH

In this section we outline a solution approach to solving the unweighted vertex P -center problem on a general graph. Throughout this section, we assume that all link distances are integer valued. (Note that this is not a terribly restrictive assumption since all rational distances can be converted to integer values by multiplying them by a sufficiently large number. Distances that are irrational numbers, such as $\sqrt{2}$, can be approximated to any desired level of accuracy by a rational number and then converted to an integer value in a similar manner.) The approach is based on searching over the range of coverage distances for the smallest coverage distance that allows all nodes to be covered. The search procedure used is called a *binary search*. In the next section we indicate how the approach may be generalized,

through the addition of a large though finite set of additional points, to allow it to be used in solving the unweighted absolute P -center problem of a graph.

The procedure works as follows. Select initial lower and upper bounds on the value of the (unweighted vertex) P -center objective function. Solve the set covering problem using the average of the lower and upper bounds on the objective function as the coverage distance (rounding the average down to the largest integer less than or equal to the average). If the number of facilities needed to cover all nodes at that distance (the objective of the set covering model) is less than or equal to P , reset the upper bound on the value of the P -center objective function to the coverage distance that was just used; if the number of facilities needed is greater than P , reset the lower bound to the coverage distance that was just used plus 1. If the lower and upper bounds are equal, stop; if not, solve the set covering problem with a coverage distance equal to the average of the lower and upper bounds (rounded as before) and continue the process.

The algorithm may be thought of as guessing at the value of the P -center objective function. Using that value, we enter a figure like Figure 5.4 and find the number of facilities needed to cover all nodes at that coverage distance. If the number is less than or equal to P , then we know that the objective function for the P -center problem can be no larger than this coverage distance and we reset the upper bound on our guess at the objective function value to this number. Similarly, if after entering the figure like Figure 5.4 we find that the number of facilities needed to cover all nodes at the guessed coverage distance is greater than P , then we know that the value of the objective function for the P -center problem must be strictly larger than the guessed value (i.e., at least equal to the guessed value plus 1). Therefore, we reset the lower bound on our guess at the objective function to the previously guessed coverage distance plus 1.

Formally, let us define $P^*(x)$ as the optimal value of the set covering problem when the coverage distance is x . Also, define D_c^L and D_c^H as lower and upper bounds on the value of the P -center objective function. With these definitions, the algorithm may be stated formally as follows:

Algorithm for the Vertex P -Center Problem on a General Graph (with Integer Distances)

Step 1: Set D_c^H to a suitably large number. For example, set $D_c^H = (n - 1) \max_{i,j} \{d_{ij}\}$, where n is the number of nodes in the graph and

d_{ij} is the length of link (i,j) . Also, set $D_c^L = 0$. (Note that by setting D_c^H in this manner we are sure that the high estimate of the coverage distance is sufficiently large. This is so because a path between any two nodes will have at most $n - 1$ links and $\max_{i,j} \{d_{ij}\}$ is the length of the longest link. Therefore, $(n - 1) \max_{i,j} \{d_{ij}\}$ is an upper bound on the distance between any pair of nodes in the network.)

Step 2: Set $D_c = \lfloor (D_c^L + D_c^H)/2 \rfloor$, where $\lfloor x \rfloor$ denotes the largest integer less than or equal to x .

Step 3: Solve a set covering problem with a coverage distance of D_c . Let the solution be $P^*(D_c)$.

Step 4: If $P^*(D_c) \leq P$, reset D_c^H to D_c ; otherwise reset D_c^L to $D_c + 1$.

Step 5: If $D_c^L \neq D_c^H$, go to step 2; otherwise, stop, D_c^L is the optimal value of the objective function and the locations corresponding to the set covering solution for this coverage distance are the optimal locations for the P -center problem.

To illustrate this algorithm, we again return to the example network, shown in Figure 5.3. Let $P = 2$. The maximum link distance is 17, and there are six nodes. Therefore, we initially set $D_c^H = 85$ and $D_c^L = 0$. We then set $D_c = 42$ and solve the set covering problem. The solution to the set covering problem with $D_c = 42$ is $P^*(42) = 1$. Since this is less than the value of P , we reset the upper bound to 42 (i.e., set $D_c^H = 42$). We then set $D_c = 21$ and again solve a set covering problem. The solution is $P^*(21) = 1$. Again, we reset the upper bound, this time to 21 (i.e., set $D_c^H = 21$). We then solve a set covering problem with $D_c = 10$ and find $P^*(10) = 2$. Again, we reset the upper bound, this time to 10 (i.e., set $D_c^H = 10$). We then solve a set covering problem with $D_c = 5$ and find $P^*(5) = 6$. Since this is greater than the value of P , we reset the lower bound to $D_c^L = 6$. Again, we solve a set covering problem, this time with $D_c = 8$ and find $P^*(8) = 4$. Again, we reset the lower bound, this time to $D_c^L = 9$. We now solve one more set covering problem, this time with $D_c = 9$ and find $P^*(9) = 3$. Again, we reset the lower bound, this time to $D_c^L = 10$. Since the lower and upper bounds are identical, we stop. The optimal solution to the vertex 2-center problem has an objective function value of 10. Facilities should be located at nodes A (covering nodes A, B, and D) and E (covering nodes C, E, and F).

Table 5.3 and Figure 5.26 summarize the iterations of this algorithm for this problem.

This algorithm can readily be extended to allow it to solve the *weighted* vertex P -center problem. A number of minor changes need

Table 5.3 Summary of Iterations of the Vertex 2-Center Algorithm for the Graph of Figure 5.3

Iteration	D_c^L	D_c^H	D_c	$P^*(D_c)$
1	0	85	42	1
2	0	42	21	1
3	0	21	10	2
4	0	10	5	6
5	6	10	8	4
6	9	10	9	3
7	10	10	Stop!	

to be made. First, the initial upper bound, D_c^H , needs to be set to account for the demands in the network. One way of doing so is to set

$$D_c^H = (n - 1) \left[\max_{i,j} \{d_{ij}\} \right] \left[\max_i \{h_i\} \right]$$

In other words, we need to multiply the upper bound used in the unweighted case by the largest demand. Second, in solving the set covering problem, candidate site j will be able to cover demand node i if $d_{ij}h_i \leq D_c$.

Figure 5.26 Sequence of solutions for the vertex 2-center problem of Figure 5.3.

5.5 THE UNWEIGHTED ABSOLUTE P -CENTER PROBLEM ON A GENERAL GRAPH

This section presents a solution technique for the absolute P -center problem on a general graph. We begin by discussing characteristics of the solution to the problem. We then outline an extension of the algorithm presented in Section 5.4 for the vertex P -center problem that allows it to solve the absolute P -center problem.

5.5.1 Characteristics of the Solution to the Absolute P -Center Problem

We begin by examining the characteristics of a solution to the absolute P -center problem assuming the facility is located on a particular link, link AB . The top portion of Figure 5.27 illustrates such a link along with another node X . The squiggly lines depict paths (which may be composed of any number of links) between node X and link AB . The bottom portion of the figure plots a typical function of the distance between a point on link AB and node X . In drawing this figure, we assume that the distance from node A to node X , d_{AX} , plus the length of link AB , l_{AB} , is strictly greater than the distance from node B to node X , d_{BX} , and vice versa. This means that for some facility locations

Figure 5.27 Distance to node X from a facility located on link AB .

216 Chapter 5 Center Problems

Figure 5.28 Alternate forms for the distance to node X from a facility located on link AB .

along link AB , the minimum path from the facility to node X will go through node A , while for others, the minimum path will go through node B . The slope of the distance function is either 1 or -1 , as shown. Figure 5.28 shows two other possible forms for the distance function in which we relax the assumption outlined above. In the top figure, the shortest path from X to node A goes through node B ; in the bottom figure, the shortest path from X to node B goes through node A . Again, the absolute values of the slopes of these functions are 1.

Figure 5.29 plots typical functions of this form for a number of hypothetical nodes (nodes $\alpha, \beta, \gamma, \delta$, and ε). Drawing a vertical line through the curves gives the distance between a candidate site located at that position on link AB and the five nodes. If we were to locate on link AB , we would like to select the location on link AB that minimizes the maximum distance to any node. Thus, we are interested in the upper envelope of the curves shown in Figure 5.29. This is shown in Figure 5.30 along with the optimal location of a center on link AB . To find the optimal 1-center on a general graph, in principle, all we need to do is to repeat the steps that led to Figure 5.30 for each link in the network and then select the best (over all links) of the centers that are identified with that procedure.

Figure 5.29 Distances to a number of nodes from a facility located on link AB.

We can exclude certain links from further consideration if we know the values of the vertex center objective function associated with locating at each node (Larson and Odoni, 1981). The upper envelope of the distance functions along link AB must have a value $V(A)$ at node A, where $V(A)$ is the value of the vertex 1-center if we locate at node A. Similarly, the upper envelope of the distance functions along link AB must have a value $V(B)$ at node B. Since the slope of the distance function is either 1 or -1 , a lower bound on the value of the best location on link AB can be found by solving the following equation for x , the distance from node A:

$$V(A) - x = V(B) - l_{AB} + x \quad (5.9)$$

yielding

$$x = \frac{V(A) + l_{AB} - V(B)}{2} \quad (5.10)$$

Figure 5.30 Upper envelope of distances to a number of nodes from a facility located on link AB and the optimal center location on link AB.

Table 5.4 Vertex 1-Center Objective Function Values for the Network of Figure 5.3

Node	Vertex Center Value
A	19
B	26
C	15
D	19
E	19
F	26

Equation (5.9) assumes (optimistically) that the upper envelope of the distance functions decreases as we move from node A and node B along link AB. A position x away from node A on link AB is therefore the location on the link at which the upper envelope would, under these optimistic assumptions, be a minimum. At this position, under these assumptions, the value of the absolute center objective function on the link would be $[V(A) + V(B) - l_{AB}]/2$. Clearly, if a solution with an objective function value less than or equal to this bound is known, link AB can be excluded from further consideration.

To illustrate the use of this bounding procedure, Table 5.4 gives the value of the vertex center objective function for each of the six nodes of Figure 5.3. Using this information, Table 5.5 gives the bound computed for each of the 10 links of Figure 5.3. At least

Table 5.5 Lower Bounds on the Value of a Center for Each Link of Figure 5.3

Link (AB)	Link Length	V(A)	V(B)	Bound	Exclude?
AB	9	19	26	18.00	Exclude
AC	12	19	15	11.00	Need to analyze
AD	10	19	19	15.00	Need to analyze
BC	13	26	15	15.00	Need to analyze
BE	17	26	19	15.00	Need to analyze
CD	8	15	19	13.00	Need to analyze
CE	7	15	19	13.50	Need to analyze
DE	13	19	19	12.50	Need to analyze
DF	7	19	26	19.00	Exclude
EF	9	19	26	18.00	Exclude

3 of the 10 links can be excluded from further analysis since the vertex 1-center solution is 15.

Kariv and Hakimi (1979a) developed a polynomial time algorithm that can be used to find the local center on a given link. By searching over all links in a network, the algorithm may be used to find the absolute 1-center on a general graph. Kariv and Hakimi (1979a) also provided a polynomial time algorithm for solving the weighted absolute 1-center problem on a general network. The details of these algorithms are beyond the scope of this text. The reader interested in these algorithms is referred to their outstanding (though difficult) paper.

5.5.2 An Algorithm for the Unweighted Absolute P -Center on a General Graph

The algorithm outlined in Section 5.4 can be extended to solve for the absolute P -center on a graph. In doing so, observe that there are a finite number of candidate locations (in addition to the nodes) at which an absolute center might be located. The key to making this observation is that for each center there will be at least two nodes that are equidistant from the center. Furthermore, the distance to either of these nodes will be greater than or equal to the distance from the center to any other node assigned to the center for service. Finally, it will be impossible to move slightly from the center and get closer to both of the two nodes that are at this maximum distance.

Figure 5.31 illustrates such a candidate location, or local center, on a generic link AB . Link AB is l_{AB} units long; the distances from X to nodes A and B are $d(X, A)$ and $d(X, B)$ units, respectively; and, similarly, the distances from Y to nodes A and B are $d(Y, A)$ and $d(Y, B)$, respectively. Assuming a local center with respect to nodes X and Y exists on link AB , the point that is equidistant from X and Y is at a distance θ from node A on link AB where θ satisfies the following relationship:

$$\min[d(A, X), d(A, Y)] + \theta = \min[d(B, X), d(B, Y)] + (l_{AB} - \theta)$$

or

$$\theta = \frac{\min[d(B, X), d(B, Y)] + l_{AB} - \min[d(A, X), d(A, Y)]}{2}$$

It may also be that nodes X and Y do not define a point that is interior to link AB (strictly between nodes A and B). Figure 5.32 illustrates such a situation. In this case, node B is a local center on link AB with

Figure 5.31 Candidate locations on link AB defined by nodes X and Y .

Figure 5.32 Example of when a local center is not interior on a link.

respect to nodes X and Y . If we locate anywhere else on the link, we will be able to move in one direction or the other and get closer to both nodes simultaneously. While node B is on link AB , it is not interior to the link. Note that the equation for θ above gives $\theta = 0.5$. However, if we locate at this point, we can move in either direction and get closer to both nodes X and Y .

Figure 5.33 illustrates a case in which nodes X and Y do not define a local center on link AB . In this case, no matter where we locate on

Figure 5.33 Example of the nonexistence of a local center on a link.

link AB , we could move closer to both nodes by moving toward the closer endpoint of link AB .

We can show that at least one solution to the absolute P -center problem consists of locating P facilities at one of the nodes in a set we will call \mathcal{N} , where \mathcal{N} is the union of the set of nodes of the network and the set of all possible local nodes identified by the procedure outlined above (and illustrated in Figures 5.31–5.33). Unfortunately, simple enumeration of the set \mathcal{N} is a formidable task and greatly increases the number of locations that must be considered. In general, there will be $O(n^2)$ pairs of nodes. For each pair of nodes, we need to consider each of the $O(n^2)$ links AB of Figure 5.31. Thus, the cardinality of the set \mathcal{N} is $O(n^4)$. For a network with 50 nodes, this means that there are potentially 6,250,000 candidate locations in the set \mathcal{N} . Fortunately, as indicated below (and as shown in Figures 5.32 and 5.33), many of these points do not need to be explicitly enumerated.

In practical contexts, a large number of the candidate locations in the set \mathcal{N} can be eliminated and need not be considered explicitly. As shown in Figure 5.33, nodes X and Y may not define a local center on link AB . Handler and Mirchandani (1979) and Handler (1990) show that when $d(A, X) \neq d(A, Y)$ and $d(B, X) \neq d(B, Y)$, nodes X and Y cannot define a local center on link AB unless the following condition holds:

$$\begin{aligned} & [S^A(X, Y) - d(A, X)] [S^B(X, Y) - d(B, X)] \\ & + [S^A(X, Y) - d(A, Y)] [S^B(X, Y) - d(B, Y)] = 0 \end{aligned}$$

where

$$S^A(X, Y) = \min\{d(A, X), d(A, Y)\}$$

In other words, $S^A(X, Y)$ is the distance from A to the closer of X and Y . Note that all of the terms in the brackets are less than or equal to 0. Thus, the condition may actually be rewritten as two separate conditions:

$$[S^A(X, Y) - d(A, X)] [S^B(X, Y) - d(B, X)] = 0$$

and

$$[S^A(X, Y) - d(A, Y)] [S^B(X, Y) - d(B, Y)] = 0$$

The first condition states that either node X is closer than node Y to node A or node X is closer than node Y to node B . Alternatively, we can state this as meaning either node A is closer to node X than it is to node Y or node B is closer to node X than it is to node Y . Node Y cannot be closer to node A than is node X and closer to node B than is node X . The second

A local center with respect to nodes X and Y exists at a point 5 units from A on link AB

Figure 5.34 Existence of a local center even when node B (or A) is closer to both nodes X and Y .

condition is the same except that the roles of X and Y are reversed. Note that these conditions should not be applied to the network of Figure 5.32 since $d(B, X) = d(B, Y) = 16$. However, in Figure 5.33, we obtain

$$(12 - 12)(12 - 12) = 0 \quad \text{for node } X$$

and

$$(12 - 18)(12 - 18) \neq 0 \quad \text{for node } Y$$

Thus, the condition states that a local center with respect to nodes X and Y does not exist on link AB .

We observe that it is possible for node A to be closer to both nodes X and Y than node B (or vice versa) and for a local center with respect to nodes X and Y to exist on link AB . Figure 5.34 illustrates such a case. Node B is closer to both nodes X and Y than is node A . However, the conditions described above hold. A local center with respect to nodes X and Y exists at a point five units from node A on link AB . Moving slightly from this position will take us further from either node X or node Y .

We also note that while a point 2.5 units from node B on link BY would be better in terms of serving nodes X and Y only, the point shown in Figure 5.34 must be considered as a candidate center. Recall that the link AB and nodes X and Y that we have been drawing are only part of a much larger network. Suppose the complete network of which Figure 5.34 is a part is shown in Figure 5.35. If we failed to consider the local center shown in Figures 5.34 and 5.35, we might fail to find a solution that is better than a known solution. In particular, we would fail to find the optimal solution to the absolute 1-center problem for the network shown in Figure 5.35. Note that this point is 28 distance units from nodes X and Y and is closer than that to each of the other four nodes in the network.

Figure 5.35 Complete network of which Figure 5.34 is a part.

There are other ways in which we can avoid enumerating all of the local centers in the set \mathcal{N} . Suppose we know an upper bound on the value of the objective function for the absolute P -center problem. (Note that the value of the solution for the vertex P -center problem is clearly one such upper bound that we can readily obtain using the algorithm outlined in Section 5.4 above.) Let \hat{R} be this upper bound. If the points X and Y define a candidate location on link AB , but $\min\{d(A, X), d(A, Y)\} + \theta > \hat{R}$ then the local center need not be added to the set \mathcal{N} , since the distance between either of these two nodes (X and Y) and the local center on link AB exceeds the upper bound on the absolute P -center objective function, \hat{R} .

Finally, suppose we have included only a portion of the nodes of the network as rows in a set covering problem. Let V be the set of *all* nodes in the network and let \hat{V} be the subset of nodes actually included in the set covering problem. Suppose also that we have some distance R that we are considering as the value of the objective function for the absolute P -center problem. For this subset of nodes that are included as rows in the set covering problem, we enumerate all of the local centers on all links of the original network and include all such local centers whose corresponding distances are less than or equal to R . Imagine that we then solve the resulting set covering problem. As before, let $P^*(R)$ be the optimal number of locations found by the set covering problem. Also, let \underline{X} denote the optimal locations in the set covering problem and let $r(\underline{X})$ be the maximum distance from the nodes in the set \underline{X} to any node in the network. That is,

$$r(\underline{X}) = \max_{i \in V} \left\{ \min_{j \in \underline{X}} [d(i, j)] \right\}$$

Finally, we let \tilde{R} be the maximum distance associated with covering any of the nodes in the set \hat{V} from a facility in the set \underline{X} .

Note that the set covering problem we are solving is only a portion of the complete set covering problem we would like to solve. However,

we have included all locations that need to be considered to cover all of the nodes in the subset of nodes being considered within a distance R . As such, it is a relaxation of the real problem we want to solve.

A number of outcomes can result from the solution to such a set covering problem. Clearly, if the relaxed set covering problem requires more than P facilities [i.e., $P^*(R) > P$], then there is no P -facility solution to the complete problem with a distance R or less, since we cannot even cover all of the *nodes in the subset* \hat{V} (let alone those not being considered) with only P facilities. Also, if the number of required nodes is less than or equal to P [i.e., $P^*(R) \leq P$] and the maximum distance from any node to the nearest facility is less than \hat{R} [i.e., $r(\underline{X}) < \hat{R}$], then \underline{X} is an improved solution to the absolute P -center problem and $r(\underline{X})$ is an improved value for \hat{R} . If $P^*(R) \leq P$, but $r(\underline{X}) > R$, then there is some node not in the set \hat{V} that is farther from \underline{X} than R . In this case, we need to add such a node (e.g., the farthest node from \underline{X}) to the set \hat{V} , update the element in the row corresponding to this new node for each existing column in the set covering problem, add new local centers as candidate locations, and resolve the set covering problem.

Handler and Mirchandani (1979) and Handler (1990) describe this algorithm more rigorously. Rather than introduce the additional notation needed to state the algorithm formally, we refer the reader to these references. In the example that we outline below, we assume that we have integer link distances.

To illustrate the use of this approach, we consider the network shown in Figure 5.35. We begin by finding the vertex 1-center of the network. This is at node A with an objective function value of 30. Thus, we set $\hat{R} = 30$. We also set $R = 30$. Node Z is the farthest from node A , so we begin by solving a set covering problem with $\hat{V} = \{Z\}$. Clearly, there is only one column in this problem as well. We find that we need one facility located at Z to cover Z . $\hat{R} = 0$. Not much of a surprise here. For this location, we have $r(\underline{X}) = 52$. Since this exceeds R , we add node W (at a distance of 52 from node Z) to the set \hat{V} , to obtain $\hat{V} = \{W, Z\}$. We now solve a set covering problem characterized by the following coefficient matrix:

Node 1	W	W	Z
Node 2	Z	W	Z
Link	AB		
W	1	1	
Z	1		1
Dist.	26.0	0.0	0.0

In each column of the matrix, we show the two nodes and the link that define a local center, the distance from either defining node to the center, and the other nodes in the set \hat{V} that are covered by the local center. The solution to this problem is clearly to set the variable corresponding to the first column equal to 1. This involves locating a facility four units from node A on link AB . With this solution, we find that $r(\underline{\mathbf{X}}) = 29$. Since this is less than \hat{R} , we update \hat{R} and store this location as the best known 1-center solution. We eliminate all columns with associated distances of 29 or more. We set $R = 28.5$.

Since $r(\underline{\mathbf{X}}) > \tilde{R} = 26$, we need to add the most remote node from the set $\underline{\mathbf{X}}$ to the set of nodes being analyzed. Specifically, node X is the farthest from the facility. We update the set \hat{V} to include node X , thereby obtaining $\hat{V} = \{X, W, Z\}$. Finally, we solve the set covering problem characterized by the following constraint matrix:

Node 1	W	W	W	X	W	X	Z
Node 2	X	Z	S	Z	W	X	Z
Link	AB	AB	AX	BX			
W	1	1	1		1		
X	1		1	1		1	
Z	1	1		1			1
Dist.	27.5	26.0	25.0	11.5	0.0	0.0	0.0

The solution is to select the location corresponding to the first column. This corresponds to locating at a point 5.5 units from node A on link AB . We now find $r(\underline{\mathbf{X}}) = 28.5$. Since this is better than our previous best solution value, we set $\hat{R} = 28.5$ and store this solution as the best known 1-center solution. We set $R = 28$. Since $\hat{R} = 28.5 > \tilde{R} = 27.5$, we identify node Y as the farthest from the center. We update set $\hat{V} = \{X, Y, W, Z\}$ and solve the new set covering problem shown below:

Node 1	X	W	Y	W	X	W	W	W	X	Y	X	W	X	Y
Node 2	Y	X	Z	Z	Y	X	Y	Y	Y	Z	Z	W	X	Y
Link	AB	AB	AB	AB	AX	AX	AB	AY	BY	BY	BX			
W	1	1	1	1	1	1	1	1				1		
X	1	1			1	1			1			1	1	
Y	1		1			1	1	1	1					1
Z	1	1	1	1					1	1	1			
Dist.	28.0	27.5	26.5	26.0	25.5	25.0	25.0	22.5	15.5	14.0	11.5	0.0	0.0	0.0

The solution to this problem involves locating at the location given by the first column. This location is five units from A on link AB (the position shown in Figure 5.35). For this solution, we have $r(\underline{X}) = 28$. Since this is better than the previous best known solution, we update $\hat{R} = 28$ and store this location as the best known 1-center solution. All nodes of the network are covered within this distance, so no nodes need to be added to the set \hat{V} . We now eliminate all columns with distances greater than or equal to 28, set $R = 27.5$, and solve the problem again. Clearly, there is no solution with $P = 1$, so 28 is the optimal solution value for the absolute 1-center problem.

The solution to the problem above (with the first column eliminated since its distance is 28 or more) is to locate at node W and the location defined by nodes X and Y on link BY . With this solution, we have $r(\underline{X}) = 22$. Since this is better than our previous value of \hat{R} , we update our best guess at the optimal solution value, which now applies to the 2-center problem. Therefore, we set $\hat{R} = 22$ and record this solution as the best known 2-center solution. Since node A is not covered by the solution within $\hat{R} = 15.5$ (the maximum distance associated with any of the selected columns in the set covering problem), we add node A to the set \hat{V} to obtain $\hat{V} = \{A, X, Y, W, Z\}$. We eliminate all columns with distances of 22 or more, add new columns resulting from the addition of node A to the set \hat{V} , and solve the set covering problem characterized by the following coefficient matrix:

Node 1	A	A	X	A	Y	A	X	A	A	A	W	X	Y	Z
Node 2	Y	X	Y	Z	Z	X	Z	Y	W	A	W	X	Y	Z
Link	AB	AB	BY	AB	BY	AX	BX	AY	AW					
A	1	1		1		1		1	1	1				
W											1	1		
X			1	1			1	1					1	
Y	1			1				1						1
Z	1	1	1	1	1		1							1
Dist.	19.0	16.5	15.5	15.0	14.0	14.0	11.5	11.5	11.0	0.0	0.0	0.0	0.0	0.0

The solution is now to locate at the local centers defined by: (1) nodes X and Y on link BY and (2) nodes A and W on link AW . For this solution, we have $\hat{R} = 15.5$ and $r(\underline{X}) = 15.5$. Thus, we update $\hat{R} = 15.5$ and record this as the best known solution. Since $r(\underline{X}) = \hat{R}$, no new nodes need to be added to the set \hat{V} . We eliminate all columns with distances greater than or equal to 15.5 and solve the set covering problem with the following constraint matrix:

Node 1	A	Y	A	X	A	A	A	W	X	Y	Z
Node 2	Z	Z	X	Z	Y	W	A	W	X	Y	Z
Link	AB	BY	AX	BX	AY	AW					
A	1		1		1	1	1				
W						1		1			
X			1	1					1		
Y		1			1					1	
Z	1	1		1							1
Dist.	15.0	14.0	14.0	11.5	11.5	11.0	0.0	0.0	0.0	0.0	0.0

There is clearly no solution with $P=2$. Thus, the solution identified above is the optimal 2-center solution with an objective function value of 15.5. One $P=3$ solution to this problem consists of locating at the centers defined by: (1) nodes X and Z on link BX ; (2) nodes A and W on link AW ; and (3) node Y . For this solution, we have $\tilde{R}=11.5$ and $r(\underline{\mathbf{X}})=11.5$. Thus, we can set $\hat{R}=11.5$ for a 3-center problem. We now eliminate all columns with distances greater than or equal to 11.5 and solve the set covering problem with the following coefficient matrix:

Node 1	A	A	W	X	Y	Z
Node 2	W	A	W	X	Y	Z
Link	AW					
A	1	1				
W	1		1			
X				1		
Y					1	
Z						1
Dist.	11.0	0.0	0.0	0.0	0.0	0.0

Since no solution exists with $P=3$, the previous solution is the optimal absolute 3-center solution with an objective function value of 11.5. The solution to this set covering problem is clearly to locate at the local center on link AW , as well as nodes X , Y , and Z . For this $P=4$ solution, we have $\tilde{R}=11$ and $r(\underline{\mathbf{X}})=12$. Note that the old value of $\tilde{R}=11.5$ is still a valid upper bound on the $P=4$ solution. Node B is now the farthest node that is not covered within a distance \tilde{R} and so we add node B to the set $\hat{\mathbf{V}}$ to obtain $\hat{\mathbf{V}}=\{A, B, X, Y, W, Z\}$. We now augment the columns in the constraint matrix and solve the set covering problem whose coefficient matrix is shown below:

228 Chapter 5 Center Problems

	A	A	B	B	B	A	B	W	X	Y	Z
Node 1											
Node 2	W	B	Y	X	Z	A	B	W	X	Y	Z
Link	AW	AB	BY	BX	BZ						
A	1	1				1					
B		1	1	1	1		1				
W	1			1				1			
X				1					1		
Y			1		1					1	
Z											1
Dist.	11.0	10.0	9.0	6.5	5.0	0.0	0.0	0.0	0.0	0.0	0.0

One solution to this problem is to locate at the local centers defined by: (1) nodes A and W on link AW; (2) nodes B and Z on link BZ; (3) node X; and (4) node Y. This solution has $\hat{R} = 11$ and $r(\underline{\mathbf{X}}) = 11$. Thus, we set $\hat{R} = 11$ and eliminate all columns with distances greater than or equal to 11. The new set covering problem has the following coefficient matrix:

	A	B	B	B	A	B	W	X	Y	Z
Node 1										
Node 2	B	Y	X	Z	A	B	W	X	Y	Z
Link	AB	BY	BX	BZ						
A	1				1					
B	1	1	1	1		1				
W							1			
X			1					1		
Y		1		1					1	
Z										1
Dist.	10.0	9.0	6.5	5.0	0.0	0.0	0.0	0.0	0.0	0.0

No solution with $P = 4$ exists for this problem, so the solution identified above is optimal for $P = 4$ with an objective function value of 11. For $P = 5$, one solution is to locate at nodes A, W, X, and Y, as well as the local center on link BZ defined by nodes B and Z. For this solution, we have $\tilde{R} = 5$ and $r(\underline{\mathbf{X}}) = 5$, so we set $\hat{R} = 5$ for the $P = 5$ solution. Eliminating all rows with distances greater than or equal to 5 leaves the following identity matrix:

	A	B	W	X	Y	Z
Node 1						
Node 2	A	B	W	X	Y	Z
Link						
A	1					
B		1				
W			1			
X				1		
Y					1	
Z						1
Dist.	0.0	0.0	0.0	0.0	0.0	0.0

Clearly, no solution exists with $P = 5$, so the previous solution is the optimal 5-center solution with an objective function value of five units. Since there are six nodes in the network, the optimal solution for the 6-center problem is simply to locate a facility at each node.

Note that in solving this problem, we only had to enumerate 23 local centers out of a maximum of 105 total possibilities (15 pairs of nodes times 7 links). Also, note that the largest set covering problem we had to solve had only 15 columns (as opposed to a maximum of 111 resulting from 105 local centers and 6 nodes). All set covering problems were easily solvable by inspection.

Again, the reader interested in a more formal statement of this algorithm is referred to the descriptions in Handler and Mirchandani (1979) and Handler (1990), as well as related papers by Minieka (1970) and Garfinkel, Neebe, and Rao (1977).

5.6 SUMMARY

In this chapter we have discussed center problems, or problems in which we want to locate a fixed number of facilities on either the nodes (for a vertex center) or the nodes and links (for an absolute center) to minimize the maximum (demand-weighted) distance between a node and the nearest facility to the node. We outlined polynomial time algorithms for solving the unweighted and weighted absolute 1-center, the absolute 2-center, and the vertex 1-center problems on trees. For more general graphs, we summarized a procedure that involves “guessing” a value of the solution and then solving a set covering model for that problem. The result of the set covering solution is used to update the “guess” at the optimal value of the objective function. This “guessing” algorithm can be applied to both the vertex and absolute center problems.

A number of authors have considered extensions to the center problems discussed in this chapter. For example, Minieka (1977) extends the notion of coverage to the need to cover all points on all links of the graph. Thus, the problem becomes one of locating a fixed number of facilities to minimize the maximum distance between all nodes as well as the infinite number of intermediate points on each of the arcs and the nearest facility. On the methodological side, Martinich (1988) proposes a vertex closing heuristic for solving the vertex center problem. A vertex closing algorithm may be thought of as a “greedy subtraction” algorithm in the sense that such heuristics begin with facilities located at all candidate locations and proceed to close facilities in an intelligent manner.

In Chapter 6 we examine median problems in which the objective is to minimize the *sum* of the distances between each demand node and

the nearest facility to the node. Such problems are of particular value when the average performance of the system is of more interest than the worst case, extreme performance.

EXERCISES

5.1 Consider the tree shown in Figure 5.36:

- (a) Find the absolute 1-center of the tree.
- (b) Find the vertex 1-center of the tree.
- (c) Find the absolute 2-centers of the tree.

5.2 Consider the following tree (Figure 5.37):

- (a) Find the absolute 1-center of the tree.
- (b) Find the vertex 1-center of the tree.
- (c) Find the absolute 2-centers of the tree.

5.3 Show that the solution to the absolute 1-center problem on an unweighted tree is unique.

5.4 For the tree shown in Figure 5.38, with weights as shown on the tree, solve for the demand-weighted 1-center. Recall that you need not compute all of the $\beta_{ij} = \{h_i h_j d_{ij} / (h_i + h_j)\}$ terms; specifically, you can compute them for one row, find the maximum element in that row, compute them for that column, and so on, as discussed in Section 5.3.3. This should save you considerable calculation time. Clearly show where the 1-center is and compute the objective function for this location.

5.5 For the tree shown in Figure 5.39, find the demand-weighted 1-center.

5.6 (a) For the tree shown in Figure 5.40, find the demand-weighted 1-center.

Figure 5.36 Network for Problem 5.1.

Figure 5.37 Tree for Problem 5.2.

- (b) How large must the demand at node E become for the location of the weighted absolute 1-center to change? (Give the smallest integer demand such that the location of the 1-center changes.)
- 5.7 For the network shown in Figure 5.41, solve the vertex 2-center problem. Clearly show the results of each iteration of the algorithm including the lower and upper bounds on the implied coverage distance, the coverage distance used in solving each of the set covering problems, and the number of facilities needed to cover all nodes within that distance.
- 5.8 (a) For the network shown in Figure 5.42, solve the vertex 3-center problem. Clearly indicate where you should locate the three facilities.

Figure 5.38 Tree for Problem 5.4.

232 Chapter 5 Center Problems

Figure 5.39 Tree for Problem 5.5.

Figure 5.40 Tree for Problem 5.6.

Figure 5.41 Network for Problem 5.7.

Figure 5.42 Network for Problem 5.8.

- (b) What is the objective function value for the vertex 3-center problem?
- 5.9 (a)** For the network shown in Figure 5.43, solve the vertex 3-center problem. Clearly show the lower and upper bounds that you obtain on each iteration of the algorithm.
- (b) What is the objective function for the vertex 3-center problem?
- (c) What are the locations of the three nodes that solve the vertex 3-center problem on this network?
- 5.10 (a)** Use the SITUATION program to find the solution of the vertex 10-center problem on the 88-node problem (CITY1990.GRT). Find the minimum coverage distance such that all demands can be covered by 10 facilities accurate to 1 mile. Use a binary search over an appropriate interval such as 340–400 miles. Clearly show your results.

Important note: To solve this exercise, use the Lagrangian relaxation upper bounds. Set the Lagrangian parameters as follows:

Critical percentage difference	0.0000001
Maximum number of iterations	4000
Minimum α value	0.0000001
Number of failures before changing α	12 or 24

Figure 5.43 Network for Problem 5.9.

- (b) Repeat part (a), but now find the 8-center solution.
- (c) Repeat part (a), but now find the 9-center solution.
- (d) What do the solutions to parts (b) and (c) imply about the marginal value of the additional facility in terms of the P -center objective as you go from eight to nine facilities?
- (e) What do the solutions to parts (a) and (c) imply about the marginal value of the additional facility in terms of the P -center objective as you go from 9 to 10 facilities?
- 5.11** In trying to solve the vertex 4-center problem for the 88-node data set (CITY1990.GRT)—which has a total demand of 44,840,571—I obtained the following results with a coverage distance of 650. Branch and bound was turned off.
- (a) With no nodes forced in or out of the solution, the Lagrangian upper bound is 44,840,571 and the lower bound is 44,385,925. Facilities are located at nodes 23, 29, 71, and 78.
 - (b) With node 23 (the node which covers the most demand in the solution above) forced out of the solution, the Lagrangian upper bound is 44,760,066 and the lower bound is 44,757,084. Facilities are located at nodes 48, 59, 74, and 78.
 - (c) With node 23 forced into the solution, the Lagrangian upper bound is 44,630,491 and the lower bound is 44,482,023. Facilities are located at nodes 18, 23, 26, and 78.
- With this information what can you say about the optimal solution to the 4-center problem? Be as specific as possible. You might want to confirm your answer using the SITATION program.
- 5.12** The P -center problem requires that all demands be covered within the *distance* determined by the model. Formulate a variant of the P -center problem in which the objective is to minimize the distance, Q , such that 100α percent of the demand *nodes* are covered within Q distance units. Clearly define all sets, inputs, and decision variables. State both the objective function and all constraints in words as well as in notation.
- 5.13** Repeat Problem 5.12 but now require that 100α of the *total demand* be covered within Q distance units.
- 5.14** Repeat Problem 5.11 but now minimize the *demand-weighted* maximum distance such that 100α percent of the demand nodes are covered within Q distance units.
- 5.15** Repeat Problem 5.13 but now minimize the *demand-weighted* maximum distance such that 100α percent of the total demand is covered within Q distance units.

Chapter 6

Median Problems

6.1 INTRODUCTION

Chapters 4 and 5 dealt with covering and center problems, respectively. All of the variants of covering and center problems that we discussed assume that a demand node receives complete benefits from a facility if it is within the coverage distance and no benefits if the distance between the demand node and the nearest facility exceeds the coverage distance. Figure 6.1 illustrates such a benefit curve. (The only exception to this was the maximum expected covering problem in which the incremental benefit or coverage obtained by a demand node was proportional to the probability of a facility being available. Even in this model, however, the full incremental benefit accrued to a demand node if the facility in question was *within the coverage distance* and no benefit accrued to the node if the facility was *beyond the coverage distance*.)

In many cases, however, the benefit (cost) associated with a demand node/facility pair decreases (increases) gradually with the distance between the demand and nearest facility. For example, the cost of serving a retail establishment from a warehouse may depend on the time a driver must spend traveling from the warehouse to the retail store. In this case, the cost depends approximately linearly on the distance between the store and the warehouse. Figure 6.2 illustrates such a *linear* relationship. In other cases, nonlinear relationships may be more appropriate. Figure 6.2 also illustrates both a *convex* relationship between the quantities, in which the cost increases at an increasing rate with distance between the demand node and the facility assigned to serve the demand node, as well as a *concave* relationship, in which the cost increases at a decreasing rate.

Figure 6.1 Relative benefits in covering models.

Figure 6.2 Cost versus distance for median and related problems.

In median problems, the topic of this chapter, the relationship between the distance between facilities and demand nodes and the cost associated with the facility/demand pair is usually linear as shown in Figure 6.2. We also allude briefly to the other functional forms shown in Figure 6.2.

Before proceeding with a discussion of median problems, we note that we have transformed the discussion from one of maximizing benefits or the total number of covered demands to one of minimizing costs. For completeness, we note that the maximum covering model may be formulated in terms of minimizing the number of uncovered demands using the following notation (in addition to that defined in Chapter 4):

Decision Variables

$$W_i = \begin{cases} 1 & \text{if node } i \in I \text{ is not covered} \\ 0 & \text{if node } i \in I \text{ is covered} \end{cases}$$

With this notation, we can reformulate the maximum covering problem as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} h_i W_i \quad (6.1)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} a_{ij} X_j + W_i \geq 1 \quad \forall i \in I \quad (6.2)$$

$$\sum_{j \in J} X_j \leq P \quad (6.3)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.4)$$

$$W_i \geq 0 \quad \forall i \in I \quad (6.5)$$

This formulation minimizes the number of uncovered demands (6.1). Constraint (6.2) stipulates that either a facility is located that can cover node $i \in I$ ($\sum_{j \in J} a_{ij} X_j$) or node $i \in I$ is not covered ($W_i = 1$). Constraint (6.3) says that at most P facilities can be located. Constraints (6.4) and (6.5) are standard integrality and nonnegativity constraints. Note that the coverage variables (W_i) need only be nonnegative.

Again, the primary motivation for presenting this alternate formulation is simply to indicate that there is really no difference between benefit maximization and cost minimization *in the context of the models we have discussed so far*. However, if the level of demand is sensitive to the quality of the service (e.g., Perl and Ho, 1990; Mukundan and Daskin, 1991), the two approaches are not equivalent. Finally, we note that the elimination of the integrality restriction on the coverage variables may result in some computational advantages for the formulation given above.

6.2 FORMULATION AND PROPERTIES

The P -median problem is to find the location of P facilities on a network so that the total cost is minimized. The cost of serving demands at node $i \in I$ is given by the product of the demand at node $i \in I$ and

the distance between demand node $i \in I$ and the nearest facility to node $i \in I$. This problem may be formulated using the following notation:

Inputs

h_i = demand at node $i \in I$

d_{ij} = distance between demand node $i \in I$ and candidate site $j \in J$

P = number of facilities to locate

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{ij} = \begin{cases} 1 & \text{if demands at node } i \in I \text{ are served by a facility at node } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, the P -median problem may be formulated as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (6.6)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (6.7)$$

$$\sum_{j \in J} X_j = P \quad (6.8)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; j \in J \quad (6.9)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.10)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (6.11)$$

The objective function (6.6) minimizes the total demand-weighted distance between each demand node and the nearest facility. Constraint (6.7) requires each demand node $i \in I$ to be assigned to exactly one facility $j \in J$. Constraint (6.8) states that exactly P facilities are to be located. Constraints (6.9) link the location variables (X_j) and the allocation variables (Y_{ij}). They state that demands at node $i \in I$ can only be assigned to a facility at location $j \in J$ ($Y_{ij} = 1$) if a facility is located at node $j \in J$ ($X_j = 1$). Constraints (6.10) and (6.11) are the standard integrality conditions.

Constraint (6.9) is a strong version of the constraint linking the location and allocation variables. A weaker version is

$$\sum_{i \in I} Y_{ij} - |I|X_j \leq 0 \quad \forall j \in J \quad (6.12)$$

where $|I|$ is the number of demand nodes. If no facility is located at node $j \in J$ ($X_j = 0$), then all of the allocation variables using this facility must be 0 ($\sum_{i \in I} Y_{ij} = 0$). While this form of the constraint reduces the total number of constraints, the linear programming relaxation of this problem (obtained by replacing the integrality constraints (6.10) and (6.11) by nonnegativity restrictions) results in weaker (i.e., smaller, since we are dealing with a minimization problem) estimates of the optimal solution value. In other words, using the stronger constraint form (6.9) has been shown to be advantageous computationally. Intuitively, one way to see why this is so is to realize that if, for example, two demand nodes are assigned to a facility at node $j \in J$ ($\sum_{i \in I} Y_{ij} = 2$), then, in the strong linear programming relaxation, we will have $Y_{ij} - X_j \leq 0$ for each of the two demand nodes assigned to the facility at node $j \in J$, and we will have $X_j = 1$. This will allow us to locate only $P - 1$ other facilities. In the weak relaxation, we will have $X_j = 2/|I| \leq 1$, which will allow us to locate $P - 2/|I|$ additional facilities. Since this is greater than or equal to $P - 1$ (the remaining number we could locate in the strong relaxation), we will be able to locate more (fractional) facilities in the weak linear programming relaxation and will therefore end up with a smaller demand-weighted distance. In the remainder of this chapter, we will use the original, stronger form of this constraint. Finally, it is worth noting that, while the strong formulation is generally preferable, for small models formulated in Excel, the weaker formulation of (6.12) is easier to formulate. For small models of the form that might be formulated using Excel, the differences in computational efficiency between the weak and strong formulations are small compared to the benefits to be gained by using the weak formulation's easier-to-structure form, which is likely to generate fewer modeling errors.

The P -median formulation given above assumes that facilities are located on the nodes of the network. As discussed in Chapters 4 and 5, this assumption can lead to suboptimal solutions for the set covering, maximum covering, and P -center problems. However, Hakimi (1965) has shown that *for the P -median problem at least one optimal solution consists of locating P facilities on the network's nodes*. To prove that this is true, we consider a solution in which at least one facility is

located on link (i,j) a distance a from node $i \in I$ ($0 < a < d_{ij}$). Let H_i denote the total demand that is served by this facility and that enters link (i,j) through node $i \in I$. Define H_j similarly with respect to node $j \in J$. Assume (without loss of generality) that $H_i \geq H_j$. By moving the facility from its position a units away from node $i \in I$ to node $i \in I$ itself (without altering any of the demand allocations), we change the objective function by $(H_j - H_i)a$. Since $H_i \geq H_j$, this quantity is non-positive. Thus, making this change in the location of the facility will not degrade the solution. This is sufficient to prove that at least one optimal solution consists of locating only on the nodes of the network. [In what follows, we argue that such a change is likely to result in an *improvement* in the objective function. If $H_i > H_j$, the quantity $(H_j - H_i)a$ will be negative and this change will improve the objective function. Furthermore, this quantity does not account for improvements in the objective function that may be obtained by reallocating demands *after* the facility is moved. In particular, some demands may now be closer to node $i \in I$ than they were to whatever node to which they had previously been allocated. Also, some of the demands that were originally allocated to the facility located between nodes $i \in I$ and $j \in J$ and that entered the facility via node $j \in J$ may now be closer to some other facility. Reallocating these demands can further reduce the objective function.]

The property that at least one optimal solution consists of locating only on the nodes has been extended to a number of variants of the P -median problem. The key condition that is necessary for these extensions is that the objective function be concave (see Figure 6.2). Handler and Mirchandani (1979), Mirchandani (1990), and Mirchandani and Odoni (1979), among others, discuss extensions of this property.

This property limits the number of alternative solutions that must be examined to find a solution to

$$\binom{N}{P} = \frac{N!}{P!(N-P)!}$$

where N is the number of nodes and P is the number of facilities to be located. While this number is $O(N^P)$ (for $P \ll N$) and is therefore polynomial in N for a given value of P , the number of combinations can be very large, indeed. For example, if $N=20$ and $P=5$, $\binom{20}{5} = 15,504$. For $N=50$ and $P=10$, a problem that is not at all large by most standards, $\binom{50}{10} > 10^{10}$. If you could evaluate one million

combinations every second, it would take almost 3 h to enumerate every possible solution. We should note that this is a truly heroic task since evaluating each combination involves finding the closest facility to each of the 40 demand nodes at which a facility is not located. Thus, to evaluate each solution will require at least 400 comparisons, 40 multiplications, and 40 additions. Finally, if $N = 100$ and $P = 15$, it would take over eight *millenia* to enumerate every possible solution even if we could do so at the rate of one million every second. Most of us do not want to wait that long for the solution!

As indicated above, for fixed P , the P -median problem may technically be solved in an amount of time that is polynomial in the number of nodes. For even moderate values of N and P , however, the number of possible solutions that must be enumerated becomes exceptionally large. Furthermore, for variable P , the problem is still NP-complete (Garey and Johnson, 1979). To see why this is so, note that the time required to solve all P -median problems by enumeration for $P = 1$ to $P = N$ for any given value of N is

$$\sum_{j=1}^N \binom{N}{j} = 2^N - 1 \approx O(2^N)$$

which is exponential in N .

In short, we will again need to find effective heuristic algorithms if we want to solve problems of realistic size in a reasonable amount of time.

6.3 1-MEDIAN PROBLEM ON A TREE

As was true of the P -center problem, if we focus on locating a single median on a tree, we can find a very efficient algorithm for solving the problem optimally. This section outlines that algorithm.

We begin by noting that if half or more of the total demand ($\sum_{i \in I} h_i = H$) is at any node, then at least one optimal solution consists of locating the facility at that node. Note that if a node has more than half of the total demand, then locating at this node is *the* optimal location. To see that this must be true, consider any solution in which the facility is located at a point on the network (either a node or anywhere on a link, for that matter) other than the node at which at least half of the total demand occurs. Without loss of generality, let the node with at least half of the total demand be node A , with demand h_A . Now

consider moving the facility from its current (supposedly optimal) position a distance δ toward node A. The change in the objective function will be given by δ times the difference between the number of demands that are closer to the facility at its new location and the number of demands that are farther from the new location. But since we are moving closer to node A, we will be getting closer to at least half of the total demand, H . The objective function will *decrease by at least* $\delta(2h_A - H) \geq 0$. Thus, moving the facility a distance δ toward node A will not degrade the objective function. If $h_A > H/2$, such a move will strictly decrease the objective function. Thus, we have shown that *at least one optimal solution consists of locating the facility at the node at which half or more of the demand occurs*. It is worth noting that this property is independent of whether or not the underlying network is a tree or not. In other words, if we are locating a single facility on a network and if one node has half or more of the total demand, it is optimal to locate at that node.

Now suppose that half or more of the demand does not exist at any single node, as shown in the example of Figure 6.3. Consider locating at some point X midway between nodes B and C. (Recall that at least one optimal solution to the P -median problem on *any* network must be on a node, so even if such a location were to be optimal, locating on some node would have to be as good.) At such a location 15 demands ($h_A + h_B$) are to the left of the facility and 33 demands ($h_C + h_D + h_E$) are to the right of the facility. Moving the facility δ distance units toward node C would reduce the objective function (the demand-weighted total distance) by 185 units $[(33 - 15)\delta] = 18\delta$. We can continue to reduce the objective function by this amount until we reach node C.

Figure 6.3 Example tree with less than half of the total demand at any node.

Figure 6.4 Effect of moving the facility from C toward D .

Now consider moving the facility from node C toward either node D or node E . First consider moving it toward node D . As shown in Figure 6.4, moving the facility a distance δ from node C toward node D on link CD would move the facility farther from 36 demands and closer to only 12 demands. Thus, the objective function would *increase* by 24δ . Clearly, such a move is not optimal. Similarly, we can show that moving the facility δ from C toward E on link CE would increase the objective function by 20 δ .

Using the qualitative argument outlined above, we can show that an optimal solution to the 1-median problem on a tree may be found by “folding” the demand at a tip node onto the node that is incident on the tip node and deleting the tip node. This process is repeated until a node of the new tree contains half or more of the total demand of the tree. A tip node is any node of the tree that is incident on only one other node. Thus, in the tree shown in Figures 6.3 and 6.4, nodes A , D , and E are tip nodes. By “folding” the demand of a tip node onto the node that is incident on the tip node and deleting the tip node, we mean that we add the demand at the tip node to that of the node that is incident on the tip node. We then remove from the tree the tip node and the link connecting the tip node to the node on which it is incident. Performing this operation on node A of Figure 6.3, we obtain the network shown in Figure 6.5. In this figure, demands are shown as revised demands, which are indicated by a caret (^) over the demand. Note that the revised and original demands are the same at nodes C , D , and E , while the revised demand at node B is the sum of the original demands at nodes A and B (since we folded node A onto node B).

In Figure 6.5 none of the nodes has more than half of the total demand (which is still 48 units). Thus, we again select a tip node and fold it onto the node on which it is incident. Figure 6.6 shows the effect of folding tip node D onto node C . Again, the revised demand at each

Figure 6.5 Effect of folding tip node A onto node B .

Figure 6.6 Effect of folding tip node D onto node C .

of the nodes is still less than half the total demand. Therefore, we again select a tip node and fold it onto the node on which it is incident. Figure 6.7 shows the effect of folding node E onto node C . Now the revised demand at node C is over half of the total demand. Thus, the optimal location for the 1-median on the tree is node C .

Note that in the discussion above we did not need to know the length of any of the links on the tree; we only needed to know the demand at each of the nodes. To compute the total demand-weighted distance, we *do* need to know these distances. For the network shown in Figure 6.3, the minimum total demand-weighted distance is 385 if we locate at node C .

The algorithm outlined above may be formalized as follows:

Algorithm for the 1-Median Problem on a Tree (Goldman, 1971)

Step 1: Set $\hat{h}_i = h_i$ for all nodes $i \in I$.

Step 2: Select any tip node $i \in I$. If $\hat{h}_i \geq (\sum_{j \in J} h_j)/2 = (H/2)$, then locate at node $i \in I$ and go to step 3.

If not, add \hat{h}_i to the value of \hat{h}_k , where k is the unique node that is incident on node $i \in I$; delete node $i \in I$ (and the points on the link strictly between $i \in I$ and $k \in I$) and repeat step 2.

Figure 6.7 Effect of folding tip node E onto node C .

Step 3: Compute the objective function. (Recall that we now need to employ the link distances.)

Since each node is examined at most once, this is an $O(n)$ —or linear time—algorithm. Kariv and Hakimi (1979b) provide an $O(n^2P^2)$ algorithm for finding P medians on a tree with n nodes. The details of this algorithm, however, are beyond the scope of this text.

Finally, note that we argued above that if half or more of the total demand was located at a single node, then it was optimal to locate a 1-median at that node. This applied to any network. The process outlined above of folding a tip node onto an incident node applies only to a tree. This is so since, in a general (cyclic) network, more than one node may be incident on any particular node. Thus, the process of folding demand onto a unique incident node is not possible in a general network. To emphasize this point, consider the simple network shown in Figure 6.8. Since the total demand is 12, no single node has over half of the total demand. Link AB is 1 unit long. Links AC and BC are β and γ units, respectively. Figure 6.9 shows that any one of the three nodes may be optimal depending on the lengths of these links. It also indicates that, while node C has more demand than either of the other two nodes, the region in which it is optimal to locate at node C is *finite*, while the regions within which it is optimal to locate at either node A or node B (nodes with smaller demand than that found at node C) are *infinite*. The reason for this is that as links AC and BC get longer, locating at node C becomes less desirable because doing so necessitates the contribution of two long links (links AC and BC for the service of nodes A and B , respectively). Locating at either A or B , however, necessitates the contribution of only one long link (link AC or BC , respectively) since the length of link AB is fixed at 1 unit in this example.

Figure 6.8 Simple cyclic network.

Figure 6.9 Regions in which locating at each node of the network in Figure 6.8 is optimal.

6.4 HEURISTIC ALGORITHMS FOR THE P -MEDIAN PROBLEM

While the P -median problem can be solved in polynomial time on a tree network, as indicated in Section 6.2 above, the problem is NP-complete on a general graph (Kariv and Hakimi, 1979b). Thus, a number of heuristic algorithms for the solution of the P -median problem have been proposed. In this section we outline three classes of such heuristics: a myopic algorithm, an exchange heuristic, and a neighborhood search algorithm. These heuristics fall into two broad classes of heuristics (Golden et al., 1980): construction algorithms and improvement algorithms. The myopic algorithm is a construction algorithm in which we attempt to build a good solution from scratch. The myopic algorithm is similar in spirit to the greedy adding algorithm for the maximum covering problem (see Section 4.5.1). Both the exchange and neighborhood search algorithms are improvement algorithms that are similar in spirit to the exchange heuristic of the greedy adding and substitution algorithm for the maximum covering problem (see also Section 4.5.1).

In Section 6.5, we summarize a Lagrangian relaxation approach to solving the problem. While technically also a heuristic algorithm, the Lagrangian approach that we outline below, when coupled with one or more of the heuristic algorithms of this section, often gives results that are either provably optimal or very close to optimal. Computational results comparing the algorithms are given in Section 6.6. Furthermore, the Lagrangian relaxation algorithm can readily be embedded in a branch and bound algorithm to ensure that optimal solutions are found.

If we were to locate only a single facility on the network, we could easily find the optimal location by enumerating all possible locations and choosing the best (i.e., by total enumeration). Specifically, since we know that at least one optimal solution to any P -median problem consists of locating only on the demand nodes, we could evaluate the 1-median objective function, $Z_j = \sum_{i \in I} h_i d_{ij}$ that would result if we locate at demand node $j \in J$, for each demand node. We would then choose the location that results in the smallest value of Z_j . If we only want to locate a single facility, it is clear that this approach would give an optimal solution, since we would have tested each possible location.

Suppose now that we are given the location of $P - 1$ facilities. Let \mathbf{X}_{P-1} denote the set of locations of these $P - 1$ facilities. Also, let $d(i, \mathbf{X}_{P-1})$ be the shortest distance between demand node $i \in I$ and the closest node in the set \mathbf{X}_{P-1} . Similarly, we let $d(i, \{j \cup \mathbf{X}_{P-1}\})$ be the shortest distance between demand node $i \in I$ and the closest node in the set \mathbf{X}_{P-1} augmented by candidate location $j \in J$. The best place to locate a single new facility, given that the first $P - 1$ facilities are located at the sites given in the set \mathbf{X}_{P-1} is at the location $j \in J$ that minimizes $Z_j = \sum_{i \in I} h_i d(i, \{j \cup \mathbf{X}_{P-1}\})$.

This approach leads to the myopic algorithm for constructing a solution to the P -median problem. Formally, we may state the algorithm as follows:

Myopic Algorithm for the P -Median Problem

Step 1: Initialize $k = 0$ (k will count the number of facilities we have located so far) and $\mathbf{X}_k = \emptyset$, the empty set (\mathbf{X}_k will give the location of the k facilities that we have located at each stage of the algorithm).

Step 2: Increment k , the counter on the number of facilities located.

Step 3: Compute $Z_j^k = \sum_{i \in I} h_i d(i, \{j \cup \mathbf{X}_{k-1}\})$ for each node $j \in J$, which is not in the set \mathbf{X}_{k-1} . Note that Z_j^k gives the value of the P -median objective function if we locate the k th facility at node $j \in J$,

given that the first $k - 1$ facilities are at the locations given in the set \mathbf{X}_{k-1} (and node $j \in J$ is not part of that set).

Step 4: Find the node $j^*(k)$ that minimizes Z_j^k , that is, $j^*(k) = \operatorname{argmin}_{j \in J} \{Z_j^k\}$. Note that $j^*(k)$ gives the best location for the k th facility, given the location of the first $k - 1$ facilities. Add node $j^*(k)$ to the set \mathbf{X}_{k-1} to obtain the set \mathbf{X}_k ; that is, set $\mathbf{X}_k = \{j^*(k) \cup \mathbf{X}_{k-1}\}$.

Step 5: If $k = P$ (i.e., we have located P facilities), stop; the set \mathbf{X}_P is the solution to the myopic algorithm. If $k < P$, go to step 2.

Figure 6.10 is a simple flowchart of this heuristic. In this figure we show that one of the improvement algorithms discussed below can be applied to the solution obtained by using the myopic algorithm.

One reason for considering improvement algorithms is that the solution obtained by using the myopic algorithm will not necessarily be optimal, since at each pass through the algorithm, we are holding the locations of the first $k - 1$ facilities fixed. Despite the fact that the

Figure 6.10 Myopic algorithm (with improvement heuristic after all facilities are located).

solution we obtain in this way may not be optimal, this algorithm is appealing for a number of reasons. First, it is clearly very simple to understand and to implement. Second, in practice, many decisions are made this way. In practice, we are often given the location of some number of facilities that *cannot* be moved. We are then asked to find the location of a few (often only one or two) new facilities. If we are only required to locate one additional facility and the existing facilities cannot be relocated, this approach will clearly be optimal.

To illustrate the approach, consider the network shown in Figure 6.11. Numbers in boxes next to nodes are the demands, h_i . Table 6.1 gives the distance matrix, while the values of $h_i d_{ij}$ are given in Table 6.2. By summing the entries in each column of Table 6.2, we obtain the values of Z_j^1 . The smallest Z_j^1 value corresponds to $j = I$, with a value of 4772. Thus, the optimal total demand-weighted distance if we locate only one median for the network of Figure 6.11 is 4772 resulting in an average distance of $4772/185$ or 25.795. (Note that there are 185 demands in the network.)

To locate a second median, we need to compute $h_i \cdot \min\{d(i, I); d(i, j)\}$ for each node/candidate location pair (i, j) . Table 6.3 shows the results of this computation. The column totals correspond to Z_j^2 . Now it is best to add a facility at node G . The total demand-weighted distance is now 3145 resulting in an average distance of 17,000. To add a third facility, we would compute $h_i \cdot \min\{d(i, G); d(i, I); d(i, j)\}$ for each node/candidate location pair (i, j) , find the column totals corresponding to Z_j^3 , find the column with the smallest total, and locate at the corresponding node. Proceeding in

Figure 6.11 Sample network for P -median examples.

Table 6.1 Distance Matrix for the Network of Figure 6.11

From	To											
	A	B	C	D	E	F	G	H	I	J	K	L
A	0	15	37	55	24	60	18	33	48	40	58	67
B	15	0	22	40	38	52	33	48	42	55	61	61
C	37	22	0	18	16	30	41	28	20	58	39	39
D	55	40	18	0	34	12	59	46	24	62	43	34
E	24	38	16	34	0	36	25	12	24	47	37	43
F	60	52	30	12	36	0	57	42	12	50	31	22
G	18	33	41	59	25	57	0	15	45	22	40	61
H	33	48	28	46	12	42	15	0	30	37	25	46
I	48	42	20	24	24	12	45	30	0	38	19	19
J	40	55	58	62	47	50	22	37	38	0	19	40
K	58	61	39	43	37	31	40	25	19	19	0	21
L	67	61	39	34	43	22	61	46	19	40	21	0

Table 6.2 Demand Times Distance for the Network of Figure 6.11

Node <i>i</i>	Node <i>j</i>											
	A	B	C	D	E	F	G	H	I	J	K	L
A	0	225	555	825	360	900	270	495	720	600	870	1005
B	150	0	220	400	380	520	330	480	420	550	610	610
C	444	264	0	216	192	360	492	336	240	696	468	468
D	990	720	324	0	612	216	1062	828	432	1116	774	612
E	120	190	80	170	0	180	125	60	120	235	185	215
F	1440	1248	720	288	864	0	1368	1008	288	1200	744	528
G	198	363	451	649	275	627	0	165	495	242	440	671
H	528	768	448	736	192	672	240	0	480	592	400	736
I	624	546	260	312	312	156	585	390	0	494	247	247
J	880	1210	1276	1364	1034	1100	484	814	836	0	418	880
K	1102	1159	741	817	703	589	760	475	361	361	0	399
L	1340	1220	780	680	860	440	1220	920	380	800	420	0
Total	7816	7913	5855	6457	5784	5760	6936	5971	4772	6886	5576	6371

Table 6.3 Computations for the Second Myopic Median for Figure 6.11

Node i	Node j											
	A	B	C	D	E	F	G	H	I	J	K	L
A	0	225	555	720	360	720	270	495	720	600	720	720
B	150	0	220	400	380	420	330	420	420	420	420	420
C	240	240	0	216	192	240	240	240	240	240	240	240
D	432	432	324	0	432	216	432	432	432	432	432	432
E	120	120	80	120	0	120	120	60	120	120	120	120
F	288	288	288	288	288	0	288	288	288	288	288	288
G	198	363	451	495	275	495	0	165	495	242	440	495
H	480	480	448	480	192	480	240	0	480	480	400	480
I	0	0	0	0	0	0	0	0	0	0	0	0
J	836	836	836	836	836	836	484	814	836	0	418	836
K	361	361	361	361	361	361	361	361	361	361	0	361
L	380	380	380	380	380	380	380	380	380	380	380	0
Total	3485	3725	3943	4296	3696	4268	3145	3655	4772	3563	3858	4392

this manner, we obtain the results shown in Table 6.4 for the first five myopic medians.

Given the locations of some facilities (whether the locations are optimal or not), each demand node should be assigned to the nearest facility since the facilities are uncapacitated and we are trying to minimize the demand-weighted total distance. This creates sets of nodes such that all nodes in the same set are assigned to the same facility. We refer to the nodes within a set as being in the *neighborhood* of the facility to which they are assigned. Figure 6.12 displays the neighborhoods associated with the five myopic medians of the network shown in Figure 6.11. Note that in assigning demand nodes to facilities, we can break ties arbitrarily. Thus, demand node E is assigned to the

Table 6.4 Results for First Five Myopic Medians for Figure 6.11

Median Number	Location	Total Demand-Weighted Distance	Average Distance
1	I	4772	25.795
2	G	3145	17.000
3	F	2641	14.276
4	J	2157	11.659
5	A	1707	9.227

Figure 6.12 Neighborhoods associated with myopic 5-median solution for the network of Figure 6.1.

neighborhood of the facility at node *A* even though it could also have been assigned to the neighborhood of the facility located at node *I*.

Within each neighborhood, we would expect that the median would be located optimally. In other words, we expect that the facility serving each neighborhood would be located at the optimal 1-median site for the nodes within the neighborhood. Since finding the optimal 1-median may be done simply by enumeration, we can readily ensure that this condition is satisfied. This leads to the *neighborhood search* improvement algorithm. Figure 6.13 is a flowchart of the neighborhood search algorithm. [Maranzana (1964) was the first to propose such an algorithm.]

The neighborhood search algorithm can begin with any set of P facility sites. For example, we could begin with the P sites identified by the myopic search algorithm. For each facility site, the algorithm identifies the set of demand nodes that constitute the neighborhood around the facility site. Within each neighborhood, the optimal 1-median is found. If any sites have changed, the algorithm reallocates demands to the nearest facility and forms new neighborhoods. If any of the neighborhoods change, the algorithm again finds the 1-median within each neighborhood, and so on.

Returning to the neighborhoods identified for the myopic 5-median solution shown in Figure 6.12, the only neighborhood in which the location of the 1-median is suboptimal is that associated with node *G*. Specifically, we move the facility from node *G* to node *H*. This reduces

Figure 6.13 Flowchart of neighborhood search algorithm.

the total demand-weighted distance from 1707 to 1632 (reducing the average distance from 9.227 to 8.822 units). We now attempt to reassign demands to the new set of facilities and find that node E should now be assigned to the facility at node H . This further reduces the total demand-weighted distance to 1572 and the average distance to 8.497. The resulting neighborhoods are shown in Figure 6.14. Within each neighborhood, we again find the optimal 1-median. Now the 1-median locations do not change and so the algorithm stops.

One of the limitations associated with the neighborhood search algorithm is that, in evaluating the impact of any relocation decision, only the effects on those nodes in the neighborhood are considered. The potential benefit to nodes outside of the neighborhood is not considered in deciding whether or not a relocation should be made. As an example, the reduction in the distance associated with serving node E

Figure 6.14 New neighborhoods after facility relocation and demand node reassignment.

(as a result of its being reassigned from the facility at node A to the relocated facility at node H) was not considered in deciding whether or not to move the facility from G to H . As a result of this limitation, some relocations that are beneficial in a global (but not local or neighborhood) sense are not considered.

This leads us to consider an *exchange algorithm* as an alternative improvement procedure. As indicated above, the algorithm is similar in spirit to the substitution algorithm outlined in Chapter 4 for the maximum covering problem. Figure 6.15 is a flowchart of the exchange algorithm. In Chapter 4 we outlined a substitution algorithm in which the first substitution of a node that was not in the solution for a node that is in the solution that improves the total coverage (objective function) was accepted. The algorithm shown in Figure 6.15 is slightly different in that we find the *best* node to enter the solution in place of the one being considered for removal. As indicated in Chapter 4, either approach is valid; either substitution approach could be adopted with either objective function. The solution that would result would depend on the choice of substitution procedure. [Teitz and Bart (1968) were among the first to propose an exchange heuristic for the P -median problem. Densham and Rushton (1992) have proposed a number of enhancements to the algorithm as well as specific data structures designed to accelerate the algorithm when applied to large networks.]

To illustrate the exchange algorithm, consider the solution to the 5-median problem for Figure 6.14 obtained using the neighborhood search heuristic. Table 6.5 gives the best substitute node for each of

Figure 6.15 Flowchart of exchange or substitution algorithm.

Table 6.5 Summary of Exchange Opportunities from Neighborhood Search Solution of Figure 6.14 (Facilities at Nodes A, F, H, I, and J with Total Demand-Weighted Distance of 1572)

Removed	Replace with	Total Demand-Weighted Distance	Change ^a	Average Distance
A	B	1647	75	8.903
F	D	1620	48	8.757
H	E	1689	117	9.130
I	L	1444	-128	7.805
J	K	1629	57	8.805

^aPositive values indicate a degradation of the objective function; negative values indicate an improvement.

the five nodes in the solution. The solution shown in Figure 6.14 involves locating at nodes A, F, H, I, and J for a total demand-weighted distance of 1572. If we consider removing node A, the best node to insert to replace node A is node B. This *increases* the total demand-weighted distance by 75 units to 1647. Similarly, removing node F and replacing it by its best substitute, node D, increases the objective function by 48 units to 1620. Removing either node H or node J also degrades the objective function. However, if we remove node I and replace it by its best substitute, node L, the objective function decreases by 128 units to 1444 (or an average distance of 7.805). We make this change to obtain a new solution with facilities located at nodes A, F, H, J, and L. This solution is shown in Figure 6.16. Note that following the flowchart shown in Figure 6.15, we would calculate the best possible improvement associated with removing node A, then with removing node F, then with removing node H, and then with removing node I. At that point, we would have found an exchange that improves the solution. We would make that exchange, without evaluating the possible impact of removing node J and replacing it by its best substitute node. Table 6.5, however, shows this impact for completeness.

Also, note that we could not obtain this improved solution using the neighborhood search technique since obtaining the improvement necessitates *simultaneously* moving a facility and reallocating demands to the new sites. The improvement cannot be obtained by either moving a facility (without reallocating demands) or reallocating demands to different facility sites (without moving facilities).

Figure 6.16 Solution after exchange algorithm.

Table 6.6 Summary of Exchange Opportunities from Improved Solution of Table 6.5 (Facilities at Nodes A , F , H , J , and L with Total Demand-Weighted Distance of 1444)

Removed	Replace with	Total Demand-Weighted Distance	Change*	Average Distance
A	B	1447	3	7.822
F	D	1487	43	8.038
H	E	1465	21	7.919
J	K	1501	57	8.114
L	K	1503	59	8.124

*Positive values indicate a degradation of the objective function; negative values indicate an improvement.

Having made an exchange, we would then return to the second box in the flowchart of Figure 6.15. Table 6.6 shows the result of removing each of the facility sites in the new solution and replacing each with its best substitute node. Each such candidate exchange degrades the solution. Therefore, we retain the solution shown in Figure 6.16 and the algorithm would stop.

The substitutions that we attempted in Table 6.6 failed to identify a solution with a smaller total demand-weighted distance than that found in Table 6.5. Using the Lagrangian procedure discussed in the next section, we will be able to show (in this case) that the solution found in Table 6.5 is optimal. However, the substitutions attempted in Table 6.6 did identify five solutions, all of which are within 4.1% of the optimal solution. In fact, we found one solution that is only 0.21% worse than the optimal solution. Obtaining this solution involves moving the facility from node A to node B and then reallocating the demand at node C from the facility at node H to the new facility at node B and assigning the demand at node A to the facility at node B . Another solution (moving the facility from H to E) degrades the solution by less than 1.5%.

In many practical contexts, it is important to be able to identify near optimal solutions. Almost any mathematical formulation will fail to capture all of the complexities of applied problems. Solutions that are slightly suboptimal in a strictly mathematical sense may represent the best set of facility sites when unmodeled factors are considered. In the case of the P -median model, such factors might include, but would not be limited to: fixed facility location costs as discussed in Chapter 7, environmental concerns, and equity measures associated with the distribution of benefits across demands as measured perhaps by the covering and center objectives discussed in Chapters 4 and 5, respectively.

The flowcharts shown in Figure 6.13 (for the neighborhood search algorithm) and Figure 6.15 (for the exchange heuristic) suggest applying these procedures to an initial solution with P facilities. Such a solution may come from any one of a number of sources. One natural source is the myopic algorithm. This is what we did in demonstrating the neighborhood search algorithm. Alternatively, the initial solution may come from another heuristic. This is what we did in illustrating the exchange heuristic. In that case, the initial solution came from the solution obtained after applying the neighborhood search algorithm. Finally, the initial solution may be chosen randomly. In that case, we should try a number of initial random starting solutions and adopt as the final solution the best set of facility sites found from among all of the starting solutions.

Finally, the flowcharts suggest that the improvement algorithms be applied *after* we obtain an initial solution of P facility sites. An alternative implementation would call for applying the improvement algorithm after each new facility is added in the myopic search heuristic. Figure 6.17 is a generic flowchart of such an algorithm. Note that the only difference between this flowchart and that shown in Figure 6.10 is the placement of the box indicating the improvement algorithm. In Figure 6.10, P facilities were located using the myopic algorithm and

Figure 6.17 Alternate sequence of facility additions and improvements.

then an improvement algorithm was employed. In Figure 6.17 the improvement algorithm is used after each new facility is added. In general, the latter approach is more computationally demanding. We would expect the results obtained from this approach to be better than those obtained from the simpler algorithm outlined in Figure 6.10. As discussed in Section 6.6 below, this is not always the case.

We close this section with a brief discussion of the computational complexity associated with each of the algorithms we have outlined in this section. For the myopic algorithm, when we are adding the k th facility, for each demand node/candidate site pair we need to perform one comparison (to determine whether the candidate site is closer than the closest of the first $k - 1$ facilities that have been located) and one multiplication. Thus, for each new facility, we need to do $O(n^2)$ elementary operations. (In addition, we need to add all of the products for each candidate location and to find the minimum of these sums over all candidate locations at which a facility has not yet been located. This does not change the order of magnitude of the number of elementary operations for each new facility). Thus, *to locate P facilities, we need $O(Pn^2)$ operations for the myopic algorithm.*

For the two improvement algorithms, it is nearly impossible to predict how many times the algorithm will need to be executed beginning with any starting solution. However, we can determine the number of computations needed for each major iteration of the algorithm. For the neighborhood search algorithm, we must, in essence, solve a 1-median problem on each of P smaller networks or neighborhoods. However, since each node is in exactly one neighborhood, *we need $O(n^2)$ operations for each major iteration of the neighborhood search heuristic.*

For the exchange algorithm, we must consider every possible existing-facility/alternate-location pair. There are P existing facilities and $n - P$ alternate locations, or $P(n - P)$ such pairs to be considered. For each such pair, we need to examine each demand node to determine whether the new facility is closer to the demand node than was the facility that was originally assigned to serve the demand node. [If the node being tested for removal was assigned to serve the demand node, we need to determine whether the new facility is closer to the demand node than is the *second* closest of the original facilities. In the absence of sophisticated data structures that keep track of (and update between iterations) the second best, third best, . . . , P th best facilities for each demand node, finding the second closest of the original nodes will require $O(nP)$ comparisons at the beginning of each major iteration of the exchange algorithm. Since this can be done once at the

beginning of each iteration and since the time required is less than that required for each major iteration, we can ignore this time in estimating the complexity of the exchange algorithm.] Thus, *each major iteration of the exchange algorithm requires $O(nP(n - P))$ operations*. If P is approximately $n/2$, this becomes $O(n^3)$.

6.5 AN OPTIMIZATION-BASED LAGRANGIAN ALGORITHM FOR THE P -MEDIAN PROBLEM

6.5.1 Methodological Development

In the previous section, we outlined a number of heuristic algorithms for solving the P -median problem on a general network. Many of these algorithms have been used successfully in solving applied P -median problems. More importantly, the basic ideas underlying these heuristics—myopic search, neighborhoods, and local improvement procedures—may be readily modified to deal with extensions to the P -median problem. The problem with these and any heuristic approaches is that we do not know how good the solution is. In some cases, the solution may be optimal or very close to optimal; in other cases, the solution may be quite far from optimal. In this section, we outline two optimization-based approaches to solving the P -median problem. Since both of these approaches are relaxations of the integer programming formulation of the P -median problem, we begin by restating the formulation of the P -median problem given above:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (6.6)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (6.7)$$

$$\sum_{j \in J} X_j = P \quad (6.8)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; j \in J \quad (6.9)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.10)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (6.11)$$

To solve the P -median problem using Lagrangian relaxation, we can relax either constraint (6.7) or constraint (6.9). Below we

outline the solution of the relaxed problem for each of these relaxations. Recall from the discussion of the use of Lagrangian relaxation for the maximum covering problem that, in using Lagrangian relaxation, we need to: (1) be able to solve the relaxed problem easily for fixed values of the Lagrange multipliers, (2) find primal feasible solutions from the relaxed solution, and (3) find improved Lagrange multipliers. For each of the two relaxations that we will consider, we focus first on the problem of solving the relaxed problem for fixed values of the Lagrange multipliers.

If we relax constraint (6.7), we obtain

$$\begin{aligned} \underset{\lambda}{\text{MAX}} \quad & \underset{X,Y}{\text{MIN}} \quad \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} + \sum_{i \in I} \lambda_i \left[1 - \sum_{j \in J} Y_{ij} \right] \\ &= \sum_{i \in I} \sum_{j \in J} (h_i d_{ij} - \lambda_i) Y_{ij} + \sum_{i \in I} \lambda_i \end{aligned} \quad (6.13)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_j = P \quad (6.8)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; j \in J \quad (6.9)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.10)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (6.11)$$

For fixed values of the Lagrange multipliers, λ_i , we want to minimize the objective function. With the values of λ_i fixed, the second term of the objective function is a constant. To minimize the objective function, we would like to set $Y_{ij} = 1$ if its coefficient $h_i d_{ij} - \lambda_i$ is less than 0, and $Y_{ij} = 0$ otherwise. However, setting $Y_{ij} = 1$ means that we must also set $X_j = 1$ by constraint (6.9), and constraint (6.8) states that we can only set P of the X_j values to 1. Thus, to minimize the objective function for fixed values of the Lagrange multipliers, we begin by computing the value of setting each of the X_j values to 1. This value is given by $V_j = \sum_{i \in I} \min(0, h_i d_{ij} - \lambda_i)$ for each candidate location $j \in J$. We then find the P smallest values of V_j and set the corresponding values of $X_j = 1$ and all other values of $X_j = 0$. We then set

$$Y_{ij} = \begin{cases} 1 & \text{if } X_j = 1 \text{ and } h_i d_{ij} - \lambda_i < 0 \\ 0 & \text{if not} \end{cases}$$

262 Chapter 6 Median Problems

If we relax constraint (6.9), we obtain the following problem:

$$\begin{aligned} \mathbf{MAX}_{\lambda} \quad & \mathbf{MIN}_{X,Y} \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} + \sum_{i \in I} \sum_{j \in J} \lambda_{ij} (Y_{ij} - X_j) \\ &= \sum_{i \in I} \sum_{j \in J} (h_i d_{ij} + \lambda_i) Y_{ij} - \sum_{j \in J} \left(\sum_{i \in I} \lambda_i \right) X_j \end{aligned} \quad (6.14)$$

$$\mathbf{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (6.7)$$

$$\sum_{j \in J} X_j = P \quad (6.8)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.10)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (6.15)$$

$$\lambda_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (6.16)$$

Again, for fixed values of the Lagrange multipliers, λ_{ij} , we want to minimize the objective function. In this case, the problem breaks into two separate subproblems: one in the allocation variables, Y_{ij} , and one in the location variables, X_j . These two subproblems are shown below:

Problem in the Allocation Variables Y_{ij} for Fixed Values of λ_{ij}

$$\mathbf{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} (h_i d_{ij} + \lambda_i) Y_{ij} \quad (6.17)$$

$$\mathbf{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (6.7)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (6.15)$$

Problem in the Location Variables X_j for Fixed Values of λ_{ij}

$$\mathbf{MAXIMIZE} \quad \sum_{j \in J} \left(\sum_{i \in I} \lambda_i \right) X_j \quad (6.18)$$

$$\mathbf{SUBJECT TO:} \quad \sum_{j \in J} X_j = P \quad (6.8)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (6.10)$$

Note that the problem in X_j for fixed values of λ_{ij} becomes a maximization problem since in (6.14) we are minimizing the negative of the sum shown in (6.18).

To solve the problem in Y_{ij} , we note that the problem further decomposes into subproblems for each demand location $i \in I$. For each demand location, we identify the facility location $j_i^* = \operatorname{argmin}_{j \in J} \{h_i d_{ij} + \lambda_{ij}\}$. In other words, j_i^* is the facility location that minimizes $h_i d_{ij} + \lambda_{ij}$ for demand node $i \in I$. We then set $Y_{ik} = 1$ if $k = j_i^*$ and $Y_{ik} = 0$ for all other facility locations $k \in J$.

To solve for the optimal values of the location variables, X_j (again for fixed values of the Lagrange multipliers, λ_{ij}), we find the P largest values of $\sum_{i \in I} \lambda_i$. We then set the corresponding X_j values to 1 and all other X_j values to 0.

In either relaxation, we can find a primal feasible solution related to the Lagrangian solution by ignoring the allocation variables, Y_{ij} , and siting the facilities at those sites for which $X_j = 1$. We then can let $S = \{j | X_j = 1\}$; that is, S is the set of facility locations. For each demand node $i \in I$, we then find $\hat{j}_i = \operatorname{argmin}_{j \in S} \{d_{ij}\}$; that is, \hat{j}_i is the *open* facility that is closest to node $i \in I$. We then set $\hat{Y}_{ik} = 1$ if $k = \hat{j}_i$ and $\hat{Y}_{ik} = 0$ for all other locations $k \in J$ as before. (Note that we are using \hat{Y}_{ik} to denote the feasible allocation of demands that results from the use of the location decisions in the relaxed problem.) We can then evaluate the P -median objective function, $\sum_{i \in I} \sum_{k \in J} h_i d_{ik} \hat{Y}_{ik}$. This value is an upper bound on the solution. Clearly, the best such (smallest) value over all iterations of the Lagrangian relaxation procedure should be used as the upper bound.

In either relaxation, the Lagrange multipliers may be revised using a standard subgradient optimization procedure as was done in the case of the maximum covering location problem. In this case, however, we need to modify the equations given in Chapter 4 to account for the fact that we now have a minimization problem and, when we relax constraint (6.7), we are relaxing an equality constraint (as opposed to an inequality constraint as was done in the discussion of the maximum covering problem). Specifically, when we relax constraint (6.7), we need to compute a stepsize, t^n , at the n th iteration of the Lagrangian procedure as follows:

$$t^n = \frac{\alpha^n (UB - \mathcal{L}^n)}{\sum_{i \in I} \left\{ \sum_{j \in J} Y_{ij}^n - 1 \right\}^2} \quad (6.19)$$

where

t^n = the stepsize at the n th iteration of the Lagrangian procedure

α^n = a constant on the n th iteration, with α^1 generally set to 2

UB = the best (smallest) upper bound on the P -median objective function

\mathcal{L}^n = the objective function of the Lagrangian function (6.13) [or (6.14) in the case of relaxing constraint (6.9)] on the n th iteration

Y_{ij}^n = the optimal value of the allocation variable Y_{ij} on the n th iteration

The Lagrange multipliers are updated using the following equation:

$$\lambda_i^{n+1} = \max \left\{ 0, \lambda_i^n - t^n \left(\sum_{j \in J} Y_{ij}^n - 1 \right) \right\} \quad (6.20)$$

Note that despite the fact that we are relaxing an equality constraint (and would therefore generally expect that the Lagrange multipliers could be unrestricted in sign), we can restrict the Lagrange multipliers to nonnegative values as long as all demands, h_i , and all distances, d_{ij} , are nonnegative. Doing so will improve the values of the lower bounds that we obtain from the Lagrangian objective function (6.13).

When updating the Lagrange multipliers for the second relaxation [in which (6.9) is relaxed], these equations are modified as follows:

$$t^n = \frac{\alpha^n (UB - \mathcal{L}^n)}{\sum_{i \in I} \sum_{j \in J} \left\{ Y_{ij}^n - X_j^n \right\}^2} \quad (6.21)$$

where all notation is as defined above and

X_j^n = the optimal value of the allocation variable X_j on the n th iteration

Finally, the Lagrange multipliers themselves are updated as follows:

$$\lambda_{ij}^{n+1} = \max \left\{ 0, \lambda_{ij}^n + t^n \left(Y_{ij}^n - X_j^n \right) \right\} \quad (6.22)$$

With either relaxation, we may initialize the Lagrange multipliers in a variety of ways. One simple approach is to initialize all Lagrange multipliers to some constant value. This is the approach adopted below in the solution of an example problem.

6.5.2 Numerical Example

To illustrate the P -median formulation and the relaxations we will outline, consider the example network shown in Figure 6.18. (To simplify the computations and to reduce the number of numerical values that need to be shown, we have reduced the size of the sample network in this section. Note that this network consists of nodes A, E, G, and H of the network shown in Figure 6.11, with the nodes sequentially labeled in Figure 6.18.)

For completeness, we begin by stating the P -median formulation for this example problem (for $P = 2$):

$$\begin{aligned} \text{MINIMIZE } & 0Y_{AA} + 360Y_{AB} + 270Y_{AC} + 495Y_{AD} \\ & + 120Y_{BA} + 0Y_{BB} + 125Y_{BC} + 60Y_{BD} \\ & + 198Y_{CA} + 275Y_{CB} + 0Y_{CC} + 165Y_{CD} \\ & + 528Y_{DA} + 192Y_{DB} + 240Y_{DC} + 0Y_{DD} \end{aligned} \quad (6.6)$$

$$\begin{aligned} \text{SUBJECT TO: } & Y_{AA} + Y_{AB} + Y_{AC} + Y_{AD} = 1 \\ & Y_{BA} + Y_{BB} + Y_{BC} + Y_{BD} = 1 \\ & Y_{CA} + Y_{CB} + Y_{CC} + Y_{CD} = 1 \\ & Y_{DA} + Y_{DB} + Y_{DC} + Y_{DD} = 1 \end{aligned} \quad (6.7)$$

$$X_A + X_B + X_C + X_D = 2 \quad (6.8)$$

$$\begin{aligned} Y_{AA} \leq X_A & \quad Y_{AB} \leq X_A & \quad Y_{AC} \leq X_A & \quad Y_{AD} \leq X_A \\ Y_{BA} \leq X_B & \quad Y_{BB} \leq X_B & \quad Y_{BC} \leq X_B & \quad Y_{BD} \leq X_B \\ Y_{CA} \leq X_C & \quad Y_{CB} \leq X_C & \quad Y_{CC} \leq X_C & \quad Y_{CD} \leq X_C \\ Y_{DA} \leq X_D & \quad Y_{DB} \leq X_D & \quad Y_{DC} \leq X_D & \quad Y_{DD} \leq X_D \end{aligned} \quad (6.9)$$

$$X_A, X_B, X_C, X_D \in \{0, 1\} \quad (6.10)$$

Figure 6.18 Sample network for Lagrangian relaxation example.

$$\begin{aligned} Y_{AA}, Y_{AB}, Y_{AC}, Y_{AD}, Y_{BA}, Y_{BB}, Y_{BC}, Y_{BD}, \\ Y_{CA}, Y_{CB}, Y_{CC}, Y_{CD}, Y_{DA}, Y_{DB}, Y_{DC}, Y_{DD} \in \{0, 1\} \end{aligned} \quad (6.11)$$

If we relax constraint (6.7), we obtain the first relaxation discussed above:

$$\begin{aligned} \underset{\lambda}{\text{MAX}} \underset{X,Y}{\text{MIN}} \\ (0 - \lambda_A)Y_{AA} + (360 - \lambda_A)Y_{AB} + (270 - \lambda_A)Y_{AC} + (495 - \lambda_A)Y_{AD} \\ + (120 - \lambda_B)Y_{BA} + (0 - \lambda_B)Y_{BB} + (125 - \lambda_B)Y_{BC} + (60 - \lambda_B)Y_{BD} \\ + (198 - \lambda_C)Y_{CA} + (275 - \lambda_C)Y_{CB} + (0 - \lambda_C)Y_{CC} + (165 - \lambda_C)Y_{CD} \\ + (528 - \lambda_D)Y_{DA} + (192 - \lambda_D)Y_{DB} + (240 - \lambda_D)Y_{DC} + (0 - \lambda_D)Y_{DD} \\ + \lambda_A + \lambda_B + \lambda_C + \lambda_D \end{aligned} \quad (6.13)$$

SUBJECT TO: Constraints (6.8), (6.9), (6.10), and (6.11).

For illustrative purposes, let us begin with all Lagrange multipliers set to 150. We then obtain $V_A = -180$, since we would set both Y_{AA} and Y_{AB} to 1 if we had a facility located at node A; $V_B = -150$, since we would only set Y_{BB} to 1 if we had a facility at B; $V_C = -175$ for similar reasons; and $V_D = -240$, since we would set both Y_{BD} and Y_{DD} to 1 if we had a facility at node D. Since we want to select two facilities, we choose to locate at nodes A and D (the two nodes with the smallest V values). The Lagrangian objective function is then $600 - 180 - 240 = 180$ or $(\lambda_A + \lambda_B + \lambda_C + \lambda_D + V_A + V_D)$. This is the lower bound on the objective function at this iteration. If we locate at nodes A and D, the 2-median objective function is 225 with both nodes B and C being assigned to the facility at node D. Thus, the upper bound on the objective function is 225. Since the lower and upper bounds are not the same, we compute the Y_{ij} values and the violations of the relaxed constraints to evaluate new Lagrange multipliers.

With facilities located at nodes A and D, we would set $Y_{AA} = Y_{BA} = Y_{BD} = Y_{DD} = 1$ and all other Y_{ij} values to 0 in the Lagrangian problem. This means that node B would be assigned to two facilities and node C would not be assigned to any facility. Constraints (6.7) are therefore violated for these two nodes. The sum of the squared violations is 2. Using (6.19), we obtain a stepsize of

$$45 = \frac{\alpha^1(UB - \mathcal{L}^1)}{\sum_{i \in I} \left\{ \sum_{j \in J} Y_{ij}^1 - 1 \right\}^2} = \frac{2(225 - 180)}{2}$$

Next, we reduce λ_B by 45 to obtain 105 and increase λ_C by 45 to obtain 195. This ends the first iteration.

At the second iteration, we have $V_A = -150$ (assigning only node A to a facility at A if we locate there), $V_B = -105$ (assigning only node B to a facility at B if we locate there), $V_C = -195$ (assigning only node C to a facility at C if we locate there), and $V_D = -225$ (assigning nodes B , C , and D to a facility at node D if we locate there). Again picking the two smallest values, we set $X_C = X_D = 1$ (the other two X_j values are set to 0) and we obtain an objective function for the Lagrangian problem of $600 - 195 - 225 = 180$ or $(\lambda_A + \lambda_B + \lambda_C + \lambda_D + V_C + V_D)$. Since this is not better than the previous lower bound, the lower bound remains at 180. In this example, we will halve the constant α whenever we fail to improve the lower bound, so we will have $\alpha^2 = 1$. Locating at nodes C and D , the 2-median objective function is 330 (with node A assigned to the facility at C and node B assigned to the facility at D). Since this is worse than the previous upper bound, the best upper bound remains at 225.

Now with facilities located at nodes C and D , we would set $Y_{CC} = Y_{BD} = Y_{CD} = Y_{DD} = 1$ and all other Y_{ij} values to 0 in the Lagrangian problem. This means that node C would be assigned to two facilities and node A would not be assigned to any facility. Constraints (6.7) are now violated for these two nodes. The sum of the squared violations is again 2. Using (6.19), we obtain a stepsize of

$$22.5 = \frac{\alpha^2(UB - \mathcal{L}^2)}{\sum_{i \in I} \left\{ \sum_{j \in J} Y_{ij}^1 - 1 \right\}^2} = \frac{1(225 - 180)}{2}$$

Next, we reduce λ_C by 22.5 to obtain 172.5 and increase λ_A by 22.5 to obtain 172.5. This ends the second iteration.

At the third iteration, we have $V_A = -172.5$ (assigning only node A to a facility at A if we locate there), $V_B = -105$ (assigning only node B to a facility at B if we locate there), $V_C = -172.5$ (assigning only node C to a facility at C if we locate there), and $V_D = -202.5$ (assigning nodes B , C , and to a facility at node D if we locate there). Again picking the two smallest values (and breaking the tie between nodes A and C arbitrarily), we set $X_A = X_D = 1$ (the other two X_j values are set to 0) and we obtain an objective function for the Lagrangian problem of $600 - 172.5 - 202.5 = 225$ or $(\lambda_A + \lambda_B + \lambda_C + \lambda_D + V_A + V_D)$. Since this lower bound equals the best upper bound that we have found so far (corresponding to locating at nodes A and D in iteration 1), we

stop. In this case, we have proven that the solution we obtained from the Lagrangian procedure is optimal.

Now let us turn to the relaxation of constraint (6.9). The Lagrangian problem that we now need to solve is

$$\begin{aligned} \text{MAX}_{\lambda} \quad & \text{MIN}_{X,Y} \\ (0 + \lambda_{AA})Y_{AA} + (360 + \lambda_{AB})Y_{AB} + (270 + \lambda_{AC})Y_{AC} + (495 + \lambda_{AD})Y_{AD} \\ & + (120 + \lambda_{BA})Y_{BA} + (0 + \lambda_{BB})Y_{BB} + (125 + \lambda_{BC})Y_{BC} + (60 + \lambda_{BD})Y_{BD} \\ & + (198 + \lambda_{CA})Y_{CA} + (275 + \lambda_{CB})Y_{CB} + (0 + \lambda_{CC})Y_{CC} + (165 + \lambda_{CD})Y_{CD} \\ & + (528 + \lambda_{DA})Y_{DA} + (192 + \lambda_{DB})Y_{DB} + (240 + \lambda_{DC})Y_{DC} + (0 + \lambda_{DD})Y_{DD} \\ & - (\lambda_{AA} + \lambda_{BA} + \lambda_{CA} + \lambda_{DA})X_A \\ & - (\lambda_{AB} + \lambda_{BB} + \lambda_{CB} + \lambda_{DB})X_B \\ & - (\lambda_{AC} + \lambda_{BC} + \lambda_{CC} + \lambda_{DC})X_C \\ & - (\lambda_{AD} + \lambda_{BD} + \lambda_{CD} + \lambda_{DD})X_D \end{aligned} \quad (6.14)$$

SUBJECT TO: Constraints (6.7), (6.8), (6.10), and (6.11)

Consider the following initialization of the Lagrange multipliers:

$$\lambda_{ij} = \begin{cases} h_i \cdot \min_{j \in J, j \neq i} (d_{ij}) - \epsilon & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

In other words, if $i = j$, then the Lagrange multiplier is set equal to the demand at node $i \in I$ times the distance between node $i \in I$ and the closest node other than node $i \in I$ minus some very small number. If $i \neq j$, then the Lagrange multiplier is set equal to 0. This will cause us to locate (on the first iteration) at the P nodes with the largest product of the demand and the second closest node. These are the P nodes that individually would contribute the most to the objective function if we did not locate at the node but could serve all nodes from the second closest facility. The initial allocation variables will be

$$Y_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

This will cause the P nonzero λ_{ij} values associated with the selected sites to cancel with the coefficients of the corresponding allocation variables. The Lagrangian objective function will then have a value equal to the sum over all demand nodes at which we do not locate a facility of the demand at the node times the distance to the closest other node. (These statements need to be interpreted somewhat loosely in light of the ϵ term that is introduced to avoid ties in the objective function on the initial iteration. In principle, ties are not a problem since they can be broken arbitrarily.)

Table 6.7 Initial Lagrange Multipliers for Second Relaxation

Node i	Node j			
	A	B	C	D
A	269.9	0.0	0.0	0.0
B	0.0	59.9	0.0	0.0
C	0.0	0.0	164.9	0.0
D	0.0	0.0	0.0	191.9

In this case, we initialize the Lagrange multipliers as shown in Table 6.7. With these Lagrange multipliers, we locate at nodes A and D. The Lagrangian objective function is 224.8 (which is the sum of the λ_{BB} and λ_{CC} terms—for the sites at which we do not locate facilities—as predicted above). This is the initial lower bound on the objective function. Locating at nodes A and D gives an objective function for the 2-median problem of 225. This is the initial upper bound on the objective function. Since all demands and all distances are integer valued in this example, we know that the objective function must be an integer. Therefore, since the lower and upper bounds differ by less than 1, we can stop, knowing that we have obtained an optimal solution to the problem.

In this example, we obtained a provably optimal solution on the first iteration. This will rarely be the case. For example, Figure 6.19 plots the difference between the lower and upper bounds as a

Figure 6.19 Percentage difference between lower and upper bounds using the second relaxation for the 1-median problem on the network of Figure 6.18.

percentage of the lower bound for the case $P = 1$. To generate this figure, we started with the same initial Lagrange multipliers and halved α whenever the lower bound did not improve in three consecutive iterations. Even after 20 iterations, the difference between the lower and upper bounds still exceeds 6%.

To further convince yourself that the formula for the initial multipliers may not always work well, consider again the problem of locating two medians on the network of Figure 6.11. It should be clear that with networks larger than the one shown in Figure 6.18 and with a small number of facilities, this initial choice for the Lagrange multipliers is not likely to work well since many demands will have to be assigned to facilities at nodes further than the next closest node. For $P = 2$, the initial lower bound for this problem with Lagrange multipliers generated using the equation above is 2004.88, while the true optimal value can be shown to be 3145, or over a 56% difference between the initial lower bound and the true optimal solution. Note that the 2-median objective computed using the first iteration locations for this problem is 4415, or over twice the lower bound and over 40% above the optimal value. In short, the fact that we obtained an optimal solution using the initial Lagrange multipliers shown in Table 6.7 is fortuitous and is largely due to the fact that we are using a very small network.

Christofides and Beasley (1982) compared the two relaxations using a slightly different formulation of the P -median problem. In their formulation, they aggregated constraints (6.9) to obtain

$$\sum_{i \in I} Y_{ij} \leq |I|X_j \quad \forall j \in J \quad (6.12)$$

Aggregating the constraints in this manner reduces the number of Lagrange multipliers needed, since only one Lagrange multiplier is needed for each candidate location instead of one for each demand node/candidate location pair. However, it is well known that the bound obtained from the linear programming relaxation that results from aggregating the constraints in this way and then relaxing the integrality constraints (6.10) and (6.11) is weaker than is the linear programming bound using constraints (6.9). Christofides and Beasley found that the first relaxation (when applied to the aggregate formulation) is superior. (Again, note that using constraints (6.12) for small problems set up in Excel is likely to result in fewer formulation errors than will result using the original form (6.9). Also, for small problems, using (6.12) is not likely to result in a noticeable increase in computation time despite its being a weaker relaxation.)

The fact that the second relaxation results in having to do more iterations than are required using the first relaxation should not be surprising since there are far more constraints being relaxed when (6.9) is relaxed than when (6.7) is relaxed. Also, the second relaxation decouples the location variables, X_j , from the allocation variables, Y_{ij} , which would intuitively give a weaker relaxation. For all of these reasons, SITATION uses the first relaxation.

6.5.3 Extensions and Enhancements to the Lagrangian Procedures

In some cases, the Lagrange multipliers tend to oscillate between two sets of values. Crowder (1976) suggested an approach that tends to damp out such fluctuations. This capability is incorporated into the SITATION computer program.

In addition to incorporating Crowder's damping factor, other enhancements to the procedure outlined in Section 6.5.1 are possible. For example, the procedure takes the initial best upper bound to be the value of the (primal) solution obtained at the first iteration. In other words, the initial upper bound is the total demand-weighted distance associated with the sites selected on the initial iteration. An improved initial upper bound can often be found by applying either the myopic algorithm outlined in Section 6.4 or the myopic algorithm coupled with either of the improvement algorithms (the neighborhood search or exchange algorithm). Also, either at each iteration or at each iteration at which the upper bound improves, the algorithm can again apply an improvement algorithm to attempt to reduce the best upper bound even further. SITATION incorporates all of these extensions. Results from applying SITATION to the network shown in Figure 6.11 as well as to an 88-node network representing the 48 capitals of the contiguous United States, Washington, DC, and the 50 largest cities in the 1990 US Census (with duplicate cities excluded) are given in Section 6.6 below.

6.6 COMPUTATIONAL RESULTS USING THE HEURISTIC ALGORITHMS AND THE LAGRANGIAN RELAXATION ALGORITHM

In this section we outline computational results for the heuristic and Lagrangian-based algorithms described in Sections 6.4 and 6.5. We begin with results for the 12-node problem shown in Figure 6.11.

Table 6.8 Results of Using Each Algorithm on the Network of Figure 6.11

Number of Facilities	Exchange Heuristic		Neighborhood Search		Lagrangian Algorithm		
	Myopic	Each Iteration	Last Iteration	Each Iteration	Last Iteration	Value	Iterations
1	25.795	25.795	25.795	25.795	25.795	25.795	4
2	17.000	17.000	17.000	17.000	17.000	17.000	15
3	14.276	13.503	13.503	14.276	14.276	13.178	95
4	11.659	10.719	10.184	11.659	11.659	10.184	90
5	9.227	8.341	7.805	8.497	8.497	7.805	85
6	7.173	6.389	5.854	6.443	6.443	5.854	73
7	5.222	4.038	4.038	4.492	4.038	4.038	99
8	3.600	2.870	2.870	3.195	3.600	2.870	14
9	2.303	1.978	1.978	2.027	2.303	1.978	13
10	1.135	1.135	1.135	1.135	1.135	1.135	16
11	0.324	0.324	0.324	0.324	0.324	0.324	21
12	0.000	0.000	0.000	0.000	0.000	0.000	1

Table 6.8 gives the objective function values for: (1) the myopic algorithm, (2) the exchange heuristic with substitution applied after each additional facility is added and with substitution applied only after all facilities (in the row in question) have been added, (3) the neighborhood search with the algorithm applied after each additional facility is added and with the algorithm applied only after all facilities (in the row in question) have been added, and (4) the Lagrangian procedure using the first relaxation. In computing the Lagrangian objective function, the parameter settings shown in Table 6.9 were used. Table 6.8 also shows the number of iterations needed for the Lagrangian procedure to confirm that the lower and upper bounds were within 0.0001% of the lower bound. Table 6.10 gives the difference between the objective function for each heuristic algorithm and the Lagrangian solution as a percentage of the Lagrangian objective function. The same information is presented in Figure 6.20.

Several points are worth noting. First, the solution obtained from the myopic algorithm can be as much as 30% off of the Lagrangian (optimal) solution. Second, for any given number of facilities, the exchange heuristic results are always no worse than the neighborhood search algorithm results. Third, sometimes it is better to perform the neighborhood search algorithm after each additional facility is added and sometimes it is better to use the algorithm only after all facilities

Table 6.9 Lagrangian Parameter Settings for Testing 12-Node Network

Parameter	Value
Branch and bound	On
Do root node forcing	Yes
Use best UB in percent for ending	Yes
Dept of branch and bound tree	-1
Improvement algorithm used at end	Yes
Terminal improvement algorithm	Exchange
Critical percentage difference	0
Number of iterations	400
Number of iterations at root node	1200
Minimum α value allowed	0.00000001
Number of failures before changing α	36
Number of failures before changing α at root node	36
Restart failure count on improved bound	Yes
Crowder damping term	0.3
Neighborhood search on improved solution	Yes
Display Lagrangian progress	Yes
Constant	0
Slope	0
Average	10
Demand	0

have been added. Fourth, note that the cases that are in some sense the most difficult to solve (as measured either by the number of Lagrangian iterations needed or by the percentage error between the heuristic solution and the Lagrangian solution) are those with an intermediate number of facilities. When the number of facilities is small, all algorithms seem to do well. Similarly, when the number of facilities is large, all algorithms do well. When the number of facilities being located is neither large nor small, the problems seem to be more difficult.

Finally, the last row of Table 6.10 shows the average percentage error for each of the different heuristics averaged over the $P = 2$ through $P = 11$ cases. The 1-median case was excluded from the average since all algorithms simply use the myopic search procedure, which is optimal when $P = 1$. The $P = 12$ case was also excluded from the average since the solution in this case is trivial: locate a facility at each node. Figure 6.21 shows the average and maximum percentage error for the $P = 2$ through $P = 11$ cases for all of the heuristic

Table 6.10 Percentage Differences Between Heuristic Objective Functions and Lagrangian Values

Number of Facilities	Myopic	Exchange Heuristic		Neighborhood Search	
		Exchange Each Iteration	Exchange Last Iteration	Neighborhood Each Iteration	Neighborhood Last Iteration
1	0.00%	0.00%	0.00%	0.00%	0.00%
2	0.00%	0.00%	0.00%	0.00%	0.00%
3	8.33%	2.47%	2.47%	8.33%	8.33%
4	14.48%	5.25%	0.00%	14.48%	14.48%
5	18.22%	6.87%	0.00%	8.87%	8.87%
6	22.53%	9.14%	0.00%	10.06%	10.06%
7	29.32%	0.00%	0.00%	11.24%	0.00%
8	25.44%	0.00%	0.00%	11.32%	25.44%
9	16.43%	0.00%	0.00%	2.48%	16.43%
10	0.00%	0.00%	0.00%	0.00%	0.00%
11	0.00%	0.00%	0.00%	0.00%	0.00%
12	0.00%	0.00%	0.00%	0.00%	0.00%
Average	13.48%	2.37%	0.25%	6.68%	8.36%

Figure 6.20 Percentage differences between heuristic objective functions and Lagrangian values.

Figure 6.21 Average and maximum percentage error by algorithm for the network of Figure 6.11.

algorithms. The minimum error was always 0 and so it is not shown in the figure. From the figure it is clear that the exchange algorithm, with substitution performed after all nodes have been added using the myopic algorithm, is the best for this network.

We now turn the 88-node network representing the 48 capitals of the contiguous United States, Washington, DC and the 50 largest cities (according to the 1990 US census) with duplicate cities excluded. All 88 cases were solved using: (1) the myopic algorithm, (2) the exchange algorithm with substitution attempted after each facility is added, (3) the neighborhood search algorithm with the search performed after each facility is added, and (4) the first Lagrangian relaxation approach. The parameters of the Lagrangian procedure were identical to those shown in Table 6.9. The exchange and neighborhood search algorithms were performed after each iteration.

In only two cases—with $P = 12$ and $P = 46$ —did the Lagrangian relaxation algorithm require branch and bound to find a provably optimal solution. In these two cases, the branch and bound algorithm explored 11 and 3 branch and bound nodes respectively. The Lagrangian algorithm required an average of 311 iterations and a maximum of 2944 (when $P = 12$).

Table 6.11 presents summary statistics comparing the myopic, neighborhood, and exchange algorithms with the Lagrangian lower and upper bounds. The myopic algorithm performed least well in terms of the maximum percentage deviation and average percentage deviation from the Lagrangian bounds. The exchange algorithm was the best of the three, though it was not dramatically better than the

Table 6.11 Percentage Difference Between Heuristic Algorithms and the Optimal Lagrangian Solutions for the 88-Node Problem

Metric	Myopic	Exchange	Neighborhood
Average	4.25%	0.17%	0.22%
Maximum	12.42%	3.63%	3.63%
Minimum	0.00%	0.00%	0.00%

neighborhood search algorithm. Again, we note that the computational burden associated with the exchange algorithm is greater than is that associated with the neighborhood search algorithm.

The results confirm the general superiority of the Lagrangian relaxation algorithm (in terms of the quality of the solution obtained) when compared to any of the three heuristics outlined in Section 6.4. However, the Lagrangian algorithm generally takes longer to solve any particular problem than do the other heuristics. Also, when solving a P -median problem with any of the other heuristics, we automatically obtain solutions for the 1-through $(P - 1)$ -median problems. Using the Lagrangian algorithm, when solving a P -median problem, we do not obtain results for any other problem. Thus, the computational advantages of the heuristics are greater than they might, at first glance, appear.

Before concluding this section, we present results for a significantly larger data set representing the 3109 counties in the contiguous United States (Table 6.12). The demand at each node is taken to be proportional to the county population in the 2000 census. Distances are measured in miles and are computed as the great circle distance

Table 6.12 P -Median Results for 3109-Node Problem

Medians	Objective Function	Average Distance	Iterations	B&B Nodes
1	216,623,751,249	774.81	9	1
5	69,249,901,297	247.69	3644	3
10	44,614,732,112	159.58	4938	5
15	33,384,998,928	119.41	4714	7
20	26,688,706,967	95.46	3000	1
25	22,770,426,987	81.44	3003	3
50	14,510,821,638	51.90	3107	3
100	8,878,035,932	31.75	8979	13

Table 6.13 Number and Percentage of Medians in Top 100 Cities for 3109 County Data Set

	Medians						
	5	10	15	20	25	50	100
# Sites in top 100 nodes	3	4	8	13	19	33	56
% of sites in top 100 nodes	60%	40%	53%	65%	76%	66%	56%

between the counties. Figure 6.12 presents summary statistics for selected numbers of facilities to be located. All Lagrangian inputs were identical to those of Figure 6.9, except that (a) the maximum number of iterations at a node in the branch and bound tree was changed from 400 to 800, (b) the maximum number of iterations at the root node was changed from 1200 to 3000, and (c) the number of iterations before changing α at the root node was changed from 36 to 72. The second and third changes enable the algorithm to work a bit harder at the root node while the first change allows the algorithm to work a bit harder at each of the nodes in the branch and bound tree.

It is worth noting that very few branch and bound nodes needed to be explored even in such a large problem. On average, under 4000 iterations were needed and 4.5 nodes in a branch and bound tree were explored.

The data set is arranged with nodes listed in decreasing order of demand. Node number 1 is Los Angeles County, CA with the largest population of 9,519,338 people and node 3109 is Loving County, TX with the smallest population of 67 individuals. The optimal sites tend to be at the larger demand nodes. Table 6.13 shows the percentage of the total number of medians that are in the top 100 nodes. On average, 60% of the selected medians are among the top 100 counties in terms of population. Finally, Figures 6.22–6.24 show the results for 10, 25, and 50 medians.

6.7 ANOTHER INTERESTING PROPERTY OR IT STILL AIN'T NECESSARILY SO

As we increase the number facilities used in the P -median model, the demand-weighted average distance will decrease. This is clearly so, since if we have an optimal solution with P facilities, we can always add a facility at any node at which the demands have to travel to

Figure 6.22 10-median solution for the 3109-node problem.

Figure 6.23 25-median solution for the 3109-node problem.

Figure 6.24 50-median solution for the 3109-node problem.

another node for service and thereby reduce the demand-weighted average travel time, assuming the intranodal travel times are less than the internodal travel times. This latter assumption almost always holds for all real networks.

Furthermore, in general, we would expect that the improvement from adding a $P + 1$ st facility to a solution with P facilities will be greater than the improvement that results from adding a $P + 2$ nd facility to a solution with $P + 1$ facilities. In other words, we expect that the marginal improvements of adding additional facilities are decreasing in the number of facilities.

Our expectation that the marginal improvements are decreasing is supported by the simple analytic model introduced in Chapter 1. Under the assumptions of that model, the average distance between a randomly selected demand and the nearest of N facilities in a region of area a , is given by $(2/3)\sqrt{a/2N}$. Thus, the improvement that results from adding an $N + 1$ st facility is given by $(2/3)\sqrt{a/2N} - (2/3)\sqrt{a/[2(N + 1)]} = (2/3)\sqrt{a/2}\left\{\sqrt{1/N} - \sqrt{1/(N + 1)}\right\}$ and the improvement that results from adding the $N + 2$ nd facility is given by

Figure 6.25 Example network with nondecreasing marginal benefit of adding a facility.

$(2/3)\sqrt{a/2}\{\sqrt{1/(N+1)} - \sqrt{1/(N+2)}\}$. Therefore, the difference between the improvement due to the $N+1$ st and $N+2$ nd facility is

$$\begin{aligned} & (2/3)\sqrt{a/2}\left\{\sqrt{1/N} - \sqrt{1/(N+1)} - \sqrt{1/(N+1)} + \sqrt{1/(N+2)}\right\} \\ &= (2/3)\sqrt{a/2}\left\{\sqrt{1/N} - 2\sqrt{1/(N+1)} + \sqrt{1/(N+2)}\right\} \\ &= (2/3)\sqrt{a/2}\left\{\left[\sqrt{(N+1)(N+2)} - 2\sqrt{N(N+2)} + \sqrt{N(N+1)}\right] / \sqrt{N(N+1)(N+2)}\right\} \end{aligned}$$

which is always positive.

In general, the marginal improvements are decreasing, but this is not always the case for real networks. Consider the network shown in Figure 6.25. Table 6.14 gives the objective function value, the improvement in the objective function value and the optimal facility locations as a function of the number of facilities located. The objective function decreases by 3200 when we add a second facility, dropping from 9850 to 6650. The decrease when we add a third facility, however, is 3600, which exceeds the improvement that resulted from adding the first facility.

Not only can this happen in an artificial network, but it can also happen in a network based on real data. Table 6.15 shows the solutions for the 1, 2, and 3-median problems using the 2000 county population for the 135 counties in Virginia. The total population of Virginia was 7,078,515. Note that the change in the demand-weighted total distance

Table 6.14 Objective Function Value, Improvement, and Optimal Locations Versus Number of Sites for Network of Figure 6.25

Number	Objective Function Value	Improvement	Sites
1	9850		B
2	6650	3200	B, E
3	3050	3600	A, C, F
4	1400	1650	A, B, E, F
5	450	950	A, B, C, E, F
0	0	450	A, B, C, D, E, F

Table 6.15 *P*-Median Results for Virginia County Data Using the 2000 Census

Number of Medians	Demand- Weighted		Change in Demand- Weighted		Change in Distance	Locations
	Total Distance	Average Distance	Total Distance	Average Distance		
1	613,563,813	86.680				Hanover
2	441,277,855	62.340	172,285,958	24.339		Fairfax, Chesterfield
3	262,273,947	37.052	179,003,908	25.288		Fairfax, Newport News city, Roanoke

(or in the average distance) as a result of adding a second facility is less than the change that results from adding a third facility. Figure 6.26, Figure 6.27, and Figure 6.28 show the solutions to the 1, 2, and 3-median problems, respectively. Interestingly, this does not occur using the 2010 data for Virginia. This is probably due in part to the change in population during the 10-year period from 2000 to 2010 as well as the reorganization of some of the counties and cities (which counted as counties in the census) during this period.

1-Median Solution in VA with 2000 Data—86.600 avg miles**Figure 6.26** 1-median solution in Virginia using the 2000 census data.

Figure 6.27 2-median solution in Virginia using the 2000 census data.

Figure 6.28 3-median solution in Virginia using the 2000 census data.

In short, we can construct artificial networks in which the marginal improvement in the average distance is not always decreasing with the number of facilities being located. We can also find such occurrences in real data, though these cases are, indeed, rare.

6.8 SUMMARY

In many cases, we want to locate facilities so that the total demand-weighted average distance between each demand node and the nearest facility site is minimized. For example, suppose a city wants to locate libraries. To find good locations for the libraries, the city might divide the city into census blocks. The city might then use the population in each block as a measure of the demand in that block that would be assumed to be concentrated at the centroid of the block. By minimizing the demand-weighted distance between the centroids and the nearest of P facilities—solving a P -median problem—the city would be identifying P library locations that minimize the average distance citizens would have to travel between their homes and the nearest library. Since the construction and acquisition costs will be paid by the city government, but the travel costs will be borne by each individual library user, combining the two costs may be inappropriate.

For the P -median problem, as the number of facilities increases, the demand-weighted distance decreases. This phenomenon is shown in Figure 6.29, which plots the average demand-weighted distance versus the number of facilities that are located for the 88-node problem. In general, the decrease in the demand-weighted average distance is monotonically decreasing in the number of medians used, but this is not always the case. For the 88-node problem, there are two instances in which the demand-weighted average distance does not decrease monotonically. These two cases—corresponding to 12 and 46 medians—are shown in Table 6.16.

One of the key properties of the P -median problem that distinguished it from either the covering or the center problems discussed in Chapters 4 and 5, respectively, is that we can show that at least one optimal solution to the P -median problem consists of locating only on the demand nodes. This allows us to narrow the search for optimal facility locations.

The P -median problem was formulated as an integer programming problem. On a tree, polynomial time algorithms exist for locating any number of medians. A linear time algorithm was presented for the 1-median problem on a tree.

Figure 6.29 Demand-weighted average distance versus the number of medians for the 88-node problem.

Table 6.16 Illustration of Nonmonotonically Decreasing Average Distance Differences for the P -Median Problem with the 88-NODE Data Set

Median	Average Distance	Difference
11	105.833	8.499
12	97.701	8.132
13	89.539	8.161
45	11.040	0.768
46	10.327	0.713
47	9.611	0.716

For a general network, the problem is NP-complete (for variable P). This suggests the need for heuristic algorithms. A simple myopic construction heuristic was outlined. In addition, two improvement algorithms, an exchange algorithm and a neighborhood search algorithm, were presented. Finally, two Lagrangian relaxations of the integer programming formulation of the P -median problem were outlined. Computational results suggest that for small problems the heuristic algorithms (myopic search, exchange, and neighborhood search) might do very badly. In fact, with a simple 12-node network, cases were found in which the value of the solution found using the myopic algorithm was almost 30% greater than the optimal solution. For a larger problem with 88 nodes, the myopic algorithm was always within 13% of the optimal solution. The exchange and neighborhood search algorithms were always within 4% of the optimal solution for the larger network.

One of the two Lagrangian relaxations results in very good solutions. For a large data set with 3109 nodes, the Lagrangian algorithm found the optimal solution at the root node in all but one case (the case of $P = 100$ in Table 6.12). In that case, the difference between the true optimal solution and that found at the root node was less than 0.01%. The average difference at the root node between the lower and upper bounds was 0.05% and the maximum difference (corresponding to the $P = 10$ case) was less than 0.32%. When embedded in branch and bound, the Lagrangian algorithm found the optimal solution with very few branch and bound nodes.

EXERCISES

- 6.1** For the tree shown in Figure 6.30, with demand weights as shown in the boxes beside each node on the tree, solve for the demand-weighted 1-median. Show the order in which you process nodes, the location of the 1-median, and compute the objective function for the optimal location.
- 6.2** For the tree shown in Figure 6.31
- Find the 1-median. Clearly indicate where the solution is.
 - What is the objective function for the 1-median problem?
- 6.3** For the tree shown in Figure 6.32
- Find the 1-median. Clearly indicate where the solution is.
 - What is the objective function for the 1-median problem?
 - By how much would the demand at node F have to increase for the location of the 1-median to change? Where would the new 1-median be located?

Figure 6.30 Figure for Problem 6.1.

286 Chapter 6 Median Problems

Figure 6.31 Figure for Problem 6.2.

Figure 6.32 Figure for Problem 6.3.

6.4 For the tree shown in Figure 6.33

- Find the 1-median. Clearly indicate where the solution is.
- What is the objective function for the 1-median problem?
- How would the optimal location change if the distance between nodes H and I doubled? Briefly justify your answer.

6.5 Consider the tree shown in Figure 6.34

Figure 6.33 Figure for Problem 6.4.

Figure 6.34 Figure for Problem 6.5.

- (a) Find the *absolute unweighted 1-center* of the tree. What is the value of the objective function for this problem at that point?
- (b) Find the *vertex unweighted 1-center* of the tree. What is the value of the objective function for this problem at that point?
- (c) Find the *absolute unweighted 2-center* of the tree. What is the value of the objective function for this problem at that point?
- (d) Find the *absolute weighted 1-center* of the tree. What is the value of the objective function for this problem at that point?
- (e) Find the *1-median of the tree*. What is the value of the objective function for this problem at that point?
- 6.6** You are charged with locating an express mail drop box somewhere on the network shown in Figure 6.35. (This is like a mailbox except that only packages that are going out by express mail may be placed in the box.) You have identified the locations of the largest firms in the area (all law firms). These firms are identified by circled numbers on the following map (e.g., ② for the firm of Tort and Retort). Each firm is located at the intersection of two streets as indicated in the following table. The number of packages per day is also given in the following table.

Figure 6.35 Figure for Problem 6.6.

Number	Firm	E–W Street	N–S Avenue	Packages/Day
1	Sue Em Ltd.	A Street	First Avenue	30
2	Tort and Retort	B Street	Third Avenue	50
3	Bank and Rupt	B Street	Fourth Avenue	25
4	Jail Em Fast Ltd.	C Street	Second Avenue	45
5	Hang Em Inc.	C Street	Fifth Avenue	60
6	Trial By Jury Inc.	D Street	First Avenue	35
7	Never Guilty Inc.	E Street	Fourth Avenue	70
8	Mob Law and Sons	F Street	Fourth Avenue	20

- (a) Assuming you can only walk along north–south avenues and east–west streets, find the location of the drop box that minimizes the demand-weighted distance that people must walk from the office to the drop box. Demand is weighted by the number of packages per day. Give the *intersection* at which the drop box should be located. What is the value of the *objective function* at this point (assuming that the law firms are at the intersections)?
- (b) The demands listed above are the *current* demands. However, the criminal law firm of Jail Em Fast Ltd. is growing very rapidly. (Note that a recent study showed that the United States has the largest number of imprisoned people per 100,000 in the population of the countries in the study, ahead of Russia by 40%, 2.4 times Iran, and over 6 times Canada, France, Italy, the United Kingdom, and Germany).¹ How large must the number of packages per day delivered from this firm become for it to be optimal to change the location of the drop box? Where would the new drop box be located?

6.7 Consider the following demand and location data:

Node	X Coordinate	Y Coordinate	Demand
1	25	1	86
2	38	22	49
3	6	29	128
4	23	8	101
5	17	25	84
6	17	37	125
7	14	32	12
8	36	16	12
Total			597

- (a) Find the location of the 1-median for this problem using Manhattan distances. Give the value of the optimal objective function.

¹ Data downloaded on June 11, 2012 from http://www.prisonstudies.org/info/world-brief/wpb_stats.php?area=all&category=wb_poprate.

290 Chapter 6 Median Problems

- (b) Plot demands and the optimal facility location on an X - Y plot.
- (c) Plot the contribution to the objective function of transportation (movement) in the X direction as we move the facility location in the X direction from 0 to 40.
- (d) *Qualitatively and briefly* discuss how the *objective function* and the *optimal location* would change if the coordinates of point 6 change from (17, 37) to (17, 100).
- (e) We know that an optimal solution to this problem has an X coordinate equal to one of the X coordinates of the demand points. Call this demand point node α for the sake of argument. Similarly, we know that the optimal location has a Y coordinate equal to one of the Y coordinates of the demand points. Call this demand point node β . Note that nodes α and β need not be the same.

Now consider the same problem except that we are now restricted to selecting one of the demand nodes for the facility site. Consider the following conjecture:

Conjecture: An optimal solution to the 1-median problem using Manhattan distances must be at either node α or node β where node α is the node at which the demand-weighted distance in the X direction is minimized and node β is the node at which the demand-weighted distance in the Y direction is minimized.

Either prove that this conjecture is true or show by a counterexample that it is false.

6.8 Using the SITATION software

- (a) Find the tradeoff curve between the number of facilities located and the demand-weighted average distance using the Neighborhood algorithm for the first demand data set (representing the state population) in the 49-node problem. This data set is called SORTCAP.GRT.
- (b) Identify at least six cases in which the heuristic results are likely to be suboptimal. Briefly indicate why you believe they are suboptimal.
- (c) For each of the cases identified in part (b), use the Lagrangian relaxation approach to try to find better solutions.

6.9 Using the SITATION software to

- (a) Find the tradeoff curve between the number of facilities located and the demand-weighted average distance using the Exchange algorithm for the first demand data set (representing the state population) in the 49-node problem. This data set is called SORTCAP.GRT.
- (b) Identify at least three cases in which the heuristic results are likely to be suboptimal. Briefly indicate why you believe they are suboptimal.
- (c) For each of the cases identified in part (b), use the Lagrangian relaxation approach to try to find better solutions.

- (d) Use the Lagrangian relaxation approach to find the true tradeoff curve (of average distance versus the number of facilities located) for this problem. Plot the resulting tradeoff curve using a spreadsheet program.

6.10 Consider the following formulation of the P -median problem:

Inputs

h_i = demand at node $i \in I$

d_{ij} = distance between demand node $i \in I$ and candidate location $j \in J$

Decision Variables

Y_{ij} = fraction of the demand at node $i \in I$ that is served by a facility at candidate location $j \in J$

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

Formulation

$$\text{MINIMIZE} \quad \sum_{j \in J} \sum_{i \in I} h_i d_{ij} Y_{ij}$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I$$

$$\sum_{j \in J} X_j = P$$

$$X_j - Y_{ij} \geq 0 \quad \forall i \in I; j \in J$$

$$X_j \in \{0, 1\} \quad \forall j \in J$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J$$

In many cases, we not only want to minimize the sum over all demand nodes of the demand-weighted average distance between a demand node and the nearest facility, but we also want to be sure that each demand node has a facility located within at most D_c distance units of it.

- (a) Define any additional notation that you need and show how this can be handled by adding a constraint to the formulation shown above.
- (b) Briefly state how you can deal with this problem by changing certain data inputs to the problem.
- (c) Briefly discuss how you can solve the problem by eliminating certain variables from the formulation before you begin to solve the problem.
- (d) Will the new problem always have a feasible solution? If not, give an example of a case in which the new problem will not have a feasible solution. If so, prove that it will always have a feasible solution.

6.11 Seers Ltd., a firm that supplies crystal balls to fortune tellers, has expanded its client base in recent years. Because of this expansion, it now needs to establish a set of warehouses from which it will resupply its customers. Since demand for crystal balls is unpredictable (you never know when a crystal ball will become clouded) and time sensitive (when a crystal ball fails, you need a new one NOW) and since Seers is not the only firm in this business, Seers feels a need to provide timely deliveries to its customers. In particular, Seers would like to guarantee all of its customers' deliveries within 48 h and to maximize the number of customers that are served within 24 h. Seers estimates that any customer within 250 miles of the nearest warehouse can be served within 1 day, while those within 500 miles can be served within 2 days.

- (a) Formulate the problem of locating the minimum number of warehouses needed to satisfy all demands within 500 miles and (from among the solutions that serve all demands within 500 miles) maximizing the number of demands within 250 miles of the nearest warehouse as an integer linear programming problem.
- (b) Using the first demand set in the 49-node data set (SORTCAP.GRT) as a proxy for demand and assuming that facilities can only be located at one of these 49 cities, solve the problem using the SITUATION program.

Note that you may need to modify the distance matrix in some way to solve this problem using the SITUATION software. Also, note that you may need to modify the default Lagrangian options rather significantly to obtain a solution in which the lower and upper bounds are adequately close to each other.

6.12 Using the **2010 County Sorted 250.grt** data set which represents the populations of the 250 most populous counties in the contiguous United States in 2010,

- (a) Solve the P -median problem for $P = 1, 2, 3, 4, 5, 10, 15, 20, 25, 30, 35, 40, 45$, and 50 using SITUATION. Solve the problem optimally using the Lagrangian solution option. If you use the default parameters, the solution times should be very small. For each value of P , record the demand-weighted total distance. Also, for each value of P , use SITUATION to plot a map of the results and save the 14 maps.
- (b) The total demand for this data set should be 187,866,509. Use this value to convert the demand-weighted total distances in part (a) into demand-weighted average distances. Note that by computing the demand-weighted average distances in this way, you will avoid some of the rounding that may be present when you simply record the demand-weighted average distance reported by SITUATION.
- (c) Use the values found in part (b) to regress the demand-weighted average distance against the number of facilities. You should

estimate a regression line of the form $\text{Dem Wtd Avg Dist} = \alpha(\text{number of facilities})^\beta$. What are the values of α and β ? What is the R^2 value for the line that you have computed?

- (d) How does the value of β compare to the theoretical value of $\beta = 0.5$ that we obtained in Chapter 1 for the analytic model in which we used Manhattan distances in a diamond with uniformly distributed demands? Why do you think the value found in part (c) is different from the theoretical value?
- (e) Using the regression found in part (c) estimate the demand-weighted average distance that you would get if you used eight facilities.
- (f) Solve the 8-median problem for this data set. How well does your prediction from part (d) compare to the exact value?
- (g) Use the maps that you saved in part (a) to generate an animated GIF of the solutions as you progress from 1 to 50 sites. Use only the 14 maps that you saved in part (a).

Chapter 7

Fixed Charge Facility Location Problems

7.1 INTRODUCTION

In most of the models that we have considered so far, the number of facilities to be located was an input into the model. For example, in the P -median and P -center problems, we try to locate P facilities to minimize the total demand-weighted distance or the maximum demand-weighted distance. Similarly, in the maximum covering location problem, we try to locate a given number of facilities to maximize the number of demands that are within some specified distance of the nearest facility. One notable exception was the set covering location model in which we try to minimize the number of facilities needed to cover all demands within a specified distance. In that case, the number of facilities was determined endogenously.

By optimizing an objective function subject to a constraint that we locate a fixed number of facilities, we are implicitly separating operating costs or benefits as captured by the objective function from the construction costs for which the number of facilities is taken as a proxy. Such a separation is often important and necessary in public sector problems in which different agencies or actors bear the costs and receive the benefits or in which the benefits and costs are incommensurable. In the private sector, these problems are less acute. Costs are generally borne and benefits are realized by the same organization. Furthermore, costs and benefits can typically be measured in monetary units.

By using the number of facilities as a proxy for the construction costs, we implicitly assumed that the cost of constructing a facility was the same at each candidate facility site. Clearly, this is not always a valid assumption. In this chapter, we consider models that

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Figure 7.1 Example transport, facility, and total costs.

incorporate an explicit cost, f_j , of locating at candidate location $j \in J$. Such models are typically used for private sector location problems in which a single actor or firm pays the costs and realizes the benefits of the facilities being located and in which costs and benefits can be measured in commensurable units.

To see the importance of accounting for fixed location costs, consider again Figure 6.29. The figure shows the average distance as a function of the number of facilities that are located. The figure suggests that we should locate as many facilities as possible, thereby reducing the average distance between a demand node and the nearest facility as much as possible.

If we incorporate the fixed cost of locating facilities, a different picture emerges. Figure 7.1 replicates Figure 6.29, but adds a constant fixed cost of \$500,000 for each facility that is located. In addition, the average distance is multiplied by the total demand¹ of 44,840,571 units in the 88-node problem and then by \$0.001/mile to convert the average

¹ We need not be overly concerned about the units that are used to measure demand in this case since the units will immediately cancel with those of the cost per unit per mile term. Thus, if demand is measured in tons, the cost per mile term would be measured in dollars (or your favorite currency) per ton-mile. Therefore, we simply refer to demand in a generic sense at this point. This is clarified in the discussion below.

distance into a routing cost. The fixed facility cost is added to the routing cost to obtain the total cost for each number of facilities.

As indicated in Figure 7.1, the total cost initially declines as the reduction in transport cost that results from the addition of more facilities more than offsets the additional facility location costs. At some point, the cost of additional facilities exceeds the savings in routing costs and the total cost increases as we add more facilities. For the values used in Figure 7.1, the optimal number of facilities is 10. This results in a total cost of \$10,126,720 of which \$5,000,000 (or about 50%) is the fixed facility costs and the remainder is associated with routing or transport costs.

It is important to note that the cost per mile that is used in the models discussed in this chapter and used in the SITATION program are actually a *cost per mile per unit demand*. Thus, to obtain the routing cost of \$37,640,812 if we locate one facility, we multiply the average distance of 839.436491 by the total demand of 44,840,571 and then by the cost per mile of \$0.001. Changes in the cost per mile allow us to capture changes in the relative importance of fixed costs and routing costs. Higher values of the cost per mile may reflect: (1) the movement of higher-valued goods, in which case the higher inventory costs associated with goods in transit need to be incorporated in the routing costs; (2) more expensive transport services, such as the use of an air freight service instead of a truck carrier; and/or (3) a greater fraction or frequency of use of the service being modeled by the demand units. For example, in the 88-node problem, the cost per mile of \$0.001 used above might represent an actual transportation plus inventory cost of \$1.00 per mile but only one in one thousand of the demand units actually shipping or demanding service. If the demand rate doubled, the cost per mile would also double to \$0.002.

Table 7.1 shows the sensitivity of the solution to changes in the cost per mile for the 88-node problem with all other parameters held at

Table 7.1 Sensitivity of Solution to Cost per Mile in the 88-Node Problem

Cost per Mile	Number of Facilities	Average Distance	Transport Cost	Facility Cost	Total Cost
\$0.00001	1	839.436	\$3,764,081,156	\$500,000	\$3,764,581,156
\$0.0001	3	305.457	\$1,369,687,731	\$1,500,000	\$1,371,187,731
\$0.001	10	114.332	\$512,671,966	\$5,000,000	\$517,671,966
\$0.01	38	17.377	\$77,919,620	\$19,000,000	\$96,919,620
\$0.1	72	0.964	\$4,321,232	\$36,000,000	\$40,321,232

the values used in Figure 7.1. For low values of the cost per mile (low demand rates, low-valued goods, and/or inexpensive transport services), it is optimal to use few facilities. As the cost per mile increases (higher demand rates, higher-valued goods, more expensive transport services, and/or relatively lower fixed facility costs), additional facilities are added.

The remainder of this chapter develops models and solution algorithms for such fixed charge facility location problems. Section 7.2 is devoted to uncapacitated problems, while capacitated facilities are covered in Section 7.3. Section 7.4 summarizes the chapter.

7.2 UNCAPACITATED FIXED CHARGE FACILITY LOCATION PROBLEMS

To formalize the problem outlined in Section 7.1, we consider the problem of minimizing the sum of the facility location and routing or transportation costs. To do so, we define the following notation:

Inputs

f_j = fixed cost of locating at candidate site $j \in J$

h_i = demand at node $i \in I$

d_{ij} = distance from demand node $i \in I$ to candidate location $j \in J$

α = cost per unit distance per unit demand

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

Y_{ij} = fraction of demand from node $i \in I$ that is served by a facility at candidate location $j \in J$

With this notation, we can formulate *the uncapacitated fixed charge facility location problem* as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (7.1)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (7.2)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (7.3)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.4)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.5)$$

The objective function (7.1) minimizes the total cost which is the sum of the fixed facility costs and the total demand-weighted distance multiplied by the cost per unit distance per unit demand. Constraint (7.2) stipulates that each demand node $i \in I$ be served. Constraint (7.3) says that demands at node $i \in I$ cannot be assigned to a facility at candidate site $j \in J$ unless we locate a facility at node $j \in J$. Constraints (7.4) and (7.5) are the integrality and nonnegativity constraints, respectively. As in previous formulations, since the facilities are uncapacitated, all demand at node $i \in I$ will be assigned to the nearest open facility. Thus, the assignment variables, Y_{ij} , will naturally assume integer values.

We note that the key differences between this model and the P -median problem discussed in Chapter 6 are (1) the inclusion of the fixed facility location costs and (2) the absence of the constraint on the number of facilities to be located. Upon reflection, it should be clear that these are relatively small differences. As such, the algorithms used to solve this model bear a strong resemblance to those used for the P -median problem.

7.2.1 Heuristic Construction Algorithms

A variety of heuristic algorithms have been devised for solving the uncapacitated fixed charge facility location problem. The *ADD algorithm* and the *DROP algorithm* are construction algorithms that take advantage of the general shape of the total cost curve shown in Figure 7.1. Specifically, noting that the total cost generally decreases as facilities are initially added to the solution, the ADD algorithm greedily adds facilities to the solution until the algorithm fails to find a facility whose addition will result in a decrease in the total cost. “Greedily” means that each node that is added to the solution reduces the cost as much as possible, holding the previously selected sites fixed in the solution. Figure 7.2 is a flowchart of the ADD algorithm.

The DROP algorithm works in a similar manner except from the other side of the total cost curve shown in Figure 7.1. In particular, the DROP algorithm begins with a facility at each candidate site. Based on the observation that the total cost generally declines when facilities are removed from a solution in which a facility is located at

Figure 7.2 ADD algorithm for fixed charge facility location problem.

every candidate site, the DROP algorithm then proceeds to greedily remove facilities from the solution until the algorithm can no longer find a facility whose removal will result in a decrease in the total cost. “Greedily” now means that each node that is removed from the solution reduces the cost as much as possible, without changing the status (in the solution or out of the solution) of any other nodes. Figure 7.3 is a flowchart of the DROP algorithm.

To illustrate the use of these algorithms, we again consider the 12-node network of Figure 6.11. Figure 7.4 replicates this figure, adding fixed location costs at each of the candidate nodes. These costs are given by the numbers following the dollar signs. Thus, it would cost \$100 to build a facility at node *A* and \$200 to build a facility at node *B*.

Table 7.2 gives the computations for the addition of the first facility using the ADD algorithm when the cost per mile is \$0.35. In each cell of the main part of the table, we give the demand-weighted distance of serving the node in the row in question from a facility located at the node in the associated column. Thus, if we serve node *A* from a facility at node *D*, the demand-weighted distance that this pair contributes to the objective function is 825. The last row gives the total demand-weighted distance associated with serving all nodes from the facility in the given column ($\sum_{i \in I} h_i d_{ij}$) multiplied by the cost per mile ($\alpha = 0.35$) plus the fixed cost (f_j).

Figure 7.3 DROP algorithm for fixed charge facility location problems.

We locate at the node with the smallest column total. In this case, this is node *I*. The total cost is \$1835.

Table 7.3 gives the computations associated with the addition of the second facility, given that the first facility is located at node *I*.

Figure 7.4 Twelve-node test network with fixed costs.

Table 7.2 Computations for First Facility Location in ADD Algorithm for the Network of Figure 7.4

	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>	<i>H</i>	<i>I</i>	<i>J</i>	<i>K</i>	<i>L</i>
<i>A</i>	0	225	555	825	360	900	270	495	720	600	870	1005
<i>B</i>	150	0	220	400	380	520	330	480	420	550	610	610
<i>C</i>	444	264	0	216	192	360	492	336	240	696	468	468
<i>D</i>	990	720	324	0	612	216	1062	828	432	1116	774	612
<i>E</i>	120	190	80	170	0	180	125	60	120	235	185	215
<i>F</i>	1440	1248	720	288	864	0	1368	1008	288	1200	744	528
<i>G</i>	198	363	451	649	275	627	0	165	495	242	440	671
<i>H</i>	528	768	448	736	192	672	240	0	480	592	400	736
<i>I</i>	624	546	260	312	312	156	585	390	0	494	247	247
<i>J</i>	880	1210	1276	1364	1034	1100	484	814	836	0	418	880
<i>K</i>	1102	1159	741	817	703	589	760	475	361	361	0	399
<i>L</i>	1340	1220	780	680	860	440	1220	920	380	800	420	0
Total	2836	2970	2179	2410	2249	2191	2618	2300	1835	2640	2077	2445

Now the main part of the table gives the demand-weighted distance between the demand node associated with the row in question and the nearer of (1) the facility associated with the column in question and (2) node *I* (at which we have already located a facility). Note that all

Table 7.3 Computations for the Addition of the Second Facility to the Network of Figure 7.4

	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>	<i>H</i>	<i>I</i>	<i>J</i>	<i>K</i>	<i>L</i>
<i>A</i>	0	225	555	720	360	720	270	495	720	600	720	720
<i>B</i>	150	0	220	400	380	420	330	420	420	420	420	420
<i>C</i>	240	240	0	216	192	240	240	240	240	240	240	240
<i>D</i>	432	432	324	0	432	216	432	432	432	432	432	432
<i>E</i>	120	120	80	120	0	120	120	60	120	120	120	120
<i>F</i>	288	288	288	288	288	0	288	288	288	288	288	288
<i>G</i>	198	363	451	495	275	495	0	165	495	242	440	495
<i>H</i>	480	480	448	480	192	480	240	0	480	480	400	480
<i>I</i>	0	0	0	0	0	0	0	0	0	0	0	0
<i>J</i>	836	836	836	836	836	836	484	814	836	0	418	836
<i>K</i>	361	361	361	361	361	361	361	361	361	361	0	361
<i>L</i>	380	380	380	380	380	380	380	380	380	380	380	0
Total	1485	1669	1675	1819	1684	1834	1456	1654	2000	1642	1640	1917

elements in row I are 0, since the demand-weighted distance between node I and the nearer of (1) any other site and (2) node I is always 0. The final row gives the total demand-weighted distance if we locate the second facility at each of the indicated columns, multiplied by the cost per mile, plus the fixed facility location cost. We locate the second facility at node G . The total cost is \$1456.

Proceeding in this manner, we locate facilities at node A (reducing the cost to \$1398), node K (reducing the cost to \$1374), and, finally, at node D (reducing the cost to \$1364). If we try to locate another facility, we find that node C is the best, but locating there *increases* the total cost to \$1405. Thus, the solution from the ADD algorithm is to locate at nodes A, D, G, I , and K at a total cost of \$1364. These results are summarized in Table 7.4.

As facilities are added, the average distance decreases and the total fixed cost increases. As long as the decrease in average distance multiplied by the cost per mile exceeds the increase in fixed cost, it is advantageous to add facilities. Note that once the first five facilities are located at nodes A, D, G, I , and K , the addition of a sixth facility at node C decreases the average distance by 256 units, for a savings of \$89.6. This is not sufficient to offset the increase of \$130 in the fixed costs. Hence, we stop after the addition of the fifth facility at node D .

Turning now to the DROP heuristic, if we locate a facility at each node, we incur only fixed costs (since the distance from any node to the same node is assumed to be 0). The sum of all fixed costs for the network of Figure 7.4 is \$2115. Table 7.5 gives the computations for the first iteration of the DROP heuristic applied to this network, using a cost per mile of \$0.35. The cells in the main part of the table now give the demand-weighted distance between the node associated with the row in question and the nearest facility assuming facilities are located

Table 7.4 Summary of ADD Heuristic Iterations

Iteration	Add Facility at Node	Demand-Weighted Distance	Total Fixed Cost	Total Cost
1	I	4772	165	1835.2
2	G	3145	355	1455.75
3	A	2695	455	1398.25
4	K	2268	580	1373.8
5	D	1812	730	1364.2
6	C	1556	860	1404.6

Solution: Locate at nodes A, D, G, I , and K for a total cost of \$1364

Table 7.5 Computations for First Iteration of the DROP Heuristic Applied to the Network of Figure 7.4

	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>	<i>H</i>	<i>I</i>	<i>J</i>	<i>K</i>	<i>L</i>
<i>A</i>	225	0	0	0	0	0	0	0	0	0	0	0
<i>B</i>	0	150	0	0	0	0	0	0	0	0	0	0
<i>C</i>	0	0	192	0	0	0	0	0	0	0	0	0
<i>D</i>	0	0	0	216	0	0	0	0	0	0	0	0
<i>E</i>	0	0	0	0	60	0	0	0	0	0	0	0
<i>F</i>	0	0	0	0	0	288	0	0	0	0	0	0
<i>G</i>	0	0	0	0	0	0	165	0	0	0	0	0
<i>H</i>	0	0	0	0	0	0	0	192	0	0	0	0
<i>I</i>	0	0	0	0	0	0	0	0	156	0	0	0
<i>J</i>	0	0	0	0	0	0	0	0	0	418	0	0
<i>K</i>	0	0	0	0	0	0	0	0	0	0	361	0
<i>L</i>	0	0	0	0	0	0	0	0	0	0	0	380
Cost	2094	1968	2052	2041	1911	2041	1983	1972	2005	2031	2116	2033

at each node *except* the one associated with the column in question. Notice that on the first iteration, all demand-weighted distances are 0 except those associated with the diagonal of the matrix. Thus, the demand-weighted distance for the (*A*, *A*) cell is 225. If a facility is not located at node *A*, the nearest facility would be located at node *B*, 15 distance units away. Since the demand at node *A* is 15, the demand-weighted distance from node *A* to the nearest facility (other than one located at node *A*) is 225.

The final row of Table 7.5 gives the total cost associated with removing a facility from each node. This cost is the sum of all of the fixed costs, except the one associated with the facility at the column in question, plus the total demand-weighted distance given in the column multiplied by the cost per mile. The smallest element in the final row is \$1911 corresponding to the removal of the facility at node *E*. Since this is less than the cost associated with locating at all nodes, we remove node *E* from the solution. Removing node *E* from the solution makes sense. Node *E* has the second highest fixed cost. Only node *J* has a higher fixed cost. It also has the smallest demand, so removing the facility at node *E* will inconvenience relatively few people. Finally, there is a facility very close to node *E*, at node *H*, only 12 distance units away. Note that 12 is the smallest internodal distance in the network.

Table 7.6 gives the computations associated with the second iteration of the DROP heuristic. Now the main body of the table gives the

Table 7.6 Computations for Second Iteration of the DROP Heuristic Applied to the Network of Figure 7.4

	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>	<i>H</i>	<i>I</i>	<i>J</i>	<i>K</i>	<i>L</i>
<i>A</i>	225	0	0	0	0	0	0	0	0	0	0	0
<i>B</i>	0	150	0	0	0	0	0	0	0	0	0	0
<i>C</i>	0	0	216	0	0	0	0	0	0	0	0	0
<i>D</i>	0	0	0	216	0	0	0	0	0	0	0	0
<i>E</i>	60	60	60	60	60	60	60	80	60	60	60	60
<i>F</i>	0	0	0	0	0	288	0	0	0	0	0	0
<i>G</i>	0	0	0	0	0	0	165	0	0	0	0	0
<i>H</i>	0	0	0	0	0	0	0	240	0	0	0	0
<i>I</i>	0	0	0	0	0	0	0	0	156	0	0	0
<i>J</i>	0	0	0	0	0	0	0	0	0	418	0	0
<i>K</i>	0	0	0	0	0	0	0	0	0	0	361	0
<i>L</i>	0	0	0	0	0	0	0	0	0	0	0	380
Cost	1890	1764	1857	1837	1911	1837	1786	1792	1801	1827	1912	1829

demand-weighted distance between demands at the node associated with the row in question and the nearest facility assuming facilities are at all nodes except node *E* (from which we have already removed the facility) and the node associated with the column in question. Note that there is a nonzero element in each column for the row associated with node *E*. In most cases, demands at node *E* would be served by the facility at node *H*, resulting in a demand-weighted distance of 60 (5 demands times 12 distance units). However, if node *H* is removed, the demand-weighted distance associated with serving demands at node *E* increases to 80 (5 demands times 16 distance units). Other changes also occur. Thus, if node *C* is removed, the demand-weighted distance associated with serving demands at that node increases from 192 (shown in Table 7.5) to 216. This occurs because the 12 demands at node *C* can no longer be served by a facility at node *E* (since that facility was removed). These demands must now be served by the facility at node *D* that is 2 distance units farther from node *C* than is node *E*. Thus, the demand-weighted distance increases by $24 = 216 - 192$, which is equal to the 12 demands at node *C* multiplied by the additional 2 distance units. The final row again gives the total cost assuming we have facilities at each node except node *E* and the node associated with the column in question. The smallest value is \$1764 associated with the removal of the facility at node *B*. Again, this makes sense, since the fixed cost at node *B* is relatively large, the

Table 7.7 Summary of DROP Heuristic Iterations

Iteration	Remove Facility At Node	Demand-Weighted Distance	Fixed Cost Removed	Total Fixed Cost	Total Cost
0	—	0	0	2115	2115
1	E	60	225	1890	1911
2	B	210	200	1690	1763.5
3	G	375	190	1500	1631.25
4	I	531	165	1335	1520.85
5	J	949	230	1105	1437.15
6	D	1165	150	955	1362.75
7	L	1585	215	740	1294.75
8	H	2038	210	530	1243.3
9	C	2438	130	400	1253.3

Solution: Remove facilities at nodes B, D, E, G, H, I, J, and L
Locate at nodes A, C, F, and K for a total cost of \$1243.3.

demand there is relatively small, and there is still a nearby facility. (Node A is only 15 units away from node B.)

Proceeding in this manner, we obtain the results shown in Table 7.7. In all, eight facilities are removed from nodes E, B, G, I, J, D, L, and H, in that order. As facilities are removed, the demand-weighted distance increases and the total fixed cost decreases. As before, as long as the increase in the demand-weighted distance multiplied by the cost per mile is less than the change in the fixed cost, it is desirable to remove facilities. Once eight facilities have been removed, however, the removal of the ninth facility at node C increases the demand-weighted distance by 400 units at a cost of \$140. Since this exceeds the \$130 savings in fixed costs, we stop with the removal of the eighth facility at node H. The DROP heuristic suggests we locate at nodes A, C, F, and K at a total cost of \$1243. Note that in this case we found a solution that is different from that found by using the ADD heuristic. In particular, we now locate fewer facilities at a smaller total cost. The total cost of the solution found using the DROP heuristic is almost 10% less than that found using the ADD heuristic in this case.

7.2.2 Heuristic Improvement Algorithms

As in the case of the P -median problem, we can develop an exchange (or substitution) heuristic and a neighborhood search heuristic to improve on the solution found using either construction algorithm.

Figure 7.5 Flowchart of exchange algorithm for uncapacitated fixed charge location problem.

Figure 7.5 is a flowchart of one possible implementation of an exchange algorithm for the uncapacitated fixed charge facility location problem. As in previous exchange algorithms, we begin with any set of facility sites (e.g., those from one of the construction algorithms). In this implementation, we search for the *best* possible substitution before making any site exchanges. In other words, we consider *every* possible combination of a node in the current or incumbent solution and a node that is not in the current solution. After all combinations have been evaluated, we find the best combination. If that combination reduces the total cost, we may exchange a node in the incumbent solution for a node that is not in the solution in the best combination. If the best combination does not result in a total cost savings, we stop. Note that in evaluating each combination, we need to assess the impact of the exchange on both the total demand-weighted distance [the second term in the objective function of (7.1)] and the total fixed cost [the first term in (7.1)].

The key differences between this exchange heuristic and the substitution and exchange heuristics outlined in Chapters 4 and 6 for the

Table 7.8 Key Differences Between Exchange or Substitution Algorithms Discussed To Date

Algorithm of Chapter	Substitute After Finding	Objective Function
4	<i>First combination</i> of a node in the solution and a node not in the solution that improves the objective function	Total coverage
6	<i>Best substitute</i> for the first node in the solution whose removal will improve the objective function	Average or total demand-weighted distance
7	<i>Best combination</i> of a node in the solution and a node not in the solution	Total fixed plus distance-related cost

maximum covering and P -median problems, respectively, are summarized in Table 7.8. The algorithm presented in Chapter 4 effects the first substitution that is found to improve the objective function. The algorithm in Chapter 6 effects the best substitution for the first node in the solution whose removal is found to improve the solution. Thus, if there are multiple improving replacement nodes for the node being removed, the algorithm in Chapter 4 will substitute the first improving node it finds, while that of Chapter 6 will substitute the best improving node. The algorithm of Figure 7.5 effects the best substitution over all possible substitutions. The key tradeoff is that the algorithm in Chapter 4 will tend to find substitutions faster than will the algorithm in this chapter at each iteration. However, the substitutions made by the algorithm in Chapter 4 will be less effective than will those of the algorithm in this chapter. Thus, the algorithm of this chapter will tend to iterate fewer times. The algorithm of Chapter 6 lies between these two extremes. *Note that any one of these substitution or exchange algorithms can be used with any of the three objective functions.* Beginning with the same initial solution and using the same objective function, however, each approach may result in the identification of a different set of facility sites with differing objective function values.

Finally, we note that for the approaches discussed in Chapters 4 and 6, implementations of the substitution algorithms will differ depending on how the indices for the search for the next substitution are initiated and the order over which these indices are searched. Without going into further detail, suffice it to say that there are a large number of possible implementations of a “substitution” heuristic depending on which substitutions are adopted (as outlined in Table 7.8) and how

the search for subsequent substitutions is carried out if the substitution procedure of either Chapter 4 or Chapter 6 is adopted. Any approach is valid. Unfortunately, most technical papers are not sufficiently specific about the approach that is adopted to allow for the accurate reproduction of the results. Therefore, there is little if any evidence that any one implementation of an exchange algorithm is uniformly better than any other implementation.

The neighborhood search heuristic for the uncapacitated fixed charge facility location problem is essentially identical to the neighborhood search algorithm for the P -median problem (whose flowchart is shown in Figure 6.13) except that we are now minimizing the total cost instead of the total demand-weighted distance.

To illustrate these two algorithms, we begin with the solution obtained by the ADD algorithm for the network of Figure 7.4. Table 7.9 summarizes the changes to this solution that are made by the exchange heuristic. Three substitutions are made saving \$27.25, \$22.20, and \$20.00, respectively, for a total savings of \$69.45. The total cost of the solution found using the exchange heuristic is \$1294.75. Note that this is not as good as the solution found using the DROP heuristic without any improvement algorithm. Also, note that using the exchange algorithm on the solution found by the DROP algorithm does not improve the solution at all.

Table 7.9 Summary of Changes Made to ADD Heuristic Solution by Exchange Heuristic

(a) Changes at Each Iteration				
Solution	Original Locations	Remove Node	Insert Node	Objective Function
ADD	A, D, G, I, K			1364.20
First substitution	A, D, G, I, K	G	H	1336.95
Second substitution	A, D, H, I, K	I	F	1314.75
Third substitution	A, D, F, H, K	D	C	1294.75

(b) Final Solution Sites and Costs	
Sites	$A, C, F, H,$ and K
Fixed costs	\$740.00
Demand-weighted distance	1585.00
Total cost	$\$1294.75 = \$740 + \$0.35(1585)$

Table 7.10 Summary of Changes Made to ADD Heuristic Solution by Neighborhood Search Heuristic

(a) Changes at Each Iteration				
Solution	Original Locations	Remove Node	Insert Node	Objective Function
ADD	A, D, G, I, K			1364.20
First substitution	A, D, G, I, K	G	H	1357.95
First reassignment	A, D, H, I, K			1336.95
Second substitution	A, D, H, I, K	I	F	1321.75
Second reassignment	A, D, F, H, K			1314.75

(b) Final Solution Sites and Costs	
Sites	$A, D, F, H, \text{ and } K$
Fixed costs	\$760.00
Demand-weighted distance	1585.00
Total cost	\$1314.75 = \$760 + \$0.35(1585)

Table 7.10 summarizes the changes made as a result of applying the neighborhood search algorithm to the ADD heuristic solution to the problem of Figure 7.4. Two substitution/reassignment iterations are performed. The table separates the savings due to substitution from those due to reassignment. Initially, node H replaces node G , saving \$6.25. Nodes are then reassigned to the nearest facility and the cost is reduced an additional \$21.00. Next, node F replaces node I , saving \$15.20. Reassignment of all nodes to the nearest facility saves an additional \$7.00. No additional changes can be identified (since searches are localized to the neighborhood of each facility). The neighborhood search heuristic results in a solution with a cost of \$1314.75 and facilities at nodes A, D, F, H , and K . This is not as good as the solution found using the exchange heuristic.

As a final note, we expect that the improvement algorithms will be less effective when applied to the fixed charge facility location problem than they were when applied to the P -median problem. The reason for this is that the improvement heuristics take the number of facilities as given by the initial solution. If the number of facilities is suboptimal, the solution obtained by the improvement heuristic will be doomed to suboptimality. In the P -median problem, this could not happen because the number of facilities to locate was an input to the problem and not an output. To attack this problem, we might consider

Figure 7.6 Flowchart of a hybrid algorithm.

heuristic algorithms that alternate between construction and improvement procedures. Figure 7.6 is a flowchart of one such hybrid approach in which we begin with the solution obtained using an ADD algorithm. While such an algorithm would undoubtedly do at least as well as the ADD algorithm followed by the exchange heuristic (since the total cost would always be decreasing), there would still be no guarantee that it would find the optimal solution. In addition, as is the case with all of the heuristics we have discussed, there would be no way of knowing how close to, or far from, an optimal solution the heuristic solution is. This leads us to consideration of optimization-based algorithms. In the

next two sections, we discuss a Lagrangian-based approach and a dual ascent algorithm for solving the uncapacitated fixed charge facility location problem.

7.2.3 A Lagrangian Relaxation Approach

The strong similarity between the P -median problem and the uncapacitated fixed charge location problem (UFCLP) coupled with the generally outstanding performance of the Lagrangian relaxation approach in solving the P -median problem suggests that we consider using this approach for the uncapacitated fixed charge location problem as well. In particular, we note that the constraints for the uncapacitated fixed charge location problem are identical to those of the P -median problem except that we no longer have an explicit constraint on the number of facilities to be located. Similarly, the second term of the objective function of the uncapacitated fixed charge location problem is identical to the objective function of the P -median problem.

As in the case of the P -median problem, we can develop a number of relaxations of the uncapacitated fixed charge facility location problem. For the sake of simplicity, we present only one relaxation below. Specifically, we consider relaxing constraint (7.2) to obtain the following problem:

$$\begin{aligned} \underset{\lambda}{\text{MAX}} \quad & \underset{\mathbf{X}, \mathbf{Y}}{\text{MIN}} \quad \sum_{j \in J} f_j X_j + \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} + \sum_{i \in I} \lambda_i \left[1 - \sum_{j \in J} Y_{ij} \right] \\ &= \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} (\alpha h_i d_{ij} Y_{ij} - \lambda_i) Y_{ij} + \sum_{i \in I} \lambda_i \end{aligned} \quad (7.6)$$

$$\text{SUBJECT TO:} \quad Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (7.7)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.8)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.9)$$

As before, we are faced with three tasks: (1) solving the relaxed problem in an efficient manner for given values of the Lagrange multipliers, λ_i , (2) converting the relaxed solution into a primal feasible solution, and (3) updating the Lagrange multipliers. The last task will be accomplished using the subgradient optimization procedure identical to that discussed for the P -median problem. The remainder of this

section will therefore focus on the first two tasks and on computational results using the approach.

We begin by attacking the first task, that of solving the relaxed problem for fixed values of the Lagrange multipliers. For fixed values of the Lagrange multipliers, we want to minimize expression (7.6). Consider first the problem involving the allocation variables, Y_{ij} . Clearly, if $\alpha h_i d_{ij} Y_{ij} - \lambda_i \geq 0$, we can set $Y_{ij} = 0$. If $\alpha h_i d_{ij} Y_{ij} - \lambda_i < 0$, we would like to set Y_{ij} to as large a positive number as possible. But Y_{ij} is constrained to be less than X_j . Thus, we are again led to the notion of computing a value, V_j , associated with locating a facility at node $j \in J$. Specifically, we compute $V_j = f_j + \sum_{i \in I} \min(0, \alpha h_i d_{ij} Y_{ij} - \lambda_i)$. If we set $X_j = 1$, the Lagrangian objective function will change by this amount. Note that the fixed costs are generally positive, while the summation will always be nonpositive. If $V_j < 0$, it is advantageous to set $X_j = 1$; otherwise, we set $X_j = 0$.

Thus, given values of the Lagrange multipliers, λ_i , we can find optimal values for the location and allocation variables, X_j and Y_{ij} , by using the following two-step procedure:

Step 1: For each candidate site $j \in J$, compute $V_j = f_j + \sum_{i \in I} \min(0, \alpha h_i d_{ij} Y_{ij} - \lambda_i)$.

Set

$$X_j = \begin{cases} 1 & \text{if } V_j < 0 \\ 0 & \text{if not} \end{cases}$$

Step 2: Set

$$Y_{ij} = \begin{cases} 1 & \text{if } X_j = 1 \quad \text{and} \quad \alpha h_i d_{ij} - \lambda_i < 0 \\ 0 & \text{if not} \end{cases}$$

For any values of the Lagrange multipliers, λ_i , evaluating expression (7.6) using the location and allocation variables determined using this two-step procedure will provide a *lower bound* on the objective function of the uncapacitated fixed charge facility location problem. As before, the job of the subgradient optimization procedure is to find the values of the Lagrange multipliers that maximize this bound.

The solution obtained using the two-step algorithm is likely to violate some of the relaxed constraints. In particular, it is likely that some demand nodes will not be assigned to any facility (i.e., $\sum_{j \in J} Y_{ij} = 0$) and others will be assigned to two or more facilities (i.e., $\sum_{j \in J} Y_{ij} \geq 2$). However, we can construct a primal feasible solution by

simply locating facilities at the nodes for which $X_j = 1$ and assigning demands to the nearest facility. The primal objective function (7.1) evaluated with this set of locations and demand allocations will provide us with an upper bound on the solution. Clearly, the smallest such value over all Lagrangian iterations is the best solution to use. The only problem we may encounter is that it is possible for some values of the Lagrange multipliers to have solutions for which no facilities are located (i.e., $\sum_{j \in J} X_j = 0$). For iterations of the Lagrangian procedure on which this occurs, we simply do not compute an upper bound on the primal solution (or, equivalently, we set the bound from those iterations to infinity). Alternatively, since we know that there must be at least one facility in the solution, we can set $X_j = 1$ for the candidate location that has the smallest value of V_j even though that value is positive. This will have two effects: first, it will allow us to compute a (possibly) tighter lower bound at the iteration in question and second, it will allow us to compute a valid upper bound.

To illustrate the Lagrangian procedure, we again use the network of Figure 7.4. Beginning with all Lagrange multipliers set equal to the default SITATION values of 10 times the average demand plus 10 times the average fixed cost ($10 \times 15.416667 + 10 \times 176.25 = 1916.66667$), the Lagrangian procedure converges in 37 iterations to a solution with a total cost of \$1234.95. Only three facilities are sited at nodes A, D, and K. The total fixed cost is 375 and the total demand-weighted distance is 2457.

The lower bound obtained from the Lagrangian procedures is 1234.912. The upper bound is only 0.003% greater than this value. Note also that since all fixed costs, demands, and distances are integer, the objective function must increase or decrease in increments of 0.35, which is the smallest possible difference in demand times the smallest possible difference in distance times the cost per mile. (Had this exceeded 1, which is the smallest possible difference in integer fixed costs, the objective function would have to change in increments of at least 1.) Since the difference between the lower and upper bounds is less than this value, we can conclude that the solution is optimal.

Table 7.11 summarizes the solutions we have obtained using the heuristic and Lagrangian procedures. In this example, the ADD heuristic solution is over 10% more costly than is the optimal solution. The DROP heuristic solution is within 1% of the optimal solution in this case. Note that not only do the objective function values differ when different algorithms are used, but the number of facilities sited differs as well. Only the Lagrangian procedure located the optimal number of facilities.

Table 7.11 Summary of Solutions to the Network of Figure 7.4

Algorithm	Facility Locations	Fixed Cost	Average Distance	Total Cost	Percent Deviation from Optimal
ADD	A, D, G, I, K	730	1812	1364.2	10.47%
DROP	A, C, F, K	530	2038	1243.3	0.68%
ADD/substitution	A, C, F, H, K	740	1585	1294.75	4.84%
ADD/neighborhood	A, D, F, H, K	760	1585	1314.75	6.46%
DROP/substitution	A, C, F, K	530	2038	1243.3	0.68%
DROP/neighborhood	A, C, F, K	530	2038	1243.3	0.68%
Lagrangian	A, D, K	375	2457	1234.95	0.00%

7.2.4 A Dual-Based Approach

Lagrangian relaxation is not the only optimization-based procedure that enables us to obtain both lower and upper bounds on the solution. In some cases, we can work directly with the original optimization problem, or at least with the linear programming relaxation of it. The following dual-based procedure [originally proposed by Erlenkotter (1978)] is based on this concept. The procedure has been implemented by Erlenkotter in code known as DUALOC. The basic approach that we will adopt in attacking the problem in this section is shown in Figure 7.7.

To facilitate the discussion of this approach, we restate the uncapacitated fixed charge facility location problem, rewriting constraint (7.3) to facilitate the construction of the dual of the linear programming relaxation of the problem. In addition, we replace the coefficient $\alpha h_i d_{ij}$ of Y_{ij} by the simpler notation c_{ij} , since this term will appear often in the development below:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} c_{ij} Y_{ij} \quad (7.10)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (7.11)$$

$$X_j - Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.12)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.13)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.14)$$

Figure 7.7 Dual-based solution approach for the uncapacitated fixed charge problem.

To develop the linear programming dual, we begin by relaxing the integrality constraint on the location variables, X_j and rewrite constraint (7.13) as follows:

$$X_j \geq 0 \quad \forall j \in J \quad (7.15)$$

316 Chapter 7 Fixed Charge Facility Location Problems

Next, we associate dual variables V_i with constraint (7.11), which stipulate that each demand node $j \in J$ be fully served. We also associate dual variables W_{ij} with constraint (7.12), which link the location and allocation variables. With the definition of these variables, the associated dual problem is

$$\text{MAXIMIZE} \quad \sum_{i \in I} V_i \quad (7.16)$$

$$\text{SUBJECT TO:} \quad \sum_{i \in I} W_{ij} \leq f_j \quad \forall j \in J \quad (7.17)$$

$$V_i - W_{ij} \leq c_{ij} \quad \forall i \in I; j \in J \quad (7.18)$$

$$V_i \text{ unrestricted} \quad \forall i \in I \quad (7.19)$$

$$W_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.20)$$

We begin by showing that we can eliminate the variables W_{ij} from the formulation. For any feasible values of the dual variables V_i , it should be clear that we can pick values of W_{ij} to be as small as possible. W_{ij} will then be constrained by (7.18) and (7.20). Specifically, for fixed feasible values of V_i , we will have to pick W_{ij} to satisfy

$$W_{ij} \geq V_i - c_{ij} \quad \forall i \in I; j \in J \quad (7.21)$$

and

$$W_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.22)$$

or, equivalently,

$$W_{ij} = \max\{0, V_i - c_{ij}\} \quad \forall i \in I; j \in J \quad (7.23)$$

We can now replace W_{ij} in the dual formulation by (7.4) and, in the process, remove constraint (7.18) that will automatically be satisfied by this selection of values for W_{ij} . In doing so, we obtain the following condensed dual formulation:

$$\text{MAXIMIZE} \quad \sum_{i \in I} V_i \quad (7.24)$$

$$\text{SUBJECT TO:} \quad \sum_{i \in I} \max\{0, V_i - c_{ij}\} \leq f_j \quad \forall i \in I; j \in J \quad (7.25)$$

$$V_i \text{ unrestricted} \quad \forall j \in J \quad (7.26)$$

Figure 7.8 Sample network for dual-based approach.

We now turn to the problem of solving the condensed dual problem. The only decision variables that remain are the V_i , whose sum is to be maximized. Since we can fairly assume that all fixed costs, f_j , and all allocation costs, c_{ij} , are nonnegative, a feasible dual solution is $V_i = 0$ for all $i \in I$. The approach we will adopt is that of successively increasing each V_i by a suitably small amount until no V_i can be increased further. It should be clear that as long as V_i is less than c_{ij} , V_i can be increased without affecting the left-hand side of the j th constraint of the condensed dual. As soon as $V_i = c_{ij}$ further increases in V_i will increase the left-hand side of the j th constraint that must be less than or equal to f_j , the right-hand side. Thus, as V_i increases, its value will affect an increasing number of constraints.

To illustrate the approach, consider the small network shown in Figure 7.8. For $\alpha = 0.7$, the condensed dual problem associated with this network is

$$\text{MAXIMIZE} \quad V_A + V_B + V_C + V_D$$

SUBJECT TO:

- (A) $\max(0, V_A - 0) + \max(0, V_B - 1176) + \max(0, V_C - 770) + \max(0, V_D - 2002) \leq 1070$
- (B) $\max(0, V_A - 980) + \max(0, V_B - 0) + \max(0, V_C - 1617) + \max(0, V_D - 819) \leq 1050$
- (C) $\max(0, V_A - 700) + \max(0, V_B - 2520) + \max(0, V_C - 0) + \max(0, V_D - 1092) \leq 900$
- (D) $\max(0, V_A - 1540) + \max(0, V_B - 756) + \max(0, V_C - 924) + \max(0, V_D - 0) \leq 1200$

We will define S_j as the slack in the j th dual constraint. Thus, S_A is the slack in the first constraint above. We will also define \mathbf{M}_i , to be the set of indices of the constraints j whose slack will be reduced by an increase in the current value of V_i . As indicated above, we will begin with $V_i = 0$ for all values of $i \in I$. Thus, initially, $\mathbf{M}_i = \{i\}$ (at least for problems in which there are the same number of candidate locations as there are demand nodes and $d_{ii} = 0$ for all values of $i \in I$ and $d_{ij} > 0$ when $i \neq j$). In other words, initially, an increase in $i \in I$ will only affect the slack in the i th constraint. As the value of V_i increases, additional elements will be added to the set \mathbf{M}_i .

Table 7.12 shows the values of the dual decision variables, V_i , the dual slack variables, S_j , and the sets, \mathbf{M}_i for each iteration of the dual ascent algorithm. All values of V_i are initially set to 0. Each V_i is examined in turn and is increased until either (1) one more constraints must be added to the set \mathbf{M}_i , or (2) the slack associated with one of the constraints whose index is already in \mathbf{M}_i , goes to 0. In other words, at each iteration, one more V_i is increased to the smaller of: (1) the next larger value of c_{ij} , at which point the index j is added to the set \mathbf{M}_i ; or (2) $\min_{j \in \mathbf{M}_i} \{S_j\}$. We alternate between processing the V_i values in ascending and descending order, as suggested by Erlenkotter (1978).

During the first iteration in this example, the increase in all values of V_i is limited by the first condition above. Each V_i increases to the next larger value of c_{ij} and j is added to the set \mathbf{M}_i . Thus, V_A increases to 700 at which point further increases in V_A will affect the slack in the third constraint and so C is added to \mathbf{M}_A .

For the second pass through the V_i values, we begin by processing V_D . This value can be increased from 819 to 1092, at which point the slack in the third constraint will be affected. The slack in the two constraints in \mathbf{M}_D (B and D) is reduced by 273 (1092 – 819). We then add

Table 7.12 Iterations of the Dual Ascent Algorithm for the Network of Figure 7.8 with $\alpha = 0.7$

Variable	Key Values at Iteration							
	0	1	2	3	4	5	6	7
V_A	0	700	700	700	700	700	700	700
V_B	0	0	756	756	756	756	756	777
V_C	0	0	0	770	770	770	900	900
V_D	0	0	0	0	819	1092	1092	1092
Objective	0	700	1456	2226	3045	3318	3448	3469
S_A	1070	370	370	370	370	370	240	240
S_B	1050	1050	294	294	294	21	21	21
S_C	900	900	900	130	130	130	0	0
S_D	1200	1200	1200	1200	381	108	108	97
\mathbf{M}_A	<i>A</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>
\mathbf{M}_B	<i>B</i>	<i>B</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>
\mathbf{M}_C	<i>C</i>	<i>C</i>	<i>C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>
\mathbf{M}_D	<i>C</i>	<i>D</i>	<i>D</i>	<i>D</i>	<i>B, D</i>	<i>B, C, D</i>	<i>B, C, D</i>	<i>B, C, D</i>

Values that change at any iteration are shown in **bold**.

C to \mathbf{M}_D . Next, we examine V_C . The difference between the current value of V_C and the next larger value of c_{Cj} is 154 (924 – 770). Constraints A and C will be affected by increases in V_C . The slack in constraint A is 370, but the slack in constraint C is only 130. Since this is less than 154, we can only increase V_C by 130. No additional constraint indices need to be added to the set \mathbf{M}_C . Finally, we examine V_B . Analogous reasoning indicates that V_B can only be increased by 21 units to 777, at which point constraint B is binding. At this point, constraints B and C are binding. Since either B or C is contained in each set \mathbf{M}_i , no further increases in the values of V_i are possible (unless some V_i value is reduced, as we will see below). The value of the dual objective function is 3469, the sum of the V_i values. Since these values are feasible for the dual problem and since this is the dual of a relaxation of the original problem, this value is a *lower bound* on the value of the total cost associated with the uncapacitated fixed charge facility location problem.

Having obtained a solution (which may or may not be optimal for the dual problem), we now try to construct a primal solution related to the dual solution. In particular, we will construct a solution that satisfies all of the primal feasibility constraints for the original integer programming problem and that tries to satisfy all of the complementary slackness conditions. If we are successful in finding a solution that satisfies all of the complementary slackness conditions, we will have an optimal solution. If not, further processing may be required.

The complementary slackness conditions for the linear programming relaxation are

$$[X_j - Y_{ij}]W_{ij} = [X_j - Y_{ij}][\max\{0, V_i - c_{ij}\}] = 0 \quad \forall i \in I; j \in J \quad (7.27)$$

$$X_j \left[f_j - \sum_{i \in I} W_{ij} \right] = X_j \left[f_j - \sum_{i \in I} \max\{0, V_i - c_{ij}\} \right] = 0 \quad \forall j \in J \quad (7.28)$$

$$Y_{ij}[c_{ij} - V_i + W_{ij}] = Y_{ij}[c_{ij} - V_i + \max\{0, V_i - c_{ij}\}] = 0 \quad \forall i \in I; j \in J \quad (7.29)$$

$$\left[1 - \sum_{j \in J} Y_{ij} \right] V_i = 0 \quad \forall i \in I \quad (7.30)$$

Conditions (7.30) will automatically be satisfied by any primal feasible solution, since the term in brackets will be 0. Therefore, we can ignore these conditions, since the solution we construct will be primal feasible.

If $V_i \geq c_{ij}$, the term in brackets in conditions (7.29) will be 0. Since we will only set $Y_{ij} = 1$ if $V_i \geq c_{ij}$, conditions (7.29) will also be satisfied for any solution we construct.

Conditions (7.28) can be used to define a set of candidate locations. If the term in brackets (which represents the slack in the j th constraint of the condensed dual problem) is 0, locating at candidate site $j \in J$ will not violate this complementary slackness condition. Adapting the notation used by Erlenkotter (1978) to the problem as defined above, we denote the set of candidate sites for which there is no slack in the j th condensed dual constraint by \mathbf{J}^* .

We now examine conditions (7.27). If there are two or more locations $j \in \mathbf{J}^*$ for which we have set $X_j = 1$ and for which $V_i \geq c_{ij}$, conditions (7.27) will have to be violated by any primal feasible solution since we can only assign each demand node $i \in I$ to one facility j . In other words, there will be at least one $X_j - Y_{ij}$ term that will equal 1 for which $\max\{0, V_i - c_{ij}\} > 0$, creating a violation of conditions (7.27). We can reduce the likelihood of this occurring by only setting $X_j = 1$ when facility j is needed to serve some demand node $i \in I$.

Thus, for each demand node $i \in I$, we determine the number of locations $j \in \mathbf{J}^*$ for which $V_i \geq c_{ij}$. If there is only one such location, then we set the corresponding $X_j = 1$. Such facilities are termed essential facilities, since there is a demand node $i \in I$ for which this facility is the only facility that will allow condition (7.29) to be satisfied.

After we have examined each demand node to determine whether or not there is only one facility location $j \in \mathbf{J}^*$ for which $V_i \geq c_{ij}$, we again examine each demand node. This time, we ask whether or not there is at least one candidate facility site j for which $X_j = 1$ and $V_i \geq c_{ij}$. If there is, we go on to the next demand node. If not, we find the candidate site $j \in \mathbf{J}^*$ for which c_{ij} is a minimum and assign the corresponding $X_j = 1$. Ties may be broken arbitrarily. The set of selected facility sites is denoted by \mathbf{J}^+ . Demand nodes are assigned to the facility $j \in \mathbf{J}^+$ for which c_{ij} is a minimum. In other words, we set

$$Y_{ij} = \begin{cases} 1 & c_{ij} \leq c_{ik} \text{ for all } k, j \in \mathbf{J}^+ \\ 0 & \text{if not} \end{cases}$$

(In the event that there are multiple facilities j that satisfy the condition $c_{ij} \leq c_{ik}$ for all k and $j \in \mathbf{J}^+$, we arbitrarily pick one of them and assign the corresponding $Y_{ij} = 1$ and set all other $Y_{ik} = 0$.)

Applying this procedure to the solution obtained in Table 7.12, we find that $\mathbf{J}^* = \{B, C\}$. For node A , we have $V_A < c_{AB}$ ($700 < 980$) and $V_A = c_{AC}$ ($700 = 700$). Therefore, candidate site C is essential for demand node A . We therefore set $X_C = 1$. For node B , we have $V_B > c_{BB}$ ($777 > 0$) and $V_B < c_{BC}$ ($777 < 1764$), so candidate site B is essential for demand node B . We therefore set $X_B = 1$. At this point, all facility sites $j \in \mathbf{J}^* = \{B, C\}$ have been selected and we can stop. We have $\mathbf{J}^+ = \{B, C\}$. Demand nodes are now assigned to the closest of these two facilities. Thus, demand nodes B and D are assigned to the facility at node B at a cost of 819 ($0 + 819$) and demand nodes A and C are assigned to the facility at node C at a cost of 700 ($700 + 0$). The total transportation cost associated with this solution is therefore 1519. The total fixed cost is 1950 ($1050 + 900$). The total cost of this solution is 3469 ($1950 + 1519$). Since this is a primal feasible solution, this value represents an upper bound on the solution. Since the lower and upper bounds are equal, we can stop; we have an optimal solution in this case.

The dual ascent procedure coupled with the algorithm outlined above for constructing a related primal feasible solution will not always yield a solution that is provably optimal. To illustrate this point, consider the same example, changing α to 0.5. In this case, we have

$$c_{ij} = \alpha h_i d_{ij} = \begin{bmatrix} 0 & 700 & 500 & 1100 \\ 840 & 0 & 1260 & 540 \\ 550 & 1155 & 0 & 660 \\ 1430 & 585 & 780 & 0 \end{bmatrix}$$

Table 7.13 gives the values of the key variables for each iteration of the dual ascent procedure for this case. After 10 iterations, we have $(V_A, V_B, V_C, V_D) = (715, 840, 685, 780)$. The resulting dual objective function value of $\sum_{j \in J} V_i = 3020$. As before, this is a lower bound on the solution.

Again there is no slack in the constraints associated with candidate locations B and C , so, again, $\mathbf{J}^* = \{B, C\}$. As before, we examine each demand node in turn and find that candidate location B is essential for demand node B and candidate location C is essential for demand node C . Thus, again, we have $\mathbf{J}^+ = \{B, C\}$. Assigning each demand node to

Table 7.13 Iterations of the Dual Ascent Algorithm for the Network of Figure 7.8 with $\alpha = 0.5$

Variable	Key Values at Iteration										
	0	1	2	3	4	5	6	7	8	9	10
V_A	0	500	500	500	500	500	500	500	700	715	715
V_B	0	0	540	540	540	540	540	840	840	840	840
V_C	0	0	0	550	550	570	660	660	660	660	685
V_D	0	0	0	0	585	780	780	780	780	780	780
Objective	0	500	1040	1590	2175	2390	2480	2780	2980	2995	3020
S_A	1070	570	570	570	570	570	460	460	260	245	220
S_B	1050	1050	510	510	510	315	315	15	15	0	0
S_C	900	900	900	350	350	350	240	240	40	25	0
S_D	1200	1200	1200	1200	615	420	420	120	120	120	95
M_A	A	<i>A, C</i>	<i>A, C</i>	<i>A, B,</i>	<i>A, B,</i>	<i>A, B,</i>	<i>C</i>				
M_B	B	<i>B</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>B, D</i>	<i>A, B,</i>	<i>A, B,</i>	<i>A, B,</i>	<i>D</i>
M_C	C	<i>C</i>	<i>C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C</i>	<i>A, C,</i>	<i>A, C,</i>	<i>A, C,</i>	<i>D</i>
M_D	D	<i>D</i>	<i>D</i>	<i>D</i>	<i>B, D</i>	<i>B, C,</i>	<i>D</i>				

Values that change at any iteration are shown in ***bold italics***.

the least expensive facility, we assign nodes B and D to the facility at node B and nodes A and C to the facility at node C as before. The total cost of this solution is 3035 (1950 in fixed costs and 1085 in transportation costs). This, again, is an upper bound on the solution. Now, however, the lower and upper bounds are not equal. We now enter the dual adjustment phase shown in Table 7.7.

Notice that $V_A = 715 \geq c_{AB} = 700$ and $V_A = 715 \geq c_{AC} = 500$. Thus, there are two cases of condition (7.27) in which the term in brackets is positive and for which $X_j = 1$. Since we only have $Y_{ij} = 1$ for one location j for each demand node $i \in I$, we must have a violation of the complementary slackness conditions. In fact, that violation occurs for the demand node A /facility B combination. Observe that $V_A - c_{AB} = 715 - 700 = 15$ and the difference between the primal and dual objective functions is also 15. In fact,

we can show that the difference between the primal and dual objective functions will be

$$\sum_{i \in I} \sum_{\substack{j \in J^+ \\ j \neq j^1(i)}} \max\{0, V_i - c_{ij}\}$$

where $j^1(i)$ is the index of the candidate location j to which demand node $i \in I$ is assigned. In other words, $j^1(i)$ is the first closest open facility to demand node $i \in I$. The reader interested in the derivation of this result is referred to Erlenkotter (1978).

If we reduce the value of one dual variable, we may be able to increase the value of one or more other dual variables. In particular, in this case, if we reduce V_A by 15, we will eliminate the violation of the complementary slackness condition and may be able to increase other dual variables. If the total increase in the other dual variables exceeds 15, we will have succeeded not only in eliminating the violation of the complementary slackness condition but in increasing the dual objective function or the lower bound on the objective function.

In general when we find a violation of complementary slackness condition (7.27) for some demand node $i \in I$, we will decrease the value of the corresponding dual variable, V_i , to the next smaller value of c_{ij} . We will then apply the dual ascent procedure beginning with the values of the dual variables that we already have computed. In particular, we will execute the dual ascent procedure *three* times. The first two times, we will allow changes in only a subset of the dual variables. In the *first* pass through the dual ascent procedure, we will allow changes only in those dual variables that are part of the set $\mathbf{I}^+ = \mathbf{I}_{j^1(i)}^+ \cup \mathbf{I}_{j^2(i)}^+$, where \mathbf{I}_j^+ is the set of demand nodes $i \in I$ that can only be assigned to candidate location j without violating complementary slackness condition (7.27). $j^1(i)$ and $j^2(i)$ are the first and second closest open facilities to demand node $i \in I$. Thus, \mathbf{I}^+ is the set of demand nodes that forced either the closest or the second closest open facility to demand node $i \in I$ to be in the solution. These are nodes for which it is likely that we will be able to increase the dual variable without being blocked by one or more of the condensed dual constraints. (Note that either or both $\mathbf{I}_{j^1(i)}^+$ or $\mathbf{I}_{j^2(i)}^+$ may be empty sets. If both are, we do not attempt to change the value of V_i .) In the *second* pass through the dual ascent procedure, we augment the set \mathbf{I}^+ by $\{i\}$. Finally, in the *third* pass, we allow changes in all of the dual variables.

To illustrate the dual adjustment procedure, we consider the dual solution obtained in Table 7.13. Since we have a violation of

complementary slackness condition (7.27) for demand node A , we reduce V_A to 700 (from 715). The result of doing so is shown as iteration 1 in Table 7.14. This creates slack in the constraints associated with nodes B and C (and increases the slack associated with node A). The closest open node to demand node A is node C and the second closest in node B . The facility at node C is required for demand node C if we are not to violate condition (7.27). Similarly, the facility at node B is required for demand node B if we are not to violate the associated condition (7.27). Thus, in the first pass through the dual ascent procedure, we allow changes only in V_B and V_C . The results of these changes are shown in the columns for iterations 2 and 3 of Table 7.14. Both V_B and V_C increase by 15. The new dual objective function (lower bound) is 3035, which is exactly the value of the primal objective function (or upper bound). We therefore have been able to prove once again that the solution comprised of locating at nodes B and C and assigning demand nodes A and C to the facility at C and nodes B and D to the facility at node D is optimal.

Finally, we note that there are cases in which even the dual adjustment procedure will not allow us to find a provably optimal solution.

Table 7.14 Iterations of the Dual Adjustment/Dual Ascent Algorithm for the Network of Figure 7.8 with $\alpha = 0.5$

Variable	Key Values at Iteration			
	0	1	2	3
V_A	715	700	700	700
V_B	840	840	855	855
V_C	685	685	685	700
V_D	780	780	780	780
Objective	3020	3005	3020	3035
S_A	230	235	220	205
S_B	0	15	0	0
S_C	0	15	15	0
S_D	95	95	80	65
M_A	<i>A, B, C</i>	<i>A, B, C</i>	<i>A, B, C</i>	<i>A, B, C</i>
M_B	<i>A, B, D</i>	<i>A, B, D</i>	<i>A, B, D</i>	<i>A, B, D</i>
M_C	<i>A, C, D</i>	<i>A, C, D</i>	<i>A, C, D</i>	<i>A, C, D</i>
M_D	<i>B, C, D</i>	<i>B, C, D</i>	<i>B, C, D</i>	<i>B, C, D</i>

Values that change at any iteration are shown in ***bold italics***.

The reader interested in such a case should consider this example with $\alpha = 0.35$. In these cases, branch and bound is needed to resolve differences between the lower and upper bounds. For a more formal treatment of the dual-based algorithm, the interested reader is referred to the seminal paper on the topic by Erlenkotter (1978). Cornuejols, Nemhauser, and Wolsey (1990) provide an excellent review of the theory underlying uncapacitated facility location problems and algorithms for the solution of these problems.

7.3 CAPACITATED FIXED CHARGE FACILITY LOCATION PROBLEMS

Many of the models we have discussed so far have dealt with problems in which the facilities were uncapacitated. One qualitative exception to this is the maximum expected covering location model in which facilities (often ambulances) were allowed to be busy. In essence, each facility had a capacity of one at any point in time. In this section we formulate a more general capacitated fixed charge location model.

Capacities are important in many facility location problems. For example, a typical automobile assembly plant can assemble approximated 500 vehicles during an 8-h shift. Operating two shifts, as is commonly done, will double the number of vehicles that can be produced in a day. However, even if the plant operated 24 h each day, it could only produce approximately 1500 vehicles per day. Similarly, a warehouse has only a fixed number of square feet of storage space. Schools, parking lots and structures, ports, hospitals, and clinics are other facilities that are subject to capacity limitations.

In many cases, fixed capacities are less important than are practical capacities. For example, while an automated teller machine (ATM) might be able to process 1 customer per minute, we would not expect to serve 1440 customers per day. Customers simply do not arrive uniformly over a 24-h day. Instead, customers for ATM machines (at least those near office complexes) are most likely to arrive just before working hours, just after working hours, and during lunch breaks. Excessive delays will reduce patronage. Thus, the practical capacity of an ATM machine will be significantly less than the theoretical throughput of the machine. Computing such practical capacities requires a knowledge of queuing theory in conjunction with an understanding of customer behavior. Facility location models that incorporate queuing components are beyond the scope of this text. The reader interested in such models is referred to some of the key papers on the topic including

Berman, Larson, and Chiu (1985) and Chiu, Berman, and Larson (1985). Larson (1987) discusses the psychology of queuing, a problem that must be understood if the practical capacity of the facilities being located depends on the behavior of customers and their willingness to wait for service.

Given some exogenously specified capacities, the problem we consider in this section is that of locating facilities to minimize the sum of the facility location costs and the travel costs of customers to the facilities subject to constraints that stipulate that all demands must be served, facility capacities must not be exceeded, and customers can only be served from open facilities. In addition to the notation we have already used, we define the following input quantity:

k_j = capacity of a facility at candidate site $j \in J$ if a facility is located there

With this additional definition, we can formulate the capacitated fixed charge facility location problem as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (7.31)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (7.32)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (7.33)$$

$$\sum_{i \in I} h_i Y_{ij} \leq k_j X_j \quad \forall j \in J \quad (7.34)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.35)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.36)$$

This formulation is identical to the uncapacitated fixed charge problem (7.1)–(7.5) defined in Section 7.2 above except that we have now included a capacity constraint (7.34). Note that constraint (7.33) is not needed in the integer programming formulation of this problem since constraint (7.34) will ensure that demands at node $i \in I$ are not assigned to a facility at candidate location $j \in J$ if we have not selected candidate location $j \in J$. However, inclusion of constraint (7.33) strengthens the linear programming relaxation of the problem considerably. This constraint is also useful in many of the solution algorithms

that we will consider. Therefore, we have chosen to include the constraint in the formulation above.

Before discussing solution algorithms, we note that if we are given a set of facility locations that are feasible in the sense that the total capacity of the facilities exceeds the total demand, the problem of assigning the demands to the facilities becomes a transportation problem of the sort discussed in Chapter 2. Specifically, if we are given values \hat{X}_j for the location variables and $\sum_{j \in J} k_j \hat{X}_j \geq \sum_{i \in I} h_i$, then the optimal assignment of demands to facilities can be found by solving the following linear programming problem:

$$\text{MINIMIZE} \quad \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (7.37)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (7.38)$$

$$\sum_{i \in I} h_i Y_{ij} \leq k_j \hat{X}_j = \begin{cases} k_j & \text{if } \hat{X}_j = 1 \\ 0 & \text{if } \hat{X}_j = 0 \end{cases} \quad \forall j \in J \quad (7.39)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.40)$$

The objective function minimizes the total transportation cost. This is identical to the objective function of a transportation problem. Constraint (7.38) serves the function of a demand constraint in the transportation problem as it stipulates that all of the demand at node $i \in I$ must be assigned to a facility. Constraint (7.39) is a supply constraint. Note that the right-hand side of constraint (7.39) is a constant since the values of \hat{X}_j are given and are either 0 or 1. If a facility is located at candidate site $j \in J$ ($\hat{X}_j = 1$), the right-hand side of (7.39) is just the capacity of a facility at node $j \in J$ (k_j). If no facility is located at candidate site $j \in J$ ($\hat{X}_j = 0$), the right-hand side of constraint (7.39) is 0 for that value of $j \in J$. In this case, we can remove all assignment variables Y_{ij} associated with candidate site $j \in J$ since we know they all must be 0. Finally, constraint (7.40) is a simple nonnegativity condition. Thus, (7.37)–(7.40) defines a transportation problem.

The fact that the capacitated fixed charge location problem reduces to a transportation problem when the location variables X_j are known will be important in all of the optimization-based solution approaches discussed below. Note that if the resulting problem is not feasible because the total capacity of the selected facilities is less than the total demand, the primal transportation problem will be infeasible and the

dual of the corresponding transportation problem will be unbounded. We can avoid this problem by ensuring that the total capacity of the selected facilities is greater than or equal to the total demand.

7.3.1 Lagrangian Relaxation Approaches

The structure of the capacitated fixed charge location problem lends itself to a number of relaxations. Clearly, if we relax the capacity constraints (7.34), we will be left with an UFCLP. The excellent computational results that can be attained for this problem using either a Lagrangian relaxation approach as outlined in Section 7.2.3 or the dual-based algorithm discussed in Section 7.2.4 makes this an attractive option.

7.3.1.1 Relaxing the Capacity Constraints (7.34)

Specifically, if we relax constraint (7.34), we obtain the following optimization problem:

$$\begin{aligned} \text{MAX } \mu & \text{ MIN } \sum_{j \in J} f_j X_j + \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} + \sum_{j \in J} \mu_j \left\{ \sum_{i \in I} h_i Y_{ij} - k_j X_j \right\} \\ &= \sum_{j \in J} (f_j - \mu_j k_j) X_j + \sum_{i \in I} \sum_{j \in J} (\alpha h_i d_{ij} + \mu_j h_i) Y_{ij} \end{aligned} \quad (7.41)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (7.42)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (7.43)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.44)$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.45)$$

$$\mu_j \geq 0 \quad \forall j \in J \quad (7.46)$$

For fixed values of the Lagrange multipliers μ_j , we want to minimize objective function (7.41). Substituting $\hat{f}_j = f_j - \mu_j k_j$ and $\hat{c}_{ij} = \alpha h_i d_{ij} + \mu_j h_i$ we obtain the following objective function for the fixed values of μ_j :

$$\text{MINIMIZE} \quad \sum_{j \in J} \hat{f}_j X_j + \sum_{i \in I} \sum_{j \in J} \hat{c}_{ij} Y_{ij} \quad (7.47)$$

This objective function is to be minimized subject to constraints (7.42)–(7.45). However, this is exactly the structure of the uncapacitated fixed charge location problem discussed in Section 7.2.2.

Figure 7.9 outlines the solution of the capacitated fixed charge facility location problem when we relax the capacity constraint. After relaxing the capacity constraint, we initially fix the Lagrange multipliers associated with the relaxed constraint. As indicated above, this results in an uncapacitated fixed charge facility location problem. We solve this using either the Lagrangian procedure (Section 7.2.3) or the dual-based

Figure 7.9 Flowchart of an algorithm for the capacitated fixed charge problem with the capacity constraint relaxed.

procedure (Section 7.2.4). In either case, the lower bound for the resulting UFCLP is also a lower bound on the capacitated fixed charge facility location problem. If the total capacity of the facility sites identified in the solution to the UFCLP exceeds the demand, we solve the transportation problem (7.37)–(7.40) above (with the \hat{X}_j set equal to the value of the location variables from the UFCLP). This allows us to compute and potentially update the upper bound on the capacitated fixed charge location problem (equal to the objective function from the transportation problem plus the sum of the fixed costs of all selected facilities). If the lower and upper bounds are sufficiently close to each other, we stop. If not, we determine whether or not we want to stop the Lagrangian procedure for revising the Lagrange multipliers associated with the capacity constraints. If so, we use branch and bound to close the gap between the lower and upper bounds; if not, we revise the Lagrange multipliers associated with the capacity constraints in an appropriate manner.

Several facets of this algorithm need further explanation. First, we note that, assuming a feasible solution to the capacitated fixed charge facility location problem exists (i.e., $\sum_{j \in J} k_j \geq \sum_{i \in I} h_i$), an upper bound can always be obtained by fixing all candidate sites open ($\hat{X}_j = 1 \forall j \in J$) and solving the resulting transportation problem. The sum of the objective function from the transportation problem plus the sum of all candidate site fixed costs is an upper bound on the capacitated fixed charge facility location problem. Second, a number of criteria can be used in determining whether or not the lower and upper bounds are close enough to each other. One standard measure is the difference between the two as a percentage of the lower bound. If the fixed costs, transport costs ($\alpha h_i d_{ij}$), capacities, and demands are all integers, the objective function will have to be integer valued. In this case, if the difference between the bounds is less than 1, we can be assured of having the optimal solution.

Third, revising the multipliers on the capacity constraints can be done using standard subgradient optimization procedures. Fourth, if the lower and upper bounds are not sufficiently close to each other, whether or not we stop the Lagrangian procedure should be based on stopping criteria including: (i) a limit on the number of iterations or (ii) a limit on the size of the constant used in computing the stepsize if a subgradient optimization procedure is used to revise the Lagrange multipliers on the capacity constraints. Finally, in using branch and bound to close any gap between the lower and upper bounds, the algorithm shown in Figure 7.9 can be used with the selection of candidate sites in the UFCLP limited by the additional constraints introduced in the branch-and-bound algorithm.

Figure 7.10 Sample network for capacitated fixed charge problem.

To illustrate this approach, consider the four-supply/eight-demand problem shown in Figure 7.10. Candidate site capacities and fixed costs as well as demands at the demand nodes are shown beside the nodes. Unit shipping cost (α_{dij}) between the supply (candidate facility) nodes and the demand nodes are shown in the table at the bottom of the figure.

Table 7.15 presents results of the first 13 major iterations through the algorithm shown in Figure 7.9 when applied to the network of Figure 7.10. The table shows the values of the Lagrange multipliers (μ_1 through μ_4) associated with the four relaxed capacity constraints. The lower bound obtained *from that iteration* (as opposed to the best lower bound found over all iterations) is shown in the column labeled LB. The next column gives the *best* upper bound that has been found to date. Initially, the best upper bound is found by allowing a facility to be located at each of the four locations, solving the resulting

Table 7.15 Example Results for the Capacitated Fixed Charge Problem Relaxing Constraint (7.34)

Iteration	μ_1	μ_2	μ_3	μ_4	LB	Best UB	LB Locations	UB Locations	% Error This Iteration
1	0.000	0.000	0.000	0.000	26,070.0	34,825.0	1	1, 2, 3, 4	33.58%
2	7.500	0.000	0.000	0.000	27,098.0	34,825.0	1, 3	1, 2, 3, 4	28.52%
3	0.000	0.000	8.500	0.000	26,070.0	34,825.0	1, 3*	1, 2, 3, 4	33.58%
4	7.500	0.000	0.577	0.000	27,293.0	29,280.0	1, 2	1, 2	7.28%
5	4.651	1.950	0.577	0.000	27,890.5	29,280.0	1, 3†	1, 2	4.98%
6	2.817	1.950	2.693	0.000	27,619.9	29,280.0	1	1, 2	6.01%
7	4.326	1.950	2.693	0.000	28,450.3	29,280.0	1	1, 2	2.92%
8	5.080	1.950	2.693	0.000	28,607.3	29,280.0	2	1, 2	2.35%
9	5.080	2.697	2.693	0.000	28,668.9	29,280.0	1, 2	1, 2	2.13%
10	3.043	2.697	2.693	0.000	27,743.9	29,280.0	1	1, 2	5.54%
11	3.742	2.697	2.693	0.000	28,129.0	29,280.0	1	1, 2	4.09%
12	4.003	2.697	2.693	0.000	28,271.0	29,280.0	1	1, 2	3.57%
13	4.118	2.697	2.693	0.000	28,336.2	29,280.0	1	1, 2	3.33%
Best					28,668.9	29,280.0		1, 2	2.13%

† $\beta = 0$, so node 3 is included in the solution.

The lower bound did not equal the upper bound in the dual ascent approach. Dual adjustment was not performed. The lower bound from the dual ascent algorithm is the value reported in the column for the lower bound.

transportation problem as discussed above, and adding the sum of all of the candidate site fixed costs to the transportation problem objective function. In subsequent iterations, if the set of locations selected by the UFCLP had sufficient capacity to serve all of the demands (i.e., if the total selected capacity exceeded 1150, the total demand), we obtained a new trial upper bound by solving the transportation problem for the selected sites, adding the fixed costs of the selected sites to the transportation problem objective function. If the trial upper bound was better than the best upper bound found so far (as occurred in iteration 4), the new value became the best upper bound.

The next two columns (labeled LB Loc and UB Loc, respectively) give the locations associated with the current iteration's lower bound (the locations found by solving the UFCLP) and the locations associated with the best upper bound. Note that in many iterations the locations identified by the UFCLP violate the relaxed capacity constraints. For example, in iteration 1, the solution to the UFCLP is to locate only one facility at node A. Node A has a capacity of 600 while the total demand is 1150. As expected, when the demand assigned to candidate site j exceeds the capacity of site j on iteration n , the Lagrange multiplier associated with site j increases at the beginning of iteration $n + 1$, indicating that capacity at that site is deemed to be more valuable. This will decrease the value of the modified fixed cost associated with the node (\hat{f}_j), making it more likely that this site will be included in the solution at iteration $n + 1$ all else equal. It will also increase the modified transport costs into that node (\hat{c}_{ij}), thereby tending to reduce the demand that is assigned to that node on iteration $n + 1$ all else equal. As a final note, when the value of the Lagrange multiplier was increased, we constrained the value of the Lagrange multiplier to be sure that the resulting modified fixed cost (\hat{f}_j) did not become negative. In other words, the following equation was used to update the Lagrange multipliers:

$$\hat{\mu}_j^{n+1} = \max\left\{0, \min\left(f_j/k_j, \hat{\mu}_j^n + t^n \delta_j^n\right)\right\}$$

where

$\hat{\mu}_j^n$ = the value of the Lagrange multiplier for candidate site $j \in J$ on iteration n

t^n = the stepsize on iteration n

δ_j^n = the difference between the demand that is assigned to candidate site $j \in J$ on iteration n in the solution to the UFCLP and the capacity of candidate site $j \in J$

The inner minimization ensures that the Lagrange multiplier does not become so large that the revised fixed cost on iteration $n + 1$ becomes negative. The outer maximization simply ensures that the Lagrange multiplier remains positive since we are relaxing an inequality constraint.

The last column in Table 7.15 gives the difference between the best upper bound and the current iteration's lower bound as a percentage of the current iteration's lower bound. At the end of 13 iterations, the difference between the best lower and upper bounds is slightly more than 2.1%. At this point, we stopped the Lagrangian algorithm. Further improvements in the difference between the lower and upper bounds may be obtained using branch and bound as indicated in Figure 7.9.

Within each iteration, the UFCLP was solved using the dual ascent approach discussed in Section 7.2.4. In iteration 3, the fixed charge used in the UFCLP for candidate site 3, \hat{f}_3 , was 0. Therefore, this site was included in the dual-based solution even though no demands were assigned to this location at this iteration (because $\hat{c}_{i3} \geq \hat{c}_{i1}$ for all demand nodes $i \in I$ at this iteration). Also, on iteration 5, the lower and upper bounds were not equal at the end of the dual ascent algorithm. We did not employ the dual adjustment procedure discussed in Section 7.2.4. Instead, the lower bound obtained from the dual ascent algorithm is reported as the lower bound at this iteration.

Table 7.16 gives additional information about each major iteration of the Lagrangian approach. The first column simply gives the iteration

Table 7.16 Additional Results from Relaxing Constraint (7.34) in the Capacitated Fixed Charge Location Problem

Iteration	$(\delta_1^n)^2$	$(\delta_2^n)^2$	$(\delta_3^n)^2$	$(\delta_4^n)^2$	$\sum_{j \in J} (\delta_j^n)^2$	α	Stepsize
1	302,500	0	0	0	302,500	2	0.05788
2	105,625	0	140,625	0	246,250	2	0.06276
3	302,500	0	250,000	0	552,500	1	0.01585
4	225,625	105,625	0	0	331,250	1	0.00600
5	105,625	0	140,625	0	246,250	1	0.00564
6	302,500	0	0	0	302,500	0.5	0.00274
7	302,500	0	0	0	302,500	0.5	0.00137
8	0	202,500	0	0	202,500	0.5	0.00166
9	22,500	0	0	0	22,500	0.5	0.01358
10	302,500	0	0	0	302,500	0.25	0.00127
11	302,500	0	0	0	302,500	0.125	0.00048
12	302,500	0	0	0	302,500	0.0625	0.00021
13	302,500	0	0	0	302,500	0.03125	0.00010

number. The next four columns, labeled $(\delta_1^n)^2$ through $(\delta_4^n)^2$, give the square of the difference between the demand assigned to a candidate site by the UFCLP and the capacity of the location. [Note that if the facility site is not opened, then the corresponding difference will necessarily be equal to 0. Thus, since candidate site 4 is never selected in the dual ascent algorithm for the UFCLP, $(\delta_4^n)^2$ equals 0 in all iterations shown in the table.] The sixth column gives the sum of these values. This number is used as the denominator in computing the stepsize at each iteration. The next to last column gives the value of the constant α that is multiplied by the difference between the lower and upper bounds to obtain the numerator for the stepsize. The value of α was halved whenever the current iteration's lower bound failed to improve on the best known lower bound. Finally, the last column gives the stepsize. Note that the final stepsize is less than one five-hundredth the size of the initial stepsize. At this point, only minor changes in the values of the Lagrange multipliers are being made (as also indicated in Table 7.15).

7.3.1.2 Relaxing the Demand Constraints (7.32)

An alternative to relaxing the capacity constraints (7.34) is to relax the demand constraints (7.32). This leads to a very different set of subproblems. Specifically, when we relax constraints (7.32), we obtain the following problem:

$$\begin{aligned} \underset{\lambda}{\text{MAX}} \underset{\mathbf{X}, \mathbf{Y}}{\text{MIN}} \quad & \sum_{j \in J} f_j X_j + \alpha \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} + \sum_{i \in I} \lambda_i \left(1 - \sum_{j \in J} Y_{ij} \right) \\ &= \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} (\alpha h_i d_{ij} - \lambda_i) Y_{ij} + \sum_{i \in I} \lambda_i \end{aligned} \quad (7.48)$$

$$\text{SUBJECT TO:} \quad Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (7.49)$$

$$\sum_{i \in I} h_i Y_{ij} \leq k_j X_j \quad \forall j \in J \quad (7.50)$$

$$\sum_{j \in J} k_j X_j \geq \sum_{i \in I} h_i \quad (7.51)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.52)$$

$$0 \leq Y_{ij} \leq 1 \quad \forall i \in I; j \in J \quad (7.53)$$

Constraints (7.49), (7.50), and (7.52) correspond to constraints (7.33), (7.34), and (7.35), respectively. Constraint (7.51) has been

added to ensure that the total amount of capacity that is selected is sufficient to serve all of the demands. Constraint (7.53) is a slight modification of constraint (7.36) in that we now constrain Y_{ij} to be less than or equal to 1.

As before, we want to minimize the Lagrangian function (7.48) over the primal decision variables, X_j and Y_{ij} , and to maximize the function over the Lagrange multipliers, λ_i . The second task, that of maximizing the function over the Lagrange multipliers, λ_i , can be done using subgradient optimization as discussed in earlier sections on Lagrangian relaxation. Therefore, we focus on solving the problem for fixed values of the Lagrange multipliers.

For fixed values of the Lagrange multipliers, λ_i , this problem may be solved as follows. It should be clear from constraint (7.50) that if we do not locate at candidate site $j \in J$ ($X_j = 0$), then no demands can be assigned to that candidate location ($Y_{ij} = 0$ for all demand nodes $i \in I$ and that candidate location $j \in J$). Thus, the problem is to determine which candidate sites to open to minimize the total cost of the Lagrangian function (7.48).

If we do not locate at candidate site $j \in J$, then that site contributes 0 to the Lagrangian objective function. However, if we do locate at candidate site $j \in J$, the contribution of that site is determined by the following optimization problem:

$$\text{MINIMIZE} \quad V_j = \sum_{i \in I} (\alpha h_i d_{ij} - \lambda_i) Y_{ij} \quad (7.54)$$

$$\text{SUBJECT TO:} \quad \sum_{i \in I} h_i Y_{ij} \leq k_j \quad (7.55)$$

$$0 \leq Y_{ij} \leq 1 \quad \forall i \in I \quad (7.56)$$

(Note that we have one such problem for every candidate location $j \in J$. Thus, in the objective function and constraints, we do not need to sum over the index j . We also do not need to indicate that the constraints apply to all values of j , since they only apply to the specific candidate location $j \in J$ whose subproblem is being solved at the time. Also, note that V_j is the value of locating at candidate site $j \in J$. This quantity will always be nonpositive.)

For any candidate location $j \in J$, this optimization problem is a continuous knapsack problem whose solution may be found greedily. We would like to select sites with large negative coefficients in the objective function and with small demands so that

they consume relatively little of the capacity in constraint (7.55). Therefore, we construct the following ratio for each demand node

$$r_{ij} = \frac{(\alpha h_i d_{ij} - \lambda_i)}{h_i}$$

The quantity r_{ij} is the contribution of demand node $i \in I$ to the objective function divided by the demand at node $i \in I$ (or the amount of capacity consumed by demand node $i \in I$). Thus, r_{ij} is the rate at which demand node $i \in I$ contributes to the objective function per unit consumption of the capacity. Since the assignment variables, Y_{ij} , can be fractional, we can solve problem (7.54)–(7.56) using the following algorithm:

Algorithm for Solving (7.54)–(7.56) for a Particular Candidate Site $j \in J$ —a Continuous Knapsack Problem

Step 1: Compute values of r_{ij} for all demand nodes $i \in I$.

Step 2: Sort the r_{ij} values in increasing order. Let $[i]$ be the index of the demand node with the i th smallest r_{ij} value.

Step 3: Set $\hat{k}_j = k_j$. \hat{k}_j will denote the remaining capacity at candidate site $j \in J$. Set $m = 1$. m will be an index of the demand nodes.

Step 4:

- a. Set $Y_{[m]j} = \min\{1, \hat{k}_j/h_{[m]}\}$. Note that $Y_{[m]j}$ is the assignment variable for the demand node with the m th smallest value of r_{ij} . Similarly, $h_{[m]}$ is the demand at the node with the m th smallest value of r_{ij} .
- b. Reduce the remaining capacity at candidate site $j \in J$, \hat{k}_j , by $h_{[m]} Y_{[m]j}$.
- c. Increment m by 1.

Step 5:

- a. If m is less than or equal to the number of demand nodes and $\hat{k}_j > 0$, go to step 4.
- b. If m is less than or equal to the number of demand nodes and $\hat{k}_j = 0$, set $Y_{[m]j} = 0$ for all values of m equal to the current value through the number of demand nodes and stop.
- c. If m is greater than the number of demand nodes, stop.

To illustrate this algorithm, suppose at some point we had the following subproblem for candidate node 1:

$$\begin{array}{lllll} \text{MINIMIZE} & V_1 = -200Y_{11} & -1200Y_{21} & -1225Y_{31} & -1625Y_{41} \\ & -0Y_{51} & -280Y_{61} & -720Y_{71} & -800Y_{81} \end{array} \quad (7.57)$$

$$\begin{array}{lllll} \text{SUBJECT TO:} & 100Y_{11} & +150Y_{21} & +175Y_{31} & +125Y_{41} \\ & +180Y_{51} & +140Y_{61} & +120Y_{71} & +160Y_{81} \leq 600 \end{array} \quad (7.58)$$

$$0 \leq Y_{il} \leq 1 \quad \forall i \in I \quad (7.59)$$

Table 7.17 gives the values of r_{il} for this problem. Sorting the r_{il} values in ascending order results in the set of pointers $[m]$ given in Table 7.18. Table 7.19 gives the values of the assignment variables and the remaining capacity as we iterate through step 4 of the algorithm given above.

The value of the objective function for the problem given above can readily be computed using the assignment variable values shown in Table 7.19. The value of V_1 is -4920 . Again, this gives the value of including candidate site 1 in the solution to the Lagrangian problem (7.48)–(7.53). Similar values would need to be computed for each other candidate site. Once all the V_j values have been computed, we can find values for the location variables, X_j , in the Lagrangian problem by solving the following optimization problem:

$$\text{MINIMIZE} \quad \sum_{j \in J} (f_j + V_j)X_j \quad (7.60)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} k_j X_j \geq \sum_{i \in I} h_i \quad (7.61)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.62)$$

Table 7.17 Values r_{il} of for the Sample Problem

Demand Node, i	r_{il}
1	-2.00
2	-8.00
3	-7.00
4	-13.00
5	0.00
6	-2.00
7	-6.00
8	-5.00

Table 7.18 Sorted r_{il} Values and Associated Pointers

Index, m	Points to Demand Node	$r_{[m]j}$
1	4	-13.00
2	2	-8.00
3	3	-7.00
4	7	-6.00
5	8	-5.00
6	1	-2.00
7	6	-2.00
8	5	0.00

The objective function (7.60) states that the contribution of candidate site $j \in J$ to the Lagrangian objective function will be equal to the fixed cost of locating at candidate site $j \in J$ plus the value of the assignment variables if we locate at candidate site $j \in J$. The latter term is captured by the value of V_j . Constraint (7.61) ensures that the capacity of the selected facilities is greater than or equal to the total demand. Constraints (7.62) are integrality constraints.

Clearly, if the coefficient, $(f_j + V_j)$, of X_j is not positive, we can set X_j equal to 1 in this problem. If, after setting $X_j = 1$ whenever the

Table 7.19 Application of the Greedy Algorithm to Solve the Sample Problem

Index, m	Points to Demand Node	$r_{[m]j}$	Demand	$Y_{[m]j}$	Remaining Capacity
0					600.0*
1	4	-13.00	125	1	475.0
2	2	-8.00	150	1	325.0
3	3	-7.00	175	1	150.0
4	7	-6.00	120	1	30.0
5	8	-5.00	160	3/16	0.0
6	1	-2.00	100	0	0.0
7	6	-2.00	140	0	0.0
8	5	0.00	180	0	0.0
Final assignment variable values					
$Y_{11} = 0, Y_{21} = 1, Y_{31} = 1, Y_{41} = 1, Y_{51} = 0, Y_{61} = 0, Y_{71} = 1, Y_{81} = 0.1875$					

*Value of remaining capacity after step 3 and before starting step 4.

coefficient of X_j is not positive, the total capacity of all selected sites exceeds the total demand, then we have solved the problem. In general, however, this will not be the case. In other words, setting these X_j values to 1 will not result in our selecting enough facility sites to satisfy the demand constraint (7.61). This results in our having to solve the remaining integer programming problem.

If we relax the integrality constraint (7.62) and replace it by the constraint $0 \leq X_j \leq 1$, we can solve the problem using a variant of the algorithm outlined above for problem (7.54)–(7.56). We leave the details to the reader noting only that we would like to select locations with small objective function coefficients and large capacities (to contribute to the demand constraint). The value of the objective function found using this procedure can be shown to be a lower bound on the objective function for the integer programming problem (7.60)–(7.62). We can readily show that at most one location variable, X_j , will have a fractional value in the solution to the relaxed problem. If all X_j variables are integer, the solution is optimal for the integer programming problem. If one value is fractional, we can obtain an upper bound on the value of the objective function for the integer programming problem by rounding this X_j value up to 1 and evaluating the objective function (7.60). To use the Lagrangian problem (7.48)–(7.53) to obtain valid lower bounds on the problem, however, we must solve (7.60)–(7.62) optimally. This can be done using branch and bound as well as other more sophisticated techniques.

To illustrate the solution to this problem, suppose we obtain the following problem after computing all of the V_j values:

$$\text{MINIMIZE} \quad -420X_1 + 720X_2 + 645X_3 + 1870X_4 \quad (7.63)$$

$$\text{SUBJECT TO:} \quad 600X_1 + 700X_2 + 500X_3 + 550X_4 \geq 1150 \quad (7.64)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.65)$$

We can immediately set $X_1 = 1$ since the coefficient of X_1 is negative. This leaves the following problem:

$$\text{MINIMIZE} \quad 720X_2 + 645X_3 + 1870X_4$$

$$\text{SUBJECT TO:} \quad 700X_2 + 500X_3 + 550X_4 \geq 550$$

$$X_2, X_3, X_4 \in \{0, 1\}$$

If we solve the linear programming relaxation of this problem (using a variant of the greedy algorithm outlined above), we obtain the following solution:

$$X_2 = 550/700 = 0.78571429$$

$$X_3 = 0$$

$$X_4 = 0$$

Combining these values with $X_1 = 1$ and evaluating (7.63), we obtain a lower bound of 185. Rounding X_2 up to 1 gives an upper bound of 350. To obtain an all-integer solution, we can use branch and bound. Figure 7.11 gives the branch-and-bound tree for this problem. The optimal solution is to locate at candidate sites 1 and 2 with an objective function (7.63) of 350.

Figure 7.12 summarizes the entire solution procedure for the capacitated fixed charge location problem when we relax constraint (7.32). We begin by relaxing constraint (7.32) and fixing the Lagrange multipliers associated with the constraint at some initial value. We then solve (7.54)–(7.56) for each candidate location $j \in J$ to obtain values for V_j . Next, we solve (7.60)–(7.62) as indicated above. With these values for the location variables, X_j , we can readily find the values of the assignment variables, Y_{ij} . In particular, if $X_j = 0$, then as indicated above $Y_{ij} = 0$ for all demand nodes $i \in I$ and that candidate facility site $j \in J$. If $X_j = 1$, we set the Y_{ij} , equal to their values from the solution (7.54)–(7.56) for that candidate site $j \in J$. With these values, we can evaluate (7.48) to obtain a lower bound on the objective function. As always, the largest of these lower bounds over all iterations of the algorithm is the best bound.

Figure 7.11 Branch and bound tree for solving (7.63)–(7.65).

Figure 7.12 Flowchart for solving the capacitated fixed charge problem relaxing constraint (7.32).

We can also obtain an upper bound on the solution by solving the transportation problem (7.37)–(7.40) and adding the value of the fixed costs of the selected sites to the value of the transportation problem objective function. The smallest of the upper bounds over all iterations is the best value to use when comparing the lower and upper bounds. If the lower and upper bounds are sufficiently close to each other, we can stop. Otherwise, we can either (i) adjust the Lagrange multipliers using a subgradient optimization procedure and continue with the Lagrangian algorithm or (ii) stop the Lagrangian algorithm and employ branch and bound to help close any gap between the lower and upper bounds. [Note that the bounds that we are discussing here are those for the entire capacitated fixed charge location problem and not merely those of problem (7.60)–(7.62) as discussed above.]

To illustrate this approach, consider again the problem shown in Figure 7.10. We set the initial Lagrange multipliers for each demand node, λ_i^0 , equal to $\max_{i \in I} \{\alpha h_i d_{ij}\}$ as shown in Table 7.20. With these

Table 7.20 Sample Initial Lagrange Multipliers for the Network of Figure 7.10

Node	Initial Lagrange Multiplier
1	2800.0
2	3150.0
3	4550.0
4	3000.0
5	3060.0
6	3780.0
7	3120.0
8	4160.0

values, we must solve problem (7.57)–(7.59) to obtain V_1 . Similar problems must be solved to obtain V_2 , V_3 , and V_4 . Table 7.21 summarizes the results of solving these four problems. When we add the fixed charges to the values of V_j shown in Table 7.21, we obtain the coefficients of X_j for problem (7.60)–(7.62) shown in Table 7.22. Note that these coefficients are exactly the values of the coefficients in problem (7.63)–(7.65) whose solution was found using the branch-and-bound tree shown in Figure 7.11. Adding the optimal value of the objective function (7.63) to the sum of the Lagrange multipliers yields a lower bound of 27,970. Solving the transportation problem (7.37)–(7.40) with facilities located at nodes 1 and 2 yields a transportation problem objective function of 20,380. Adding the fixed costs of nodes 1 and 2 (4500 and 4400, respectively) results in an upper bound of 29,280 and an initial gap of 4.684%. Table 7.23 gives the lower bounds and best upper bounds for the first 20 iterations of the algorithm. Successive values of the Lagrange multipliers were found using a standard subgradient optimization procedure. The value of the multiplier α used in the

Table 7.21 Results of Solving Problems (7.54)–(7.56) with Initial Lagrange Multipliers of Table 7.20

Candidate Site, j	Y_{1j}	Y_{2j}	Y_{3j}	Y_{4j}	Y_{5j}	Y_{6j}	Y_{7j}	Y_{8j}	V_j
1	0.0	1.0	1.0	1.0	0.0	0.0	1.0	0.19	-4920.0
2	0.0	1.0	1.0	0.76	0.0	0.0	1.0	1.0	-3630.0
3	0.0	0.0	1.0	0.0	1.0	0.0	1.0	0.16	-3605.0
4	1.0	1.0	0.0	0.0	0.89	1.0	0.0	0.0	-2280.0

Table 7.22 Coefficients of X_j for the Initial Iteration of Lagrangian Algorithm for the Network of Figure 7.10

Candidate Site, j	V_j	f_j	Coefficient
1	-4920.0	4500.0	-420.0
2	-3630.0	4400.0	770.0
3	-3605.0	4250.0	645.0
4	-2280.0	4150.0	1870.0

Lagrangian procedure was halved whenever the lower bound failed to improve on the best known lower bound.

The difference between the best upper bound and the best lower bound (as a percentage of the best lower bound) is plotted in Figure 7.13. After 11 iterations, the difference between the lower and

Table 7.23 Results of Using Lagrangian Algorithm Relaxing Constraint (7.32) on the Network of Figure 7.10

Iteration	Lower Bound	Best Upper Bound	Sites	Percentage Error
1	\$27,970	\$29,280	1, 2	4.684%
2	\$28,444	\$29,280	2, 3	2.939%
3	\$27,184	\$29,280	1, 2	2.939%
4	\$28,675	\$29,280	1, 4	2.110%
5	\$28,709	\$29,280	1, 2	1.989%
6	\$28,868	\$29,280	1, 4	1.427%
7	\$28,901	\$29,280	1, 2	1.311%
8	\$28,893	\$29,280	1, 2	1.311%
9	\$28,954	\$29,280	1, 2	1.126%
10	\$28,951	\$29,280	1, 4	1.126%
11	\$29,020	\$29,280	1, 4	0.896%
12	\$28,962	\$29,280	1, 2	0.896%
13	\$29,002	\$29,280	1, 2	0.896%
14	\$29,019	\$29,280	1, 2	0.896%
15	\$29,023	\$29,280	1, 2	0.886%
16	\$29,026	\$29,280	1, 4	0.875%
17	\$29,023	\$29,280	1, 2	0.875%
18	\$29,027	\$29,280	1, 2	0.872%
19	\$29,026	\$29,280	1, 4	0.872%
20	\$29,026	\$29,280	1, 4	0.872%
Best	\$29,027	\$29,280	1, 2	0.872%

Figure 7.13 Lagrangian relaxation convergence (7.32).

upper bounds is less than 1% of the lower bound. Further iterations reduce the gap only marginally. To reduce the gap further, we would need to employ branch and bound.

7.3.2 Bender's Decomposition

In this section, we outline a different solution approach. This approach is based on decomposing the capacitated fixed charge facility location problem—a mixed integer linear programming problem—into two problems. The first problem is a (nearly) pure integer programming problem with only one continuous variable. This will be referred to as the *master problem* as it will give us tentative facility location sites. This problem incorporates the fixed facility costs explicitly and the transportation costs implicitly. The second problem is a pure linear programming problem. The pure linear programming problem will be the transportation problem (7.37)–(7.40), which can be solved very easily. By solving this problem, known as the *subproblem*, we will be able to compute the actual transportation costs for a set of facility sites suggested by the master problem.

To facilitate the discussion of this approach, we reformulate the capacitated fixed charge facility location problem in terms of flow variables, Z_{ij} . Specifically, we define the following new notation:

Inputs

$$c_{ij} = \alpha d_{ij}$$

= the unit shipping cost between candidate location $j \in J$ and demand node $i \in I$

Decision Variables

Z_{ij} = the amount of demand at node $i \in I$ that is satisfied by a facility at location $j \in J$

The key difference between this decision variable and the allocation variable, Y_{ij} , defined earlier is that Y_{ij} gives the *fraction* of the demand at node $i \in I$ that is satisfied by a facility at location $j \in J$, while Z_{ij} gives the *amount* of demand at node $i \in I$ that is satisfied by a facility at location $j \in J$. With this notation, we can reformulate the fixed charge location problem as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} c_{ij} Z_{ij} \quad (7.66)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Z_{ij} = h_i \quad \forall i \in I \quad (7.67)$$

$$Z_{ij} \leq k_j X_j \quad \forall i \in I; j \in J \quad (7.68)$$

$$\sum_{i \in I} Z_{ij} \leq k_j X_j \quad \forall j \in J \quad (7.69)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.70)$$

$$Z_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.71)$$

As before, the objective function (7.66) minimizes the sum of the fixed facility location costs and transportation costs. The only differences between this function and (7.31) are that in (7.66) we have collapsed the distance (d_{ij}) and cost per unit mile (α) into a single-unit cost parameter (c_{ij}). In addition, (7.66) is stated in terms of flow variables instead of allocation variables. Thus, the demand at node $i \in I$ (h_i) is captured in the flow variable (Z_{ij}). Constraint (7.67) serves the function of (7.32) and ensures that all demand at node $i \in I$ is satisfied. As before, constraint (7.68), which is analogous to (7.33), is not needed. Since it will not be used in this approach, we will drop it from here on. Constraint (7.69) is a capacity constraint. Finally, constraints (7.70) and (7.71) are integrality and nonnegativity constraints, respectively.

Before describing the application of Bender's decomposition to this problem, it is worth noting that by converting from allocation variables (Y_{ij}) to flow variables (Z_{ij}), we gain one additional advantage that is not apparent in formulation (7.66)–(7.71). Specifically, it is now easier to model nonlinear cost functions. The objective function (7.66) can, in principle, be rewritten as

$$\sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} g_{ij}(Z_{ij})$$

where $g_{ij}(Z_{ij})$ can be any nonlinear function of the flow between demand node $i \in I$ and a facility at candidate site $j \in J$. In particular, $g_{ij}(Z_{ij})$ can be a concave function representing volume shipping discounts or it can be a step function representing a cost structure that remains constant for a range of shipment volumes. For example, the U.S. Postal Service uses such a pricing scheme. The functional form and the specific values of the functions $g_{ij}(Z_{ij})$ can depend on the demand node/facility pair (i, j) . Thus, longer-distance shipments might cost more than shorter-distance shipments of equal volume though the relationship between distance and cost need not be linear.

For fixed values of the location variables (X_j), problem (7.66)–(7.71) reduces to a transportation problem. Specifically, if we fix the location variables at some values, \hat{X}_j , we obtain the following problem:

$$\underset{\mathbf{Z}}{\text{MINIMIZE}} \quad T(\mathbf{Z} | \hat{\mathbf{X}}) = \sum_{i \in I} \sum_{j \in J} c_{ij} Z_{ij} \quad (7.72)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Z_{ij} = h_i \quad \forall i \in I \quad (7.73)$$

$$\sum_{i \in I} Z_{ij} \leq k_j X_j = \begin{cases} k_j & \text{if } \hat{X}_j = 1 \\ 0 & \text{if } \hat{X}_j = 0 \end{cases} \quad \forall j \in J \quad (7.74)$$

$$Z_{ij} \geq 0 \quad \forall i \in I; j \in J \quad (7.75)$$

This formulation is identical to that of (7.37)–(7.40) except that it is stated in terms of flow variables instead of allocation variables. We have identified the objective function as $T(\mathbf{Z} | \hat{\mathbf{X}})$ to emphasize that the cost being optimized is a function of the flow variables Z_{ij} (which we represent in vector form by \mathbf{Z}) and that the cost is *conditional* on the choice of facility sites as given by the variables \hat{X}_j (which we represent in vector form by $\hat{\mathbf{X}}$). The facility sites represented by $\hat{\mathbf{X}}$ will be

generated as the solution to the master problem (7.87)–(7.91) as discussed below. With this formulation in mind, we can restate the capacitated fixed charge facility location problem as follows:

$$\underset{\mathbf{X}}{\text{MINIMIZE}} \quad \sum_{j \in J} f_j X_j + \left\{ \underset{\mathbf{Z}}{\text{MINIMIZE}} [T(\mathbf{Z}|\mathbf{X})] \right\} \quad (7.76)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} k_j X_j \geq \sum_{i \in I} h_i \quad (7.77)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.78)$$

This minimization is explicitly over the location variables (X_j). The term $T(\mathbf{Z}|\mathbf{X})$ in the objective function implicitly captures the entire transportation problem formulation (7.72)–(7.75) including the flow variables (Z_{ij}). In this formulation, we have included constraint (7.77) that guarantees that the capacity of all selected facilities be greater than or equal to the total demand. This is clearly a necessary condition for any solution to the capacitated fixed charge facility location problem to be feasible. It is also a necessary condition for the transportation problem (7.72)–(7.75) to have a feasible solution.

Let us now consider the dual of the transportation problem (7.72)–(7.75). We define the following dual variables:

Dual Decision Variables

U_i = dual variable associated with the demand constraint (7.73)

W_j = dual variable associated with the supply constraint (7.74)

The dual of the transportation problem (7.72)–(7.75) may now be formulated as follows:

$$\underset{\mathbf{U}, \mathbf{W}}{\text{MAXIMIZE}} \quad D(\mathbf{U}, \mathbf{W}|\hat{\mathbf{X}}) = \sum_{i \in I} h_i U_i - \sum_{j \in J} k_j \hat{X}_j W_j \quad (7.79)$$

$$\text{SUBJECT TO:} \quad U_i - W_j \leq c_{ij} \quad \forall i \in I; j \in J \quad (7.80)$$

$$U_i \text{ unrestricted} \quad \forall i \in I \quad (7.81)$$

$$W_j \text{ unrestricted} \quad \forall j \in J \quad (7.82)$$

Note that the objective function is linear in the decision variables, since \hat{X}_j is an input and not a decision variable in this formulation. Since the optimal value of the objective function for the transportation problem (7.72)–(7.75) must be the same as the optimal value of the dual of the

transportation problem (7.79)–(7.82), we can rewrite the capacitated fixed charge location problem in terms of the dual of the transportation problem as follows:

$$\begin{array}{ll} \text{MINIMIZE}_{\mathbf{x}} & \sum_{j \in J} f_j X_j + \left\{ \begin{array}{ll} \text{MAXIMIZE}_{\mathbf{U}, \mathbf{W}} & [D(\mathbf{U}, \mathbf{W}|\mathbf{X})] \end{array} \right\} \\ & \end{array} \quad (7.83)$$

$$\text{SUBJECT TO: } \sum_{j \in J} k_j X_j \geq \sum_{i \in I} h_i \quad (7.84)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.85)$$

As before, we have implicitly captured the entire dual problem (7.79)–(7.82) by including the maximization of $D(\mathbf{U}, \mathbf{W}|\mathbf{X})$ over the dual decision variables U_i and W_j in the objective function (7.83).

Let us now consider all combinations (\mathbf{U}, \mathbf{W}) of the dual decision variables that correspond to an extreme point of the dual problem (7.79)–(7.82). Let us denote the t th such combination by $(\mathbf{U}^t, \mathbf{W}^t)$ in vector notation with elements U_i^t and W_j^t , respectively. Let D^t be the objective function of the dual problem corresponding to the t th extreme point of the feasible region of the dual problem. In other words, we have

$$D^t = \sum_{i \in I} h_i U_i^t - \sum_{j \in J} k_j \hat{X}_j W_j^t \quad \forall t \quad (7.86)$$

We know from the theory of linear programming that at least one optimal solution to any linear programming problem occurs at an extreme point of the feasible region. Thus, D^* (the optimal value of the dual problem) must be greater than or equal to D^t for all extreme points t . Therefore, we can rewrite the capacitated fixed charge facility location problem one more time as follows:

$$\begin{array}{ll} \text{MINIMIZE}_{\mathbf{x}} & \sum_{j \in J} f_j X_j + D \end{array} \quad (7.87)$$

$$\text{SUBJECT TO: } \sum_{j \in J} k_j X_j \geq \sum_{i \in I} h_i \quad (7.88)$$

$$D \geq \sum_{i \in I} h_i U_i^t - \sum_{j \in J} k_j W_j^t X_j \quad \forall t \quad (7.89)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (7.90)$$

$$D \geq 0 \quad (7.91)$$

In this formulation, we have replaced the implicit representation of the dual problem found in (7.83) by the dual objective function value (D). Constraint (7.88) is identical to (7.84). Using the result from linear programming theory mentioned above (that at least one optimal solution lies at an extreme point), in (7.89) we constrain the dual value to be greater than or equal to the dual objective function evaluated at each extreme point of the dual feasible region. Constraints (7.90) and (7.91) are simply the integrality and nonnegativity constraints, respectively. Note that (7.91)—the nonnegativity constraint on the dual objective function value—is justified as long as we assume that the unit transport costs (c_{ij}) are nonnegative. In general, this will be the case.

The problem with formulation (7.87)–(7.91) is that the number of extreme points of the dual problem is potentially very large. Thus, we do not want to enumerate all of the constraints in (7.89) explicitly. Also, at the optimal solution to (7.87)–(7.91), only a very small subset of the constraints (7.89) are likely to be binding. Thus, even if we could enumerate all of them, many of them would prove to be unnecessary. On the other hand, if we solve (7.87)–(7.91) with only a subset of the constraints in (7.89), we will obtain a valid *lower bound* on the optimal value of the objective function for the capacitated fixed charge facility location problem. Furthermore, if all of the constraints that are binding in the optimal solution to (7.87)–(7.91) happen to be in the subset of constraints that we include, then the value of the objective function will exactly equal the optimal value for the capacitated fixed charge location problem.

We can compute an *upper bound* on the problem by taking any set of locations with sufficient capacity, evaluating the optimal solution to the corresponding transportation problem (7.72)–(7.75), and adding the fixed costs of the selected facility sites. Note that constraint (7.88) guarantees that *any* solution to (7.87), (7.88), (7.90), (7.91), and a *subset* of (7.89) will have sufficient capacity. Each time we solve the transportation problem (7.72)–(7.75) and its dual (7.79)–(7.82), we obtain a new extreme point of the dual problem. This will enable us to add another constraint of the form (7.89), thereby tightening the lower bound obtained by solving (7.87)–(7.91) [with a subset of the constraints in (7.89)].

Figure 7.14 summarizes this approach. We begin by solving the master problem (7.87)–(7.91) without constraints (7.89), which will be generated iteratively. The objective function to this problem is a lower bound on the objective function for the capacitated fixed charge facility location problem. The solution also gives us a feasible candidate set of facility locations. Using these locations, we solve the associated

Figure 7.14 Flowchart of Bender's decomposition approach for solving capacitated fixed charge problems.

transportation problem (7.72)–(7.75) and its dual (7.79)–(7.82). From this, we obtain the optimal transportation costs for the candidate sites suggested by the master problem. The sum of these costs and the fixed costs of the sites identified by the master problem constitutes an upper bound on the problem. If the lower and upper bounds are equal, we stop. Otherwise, using the optimal dual variables, we can add another constraint of the form of (7.89) to the master problem. We again solve the master problem obtaining a new lower bound. Again, if the lower and upper bounds are equal, we stop. In that case, the solution corresponding to the smallest upper bound is the optimal solution. If the bounds are not equal, we again solve the corresponding transportation problem, compute the associated total cost, and update the upper bound if the total cost of the solution is smaller than the current best

upper bound value. The process continues until the lower and upper bounds are equal.

To illustrate this approach, we again consider the network of Figure 7.10. We begin by solving the following simple problem:

$$\text{MINIMIZE} \quad 4500X_1 + 4400X_2 + 4250X_3 + 4150X_4 + D \quad (7.92)$$

$$\text{SUBJECT TO:} \quad 600X_1 + 700X_2 + 500X_3 + 550X_4 \geq 1150 \quad (7.93)$$

$$X_1, X_2, X_3, X_4 \in \{0, 1\} \quad (7.94)$$

The solution to this problem is to locate at candidate sites 2 and 4. The objective function value is 8550, which is the initial lower bound on the problem. Solving the transportation problem with these locations, we obtain transport costs of 21,910. The upper bound is therefore 21,910 plus the fixed costs of sites 2 and 4 (4400 and 4150, respectively), or 30,460. Since the lower and upper bounds are not equal, we must add a constraint of the form of (7.89) to the master problem. The dual variables are

$$\mathbf{U}^1 = [17, 19, 22, 22, 15, 23, 19, 16]$$

and

$$\mathbf{W}^1 = [11, 0, 10, 0]$$

Substituting these values into (7.89), we obtain the following constraint:

$$D \geq 21,910 - 11(600)X_1 - 10(500)X_3 \quad (7.95)$$

This constraint is added to (7.92)–(7.94) and the problem is resolved.

The optimal solution to the revised problem is to locate three facilities at candidate sites 1, 3, and 4. The lower bound is now 23,210 of which 12,900 is fixed costs and the value of D is 10,310. The process continues for a number of additional iterations. Table 7.24 summarizes the results of these iterations giving the lower and upper bounds, the facilities selected by the master problem, and the associated fixed costs and transport costs (obtained from the transportation problem). Note that on some iterations the total cost for the sites suggested by the master problem is not less than the current best upper bound. This happens on iteration 2, for example. Table 7.25 gives the optimal dual variables for the solution of (7.79)–(7.82). Finally, Table 7.26 gives the constraint that is

Table 7.24 Results of Using Bender's Decomposition on the Problem of Figure 7.10

Iteration	Lower Bound	Locations	Fixed Costs	Transport Costs	Total Cost	Upper Bound
1	8,550	2, 4	8,550	21,910	30,460	30,460
2	23,210	1, 3, 4	12,900	18,445	31,345	30,460
3	24,210	1, 2	20,380	8,900	29,280	29,280
4	25,630	2, 3	21,220	8,650	29,870	29,280
5	27,095	1, 4	20,680	8,650	29,330	29,280
6	28,360	1, 2, 4	19,110	13,050	32,160	29,280
7	29,280					

Table 7.25 Dual Variable Values for Use in Bender's Decomposition for the Problem of Figure 7.10

Iteration	Demand Locations								Candidate Sites			
	1	2	3	4	5	6	7	8	1	2	3	4
1	17	19	22	22	15	23	19	16	11	0	10	0
2	17	13	12	11	13	23	29	21	0	5	0	0
3	27	14	20	12	15	26	19	16	1	0	8	10
4	27	19	12	22	13	26	19	16	11	0	0	10
5	17	18	24	16	15	23	25	26	5	10	12	0
6	17	13	19	11	15	23	19	16	0	0	7	0

Table 7.26 Additional Constraints in Bender's Decomposition for Network of Figure 7.10

Iteration	Constraint Added	Optimal D Value
1	$600X_1 + 700X_2 + 500X_3 + 550X_4 \geq 1150$	0
2	$D \geq 21,910 - 11(600)X_1 - 10(500)X_3$	10,310
3	$D \geq 18,445 - 5(700)X_2$	15,310
4	$D \geq 20,980 - 1(600)X_1 - 8(500)X_3 - 10(550)X_4$	16,980
5	$D \geq 21,220 - 11(600)X_1 - 10(550)X_4$	18,445
6	$D \geq 23,680 - 5(600)X_1 - 10(600)X_2 - 12(50)X_3$	15,310
7	$D \geq 19,119 - 7(500)X_3$	20,380

added to the problem on each iteration. We have included the capacity constraint for iteration 1.

As indicated in Table 7.24, a total of six solutions need to be tested to solve the problem optimally. There are a total of 15 possible solutions (excluding the solution with no facilities) of which 9 are feasible in terms of the capacity constraint (7.93). Thus, using Bender's decomposition allowed us to avoid enumerating one-third of the feasible solutions. For larger problems, the savings would be dramatically bigger.

Before ending our discussion of the application of Bender's decomposition to the solution of the capacitated fixed charge facility location problem, we note that constraints (7.89) readily lend themselves to a straightforward interpretation. Note that if the location variables remain unchanged—that is, they remain the same as the values that were used in obtaining the dual variables for the t th solution to the dual problem—constraint (7.89) is identical to the dual objective function (7.79). In other words, the value of D must be greater than or equal to the value of the dual objective function that was computed on the t th iteration. However, the values of the location variables may change in the solution to the master problem. Recall that W_j^t gives the amount by which the optimal value of the transportation problem solution will change for a unit (small) change in the j th right-hand side of the supply constraint (7.74) using the t th set of locations suggested by the master problem. Thus, $k_j W_j^t$ is an estimate of the amount by which the transportation cost will change if we add or subtract k_j units from the right-hand side of the j th capacity constraint starting with the values that result from the t th set of locations suggested by the master problem. [In fact, it is likely to be an overestimate of the changes since (i) W_j is only the marginal rate of change in the objective function as the right-hand side of the j th capacity constraint changes and (ii) capacity changes beyond the (small) region in which W_j gives an accurate estimate will result in smaller unit changes in the objective function.] But k_j is just the capacity of the j th candidate location. Thus, if facility j had been selected in the t th set of locations, $k_j W_j^t$ gives a conservative estimate of the amount by which the transportation costs associated with the t th set of locations would *increase* if we removed facility j from the solution. The costs would increase because X_j would change from 1 to 0 and $k_j W_j^t$ enters the right-hand side of constraint (7.89) with a negative sign. Since such a change amounts to removing capacity from the solution, an increase in the transport costs is to be expected. Similarly, if facility j was not in the t th set of locations, $k_j W_j^t$ gives a conservative estimate of the amount by which the

transportation costs associated with the t th set of locations would decrease if we added facility j to the solution.²

7.4 SUMMARY

In this chapter, we have discussed fixed charge facility location problems. We began with a discussion of uncapacitated problems that can be seen as an extension of the P -median problems discussed in Chapter 6. In these problems there is an inherent tradeoff between the fixed costs of the facilities and the transport or operating costs. As additional facilities are added, the fixed costs increase but the operating or transport costs decrease.

Two heuristic construction algorithms were presented for the solution of the uncapacitated fixed charge facility location problem. The ADD heuristic sequentially adds facilities greedily until the addition of the next facility would result in a cost increase. The DROP heuristic begins with facilities tentatively located at all of the candidate locations. It then sequentially removes facilities greedily until the removal of the next facility would result in an increase in the total cost. Neighborhood and exchange (or substitution) improvement heuristics were also presented. We also outlined a Lagrangian relaxation algorithm for the solution of this problem. Finally, we presented a dual-based approach first introduced by Erlenkotter (1978) that has been shown to be remarkably effective in solving this problem.

In many cases, it is important to consider capacities associated with facilities. For example, the number of cars that can be garaged in a parking structure is limited to the number of spaces in the garage. In other cases, practical capacities limit the ability of facilities to provide unlimited service. These considerations led us to discuss the capacitated fixed charge facility location problem, which is a generalization of its uncapacitated cousin discussed in the first part of the chapter. Two alternative relaxations of the

² The astute reader will recall from Chapter 2 that the values of the dual variables in the transportation problem, *as discussed in that chapter*, are unique up to an additive constant. Thus, we really can only be concerned about differences between dual variables. The interpretation outlined here relies on the magnitude of the dual variable W_j . This suggests that there need to be additional conditions imposed on the problem for this interpretation to be strictly correct and/or the transportation problem discussed here differs slightly from the form of the problem discussed in Chapter 2. The identification of these conditions is left as an exercise for the reader.

problem were discussed. The first involved relaxing the capacity constraints. This naturally led to an uncapacitated problem that could then be attacked using the algorithms outlined earlier for the uncapacitated fixed charge facility location problem. The second approach involved relaxing the demand constraints. This resulted in our having to solve two problems: a continuous knapsack problem and a second problem closely related to the 0–1 knapsack problem. Finally, we outlined the application of Bender’s decomposition to the solution of the capacitated fixed charge facility location problem. This entailed alternately solving a (nearly) pure integer programming problem and a transportation problem. All three approaches were illustrated using a small example problem involving four candidate locations and eight demand nodes. The reader interested in more details regarding these approaches is referred to the excellent review of these algorithms by Magnanti and Wong (1990). Also, Van Roy (1986) proposed an approach that merges Bender’s decomposition and Lagrangian relaxation into a particularly effective approach to solving this class of problems. This algorithm is beyond the scope of this text.

In the next chapter, we consider a number of extensions of the classical location problems we have explored to date. These extensions allow the analyst to consider increasingly realistic problems. In the remainder of the text, our emphasis will shift from the development of solution algorithms to the formulation, interpretation, and use of richer, more complex models.

EXERCISES

7.1 Consider the results shown in Table 7.1

- (a) Summarize the fixed cost, commodity value, demand, and transportation cost conditions that will tend to drive the solution toward having only a single facility.
 - (b) Identify at least one type of facility for which it would likely be optimal to locate only a single facility to serve the entire country.
 - (c) Identify at least one type of facility for which it would be optimal to have a very large number of facilities—almost one per major city.
- 7.2** In Chapter 4 we discussed the set covering problem under the assumption that all facility costs were identical. In that case, minimizing the total cost of the selected facilities becomes identical to minimizing the total number of facilities. In many cases, however, the facility costs are

not identical. We indicated that the set covering objective function would then be changed to

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j$$

where

f_j = the fixed cost of locating at candidate site $j \in J$

$$X_j = \begin{cases} 1 & \text{if candidate site } j \in J \text{ is selected} \\ 0 & \text{if not} \end{cases}$$

- (a) Show how this extension of the set covering problem can be formulated as a fixed charge facility location problem.

Hint: Consider changing the distances in an appropriate manner. Clearly describe how to obtain the new (modified) distances.

- (b) Do any of the row and column reduction rules discussed in Chapter 4 for the set covering problem with identical facility costs apply to this extended problem? If so, which ones? For those that do not apply, justify why they do not work in this case.

- (c) For the 12-node network of Figure 7.4 and a covering distance of 30, solve this extension of the set covering problem using the SITATION program. Use the NET-SPEC program to create a 12-node problem suitable for use in SITATION. This will also create a distance file, MDST12.NET. Then use the MOD-DIST program to change the distances in the MDST12.NET file appropriately before running SITATION.

- 7.3 Discuss how you can solve the maximum covering location problem as a fixed charge facility location problem if you include a constraint fixing the number of facilities equal to P (i.e., you include the constraint $\sum_{j \in J} X_j = P$ in the formulation of the fixed charge facility location problem). Specifically, what changes would you want to make to the distance matrix to allow an algorithm that could solve the fixed charge location problem with this added constraint to solve the maximum covering location problem?

- 7.4 Use the approach outlined in Exercise 7.2 to

- (a) Solve for the set covering solution to the 12-node problem of Figure 7.4 when all facility costs are equal. (Set them equal to 100.) Use a covering distance of 30 as in part (c) of Exercise 7.2.
- (b) Why are the lower and upper bounds so far apart in your solution to part (a)?
- (c) What does the value of the lower bound suggest to you about the linear programming relaxation of the problem? In particular, can

Figure 7.15 Figure for Exercise 7.5.

you find a solution to the linear programming relaxation of this instance of the set covering problem that has an objective function equal to the lower bound computed by the Lagrangian procedure? If so, what is that solution?

- (d) How can you use the constraint discussed in Exercise 7.3 to help tighten the bound? Using this approach, where does SITATION tell you to locate facilities?
- 7.5** Consider the uncapacitated fixed charge facility location problem associated with the network shown in Figure 7.15. The numbers in the box beside each node are the demand and the fixed facility location cost associated with the node. Using a cost per unit distance per unit demand of 1, solve the problem using the following approaches:
- The ADD algorithm
 - The DROP algorithm
 - The ADD algorithm followed by the exchange algorithm
 - Lagrangian relaxation

Compare the solutions that you found using these approaches in terms of (i) the number of facilities located, (ii) the total cost, (iii) the fixed facility location costs that are incurred, and (iv) the transport costs incurred.

- 7.6** It is often important to understand how the optimal number of facilities and their locations depend on the relative values of the fixed facility location costs and the transport costs. This is particularly important if the cost factors that affect the cost per unit distance (e.g., driver wages, fuel costs, and vehicle acquisition and maintenance costs) change.
- For the network of Exercise 7.5, find the cost per mile (accurate to the nearest hundredth of a unit) at which the optimal number of facilities becomes one less than the optimal number found in Exercise 7.5. Where do you locate facilities now? How many do you locate?

- (b) Repeat part (a) until you find the cost per mile at which it is optimal to locate only one facility. For each range of the cost per mile in which the number of facilities remains constant, how many facilities do you locate? Where should the facilities be located? Within each range of the cost per mile, do the facility locations change? (Be careful when you consider the case in which you locate only one facility.)
- (c) For the cost per mile varying between 0 and 1, plot the following quantities versus the cost per mile:
- i. the total cost
 - ii. the fixed facility location costs
 - iii. the transport costs

7.7 Use SITUATION and the 88-node data set (CITY1990.GRT)

- (a) to plot the total cost as a function of the number of facilities located for a cost per mile of 0.001. Use the ADD heuristic in the TRADE-OFF curve MAIN MENU OPTION.
- (b) What is the optimal number of facilities found in part (a)?
- (c) What is the range of the number of facilities found such that the total cost is within 2% of the optimum?
- (d) Again using the ADD heuristic, complete the following table:

Cost per Mile	"Optimal" Number of Facilities	Lower Limit of 2% Range	Upper Limit of 2% Range
0.01			
0.0025			
0.001			
0.00025			
0.0001			

- (e) Use a regression model to fit an equation of the following form to the data in the table above:

$$\text{"Optimal" number} = \alpha(\text{cost per mile})^\beta$$

In other words, find the least squares estimates of the values of α and β above.

- (f) What does the value of β tell you about the sensitivity of the optimal number of facilities to changes in the total demand level?

Hint: Think carefully about the interpretation of the cost per mile.

7.8 Warren and Williams (W&W) Warehousing is planning to add a new line of automated warehouses for a specialized product. At present, W&W Warehousing has no such warehouses in its service region and does not handle this product. Since it is not in the business now, it is, in essence, starting with a “clean sheet of paper.” W&W Warehousing has identified a number of candidate sites for the new warehouses and, for each site, it has identified a number of alternative sizes or capacities for a warehouse that might be built on the site. Clearly, at most one warehouse can be built at each candidate site. In addition, W&W Warehousing has predicted the demand in each of the markets it hopes to serve as well as the unit shipment cost from each candidate site to each market area. W&W Warehousing is interested in identifying the following quantities:

- (a) The optimal number of warehouses
- (b) The optimal sites for the warehouses
- (c) The optimal sizes for the warehouses
- (d) The optimal distribution plan (which warehouses supply which markets)

so that the total investment cost (measured on an equivalent daily payment basis) plus the distribution cost is minimized.

Using the notation below and any additional notation that you clearly define, formulate this problem as an integer linear programming problem. Clearly state the objective function and constraints in both words and mathematical notation. Be sure to indicate clearly any indices of summation and for which values of the indices constraints apply.³

Inputs

h_i = demand in market area $i \in I$

S_{jk} = capacity at candidate site $j \in J$ (or size or supply at site $j \in J$) if the k th sized warehouse is built there (that is, for site $j \in J$ there are K alternative sizes of warehouses that can be built which are indexed by $k = 1, \dots, K$. This is the size of the k th one on this list.)

F_{jk} = fixed cost (equivalent daily payment of the investment cost) of building the k th sized warehouse on the list of possible warehouse sizes at site $j \in J$

c_{ij} = unit shipment cost from candidate site $j \in J$ to market area $i \in I$

³ This problem involves the formulation of a model involving economies of scale. The reader is referred to Osleeb et al. (1986) for a description of such a model applied to investments in ports to be used for exporting coal. Kuby, Ratwick, and Osleeb (1991) further describe the application of this model.

b_{jk} = unit variable cost of shipping through a warehouse at candidate site $j \in J$ if the k th sized warehouse is built there

Assume that the unit variable costs decrease with the size of the facility (i.e., facilities are ordered so that $S_{jk} > S_{j,k-1}$ and $b_{jk} < b_{j,k-1}$) but that the fixed costs increase with the size of the facility (i.e., $F_{jk} > F_{j,k-1}$).

Decision Variables

Y_{ij} = number of units to ship from a warehouse at site $j \in J$ to market

area $i \in I$

$$X_{jk} = \begin{cases} 1 & \text{if we build the } k\text{th sized warehouse at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

- 7.9** Knowing that the set covering problem is NP-complete, prove that the uncapacitated fixed charge facility location problem is also NP-complete.
- 7.10** Knowing that the uncapacitated fixed charge facility location problem is NP-complete (as proven in Exercise 7.9), prove that the capacitated fixed charge facility location problem is also NP-complete.
- 7.11** At the end of Chapter 7, we provided an interpretation of constraint (7.89) that is added to the master problem in Bender's decomposition whenever the lower and upper bounds are not equal at the end of an iteration of the algorithm. In a footnote we observed that the interpretation suggested in the text was not entirely consistent with that outlined in Chapter 2. The interpretation in Chapter 7 was based on the dual variables associated with the capacity constraints in the transportation problem. To make the interpretation valid, additional conditions must be imposed on the interpretation and problem context. Identify these additional conditions.
- 7.12** Using the 2010 County Sorted 250.grt data set,
- (a) find the values of the range of the cost per population unit per mile at which it is optimal to locate 1, 2, . . . , 10 facilities. Note that the fixed cost is \$100,000 per facility per period in this case. The range of this parameter for which it is optimal to locate a single facility is from 0.0 to 0.000001223426.
 - (b) Suppose the demand per population unit was 0.00001 demands per unit population per period. Note that the fixed costs are also given as per period fixed costs (e.g., per month). Recompute the values found in part (a) but now give the values in terms of the cost per item per mile. Note that this is simply a problem in dimensional analysis.
 - (c) Suppose the cost per item-mile is \$0.25. How many facilities should be deployed? Where should they be? Plot a map of the solution. What is the total cost of this solution (per period)?

Chapter 8

Extensions of Location Models

8.1 INTRODUCTION

The covering, center, median, and fixed charge location models discussed in Chapters 4–7 are at the heart of many of the location models that have been used in siting public and private facilities. To deal with almost any realistic situation, these mathematical models need to be extended in a variety of ways. The focus of this chapter is on a number of the more common extensions discussed in the literature.

8.2 MULTIOBJECTIVE PROBLEMS

Facility location decisions are inherently strategic and long term in nature. As such, there are likely to be many possibly conflicting or competing objectives that need to be considered. For example, landfills (for nonhazardous wastes) are generally considered undesirable facilities. Most people do not want a landfill to be located in their community. Therefore, we would like these facilities far from population centers. On the other hand, we would like to minimize the distance that hauling vehicles need to travel from the waste collection sites to the landfills. However, many of the waste generation sites are population centers. Thus, there is a tradeoff between (i) being far from population centers and (ii) reducing the total number of vehicle miles needed to transport the waste to the landfill. Facility location models can, as we shall see, assist in quantifying this sort of tradeoff.

In locating warehouses, we may want to balance the average distance between customers and the nearest warehouse and the extent of

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

demand coverage. The number of vehicle miles traveled is likely to be related closely to the demand-weighted total distance—the P -median objective. Reducing vehicle miles will therefore reduce the cost of doing business. On the other hand, coverage and the ability to deliver goods to customers in a timely manner are becoming increasingly important as firms become more concerned about customer service. For example, the ability to deliver goods to customers within one day of the time an order is placed may give a firm a significant advantage over its competitors. This is particularly true in today's world of Internet business. Thus, there may be a tradeoff between (i) minimizing the total demand-weighted distance (which may leave some customers with inadequate service) and (ii) maximizing the number of customers who receive adequate service.

Before proceeding with a quantitative discussion of the use of facility location models in a multiobjective arena, we need to define a number of concepts associated with multiobjective analysis. Consider Figure 8.1 in which we have two objectives (1 and 2), both of which are to be minimized. Six solutions, labeled A–F, are shown. Solution A minimizes objective 1 but has the largest (worst) value for objective 2. Solutions D and F minimize objective 2. However, solution F has a larger value for objective 1 than does solution D. Therefore, in the absence of other considerations, solution D would always be preferred to solution F. Solution F is therefore *inferior* to

Figure 8.1 Example trade-off curve.

solution D or is *dominated* by solution D . In general, a solution Φ is *inferior* if there exists some other solution Θ that is as good as Φ in terms of all of the objectives and Θ is strictly better than Φ in terms of at least one objective. In that case, solution Θ dominates solution Φ that is inferior to or dominated by solution Θ . Solutions A and D are *noninferior* solutions.

Solutions B , C , and E represent compromise solutions. They are not as good as solution A at achieving objective 1, nor are they as good as solution D at achieving objective 2. However, solution E is not as good at achieving either objective as is solution B . This is evidenced by the fact that it is to the northeast of solution B . Thus, solution E is also inferior or dominated. Finally, solution C is also noninferior as it is better than solution B at achieving objective 2, but not as good at achieving objective 1. Solution C , however, is above the line connecting two other noninferior solutions—solutions B and D .¹ This will make finding solution C rather difficult. In particular, if we try to minimize a weighted (linear) combination of objectives 1 and 2, with appropriate weights we will be able to identify solutions A , B , and D , but not solution C . As the weighting method is one of the easiest methods to use in finding noninferior solutions to multiobjective problems, such solutions are indeed problematic.

Having defined the notions of (a) inferior or dominated and (b) noninferior or nondominated solutions, let us now consider a particular two-objective warehouse location problem. The first objective will be to minimize the total demand-weighted distance between demand or customer nodes and the nearest facility (the P -median objective), and the second objective will be to maximize the number of covered demands (the maximum covering objective). We begin by noting that with fixed total demand, maximizing the number of covered demands is equivalent to minimizing the number of uncovered demands. By making this transformation, we can deal with two minimization problems and can present the analysis in a framework that is similar to that shown in Figure 8.1. Formulation (6.1)–(6.5) illustrated this transformation. Below, we show that the same problem can also be structured as a P -median problem if we transform the distance matrix appropriately.²

¹ Solutions such as solution C are sometimes called convex-dominated solutions or duality gap solutions.

² The reader is referred to Hillsman (1984) for an excellent discussion of this and similar transformations.

Consider transforming the distance matrix by letting

$$\hat{d}_{ij} = \begin{cases} 0 & \text{if } d_{ij} \leq D_c \\ 1 & \text{if } d_{ij} > D_c \end{cases}$$

In other words, if the original distance between demand node $i \in I$ and candidate location $j \in J$ (d_{ij}) is less than or equal to the coverage distance (D_c), then the revised distance (\hat{d}_{ij}) is set equal to 0; otherwise, the revised distance is set equal to 1. The following problem will locate P facilities to minimize the number of uncovered demands. All notation is as defined earlier.

$$\mathbf{MINIMIZE} \quad U = \sum_{j \in J} \sum_{i \in I} h_i \hat{d}_{ij} Y_{ij} \quad (8.1)$$

$$\mathbf{SUBJECT\ TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.2)$$

$$\sum_{j \in J} X_j = P \quad (8.3)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; j \in J \quad (8.4)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.5)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (8.6)$$

This formulation is exactly that of a P -median problem. The objective function (8.1) minimizes the total demand-weighted distance. Now, however, the weight on each demand node will be 0 if the nearest facility is within the coverage distance and 1 if the distance to the nearest facility exceeds the coverage distance. Thus, the objective function is equivalent to minimizing the number of uncovered demands. We call this objective function U , to emphasize that it represents the *uncovered* demand. Constraints (8.2)–(8.6) are identical to the P -median constraints and should be familiar to the reader by this point.

The traditional P -median objective function is

$$\mathbf{MINIMIZE} \quad D = \sum_{j \in J} \sum_{i \in I} h_i d_{ij} Y_{ij} \quad (8.7)$$

This function is minimized subject to constraints (8.2)–(8.6) above. We call this objective function D to emphasize that we are minimizing the total demand-weighted *distance*.

Now let us consider minimizing a weighted combination of the objectives (8.1) and (8.7) subject to constraints (8.2)–(8.6). Specifically, consider the following problem:

$$\begin{aligned}
 \text{MINIMIZE } Z &= kU + D \\
 &= k \left\{ \sum_{j \in J} \sum_{i \in I} h_i \hat{d}_{ij} Y_{ij} \right\} + \sum_{j \in J} \sum_{i \in I} h_i d_{ij} Y_{ij} \\
 &= \sum_{j \in J} \sum_{i \in I} h_i (k \hat{d}_{ij} + d_{ij}) Y_{ij} \\
 &= \sum_{j \in J} \sum_{i \in I} h_i \tilde{d}_{ij} Y_{ij}
 \end{aligned} \tag{8.8}$$

SUBJECT TO: Constraints (8.2)–(8.6)

where $\tilde{d}_{ij} = k \hat{d}_{ij} + d_{ij}$

In essence, k is the absolute value of the slope of a line through a solution in the uncoverage/distance space as shown in Figure 8.2. If k is very large, minimizing (8.8) will be equivalent to minimizing U , which is the uncoverage objective (8.1). In Figure 8.2 this corresponds to identifying solution 1. If k is 0 (or very small), minimizing (8.8) will be equivalent to minimizing D , which is the P -median objective (8.7). A very small value of k would identify solution 2 in Figure 8.2. Thus, by setting k equal to a very small number and then equal to a very large number, we can identify the noninferior solutions that minimize the total demand-weighted distance and that maximize coverage, respectively. As k varies between these extremes, we should be able to find solutions that represent compromises between minimizing

Figure 8.2 Uncoverage and distance tradeoff curve.

the demand-weighted distance and maximizing coverage (e.g., solutions 3, 4, and 5 in Figure 8.2). It is this observation that motivates the weighting method for solving multiobjective problems.

We begin by trying to find the noninferior solutions that do best in terms of each of the individual objectives. This entails placing a large weight on one objective in question and a very small weight on the other objective. We need a small positive weight on the other objective to ensure that the solutions found are truly noninferior. Thus, returning to Figure 8.1, if we had a weight of 0 on objective 1, we would find either solution D or solution F . To ensure that we find solution D , the noninferior solution, we need to place a small weight on objective 1.³

Once we have found the noninferior solutions that are best in terms of the individual objectives, we take a weighted combination of the two objectives and minimize the weighted combination of the objectives subject to the original constraints on the problem. In particular, suppose we have found two solutions with objective function values $\mathbf{S}^1 = (U^1, D^1)$ and $\mathbf{S}^2 = (U^2, D^2)$, where $\mathbf{S}^n = (U^n, D^n)$ is a vector that contains the objective function values for the n th solution and U^n and D^n are the uncoverage and total demand-weighted distance values associated with the n th solution. The line connecting these two points is given by the following equation:

$$D = D^2 + \left[\frac{D^1 - D^2}{U^1 - U^2} \right] (U - U^2)$$

or

$$D = \left\{ D^2 - \left[\frac{D^1 - D^2}{U^1 - U^2} \right] \cdot U^2 \right\} + \left[\frac{D^1 - D^2}{U^1 - U^2} \right] \cdot U$$

³ In a multiobjective problem, it is sometimes not easy to determine *a priori* how large or small the weight should be on any one objective to be sure that we first minimize the desired objective and then select the best solution in terms of the other objective from among the alternate optima to the first objective. One approach to this is to solve the problem twice. In the first solution, we eliminate the other objective completely. We record the objective function value for the objective that was optimized. Then we introduce a very small weight on the other objective and solve the weighted objective problem again. If the objective function value for the original objective is the same, the solution to the second problem is then the best possible with respect to the original objective and is noninferior. If the objective function value for the original objective is not the same as it was before we introduced the second objective, the weight on the second objective is too large. In that case, we need to resolve the weighted problem with a smaller weight on the second objective.

Consider finding a new value of U and a new value of D to minimize the function

$$Z = \left[-\frac{D^1 - D^2}{U^1 - U^2} \right] \cdot U + D \quad (8.9)$$

subject to constraints (8.2)–(8.6). Note that all points on the line connecting solutions 1 and 2 will have the same weighted objective function value. However, if there is a point below the line connecting these two points, minimizing (8.9) will find a new noninferior point. In Figure 8.2 minimizing (8.9) would result in our identifying solution 3. Note that $[-(D^1 - D^2)/(U^1 - U^2)]$ is the equivalent of k in (8.8).

In some cases, it is easier and more meaningful to think in terms of the *average* demand-weighted distance instead of the *total* demand-weighted distance. The total demand-weighted distance (D) is equal to the total demand (H) multiplied by the average demand-weighted distance (\bar{D}). Therefore, we can substitute $H\bar{D}$ into (8.9) to obtain the following equation in terms of uncovered demand (U) and the average demand-weighted distance:

$$Z = \left[-\frac{H(\bar{D}^1 - \bar{D}^2)}{U^1 - U^2} \right] \cdot U + D \quad (8.10)$$

Here $[-H(\bar{D}^1 - \bar{D}^2)/(U^1 - U^2)]$ is the equivalent of k in (8.8).

If we find a new noninferior solution as a result of minimizing Z as given in (8.9) or (8.10), we can label the new solution $S^3 = (U^3, D^3)$. We could then repeat the process outlined above connecting first solutions 1 and 3 and then solutions 2 and 3 to search for new noninferior solutions. This process would continue until we are unable to find a pair of adjacent noninferior solutions that have not been connected by a line in this manner. (A pair of solutions is considered adjacent in this context if there is no other solution with an uncovered demand value between the uncovered demand values of the two solutions in question.)

To illustrate this approach, consider the 49-node SORTCAP.GRT problem. For this example, we will use demand set 1 in which the 1990 population of each state is assigned to a node at the state capital. Adding Washington, DC to the state capitals of the lower 48 states gives 49 nodes. The total demand for the problem is 247,051,601.

The solution to the maximum covering problem for five facilities with a coverage distance of 250 miles is to locate at nodes 1, 7, 9, 11,

and 30 (corresponding to Columbus, OH; Atlanta, GA; Sacramento, CA; Des Moines, IA; and Trenton, NJ). 60,305,344 demands are uncovered (and 186,746,257 are covered). The average demand-weighted distance is 241.772 miles. The 5-median solution is to locate at nodes 1, 3, 4, 6, and 9 (corresponding to Austin, TX; Sacramento, CA; Springfield, IL; Trenton, NJ; and Tallahassee, FL). In this solution, there are 85,734,965 uncovered demands and the average distance is 203.640 miles. Thus, we have $\mathbf{S}^1 = (U^1, D^1) = (60,305,344; 241.772)$ and $\mathbf{S}^2 = (U^2, D^2) = (85,734,965; 203.640)$. Substituting these values into $[-H(\bar{D}^1 - \bar{D}^2)/(U^1 - U^2)]$ from (8.10), given that $H = 247,051,601$, we find that $k = 370.4617$.

Using this value of k in (8.8), we solve the resulting 5-median problem. The solution is to locate at nodes 1, 3, 9, 11, and 14 (Indianapolis, IN; Atlanta, GA; Austin, TX; Sacramento, CA; and Trenton, NJ). Now, 66,328,966 demands are uncovered and the average demand-weighted distance is 207.119. The procedure continues using this new solution to obtain two new lines [and therefore two new values of k in equation (8.8)].

Table 8.1 summarizes the results of this procedure. The $P = 5$ maximum covering solution is labeled solution *A*; the 5-median solution is labeled solution *B*. The solution found by using the slope of the line connecting these two solutions is labeled *C*. Solution *D* is obtained by using a weighted average of the values of solutions *A* and *C*. This is identical to solution *A* so we have not generated a new noninferior solution in this region of the objective space. Next, we consider a weighted average of the objective function values for solutions *B* and *C*. This gives us solution *E*. A weighted average of solutions *E* and *C* gives solution *F*. A weighted average of solutions *E* and *B* gives

Table 8.1 Solutions Obtained in Search for Noninferior Solutions

Solution	Uncovered Demand	Average Distance	Constant	Facility Locations
A	60305344	241.77225		1 7 9 11 30
B	85734965	203.63974		1 3 4 6 9
C	66328966	207.11191	370.461583	1 3 9 11 14
D	60305344	241.77225	1421.552097	1 7 9 11 30
E	74692854	204.58097	44.203092	1 3 4 9 14
F	66328966	207.11191	74.758626	1 3 9 11 14
G	85734965	203.56628	21.058689	1 3 4 6 9

Solution *A* is the maximum covering solution; solution *B* is the P -median solution.

Figure 8.3 Median and coverage tradeoff curve for 49-city problem.

solution *G*. Finding any remaining points on the tradeoff curve is left as an exercise for the reader.⁴

Figure 8.3 plots the tradeoff curve found using this approach.

To emphasize the importance of considering location problems from a multiobjective perspective, note that solution *A* that maximizes coverage results in an average distance that is 18.73% above the minimum possible value (that of solution *B*). Similarly, the 5-median solution results in 42.17% more uncovered demand than is achievable by the best solution (solution *A*). Solution *C*, on the other hand, results in an average distance that is only 1.71% greater than the minimum possible value and uncovered demand that is only 9.99% greater than the smallest possible value. As such, it represents a good candidate compromise solution.

We note that the weighting method that we demonstrated above is only one of several different methods that can be used to generate solutions in a multiobjective analysis. One other approach is the constraint method. In this approach, all but one of the objectives are represented as constraints. We then minimize (or maximize as appropriate) the remaining objective subject to certain attainment levels of the remaining objectives that are now represented as constraints. By

⁴ The modified distances

$$\hat{d}_{ij} = k\hat{d}_{ij} + d_{ij} = \begin{cases} k + d_{ij} & \text{if } d_{ij} > D_c \\ d_{ij} & \text{if } d_{ij} \leq D_c \end{cases}$$

may be computed by beginning with the original distance matrix and setting the *G* and *J* parameters in the MOD-DIST program menu for change matrix elements equal to *k*.

systematically varying the attainment levels of the constrained objectives, we can identify the set of noninferior points. This method allows us to identify convex-dominated or duality gap points such as solution C in Figure 8.1.

To illustrate the constraint method, we consider the tradeoff between the P -median and P -center problems in which we minimize the demand-weighted average and the maximum distances, respectively. The P -median problem is to minimize objective (8.7) subject to constraints (8.2)–(8.6). The P -center problem is given by (8.11):

$$\text{MINIMIZE} \quad Q \quad (8.11)$$

This is minimized subject to constraints (8.2)–(8.6) as well as constraint (8.12) below:

$$Q \geq \sum_{j \in J} d_{ij} Y_{ij} \quad \forall i \in I \quad (8.12)$$

The constraint method, in this case and assuming (without loss of generality) that the distances are measured as integers, would start by solving the standard P -median problem and recording both the demand-weighted total distance and the maximum assigned distance. Let the maximum distance be Q_{\max}^0 , where Q_{\max}^m denotes the maximum assigned distance on iteration m . We then solve a second P -median problem, with the additional constraints that

$$Q_{\max}^0 - 1 \geq \sum_{j \in J} d_{ij} Y_{ij} = Q_{\max}^1 \quad \forall i \in I \quad (8.13)$$

Constraints (8.13) require the new maximum distance to be less than that found on iteration $m = 0$ and define the new (smaller) maximum distance, Q_{\max}^1 . At iteration m , we add constraints of the form

$$Q_{\max}^{m-1} - 1 \geq \sum_{j \in J} d_{ij} Y_{ij} = Q_{\max}^m \quad \forall i \in I \quad (8.14)$$

and delete previous constraints of this form. This process is repeated until adding a constraint of the form (8.14) results in an infeasible solution. This indicates that the maximum distance found on the previous iteration is the P -center solution distance.

To illustrate this, we consider the center-median tradeoff with the largest 500 counties in the contiguous United States according to the 2010 census. This represents over 75% of the total population

despite its being less than 1/6th of the total number of counties in this part of the United States. Table 8.2 shows the sequence of 24 solutions found over 23 iterations of the algorithm. The 3-median solution results in a demand-weighted average distance of 355.457 and a maximum assigned distance of 947 miles. We then constrain the maximum assigned distance to be less than or equal to 946 miles. The demand-weighted average distance becomes 356.463 and the maximum assigned distance is 946. We then constrain the maximum distance to be 945 or less. The new demand-weighted average distance is 357.569 and the maximum assigned distance drops to 887 miles. The process continues until the maximum assigned distance drops to 741 miles, the 3-center objective value. At that point, the demand-weighted average

Table 8.2 Nondominated Solutions for the 3-Center-Median Tradeoff for the 500 Largest Counties in the Contiguous United States

Iteration	Demand-Weighted Average Distance	Maximum Assigned Distance
0	355.457	947
1	356.463	946
2	357.569	887
3	375.323	884
4	377.154	880
5	377.693	866
6	378.927	858
7	380.141	854
8	384.377	846
9	393.906	834
10	394.583	829
11	395.682	821
12	402.05	813
13	403.185	812
14	405.54	805
15	407.119	796
16	418.91	790
17	423.248	789
18	440.278	783
19	441.049	766
20	441.411	765
21	444.347	744
22	445.974	742
23	449.02	741

Figure 8.4 All solutions on tradeoff between average and maximum distance for the 3-facility problem using the 500 most populous counties in the contiguous United States.

distance is 449.02 miles. In short, the demand-weighted average distance is over 26% more than that of the P -median solution but the maximum distance is almost 22% less than that of the P -median solution.

Figure 8.4 plots the 24 solutions that the constraint method can find for this problem. Figure 8.5 plots the six solutions that the

Figure 8.5 Solutions on tradeoff between average and maximum distance for the 3-facility problem using the 500 most populous counties in the contiguous United States that could be found using the weighting method.

weighting method would find. These six solutions are shown with a gray background and bold letters in Table 8.2. It is worth noting that the weighting method cannot find any solutions with an average distance between 358 and 407 miles, despite the fact that there are 12 such solutions. The six maps shown in Figure 8.6 plot the locations of the three facilities in the six solutions that can be found using the weighting method, beginning with the solution to the 3-median

Figure 8.6 Locations for the six solutions that could be found using the weighting method for the 3-center-median tradeoff for the 500 most populous counties in the contiguous United States.

problem and ending with the solution to the 3-center problem. The maps also show the facility-demand node pair that defines the maximum distance in each case. For example, the first map shows that the maximum distance in the 3-median solution is defined by the 947 miles between the facility in Kern, CA and the demands in Whatcom, WA. Similarly, the last of the six maps shows that the 3-center distance is defined by the 741 miles between the facility in Oakland, MI and the demands in Penobscot, ME.

Problem 8.23 at the end of the chapter outlines an alternative to the constraint method in this case and asks the reader to explain why the two approaches are equivalent. We also note that Cohon (1978) provides an excellent introduction to the field of multiobjective optimization modeling.

8.3 HIERARCHICAL FACILITY LOCATION MODELS

The basic models discussed in Chapters 4–7 assumed that there was only one type of facility being located. In many contexts, planners are interested in locating a variety of facilities that interact in one or more of a number of possible ways. In this and the next several sections, we outline a number of models of such interacting facilities.

8.3.1 Basic Notions of Hierarchical Facilities

Often, facilities are hierarchical in terms of the types of services being offered. For example, in designing a location plan for a school system, one would typically have to locate three types of facilities. Primary schools typically include kindergarten through fifth grade.⁵ Such schools tend to be small and numerous as parents and communities do not want young children to go too far from home. Middle schools generally include sixth through eighth grade. High schools include ninth through twelfth grade. High schools tend to be large as there are significant economies of scale associated with high school education. For example, it is often difficult to justify a first-rate physics laboratory in a school with only 40 students per grade, many of whom might have little capability or desire to take physics. At first glance, one might imagine that these three facility types can be located independently.

⁵The actual demarcations between primary and middle school and between middle school and high school vary across the country.

However, there are often linkages between the facilities. For example, many school districts like to have all children from a primary school go to the same middle school. Similarly, all students from a particular middle school may be required to attend the same high school. Thus, the facility locations and student allocations at one level are linked to those at other levels. This would be particularly true if the different schools being located faced capacity constraints.

Postal services represent another example of hierarchical facilities. At the lowest level are post boxes at which customers may simply deposit mail. (Many of these have been closed in recent years in an effort to contain costs.) At branch offices, postal patrons may deposit mail, buy stamps, and obtain a limited range of other services. Finally, at central (or main) post offices, customers can access all types of postal services. In addition, a number of “behind the scenes” operations such as sorting mail for an entire city may occur only at central post offices.

Hierarchical facilities are also prevalent in the banking industry. Automatic teller machines (ATMs) allow bank customers to deposit funds in a bank, receive cash, and obtain statements of their current account balance. Branch offices allow patrons to obtain all of these services as well as a variety of other services including maintaining a safety deposit box, applying for residential loans, and purchasing government bonds. Finally, main bank offices typically provide all services available at branch offices as well as others. Thus, applications for large corporate loans may only be handled at the main bank office.

As a final example, consider the location of health facilities in developing countries. Local clinics may provide basic care as well as diagnostic services. Community hospitals will provide basic care and diagnostic services as well as out-patient surgery and limited in-patient services. Regional hospitals may perform out-patient surgery, in-patient surgery, and provide a full range of in-patient services. However, regional hospitals may or may not provide basic care and diagnostic services.

As indicated by the examples above, in hierarchical facility location problems, facilities at different levels of the hierarchy are distinguished by the services they provide. In addition, there must be some sort of link between the facilities being located. Often, the link between the facilities is an implicit link that comes in the form of a global budget constraint that limits the amount of money that can be spent on all of the facilities. [Moore and ReVelle (1982) suggest this as an alternative approach to that of explicitly constraining the number

of facilities at each hierarchy.] Thus, the problem becomes one of (i) allocating the budget between the different hierarchies, (ii) locating facilities at each hierarchy, and (iii) allocating customers to facilities. In other cases, the link between facilities at different levels of the hierarchy may be more explicit. For example, in a health care context, there may be linkages that identify which local clinics can refer patients to which community hospitals. In postal services, there is a need to delineate which branch offices or main post offices are responsible for the collection of mail from each of the post boxes that are located in the study region.

In thinking about hierarchical facilities, it is often useful to classify systems by the way in which services are offered and by the region to which services are provided by facilities (Tien, El-Tell, and Simons, 1983; Narula, 1986). To facilitate the discussion, we will number the possible services provided by the system from 1 through m . Similarly, we will number the levels in the hierarchy (or the types of facilities) from 1 through m . Level 1 is the lowest order of service or facility (e.g., ATM, primary school, and post box) and level m is the highest order. Note that while this scheme of identifying services and facility types using the same numbering scheme is prevalent in the literature, it poses certain important problems as we shall see below. We begin by classifying hierarchical systems by the type of service provided and then extend the classification scheme to encompass the locations to which service is provided by the facilities.

A *successively inclusive facility hierarchy* is one in which a facility at level m (the highest level) offers services 1 through m . Somewhat more generally, we might say that a successively inclusive facility hierarchy is one in which a facility at level k provides all lower-order services offered by a facility at level $k - 1$ (i.e., levels 1 through $k - 1$) plus at least one additional service. This latter definition allows us to begin to dissociate the indexing of the services and the indexing of levels of the facilities in the hierarchy. Note, however, that with the latter definition of a successively inclusive facility hierarchy, those services that are offered by a level k facility that are not offered by a level $k - 1$ facility may be bundled together and called level k services. Postal facilities and banking facilities, at least as discussed above, are examples of successively inclusive facility hierarchies.

At the other extreme, a *successively exclusive facility hierarchy* is one in which a facility at level k offers only service type k . More generally, a successively exclusive facility hierarchy is one in which the set of services offered by a type k facility has no intersection with the

Table 8.3 Summary of Hypothetical Hierarchical Health Care System

Facility	Services Provided			
	Basic Care	Diagnostic Care	Out-Patient Surgery	In-Patient Surgery
Clinic	Yes	Yes		
Community hospital	Yes	Yes	Yes	
Regional hospital			Yes	Yes

set of services offered by a type n facility (for all $k \neq n$). Of the examples discussed above, public schools are an example of a successively exclusive facility hierarchy.

Many hierarchical facilities do not fall into either the successively inclusive or successively exclusive categories. For example, a typical health care system is summarized in Table 8.3. Note that community hospitals and clinics constitute a successively inclusive hierarchy since community hospitals provide all services offered by clinics plus at least one additional class of services, namely out-patient surgery. Regional hospitals and clinics, however, illustrate an exclusive hierarchy since the services offered by regional hospitals are not offered by clinics and vice versa. Note, however, that this is not illustrative of a *successively* exclusive hierarchy since the two levels are separated by another level, that of the community hospital. Finally, the relationship between regional hospitals and community hospitals is more complicated and is neither successively inclusive nor successively exclusive.

Having defined successively inclusive and successively exclusive facility hierarchies, we now turn to the similar definitions in terms of the geographic regions to which services are provided. For a successively inclusive facility hierarchy, a *locally inclusive service hierarchy* is one in which a type k facility at location i offers service of types 1 through k to demands at node i , but service of type k only to demands at nodes $j \neq i$. In other words, only service level k is exported to other nodes. To illustrate this notion, the health care example outlined above may be altered so that regional hospitals provide basic care and diagnostic services but only to patients living in the town in which the hospital is located; patients from other towns must receive basic care and diagnostic services at either clinics or community hospitals, but not at the regional hospital in question.

For a successively inclusive facility hierarchy, a *globally inclusive service hierarchy*⁶ is one in which a type k facility at location i offers service of types 1 through k to customers at *all* nodes. Finally, for a successively exclusive facility hierarchy, a *successively exclusive service hierarchy* exists when a level k facility at location i can provide services of type k to customers at *all* nodes.⁷

8.3.2 Basic Median-Based Hierarchical Location Formulations

We now turn our attention to the problem of formulating hierarchical facility location problems. Most such problems have been posed as variants of P -median models. We begin by defining the following notation. Notation not explicitly defined below is identical to that used previously:

Inputs

K = set of services

h_{ik} = demand for type $k \in K$ services at node $i \in I$

P_k = number of type $k \in K$ facilities to locate

Decision Variables

$$X_{jk} = \begin{cases} 1 & \text{if a facility of type } k \in K \text{ is located at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{ijk} = \begin{cases} 1 & \text{if demands at node } i \in I \text{ for type } k \in K \text{ services are} \\ & \text{satisfied by a facility at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

⁶Narula (1986) and others refer to this as a *successively inclusive service hierarchy*. We prefer the term *globally inclusive* as this distinguishes this terminology that deals with the region in which service is provided from the terminology that deals with the type of service provided. Also, the term *globally inclusive* contrasts this type of service (in which services are provided to all customers) with *locally inclusive service* (in which some services are only provided to customers in the community in which the facility is located).

⁷Naturally, in all such systems, a facility will only provide services to those demand nodes that are allocated to the facility. The notions of facility and service hierarchies merely define the set of demand nodes and service requirements that are candidates for assignment or allocation to each facility.

With this notation, we can formulate a model for a *successively inclusive facility hierarchy operating under a globally inclusive service hierarchy* as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in K} h_{ik} d_{ij} Y_{ijk} \quad (8.15)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ijk} = 1 \quad \forall i \in I; k \in K \quad (8.16)$$

$$\sum_{j \in J} X_{jk} = P_k \quad \forall k \in K \quad (8.17)$$

$$Y_{ijk} \leq \sum_{g=k}^m X_{jg} \quad \forall i \in I; j \in J; k \in K \quad (8.18)$$

$$X_{jk} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.19)$$

$$Y_{ijk} \in \{0, 1\} \quad \forall i \in I; j \in J; k \in K \quad (8.20)$$

The objective function (8.15) minimizes the demand-weighted total distance. Constraint (8.16) stipulates that all demand types at all locations must be assigned to some facility. Constraint (8.17) limits the total number of type $k \in K$ facilities located to P_k . Constraints (8.18) are the linkage constraints. They say that demands for type $k \in K$ service that originate at node $i \in I$ cannot be assigned to a facility at node $j \in J$ unless there is a type $k \in K$ or higher-level facility located at node $j \in J$. Constraints (8.19) and (8.20) are the integrality constraints. Note that the integrality constraints (8.20) associated with the allocation variables (Y_{ijk}) may be relaxed since demands at node $i \in I$ for service of type $k \in K$ will naturally be assigned to the closest facility that can serve such demands.

In this formulation, constraints (8.18) link the location (X_{jk}) and the allocation (Y_{ijk}) variables. They also link the different levels of facilities together. Technically, this formulation allows multiple facility types to be located at the same candidate location. However, any optimal solution to (8.15)–(8.20) will always have at most one facility type located at each candidate location. The proof of this is left as an exercise for the reader. In some formulations, however, this will not be the case. Constraint (8.21) below forces at most one facility type to be located at any candidate location:

$$\sum_{k \in K} X_{jk} \leq 1 \quad \forall j \in J \quad (8.21)$$

Inclusion of this constraint in formulation (8.15)–(8.20) will not alter the optimal solution but may expedite any solution algorithm.

Using the same notation, we can formulate a successively inclusive facility hierarchy operating under a locally inclusive service hierarchy as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in K} h_{ik} d_{ij} Y_{ijk} \quad (8.22)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ijk} = 1 \quad \forall i \in I; k \in K \quad (8.23)$$

$$\sum_{j \in J} X_{jk} = P_k \quad \forall k \in K \quad (8.24)$$

$$Y_{ijk} \leq X_{jk} \quad \forall j \in J; i \in I; i \neq j; k \in K \quad (8.25)$$

$$Y_{ijk} \leq \sum_{g=k}^m X_{jg} \quad \forall j \in J; k \in K \quad (8.26)$$

$$X_{jk} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.27)$$

$$Y_{ijk} \in \{0, 1\} \quad \forall i \in I; j \in J; k \in K \quad (8.28)$$

This formulation is identical formulation (8.15)–(8.20) except that constraints (8.25) and (8.26) replace constraint (8.18). Constraint (8.25) states that demands at node $i \in I$ for type $k \in K$ service cannot be served by a facility at node $j \in J$ unless a type $k \in K$ facility is located at node $j \in J$. Note that this constraint applies to all candidate facility locations and to all facility types. It also applies to all demand nodes, provided the demand node and candidate facility location are *different*. Constraint (8.26) deals with the case in which the demand node and candidate facility location are the *same*. In this case, demands at location $j \in I$ for service of type $k \in K$ can be assigned to the facility at location $j \in J$ provided there is a level $k \in K$ or higher facility located at node $j \in J$. Alternatively, we may think of constraints (8.25) and (8.26) as follows. Constraint (8.26) is equivalent to (8.18) in that service of type $k \in K$ can be provided by a type $k \in K$ or higher facility. However, constraint (8.26) applies only to demands originating at the node at which the facility is located (i.e., $i = j$). Demands at nodes at which a facility of type $k \in K$ is not located can receive type $k \in K$ service only from a type $k \in K$ facility as indicated by constraint (8.25).

Figure 8.7 Network in which it is optimal to locate multiple facility types at the same node.

As before, this formulation allows multiple facility types to be located at the same candidate location. Now, however, it might be advantageous to do so. For example, consider the network shown in Figure 8.7. Suppose this represents the network for a two-level hierarchical system. Suppose further that the demand for level 2 services is 2 at each node and the demand for level 1 (the lower level) services is 1 at each of the five nodes. Finally, suppose we can only locate one of each type of facility (i.e., $P_1 = P_2 = 1$). It should be clear that it is optimal to locate the level 2 facility at the center node. The level 2 demands then contribute 80 to the objective function (2 demands at each node times 10 distance units times 4 tip nodes). The level 2 facility at the center node provides level 1 service only to the local demands at the center node. The tip nodes, however, need a level 1 facility to serve them. If this facility cannot be located at the center node, then locating it at any tip node will add 60 to the objective function. If we can locate the level 1 facility at the center node (where the level 2 facility is already located), the four level 1 demands that cannot be served by the level 2 facility at the center node will add only 40 to the objective function. Thus, in this case, it is clearly optimal to locate both facility types at the center node. Again, inclusion of constraint (8.21) will preclude such colocation solutions.

Next, we consider the following formulation of a *successively exclusive facility location* problem:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in K} h_{ik} d_{ij} Y_{ijk} \quad (8.29)$$

SUBJECT TO: $\sum_{j \in J} Y_{ijk} = 1 \quad \forall i \in I; k \in K$ (8.30)

$$\sum_{i \in J} X_{jk} = P_k \quad \forall k \in K \quad (8.31)$$

$$Y_{ijk} \leq X_{ik} \quad \forall j \in J; i \in I; k \in K \quad (8.32)$$

$$X_{ik} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.33)$$

$$Y_{ijk} \in \{0, 1\} \quad \forall i \in I; j \in J; k \in K \quad (8.34)$$

Formulation (8.29)–(8.34) is identical to formulation (8.22)–(8.28) except that constraint (8.26) is omitted and constraint (8.25) now applies to all demand and candidate location site pairs, even when the two locations are the same. In other words, type k service can only be provided by a type k facility, not by facilities of types $k + 1$ through m .

This formulation may be solved as m separate P -median problems. In other words, in this formulation, the location of level k facilities is independent of the location of level h facilities for $h \neq k$. Thus, this is not truly a hierarchical facility location model. However, if we include constraint (8.21), we preclude colocating facilities of different types or levels. Thus, the m median problems are linked because a decision to locate a level k facility at node j would preclude our locating a level h facility at node j for $h \neq k$.

8.3.3 Coverage-Based Hierarchical Location Formulations

Let us now consider a hierarchical location problem with a coverage objective. Since we will now be defining inputs that specify whether a facility of a given type located at a particular candidate location can cover demands of a particular type at some demand node, we intentionally discard the notions of successively inclusive and exclusive facilities. Specifically, we define the following additional notation:

Inputs

$$a_{ij}^{kq} = \begin{cases} 1 & \text{if a type } q \in K \text{ facility located at candidate site } j \in J \\ & \text{can provide service level } k \in K \text{ to demands at node } i \in I \\ 0 & \text{if not} \end{cases}$$

Decision Variables

$$X_{jq} = \begin{cases} 1 & \text{if we locate a type } q \in K \text{ facility at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Z_{ik} = \begin{cases} 1 & \text{if demands for service } k \in K \text{ at node } i \in I \text{ are covered} \\ 0 & \text{if not} \end{cases}$$

With this additional notation, we can formulate a *hierarchical maximum covering location problem* as follows:

$$\text{MAXIMIZE} \quad \sum_{i \in I} \sum_{k \in K} h_{ik} Z_{ik} \quad (8.35)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_{jq} = P_q \quad \forall q \in K \quad (8.36)$$

$$Z_{ik} \leq \sum_{j \in J} \sum_{q \in K} a_{ij}^{kq} X_{jq} \quad \forall i \in I; k \in K \quad (8.37)$$

$$0 \leq Z_{ik} \leq 1 \quad \forall i \in I; k \in K \quad (8.38)$$

$$X_{jq} \in \{0, 1\} \quad \forall j \in J; q \in K \quad (8.39)$$

The objective function (8.35) maximizes the total number of demands of all types that are covered. Constraints (8.36) stipulate that exactly P_q type $q \in K$ facilities are to be located. Constraints (8.37) stipulate that demands for service $k \in K$ at node $i \in I$ cannot be counted as being covered unless we locate at least one facility at one or more of the candidate locations that are able to provide service $k \in K$ to demand node $i \in I$. Constraints (8.38) and (8.39) are the nonnegativity and integrality constraints, respectively. Note that the coverage variables (Z_{ik}) need not be explicitly constrained to take on only integer values.

In some situations, demands at each demand node can only be counted as being covered if all of the services that are demanded at the node are covered. To formulate such a model, let us introduce the following additional notation:

Inputs

h_i = the “demand” at node $i \in I$. This is a function of the service-specific demands (h_{ik}) at node $i \in I$ such as: (i) $\sum_{k \in K} h_{ik}$; (ii) $\sum_{k \in K} a_k h_{ik}$, where a_k is a weight associated with demands for service type $k \in K$; or (iii) $\max_{k \in K} \{h_{ik}\}$.

$$\delta_{ik} = \begin{cases} 1 & \text{if } h_{ik} > 0 \\ 0 & \text{if not} \end{cases}$$

Decision Variables

$$W_i = \begin{cases} 1 & \text{if demands at node } i \in I \text{ are covered} \\ 0 & \text{if not} \end{cases}$$

With this additional notation, the alternate maximum covering hierarchical coverage location problem can be formulated as follows:

$$\text{MAXIMIZE} \quad \sum_{i \in I} h_i W_i \quad (8.40)$$

$$\text{SUBJECT TO} \quad \sum_{j \in J} X_{jq} = P_q \quad \forall q \in K \quad (8.41)$$

$$Z_{ik} \leq \sum_{j \in J} \sum_{q \in K} a_{ij}^{kq} X_{jq} \quad \forall i \in I; k \in K \quad (8.42)$$

$$W_i \leq Z_{ik} + (1 - \delta_{ik}) \quad \forall i \in I; k \in K \quad (8.43)$$

$$0 \leq Z_{ik} \leq 1 \quad \forall i \in I; k \in K \quad (8.44)$$

$$X_{jq} \in \{0, 1\} \quad \forall j \in J; q \in K \quad (8.45)$$

$$0 \leq W_i \leq 1 \quad \forall i \in I \quad (8.46)$$

The objective function (8.40) maximizes the number of covered demands. Constraints (8.41) and (8.42) are identical to (8.36) and (8.37), respectively. Constraint (8.43) stipulates that demands at node $i \in I$ cannot be covered unless all services that are required at demand node $i \in I$ are covered. If there exists demand for service type $k \in K$ at node $i \in I$ (i.e., $\delta_{ik} = 1$), then (8.43) stipulates that $W_i \leq Z_{ik}$, meaning that node $i \in I$ cannot be covered ($W_i = 1$) unless demands for service type $k \in K$ at node $i \in I$ are covered ($Z_{ik} = 1$). However, if there is no demand for type $k \in K$ services at node $i \in I$ (i.e., $\delta_{ik} = 0$), then node $i \in I$ can be covered ($W_i = 1$) even if $Z_{ik} = 0$. Finally, constraints (8.44)–(8.46) are the nonnegativity and integrality constraints on the problem's decision variables.

8.3.4 Extensions of Hierarchical Location Formulations

All of the models outlined above assume that the total number of facilities of a given type was given exogenously. In many cases, there may be a budget for either facilities of a given type or for all of the facilities. In such cases, the constraints of the form

$$\sum_{j \in J} X_{jq} = P_q \quad \forall q \in K$$

must be replaced by budget constraints of some form or by a fixed charge formulation. Let us define the following additional inputs:

f_{jq} = cost of building a type $q \in K$ facility at node $j \in J$

B_q = budget for type $q \in K$ facilities

B = overall budget for all types of facilities

The constraints on the total number of facilities of each type can now be replaced by one or both of the following types of constraints:

$$\sum_{j \in J} f_{jq} X_{jq} \leq B_q \quad \forall q \in K \quad (8.47)$$

$$\sum_{j \in J} \sum_{q \in K} f_{jq} X_{jq} \leq B \quad (8.48)$$

Constraint (8.47) is a budget constraint that is specific to each type of facility. This would be appropriate if the funding for the different facilities comes from different sources. For example, the funding for clinics may come from the national government, while the monies for community and regional hospitals may come from an international funding agency. Constraint (8.48) limits the expenditures on all types of facilities to B . This would be appropriate if the funding for the different facility types comes from a single source and funding for one type of facility can readily be substituted for funding for another facility type.

The linear constraints (8.47) and (8.48) assume that the cost of building a facility to provide type $k \in K$ service at candidate location $j \in J$ is independent of whether or not we build any other type of facility at node $j \in J$. This is clearly not always valid. For example, the cost of adding an elementary school wing to a location at which we are building a high school may be much less than the cost of a standalone elementary school. This is simply because of (i) the economies of scale associated with building large structures and (ii) the ability of the two facilities to share resources (e.g., to share an auditorium, gymnasium, and/or a cafeteria) if they are colocated.

The models outlined in Sections 8.3.2 and 8.3.3 all assume that the facilities are uncapacitated. They can readily be extended to the case of capacitated facilities. In this case, we need to replace the 0/1 allocation variables (Y_{ik}) and coverage variables (Z_{ik} and W_i) by variables that reflect the *number* of demands for service $k \in K$ at node $i \in I$ that are served by a facility at location $j \in J$ or that are covered. Specifically, we introduce the following additional decision variables:

\hat{Y}_{ijk} = the number of demands at node $i \in I$ that receive service of type $k \in K$ from a facility at candidate site $j \in J$

\check{Z}_{ik} = the number of demands at node $i \in I$ that are covered for service of type $k \in K$

\hat{W}_i = the number of demands at node $i \in I$ that are covered

Note that the capacities of the facilities (to provide different services) may be unrelated or they may be interrelated. As an example of unrelated capacities, we can consider the health care system problem outlined above. In that case, the in-patient surgical capacity of the regional hospital may be unrelated to the clinic's capacity, even if they are located in the same physical building. The postal system provides an example of interrelated capacities. In that case, the number of express mail patrons that a clerk can handle per hour is related (inversely) to the number of requests he or she receives for stamp purchases. The formulation of the extensions of the basic models to include capacitated facilities is left as an exercise for the reader.

8.4 MODELS OF INTERACTING FACILITIES

In all of the models we have discussed so far, the facilities being located operate independently. Often, however, this is not the case; rather, the facilities interact in one or more different ways. In this section, we present formulations of two such models. We begin with a system in which there are explicit flows between some of the facilities being located. In the second model, the facilities need to be sufficiently close to each other to cover each other.

8.4.1 Flows Between Facilities

Let us return again to the health care example discussed in Section 8.3. Now, however, let us assume that all patients must first be seen by a physician at a clinic before receiving care at either a regional hospital or a community hospital. Thus, all diagnostic and referral services are located at the clinics. In essence, the clinics act as gatekeepers for the community hospitals and the regional hospitals.⁸ Figure 8.8 illustrates the flow of patients in such a system. Note that we are assuming that the diagnostic services are perfect in the sense that there is never a need to refer a patient a second time from a community hospital to a regional hospital. Let us further assume that the system operates as a successively inclusive facility hierarchy with a globally inclusive

⁸ Many HMOs in the United States try to operate in this manner, in that you need to be seen by your primary physician before you can be treated by a specialist or by a hospital unless the situation is a true emergency.

Figure 8.8 Patient flows in a hypothetical health care system.

service hierarchy. Finally, we will assume that each of the facilities is capacitated.

To illustrate how such a system can be modeled, we define the following notation (in addition to the notation that was used in the discussion of hierarchical location models in Section 8.3):

Inputs

S_{jk} = capacity of a facility located at candidate site $j \in J$ for providing service $k \in K$. As before, service level 1 will be the lowest level that, in this case, is the clinic service at which all diagnostic functions are performed.

d_{ij} = travel time between demand node $i \in I$ and candidate facility site $j \in J$.

\hat{d}_{jm} = travel time between candidate $j \in J$ and candidate site $m \in J$.

Note that we are allowing the times between facilities to differ from the times between a demand node and a candidate location even if the distances are the same. The reason for doing so is that the system may employ different modes of travel. For example, in rural settings in developing countries, many patients may need to walk from their village to the nearest clinic. Once there, however, they may be transported by car or ambulance to a community hospital or a regional hospital if a referral is made. Alternatively, we might like there to be a different “time” associated with referral movements to reflect the fact that such patients are likely to be in a more serious condition than are other patients. As such, we might like to use a higher value of “time” per unit distance for such moves than for the movements from demand nodes to clinics.

Decision Variables

Y_{ijk} = number of patients requiring service level $k \in K$ going from demand node $i \in I$ to a clinic at candidate site $j \in J$

Z_{jnk} = number of patients at a clinic at candidate site $j \in J$ referred to a facility at candidate site $n \in J$ for service level $k \in K$

With this notation, we can formulate the following model in which the objective is to minimize the total movement time of the patients:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} d_{ij} \left\{ \sum_{k \in K} Y_{ijk} \right\} + \sum_{j \in J} \sum_{n \in J} \hat{d}_{jn} \left\{ \sum_{k=2}^m Z_{jnk} \right\} \quad (8.49)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ijk} = h_{ik} \quad \forall i \in I; k \in K \quad (8.50)$$

$$\sum_{i \in I} Y_{ijk} - \sum_{n \in J} Z_{jnk} = 0 \quad \forall j \in J; k = 2, \dots, m \quad (8.51)$$

$$\sum_{j \in J} X_{jk} = P_k \quad \forall k \in K \quad (8.52)$$

$$\sum_{k \in K} X_{jk} \leq 1 \quad \forall j \in J \quad (8.53)$$

$$\sum_{i \in I} \sum_{k \in K} Y_{ijk} \leq S_{j1} \sum_{q=1}^m X_{jq} \quad \forall j \in J \quad (8.54)$$

$$\sum_{j \in J} Z_{jnk} \leq S_{nk} \sum_{q=1}^m X_{nq} \quad \forall n \in J; k = 2, \dots, m \quad (8.55)$$

$$X_{jk} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.56)$$

$$Y_{ijk} \geq 0 \quad \forall i \in I; j \in J; k \in K \quad (8.57)$$

$$Z_{jnk} \geq 0 \quad \forall j \in J; n \in J; k \in K \quad (8.58)$$

The objective function (8.49) minimizes the total patient travel time in the system. The first term in the objective function is the total travel time of patients from demand nodes to clinics. The second term is the total travel time of the referral patients. Note that the summation over services in the second term goes from $k = 2$ to m (the maximum number of service levels) and not from $k = 1$. Constraints (8.50)

ensure that all patients are assigned to some clinic. This essentially ensures that all patients enter the system. Constraints (8.51) state that all patients who arrive at a clinic at location $j \in J$ and who need service at a level above that which can be provided at the clinic are referred to an appropriate facility. This is a flow conservation constraint. Constraints (8.52) state that exactly P_k facilities of type $k \in K$ are to be located. Constraints (8.53), which are identical to constraint (8.21) above, ensure that at most one facility of any type may be located at any candidate site. Constraints (8.54) and (8.55) are the capacity constraints on the facilities. They differ in that all patients impinge on the diagnostic capacity of the clinics [in (8.54)], while only patients who need service level $k \in K$ affect the capacity of a facility to deliver level $k \in K$ service [in (8.55)]. Finally, constraints (8.56), (8.57), and (8.58) are the integrality and nonnegativity constraints, respectively.

Model (8.49)–(8.58) is a variant of the P -median model. Clearly, hierarchical location problems and models of interacting facilities can be formulated as variants of the other basic models discussed in Chapters 4–7. For example, Church and Eaton (1987) discuss hierarchical covering-based models. Santibáñez, Bekiou, and Yip (2009) report on the use of an optimization model to plan hospital expansions in British Columbia.

8.4.2 Facilities with Proximity Constraints

In addition to interacting explicitly through flows, facilities also interact in other ways. One of those ways is by serving as backup facilities to each other. One way of modeling this constraint is to require facilities to cover each other in addition to or as opposed to covering demand nodes. Continuing in the health care context, let us imagine a system in which lower-level facilities must be covered by higher-level facilities. Specifically, let us assume that all community hospitals must have a regional hospital located within D^{hr} distance units. Similarly, all clinics must have a community hospital within D^{ch} distance units and a regional hospital within D^{er} distance units.⁹ These requirements may be imposed to ensure that patients requiring a higher level of service

⁹ Throughout this section, the subscripts and superscripts c, h, and r refer to clinic, community hospital, and regional hospital, respectively. They are not indices over which summation is appropriate.

can obtain that service in a timely manner, without having to model patient flows explicitly.

In this section we present a multiobjective model in which we (i) minimize the total cost of the facilities being located, (ii) maximize the number of level 2 (community hospital) demands that are covered, and (iii) maximize the number of level 3 (regional hospital) demands that are covered. We do so subject to constraints that stipulate that all demands must be covered by a facility providing clinic-type services; all clinics must be covered by both a community hospital and a regional hospital; and all community hospitals must be covered by a regional hospital.¹⁰ To formulate this model, we define the following notation:

Inputs

f_{jc}, f_{jh}, f_{jr} = cost of building a clinic (c), community hospital (h), or a regional hospital (r) at candidate site $j \in J$

$\phi_{jc}, \phi_{jh}, \phi_{jr}$ = demands for clinic (c), community hospital (h), and regional hospital (r) services arising at demand node $i \in I$

$$a_{ij}^{kq} = \begin{cases} 1 & \text{if a type } q \in K \text{ facility at node } j \in J \text{ can cover} \\ & \text{demands at node } i \in I \text{ for service of type } k \in K \\ 0 & \text{if not} \end{cases}$$

$$b_{jn}^{\text{ch}} = \begin{cases} 1 & \text{if a hospital (h) at node } n \in J \text{ can} \\ & \text{cover a clinic (c) at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$b_{jn}^{\text{cr}}, b_{jn}^{\text{hr}}$ = defined similarly for clinic/regional hospital coverage (b_{jn}^{cr}) and community hospital/regional hospital coverage (b_{jn}^{hr})

Decision Variables

$$X_{jc} = \begin{cases} 1 & \text{if a clinic (c) is located at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

X_{jh}, X_{jr} = defined similarly for community hospitals (X_{jh}) and regional hospitals (X_{jr})

¹⁰The reader should note that there is a difference in this model between a facility covering a demand node and a higher-level facility covering a lower-level facility. Thus, the fact that all demand nodes must be covered by a facility capable of providing clinic-level services and all clinics must be covered by a community hospital and a regional hospital does not imply that all demand nodes will be covered by a community hospital and a regional hospital.

$$Y_{ih} = \begin{cases} 1 & \text{if level 2 (community hospital) demands at node } i \in I \text{ are covered} \\ 0 & \text{if not} \end{cases}$$

$$Y_{ir} = \begin{cases} 1 & \text{if level 3 (regional hospital) demands at node } i \in I \text{ are covered} \\ 0 & \text{if not} \end{cases}$$

With this notation, we can formulate the following multiobjective problem in which lower-level facilities must be covered by higher-level facilities:

$$\mathbf{MINIMIZE} \quad \Theta_F = \sum_{j \in J} f_{jc} X_{jc} + \sum_{j \in J} f_{jh} X_{jh} + \sum_{j \in J} f_{jr} X_{jr} \quad (8.59)$$

$$\mathbf{MAXIMIZE} \quad \Theta_h = \sum_{i \in I} \phi_{ih} Y_{ih} \quad (8.60)$$

$$\mathbf{MAXIMIZE} \quad \Theta_r = \sum_{i \in I} \phi_{ir} Y_{ir} \quad (8.61)$$

$$\mathbf{SUBJECT\ TO:} \quad \sum_{j \in J} a_{ij}^{cc} X_{jc} + \sum_{j \in J} a_{ij}^{ch} X_{jh} + \sum_{j \in J} a_{ij}^{cr} X_{jr} \geq 1 \quad \forall i \in I \quad (8.62)$$

$$Y_{ih} \leq \sum_{j \in J} a_{ij}^{hh} X_{jh} + \sum_{j \in J} a_{ij}^{hr} X_{jr} \quad \forall i \in I \quad (8.63)$$

$$Y_{ir} \leq \sum_{j \in J} a_{ij}^{rr} X_{jr} \quad \forall i \in I \quad (8.64)$$

$$X_{jc} \leq \sum_{n \in J} b_{jn}^{ch} X_{nh} \quad \forall j \in J \quad (8.65)$$

$$X_{jc} \leq \sum_{n \in J} b_{jn}^{cr} X_{nr} \quad \forall j \in J \quad (8.66)$$

$$X_{jn} \leq \sum_{n \in J} b_{jn}^{hr} X_{nr} \quad \forall j \in J \quad (8.67)$$

$$X_{jc}, X_{jh}, X_{jr} \in \{0, 1\} \quad \forall j \in J \quad (8.68)$$

$$Y_{ih}, Y_{ir} \in \{0, 1\} \quad \forall i \in I \quad (8.69)$$

The first objective function (8.59) minimizes the total cost of the facilities that are located. The second objective function (8.60) maximizes the number of level 2 (community hospital) demands that are

covered. The third objective function (8.61) maximizes the number of level 3 (regional hospital) demands that are covered. Constraints (8.62) stipulate that all demand nodes must be covered by at least one clinic or a hospital (regional or community) able to provide clinic services to the demand node. Constraints (8.63) state that demand node $i \in I$ cannot be considered covered for community hospital services unless at least one community hospital or one regional hospital is located at one of the nodes able to provide community hospital services to node $i \in I$. Constraints (8.64) state that node $i \in I$ cannot be counted as being covered for regional hospital services unless a regional hospital is located at one or more of the nodes able to provide regional hospital services to node $i \in I$. Constraints (8.65)–(8.67) link the facility location decisions. They state that each clinic must be covered by at least one community hospital [(8.65)] and by at least one regional hospital [(8.66)]. Constraints (8.67) ensure that each community hospital is covered by at least one regional hospital. Finally, constraints (8.68) and (8.69) are the integrality constraints. Chaudhry, Moon, and McCormick (1987) and Chaudhry (1993) discuss similar models in which the facilities being located must not only cover demands but also cover each other.

8.5 MULTIPRODUCT FLOWS AND PRODUCTION/DISTRIBUTION SYSTEMS

In Sections 8.3 and 8.4 we discussed hierarchical facility location problems and problems with interacting facilities. In both sections we implicitly dealt with cases in which there were multiple types of demands. For example, in the postal example discussed in Section 8.3, there were customers who only needed to deposit mail. They could be served at any of the facilities (post boxes, branch offices, and main post offices) that were being located. Customers who wanted to open P.O. boxes represented another type of customer. They could only be served at branch offices and the main post office. Finally, customers who needed a variety of special services might only be able to receive those services at the main post office. Similarly, in the school location problem, we had three classes of customers: primary school students, middle school students, and high school students.

In this section, we outline a similar sort of problem. Now, however, instead of multiple demands, we have multiple products that are being produced in a manufacturing environment. For example, we might have different types of automobiles that are being produced at up to

30 different assembly plants. These cars are to be shipped to thousands of car dealers. A firm may have only one or two (or, in very rare cases, three) plants at which a particular vehicle can be produced, even if the firm has a total of 30 assembly plants. Furthermore, even when there is a choice of plant at which to produce the vehicle, the outbound shipment costs are only one of many factors that need to be considered in assigning orders to plants. Thus, cars are generally not produced at the plant nearest the dealer ordering the car.

Dealers that are within about 500 miles of the assembly plant at which the vehicle is made generally receive their cars by direct truck shipment. Vehicles going to dealers located more than 500 miles from an assembly plant are generally shipped by train to a rail ramp near the dealer and then from there to the dealer by truck. One of the key issues in the auto industry is how many rail ramps a firm should have and where they should be located.

In a more general case, a firm may have relatively few products and a number of plants. Products are shipped from plants either directly to markets or to warehouses and from there to markets (or customers). The key issues we are concerned with are: (i) how many warehouses to have, (ii) where to locate warehouses, and (iii) how the products should flow through the system. Implicit in the product flow decision are other decisions about which products should be produced at which plants for which markets. Figure 8.9 is a schematic of such a system in which three products are produced. Product flows are indicated by the different styles of lines. Three plants are shown. In this example, each plant is dedicated to the production of a single product. In general, this will not necessarily be the case. The products are shipped to two warehouses. Warehouse A deals with the products from plants I and II, while warehouse B deals with the products from plants II and III. Thus, warehouse A ships products from plant I to markets 2, 3, and 6 and products from plant II to markets 1 and 4. Similarly, warehouse B ships products from plant II to markets 5 and 6 and products from plant III to markets 3 and 4.

Figure 8.9 Schematic of a production/distribution system.

In this section, we formulate a simple model for this class of problems. The problem we will consider will assume that the warehouses are uncapacitated. Extensions to capacitated warehouses are left as an exercise for the reader. To formulate the problem, we define the following notation:

Inputs

I = set of markets or demand areas

J = set of candidate locations

K = set of products

Q = set of plants

h_i^k = demand for product $k \in K$ in market $i \in I$

f_j = fixed cost of locating a warehouse at candidate site $j \in J$

c_{ijq}^k = cost of producing one unit of product $k \in K$ at plant $q \in Q$ and shipping it to market $i \in I$ via a warehouse at candidate location $j \in J$

S_q^k = capacity of plant $q \in Q$ for production of product $k \in K$. Note that we are assuming that the production capacities of each plant for different products are independent. In general, this will not be true. Thus, for example, an automobile assembly plant may be able to produce 1000 vehicles per day. If the plant is assigned two types of vehicles (e.g., a Chevrolet model and its Pontiac twin), then the more of one type of vehicle that is produced at the plant (e.g., the Chevrolet model), the fewer of the other type of vehicle (e.g., the Pontiac model) the plant can produce. We make this assumption for the sake of simplicity.

M = a very big number

Decision Variables

Y_{ijq}^k = flow of product $k \in K$ from plant $q \in Q$ to market $i \in I$ via warehouse $j \in J$

$X_j = \begin{cases} 1 & \text{if we locate a warehouse at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$

With this notation, we can formulate a simple production/distribution problem as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{j \in J} \sum_{k \in K} \sum_{q \in Q} c_{ijq}^k Y_{ijq}^k \quad (8.70)$$

$$\text{SUBJECT TO:} \quad \sum_{i \in I} \sum_{q \in Q} \sum_{k \in K} Y_{ijq}^k \leq MX_j \quad \forall j \in J \quad (8.71)$$

$$\sum_{j \in J} \sum_{q \in Q} Y_{ijq}^k \geq h_i^k \quad \forall i \in I; k \in K \quad (8.72)$$

$$\sum_{i \in I} \sum_{j \in J} Y_{ijq}^k \leq S_q^k \quad \forall q \in Q; k \in K \quad (8.73)$$

$$Y_{ijq}^k \geq 0 \quad \forall i \in I; j \in J; k \in K; q \in Q \quad (8.74)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.75)$$

The objective function (8.70) minimizes the sum of the fixed warehouse location costs and the variable costs. Note that a large number of cost components can be incorporated into the variable costs (c_{ijq}^k), including the unit production costs at plant $q \in Q$, the unit transport costs between plant $q \in Q$ and a warehouse at candidate site $j \in J$, any unit variable warehousing costs at site $j \in J$, and the transport costs between site $j \in J$ and market $i \in I$. All of these unit costs may depend on the product in question. The left-hand side of constraint (8.71) is the flow through a warehouse at candidate site $j \in J$. Constraint (8.71) states that this flow can only be positive if we locate a warehouse at candidate site $j \in J$. Constraints (8.72) state that the total amount of product $k \in K$ that is shipped into market $i \in I$ from all plants and all warehouses must be greater than or equal to the demand for product $k \in K$ in market $i \in I$. This is simply a multiproduct extension of the demand constraints that we used in the transportation problem formulation of Chapter 2. Similarly, constraints (8.73) are multiproduct extensions of supply constraints used in the transportation problem. Finally, constraints (8.74) and (8.75) are the nonnegativity and integrality constraints, respectively.

Whenever production, distribution, and/or warehousing are considered, it is important to explore the inventory implications associated with the plant production schedules and with the shipping plans to and from the warehouses. To illustrate how inventory costs can alter a shipping plan, consider the network shown in Figure 8.10. Two products are sold in market 1. Plant I produces product I; plant II produces product II. The demand for product I in market 1 is 12 units per year (one item every 30 days), while the demand for product II is 120 units per year (one item every 3 days). Warehouse A is closer to plant I and warehouse B is closer to plant II. Material is shipped from the

Demand for product from plant I is 12 units per year.
Demand for product from plant II is 120 units per year.

Unit shipping costs are shown beside each link.

Material is shipped from warehouses when 3 units have accumulated.

Production is independent of the shipping schedule and is uniformly distributed over the year.

Figure 8.10 Inventory implications on shipping plans.

warehouses when three units of inventory have been accumulated for shipment to market 1. (In other words, we may wait until a truckload of material has been accumulated and, for the sake of argument, a truckload is defined as three units of either product.) The production schedules at the plants are independent of the shipping schedules from the warehouses. [In a large custom production environment (as in common in the automobile industry), coordination of production with the outbound shipping schedules from warehouses may be sufficiently difficult as to be nearly impossible.]

At first glance, it might seem as though the logical shipping plan would be for plant I to ship to warehouse A from which product I would be sent to market 1. Similarly, plant II would ship to warehouse B from which product II would be sent to market 2. However, this shipment plan would involve large inventory costs for items at warehouse A. Only product I goes through warehouse A for market 1. Since warehouses wait to accumulate three items of inventory before shipping from the warehouse and since production and shipping schedules from the warehouses are uncoordinated, the average time a unit of product I spends in inventory at warehouse A is 45 days. Thus, the inventory carrying cost of the product at warehouse A is $45\tau_I$ dollars, where τ_I is the daily inventory carrying cost of product I. The total annual shipping and inventory cost of the plan in which each plant ships to market 1 via the warehouse that is closest (in terms of unit shipping cost) to it is

$$(30 + 10) \cdot 12 + 45\tau_I \cdot 12 + (40 + 10) \cdot 120 + 4.5\tau_{II} \cdot 120 \\ = 6480 + 540\tau_I + 540\tau_{II}$$

where τ_{II} is the daily inventory carrying cost of product II.

On the other hand, if plant I shipped its product to warehouse B, it would incur larger shipping costs, but lower inventory costs, since products I and II could be consolidated at warehouse B. The annual shipping and inventory cost of this plan would be

$$(50 + 10) \cdot 12 + 360 \cdot \left(\frac{3}{132} \right) \cdot 0.5 \cdot \tau_I \cdot 12 + (40 + 10) \cdot 120 \\ + 360 \cdot \left(\frac{3}{132} \right) \cdot 0.5 \cdot \tau_{II} \cdot 120 = 6720 + 49.09\tau_I + 490.91\tau_{II}$$

where we are using 360 days per year in estimating the inventory carrying costs (since 12 and 120 are divisors of 360 and not of 365). Note that the time between shipments is $(3/132)$ years or $360 \cdot (3/132)$ days. Each item waits approximately half of this time. Therefore, the inventory cost per item is this time multiplied by 0.5 and then multiplied by the appropriate daily inventory carrying cost. This must then be multiplied by the number of items of this product that are being shipped.

If the inventory carrying costs of the two products are the same (i.e., $\tau_I = \tau_{II} = \tau$), then this second plan is less expensive if

$$6480 + 1080\tau > 6720 + 540\tau$$

or

$$\tau > \frac{4}{9} \approx 0.444$$

This is a highly simplified example. Most such problems would be complicated by the presence of far more products going through each of the warehouses for many other markets. Nevertheless, this example illustrates that incorporation of inventory considerations may lead to the adoption of shipping plans that call for the use of longer, more costly transport lanes in an attempt to realize inventory cost reductions through consolidation. Section 8.9 discusses a more complete approach to incorporating inventory into location models.

A large number of other extensions of the basic production/distribution problem can be considered. One important extension is to allow products to be shipped from warehouses on routes that incorporate multiple customers. Section 8.6 discusses this sort of problem. The formulation of other extensions of the basic production/distribution problem discussed above and consideration of the means of solving the problem are left as exercises for the reader. Suffice it to say that this problem has much of the character of the fixed charge

facility location problems discussed in Chapter 7. In a classic paper in this field, Geoffrion and Graves (1974) outline the use of Bender's decomposition to solve one variant of this sort of problem.

8.6 LOCATION/ROUTING PROBLEMS

In every model we have examined so far, we have implicitly assumed that customers are served directly (on an out-and-back basis) from the facilities being located. Figure 8.11 illustrates such a routing scheme. Each customer is served on his or her own route. Such a routing scheme is clearly appropriate in a number of contexts. If customers come individually to the facilities, this sort of modeling assumption is likely to be a good approximation of the total travel cost incurred by the customers. One example of this would be the case of patients going to health care clinics in developing countries. Alternatively, if customers are served individually from the facilities, this is a good way to model the transport costs. For example, in locating ambulances in a city, it is fair to assume that each ambulance will handle a single patient at any one time. Thus, this way of approximating the transport costs is appropriate. Finally, if goods are delivered from the facilities to customers in truckload quantities, this is a good modeling approach.

In many cases, however, customers are not served individually from the facilities. Rather, customers are consolidated into routes that may contain many customers. This is common in less-than-truckload (LTL) shipping. Such problems are considerably more difficult than are the simpler facility location problems we have discussed to date. One of the reasons for the added difficulty in solving these problems is that there are far more decisions that need to be made by the model. These decisions include: (i) how many facilities to locate, (ii) where

Figure 8.11 Schematic of out-and-back shipping.

Figure 8.12 Schematic of a distribution system with multicustomer routes.

the facilities should be, (iii) which customers to assign to which warehouses, (iv) which customers to assign to which routes, and (v) in what order customers should be served on each route. To appreciate the difficulty associated with this problem, it is sufficient to realize that the final problem—that of optimally sequencing the customers on a route once the facilities have been located and customers have been assigned to facilities and to routes—is a traveling salesman problem. This is the quintessential NP-complete problem.¹¹

Figure 8.12 illustrates this sort of routing scheme for the same set of customers and warehouses that were used in Figure 8.11. Four routes are shown. Note that one customer (indicated by the \mathcal{R} symbol) has been reallocated from warehouse B to warehouse A. Also, note that it is common for different routes to overlap. Overlapping routes result from the imposition of constraints in the routing portion of the problem. Typical routing constraints include vehicle capacity constraints and time windows during which customers either must or must not be visited.

We will begin by considering a relatively simple problem of locating facilities and determining routes from the facilities such that each customer is on a single route and the total cost is minimized. The cost is composed of three primary components: (i) the fixed cost of locating facilities, (ii) the distance-related travel costs, and (iii) any fixed costs associated with using a vehicle. In dealing with vehicle routing problems of this sort, it is important that we carefully distinguish between demand nodes, candidate warehouse locations, and the union of these two sets of nodes, which is the set of all nodes. Therefore, in defining the notation to be used, we begin by defining the relevant sets used in the model:

¹¹ The reader is referred to Lawler et al. (1985), Cook (2012), and Applegate et al. (2006).

Sets

I = set of demand nodes

J = set of candidate facility sites

$N = I \cup J$ = set of all nodes

K = set of all vehicles that can be used

Inputs

h_i = demand at customer node $i \in I$

f_j = fixed cost of locating a facility at candidate site $j \in J$

c_{ijk} = cost of traveling between node $i \in N$ and $j \in N$ using vehicle $k \in K$

g_k = fixed cost of using vehicle $k \in K$

u_k = capacity of vehicle $k \in K$ (measured in the same units as the customer demands, h_i)

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{jk} = \begin{cases} 1 & \text{if vehicle } k \in K \text{ operates out of a warehouse} \\ & \text{at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Z_{ijk} = \begin{cases} 1 & \text{if node } i \in N \text{ immediately precedes node } j \in N \\ & \text{on a route using vehicle } k \in K \\ 0 & \text{if not} \end{cases}$$

With this notation, we can define one variant of a location/routing problem as follows:¹²

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \sum_{i \in N} \sum_{j \in N} \sum_{k \in K} c_{ijk} Z_{ijk} + \sum_{k \in K} \sum_{j \in J} g_k Y_{jk} \quad (8.76)$$

¹²The user is cautioned that, just as there are many different facility location problems, there are also many different vehicle routing problem statements. In addition, for every statement of a vehicle routing problem, there are several valid ways of formulating the problem. Different formulations often lead to different solution algorithms. The number of *possible* combinations of facility location and vehicle routing problems is *very* large. Thus, the model presented here is but one of many possible ways of viewing combined facility location and vehicle routing problems.

$$\text{SUBJECT TO:} \quad \sum_{k \in K} \sum_{i \in N} Z_{ijk} = 1 \quad \forall j \in I \quad (8.77)$$

$$\sum_{i \in N} Z_{ijk} - \sum_{i \in N} Z_{jik} = 0 \quad \forall j \in N; k \in K \quad (8.78)$$

$$\sum_{j \in S} \sum_{i \in S} \sum_{k \in K} Z_{ijk} \leq |S| - 1 \quad 2 \leq |S| \leq |I|; \forall S \subseteq I \quad (8.79)$$

$$\sum_{i \in I} Z_{ijk} = Y_{jk} \quad \forall j \in J; k \in K \quad (8.80)$$

$$\sum_{i \in I} Z_{jik} = Y_{jk} \quad \forall j \in J; k \in K \quad (8.81)$$

$$Y_{jk} \leq X_j \quad \forall j \in J; k \in K \quad (8.82)$$

$$\sum_{j \in J} Y_{jk} \leq 1 \quad \forall k \in K \quad (8.83)$$

$$\sum_{i \in I} h_i \left\{ \sum_{j \in J} Z_{ijk} \right\} \leq u_k \left\{ \sum_{j \in J} Y_{jk} \right\} \quad \forall k \in K \quad (8.84)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.85)$$

$$Y_{jk} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.86)$$

$$Z_{ijk} \in \{0, 1\} \quad \forall i \in N; j \in N; k \in K \quad (8.87)$$

The objective function (8.76) minimizes the sum of the fixed facility location costs, the distance-related routing costs, and the fixed costs associated with using the vehicles. Constraints (8.77) state that every customer $j \in I$ must be on exactly one route. They do so by requiring that there be exactly one node (a customer or a facility) served by one vehicle preceding every customer $j \in I$. Constraints (8.78) are flow conservation constraints. They state that if vehicle $k \in K$ enters node $j \in N$ (from any node $i \in N$), then it must depart from node $j \in N$ (to some other node $i \in N$).

Constraints (8.79) are a bit tricky to interpret. They are subtour elimination constraints. They prevent a vehicle from being assigned to a set of demand nodes only (and not visiting a facility at all). They do so by requiring that for any subset (S) of demand nodes of

This subtour is precluded by the constraint

$$Z_{12} + Z_{13} + Z_{14} +$$

$$Z_{21} + Z_{23} + Z_{24} +$$

$$Z_{31} + Z_{32} + Z_{34} +$$

$$Z_{41} + Z_{42} + Z_{43} \leq 3$$

where $S = \{1, 2, 3, 4\}$

Figure 8.13 Example subtour elimination constraint.

cardinality 2 or more,¹³ the total number of connections between pairs of nodes in the subset must be less than or equal to the cardinality of the subset minus 1. Note that for every subset of nodes, the number of links in a subtour that visits only the nodes in the subset of nodes would equal the number of nodes in the subset. By requiring that the number of links connecting nodes in the subset be strictly less than the number of nodes in the subset, constraints (8.79) preclude the formation of such subtours. Figure 8.13 illustrates a subtour and the constraint from among those shown in constraint set (8.79) that would preclude its formation. For this subtour, $Z_{12} = Z_{23} = Z_{34} = Z_{41} = 1$. Thus, the constraint would be violated since the left-hand side of the constraint would be 4 while the right-hand side would only be 3. (In Figure 8.13, we have dropped the vehicle index, k , for simplicity.)

Constraints (8.80) and (8.81) state that if vehicle $k \in K$ is assigned to a route emanating from a facility at site $j \in J$, then at least one link goes into node $j \in J$ [(8.80)] and one leaves node $j \in J$ [(8.81)]. Constraints (8.82) state that a vehicle can be assigned to a route from site $j \in J$ only if we locate a facility at site $j \in J$. Constraints (8.83) state that each vehicle can be assigned to at most one facility. Constraints (8.84) are the vehicle capacity constraints. Finally, constraints (8.85), (8.86), and (8.87) are the integrality constraints.

¹³ The cardinality of a set is simply the number of elements in the set.

One of the key problems with formulation (8.76)–(8.87) is that there are a huge number of constraints. Not only are there eight different classes of constraints, but the total number of constraints is very large even for very small problems. Constraints (8.79) represent most of the total number of constraints, since they apply to all subsets of the demand nodes (except for the empty subset and subsets of cardinality 1). Thus, if there are $|I|$ demand nodes, the number of constraints in set (8.79) is $2^{|I|} - (|I| + 1)$, which is $O(2^{|I|})$. Specifically, for a very small problem of 20 demand nodes, there are 1,048,555 constraints of the form of (8.79). For a problem with 40 demand nodes (which is still a small problem), there are over 10^{12} constraints. Finally, for a problem with 100 nodes, there are over 10^{30} such constraints. In short, the number of constraints is not polynomially bounded as a function of the size of the problem.

To put the problem in a slightly different light, if a computer could enumerate 10^{15} constraints every second,¹⁴ it would take the computer over 40 million years to enumerate all of the constraints for a problem with 100 nodes. After that, the computer would have to solve the problem! Most of us would rather not wait this long for a solution. Thus, in solving such problems, a relaxation of the problem in which constraints (8.79) are omitted completely and other constraints may be relaxed is solved initially. Then constraints of the form of (8.79) that are violated by the relaxed solution are identified and added (possibly along with other constraints known as facets). Alternatively, a variety of heuristics could be used in attacking this difficult class of problems (e.g., Perl and Daskin, 1985). A complete discussion of the means of solving this sort of problem is beyond the scope of this text. For an overview of such solution methods, the reader is referred to Laporte (1988), Laporte, Nobert, and Taillefer (1988), and Laporte, Nobert, and Arpin (1986), Min, Jayaraman, and Srivastava (1998), Hansen et al. (1994), Prins et al. (2007), Berger, Couillard, and Daskin (1995), Daskin, Snyder, and Berger (2005), Nagy and Salhi (2007) and Duhamel et al. (2010).

Difficult as the formulation is, a number of extensions are worth mentioning. Often, constraints are imposed on the total duration of a route. Such constraints frequently arise from contractual agreements with drivers (or regulatory limits) that restrict the number of consecutive hours they can drive. In addition, in many industries, there are windows on the times at which customers may (or may not) be

¹⁴This would be an exceptionally fast computer by today's standards.

visited by a vehicle. For example, in the fast-food industry, most establishments do not want deliveries during the noon rush hour. Employees of the establishment are frequently enlisted to assist in unloading the vehicle. During the noon peak period, all employees are needed to prepare and serve food. Also, large delivery vehicles take up parking spaces that could be used by patrons.

A second extension involves incorporating plant-to-warehouse flows (as discussed in Section 8.5) and other multiechelon distribution system designs. Finally, in many cases, it is important to include warehouse capacities as well as vehicle capacities.

In the remainder of this section, we describe and formulate a somewhat different location/routing problem that arises in the newspaper delivery business. Newspapers are among the most economically perishable commodities produced for day-to-day life. There is almost no value to yesterday's paper today. In fact, marketing managers within the industry suggest that if home subscription papers are not delivered by early morning (when commuters begin to leave their homes), subscription rates will fall dramatically. In many areas this means that papers need to be delivered by 6:00 A.M. At the other end of the production/distribution process are a set of pressures from the editorial staff to start the press runs as late as possible so that late-breaking news and sports scores can be incorporated in the paper. Thus, newspapers must deal with pressures to start the production process (the presses) as late as possible and to deliver the papers as early as possible. In addition, editorial and advertising departments are lobbying for more and more zoned products, or newspapers tailored to specific regions and communities of a city. This, too, complicates the production and distribution problem because printing different editions of a paper often necessitates lengthy press setups that eat into the already limited window during which production and distribution must take place. To put the magnitude of this problem into context, a major metropolitan newspaper in a large North American city (e.g., Chicago) may produce roughly a dozen editions daily and close to a total of 500,000 papers for home delivery between about midnight and 6:00 A.M. Clearly, this is a major logistical undertaking. These challenges, along with the advent of online news services, are among the reasons that many newspapers are going out of business today.

Figure 8.14 is a schematic of a typical distribution system used by a major urban newspaper. As presses are very expensive, newspapers are often produced at a single plant. From there, they are typically

Figure 8.14 Schematic of newspaper delivery system.

distributed in truckload shipments to distribution centers. At the centers, additional processing, such as the insertion of nontimely feature or advertising material, may take place. Papers are then trucked to drop-off points in less-than-truckload shipments. At the drop-off points, local delivery personnel pick up the papers for final distribution to homes and businesses.

One of the key issues associated with this process is that of determining the optimal number and location of the distribution centers. Below, we formulate a model that incorporates (i) the plant-to-distribution-center truckload costs, (ii) the fixed costs associated with the selection of particular distribution centers, and (iii) the routing costs (including fixed vehicle costs) associated with the paths connecting distribution centers and drop-off points. (We use the term *path* instead of *route* to emphasize that vehicles depart from a distribution center and visit drop-off points. They do not need to return to the distribution center and we are not concerned with how they are utilized after visiting the final drop-off point.) In addition, we embed within the model a notion of coverage in that the total time from the plant to a drop-off point must not exceed some value. This value may be specific to the drop-off point in question reflecting the fact that

some carriers will have longer routes (and so must receive their papers earlier) than others and some communities may be more sensitive to early delivery times than are others. We ignore the paths from the drop-off points to the individual customers. In other words, we deal only with the portion of the problem embedded in the shaded rectangle of Figure 8.14.

In formulation (8.76)–(8.87), routes were found endogenously. In this formulation, we will adopt a somewhat different approach. Here we will (at least theoretically) enumerate all of the possible paths. A path will consist of a sequence of drop-off points. In particular, the initial drop-off point of a path (as well as the full sequence of drop-off points) will be given for each possible path. We will then select distribution centers and paths and we will assign the selected paths to distribution centers so as to minimize the total cost while ensuring that all of the drop-off sites are covered by exactly one of the selected paths. To formulate the model in this way, we define the following notation:

Inputs

f_j = daily equivalent of the fixed cost of locating a distribution center at candidate site $j \in J$ plus the daily cost of the truckload shipment from the plant to a distribution center at candidate site $j \in J$ (including the fixed cost of the vehicle plus the distance-related operating costs)

c_{jk} = cost of assigning path $k \in K$ to a distribution center at candidate site $j \in J$

= cost of going from candidate site $j \in J$ to the first drop-off site on path $k \in K$ plus the cost of traversing path $k \in K$, provided all of the drop-off points on path $k \in K$ can be served from a distribution center at candidate site $j \in J$ by their respective deadlines; ∞ otherwise

$$a_{ik} = \begin{cases} 1 & \text{if drop-off point } i \in I \text{ is on route } k \in K \\ 0 & \text{if not} \end{cases}$$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if a distribution center is located at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{jk} = \begin{cases} 1 & \text{if route } k \in K \text{ is assigned to a distribution center} \\ & \text{at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, one variant of the newspaper distribution center facility location problem may be formulated as follows:

$$\text{MINIMIZE} \quad \sum_{j \in J} f_j X_j + \sum_{j \in J} \sum_{k \in K} c_{jk} Y_{jk} \quad (8.88)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} \sum_{k \in K} a_{ik} Y_{jk} = 1 \quad \forall i \in I \quad (8.89)$$

$$Y_{jk} \leq X_j \quad \forall j \in J; k \in K \quad (8.90)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.91)$$

$$Y_{jk} \in \{0, 1\} \quad \forall j \in J; k \in K \quad (8.92)$$

The objective function (8.88) minimizes the total cost. As indicated above, a large number of cost components can be embedded in this cost function including the fixed costs of locating a distribution center at a candidate site, all of the plant-to-distribution-center transport-related costs, and the fixed and mileage-related distribution-center-to-drop-off routing costs. Constraints (8.89) stipulate that each drop-off point $i \in I$ be served by exactly one of the selected paths. This constraint is very similar to a coverage constraint. In addition, it is similar to the constraints found in the P -median and fixed charge facility location models that stipulate that each demand node be assigned to a facility. Constraints (8.90) state that path $k \in K$ cannot be assigned to distribution center $j \in J$ unless we select distribution center $j \in J$. Constraints (8.91) and (8.92) are standard integrality constraints.

This model is clearly similar in structure to the uncapacitated fixed charge facility location model discussed in Chapter 7, despite the fact that it encompasses a large number of additional issues. These issues include plant-to-distribution-center travel, drop-off points being served on paths from the distribution center instead of being served in an out-and-back style, and constraints on the total time between departure from the plant and arrival at the drop-off point. As before, however, there is a problem with this formulation. In this case, the number of possible paths can potentially be very large. However, the tight time constraints that operate in the newspaper delivery context make it unlikely that long paths (that visit many drop-off points) will be feasible. Such long paths (or the assignment of short paths to remote distribution centers from which it is impossible to satisfy the delivery deadlines) can be

eliminated a priori. Variables (and columns) corresponding to these paths and/or path distribution center assignments need not be included in the formulation as they will enter with infinite cost ($c_{jk} = \infty$). This should make this model tractable for moderate-sized problems using column generation techniques.¹⁵ Alternatively, a number of heuristic approaches can be used in attacking this and related problems.¹⁶

From the discussion of both the general model (8.76)–(8.87) and the newspaper production/distribution problem formulation (8.88)–(8.92), it should be clear that location/routing problems are exceptionally difficult problems to solve. Before attacking such problems, we need to think carefully about whether the two problems—facility location and vehicle routing—really need to be solved jointly. On the one hand, it should be clear that modeling the routing component of the problem using the more traditional out-and-back structure may introduce significant errors in the estimation of the routing costs. These errors may, in turn, lead to suboptimal facility locations. On the other hand, facility location decisions are generally viewed as strategic decisions that can only be changed over a very long time horizon. Thus, no firm is likely to relocate its warehouses on a monthly basis, let alone a daily basis. At most, a few warehouses will be opened each year while a few others may be closed. Vehicle routing decisions, however, are tactical and often operational decisions that can be changed on relatively little notice. Often, the set of customers is not known until the day (or the day before) deliveries or pickups are to be made. Thus, detailed modeling of this component of the problem when making location decisions may not be warranted. Additional research aimed at identifying an improved balance between the crude approach of modeling vehicle routes as out-and-back trips and the (excessively) detailed approach that necessitates finding optimal routes is clearly warranted.

¹⁵ Column generation techniques are beyond the scope of this text. They have been used extensively in such areas as airline crew scheduling and in selected vehicle routing applications.

¹⁶ We note that while the integer programming formulation presented above—model (8.88)–(8.92)—is similar in structure to the uncapacitated fixed charge facility location problem, the linear programming relaxation of the problem may be very weak (Berger, 1994; Berger, Coullard, and Daskin, 1995). Among other things, this suggests that additional constraints may be needed to strengthen the linear programming relaxation. This is an area of ongoing research.

8.7 HUB LOCATION PROBLEMS

In all of the models we have discussed so far, service could be performed by or at a facility. Thus, educational services could be provided at a school, emergency medical services could be provided at an emergency scene by ambulances based at different locations, and postal services could be delivered by post offices of different types. In this section, we outline problems in which services are of a different type. In this section, services involve the movement of people, goods, or information between an origin location and a destination location. *Each origin/destination pair represents a different service* that needs to be provided. Thus, packages moving from Los Angeles to Chicago are not interchangeable with packages moving from Atlanta to New Orleans.

If we have N nodes, each of which can be an origin or a destination, it is clear that we have $N(N - 1)$ origin/destination pairs in a fully connected network in which each node is connected directly to each other node.¹⁷ Figure 8.15 illustrates such a network for the $N = 6$ case. For such a network, if we have a transportation service that can serve five origin/destination pairs each day for each vehicle, then with 18 vehicles, we can serve exactly 10 nodes with daily service.

If, on the other hand, we designate one node as a hub and connect all other nodes to that node, then we need only $2(N - 1)$ connections to provide service to all origin/destination pairs. Figure 8.16 illustrates such a network for the $N = 6$ case. Again, if each vehicle can serve five origin/destination pairs and if we have 18 vehicles, we can now serve 46 cities with this network topology.¹⁸ In short, with fixed transport resources, we can serve many more cities with a hub-and-spoke network than we can with a fully connected network. Alternatively, we can serve the same number of cities but do so with a far higher frequency of service using a hub-and-spoke network. It is this sort of

¹⁷ Note that in this accounting origin/destination pair ... [e.g., (Los Angeles, Chicago)] is counted separately from origin/destination pair ... [e.g., (Chicago, Los Angeles)].

¹⁸ This argument ignores vehicle capacities. It should be clear that the volume of goods or the number of people transported on each link in the hub-and-spoke network will be considerably greater than the number transported on each link of a fully connected network. This also ignores differences in the distances between nodes as it assumes that the number of origin/destination pair trips a vehicle can service is independent of the distances between the nodes in question. This is clearly an approximation that may be valid in cases in which the time required at each node is large compared to the inter-nodal travel time.

Figure 8.15 A fully connected network with 6 nodes and 30 origin/destination pairs.

reasoning that led many airlines to adopt hub-and-spoke networks following deregulation of the industry in 1978.

The obvious drawback of a hub-and-spoke system is that for all origin/destination pairs except those for which either the origin or the destination is the hub, more than one transportation leg must be traversed to go from the origin to the destination. Thus, while more nodes can be connected at higher frequency using the same fleet resources, more circuitous routes must be used when cities are connected using a hub-and-spoke system than when they are directly connected. O’Kelly (1986b) proposes a simple equation along these lines for comparing the demand-weighted travel costs with the connection costs for hub-and-spoke and fully connected networks.

In multiple-hub systems, another advantage of hub-and-spoke systems may come into play. In such networks, we typically assume that all hubs are connected directly to each other and that the spoke cities are connected to a single hub. Figure 8.17 illustrates such a network for a system serving 15 cities of which 3 are hubs. It should be clear that the number of passengers or tons of cargo moving on the hub-to-hub links is likely to be greater than the number of passengers or tons moving on the hub-to-spoke or spoke-to-hub links. In Figure 8.17, if the flow between each origin/destination pair is 10 units (e.g., passengers or tons), then there would be 140 units of flow each way between each spoke city and the hub to which it is connected. There would be 250 units of flow each way between each of the hubs. Note that in a fully connected system for the 15-node network shown in Figure 8.15, there would only be 10 units of flow each way on each link, again

Figure 8.16 A hub-and-spoke network with 6 nodes and 30 origin/destination pairs.

Hubs located at nodes A, F, and K

Figure 8.17 Example three-hub network.

assuming that the flow between each origin/destination pair is 10. If there are economies of scale associated with the transport system being used, the operating costs per passenger-mile or per ton-mile may be significantly less when using a hub-and-spoke system than they would be when using a fully connected network. The reason for this is that the spoke/hub connections consolidate all of the flow originating (or terminating) at the spoke node. The hub-to-hub links consolidate all of the flow originating at the origin hub or any of the spoke nodes connected to it and terminating at the destination hub or any of the spoke nodes connected to it.¹⁹

While there are obvious advantages and disadvantages to hub-and-spoke networks, it should also be clear that the performance of the network—as measured, for example, by the total demand-weighted distance that packages must move—depends critically on the location of the hub or hubs. Having introduced some of the issues associated with hub-and-spoke networks in a qualitative manner, the remainder of this section formulates a number of location problems that arise in the context of such systems.

We begin by formulating a simple model for the location of a single hub. In this model, we minimize the total demand-weighted cost

¹⁹ O'Kelly (1986a) outlines this sort of argument in greater detail. He also shows that, as the discount for hub-to-hub transportation increases, or as the extent of economies of scale increases, hubs are likely to spread out further and further.

associated with connecting all nodes via a single hub as in Figure 8.16. To formulate this model, we define the following notation:

Inputs

I = set of all demand nodes

J = set of candidate nodes

h_{ij} = demand or flow between origin $i \in I$ and destination $j \in J$

c_{ij} = cost of local (nonhub to hub) movement between nodes $i \in I$ and $j \in J$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if a hub is located at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{ij} = \begin{cases} 1 & \text{if node } i \in I \text{ is connected to a hub located at node } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation,²⁰ the single-hub location model may be formulated as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in I} h_{ik} (c_{ij} + c_{jk}) Y_{ij} Y_{kj} \quad (8.93)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.94)$$

$$\sum_{j \in J} X_j = 1 \quad (8.95)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; j \in J \quad (8.96)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.97)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (8.98)$$

The objective function (8.93) minimizes the total cost associated with the transport through the hub. The demand or flow from origin node $i \in I$ to destination node $k \in I$ (h_{ik}) is multiplied by the cost of going from node $i \in I$ to a hub at node $j \in J$ and from there to

²⁰Note that we do not explicitly need a location variable since we will have $Y_{ij} = 1$ when node $j \in J$ is the hub. For consistency with many of the models formulated in earlier chapters, however, we have introduced such a location variable, X_j . This is clearly also true of many of the earlier models including, for example, the P -median model. By separating the location and allocation variables, however, the model formulation often becomes clearer.

destination node $k \in I$ ($c_{ij} + c_{jk}$). This total demand-weighted cost is counted if there is a hub at location $j \in J$. Constraints (8.94) state that each demand node $i \in I$ must be assigned to the hub. Constraint (8.95) stipulates that we locate only one hub. Constraints (8.96) state that demand node $i \in I$ cannot be connected to a hub at $j \in J$ unless we locate the hub at $j \in J$. Finally, constraints (8.97) and (8.98) are standard integrality constraints.

Note that the objective function is quadratic since it involves the product of decision variables. However, since there is only one hub, if node $i \in I$ is assigned to a hub at node $j \in J$, then all nodes $k \in I$ ($k \neq i$) must be assigned to the hub at node $j \in J$. Thus, we can rewrite the objective function as follows:

$$\begin{aligned} & \sum_{i \in I} \sum_{j \in J} \sum_{k \in I} h_{ik} (c_{ij} + c_{jk}) Y_{ij} Y_{kj} \\ &= \sum_{i \in I} \sum_{j \in J} c_{ij} Y_{ij} \left(\sum_{k \in I} h_{ik} \right) + \sum_{i \in I} \sum_{j \in J} c_{ji} Y_{ij} \left(\sum_{k \in I} h_{ki} \right) \quad (8.99) \\ &= \sum_{i \in I} \sum_{j \in J} c_{ij} Y_{ij} (O_i + D_i) \end{aligned}$$

The first equation results from just this observation. The first term of the second line of (8.99) simply states that if node $i \in I$ is connected to a hub at node $j \in J$, then the flow that incurs the cost of this connection (c_{ij}) is the total flow out of node $i \in I$. The second term is similar, but it applies to the total flow into node $i \in I$ if node $i \in I$ is connected to a hub at $j \in J$. The total flow out of node $i \in I$ is denoted by O_i , the total flow originating at node $i \in I$ (i.e., $O_i = \sum_{k \in I} h_{ik}$). The total flow into node $i \in I$ is denoted by D_i the total flow destined for node $i \in I$ (i.e., $D_i = \sum_{k \in I} h_{ki}$).

By transforming objective function (8.93) into (8.99), we can find the optimal 1-hub location with this objective function by total enumeration in $O(N^2)$ time.

The multihub extension of the problem of minimizing the total demand-weighted transport cost may also be formulated using the following additional notation:

Inputs

α = discount factor for line-haul movement between hubs
 $(0 \leq \alpha \leq 1)$

P = the number of hubs to locate.

This variant of the multihub location problem may now be formulated as follows:

$$\begin{aligned} \text{MINIMIZE} \quad & \sum_{i \in I} \sum_{k \in J} c_{ik} Y_{ik} \left(\sum_{j \in I} h_{ij} \right) + \sum_{i \in I} \sum_{k \in J} c_{ki} Y_{ik} \left(\sum_{j \in I} h_{ji} \right) \\ & + \alpha \sum_{i \in I} \sum_{j \in I} \sum_{k \in J} \sum_{m \in J} h_{ij} c_{km} Y_{ik} Y_{jm} \end{aligned} \quad (8.100)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.101)$$

$$\sum_{j \in J} X_j = P \quad (8.102)$$

$$Y_{ij} - X_j \leq 0 \quad \forall i \in I; \quad j \in J \quad (8.103)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.104)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; \quad j \in J \quad (8.105)$$

The objective function (8.100) minimizes the total cost associated with the P -hub locations and the assignment of nodes to the hubs. The first term is the cost of connecting all trips originating at node $i \in I$ to the hub $k \in J$ to which node $i \in I$ is attached. This is analogous to the first term of (8.99). The second term is the cost of connecting all trips destined for node $i \in I$ from the hub $k \in J$ to which node $i \in I$ is attached. This is analogous to the second term of (8.99). The third term is the hub-to-hub connection cost. It counts the total flow from node $i \in I$ to node $j \in I$ assuming nodes $i \in I$ and $j \in I$ are connected to different hubs. (If nodes $i \in I$ and $j \in I$ are connected to the same hub $k \in J$, then $c_{kk} = 0$ will set the contribution of these nodes $i \in I$ and $j \in I$ to 0 in the third term.) Constraints (8.101) ensure that each node $i \in I$ is assigned to exactly one hub. Constraints (8.102)–(8.105) are identical to constraints (8.95)–(8.98) except that we require P hubs to be selected in (8.102) as opposed to the one hub that is selected in (8.95). With the exception of the use of the strong form of constraints (8.103) as opposed to the weaker more aggregate form and the explicit inclusion of the location variables (X_j), this formulation is essentially identical to that proposed by O'Kelly (1987). Constraints (8.101)–(8.105) are identical to the constraints of the P -median problem. Since the objective function involves the minimization of the demand-weighted total distance, using the terminology suggested by Campbell (1994), we refer to this model as the *P -hub median problem*.

The assignment of demand nodes to facilities is trivial in the P -median problem: each demand node is assigned to the nearest open facility. In the P -hub median problem, however, the assignment of demands is not as easy. It may not be optimal to assign demand nodes to the nearest hub. To see qualitatively why this is so, consider again Figure 8.17. In this figure, node L is assigned to a hub at node K despite the fact that L is closer to the hub located at F . This may be an optimal assignment if node L interacts more strongly with nodes K, M, N , and O than it does with nodes F through J .²¹

In practice, for many problems, the number of hubs to be selected is likely to be relatively small.²² Recognizing this, O'Kelly (1987) proposed two different heuristics for the solution of this problem. Both heuristics involve enumerating all possible P -hub locations from among the candidate hub sites. In HEUR1, O'Kelly assigns each demand node to the nearest hub. Clearly, if $\alpha = 0$ in objective function (8.100), the nonlinear third term would be 0 and the problem would reduce to a P -median problem. In that case, this heuristic would be optimal. In HEUR2, for each configuration of hubs, O'Kelly evaluates all possible ways of assigning nonhub nodes to their closest and second closest hubs. There are $\binom{N}{P} = \frac{N!}{P!(N-P)!}$ ways of selecting P hubs from N nodes. For each of these, HEUR2 evaluates all of the 2^{N-P} possible ways of assigning the nonhub nodes to the closest and second closest hubs. Clearly, the execution time of HEUR2 grows quickly with the number of nodes. O'Kelly identifies cases in which a second closest assignment does, in fact, reduce the total cost. However, for cases in which there are significant interhub discounts ($\alpha < 0.5$), O'Kelly finds that HEUR1 does quite well.

The P -hub median model may be formulated as an integer *linear* programming problem if we introduce additional decision variables. Campbell (1994) formulates this model in this way. Throughout this section we will use many of the concepts presented in Campbell (1994), though a number of changes have been made in the formulations. We begin by defining the following additional notation:

Inputs

I = set of origin and destination nodes

J = set of candidate hubs. Generally this will be a subset of I

²¹ This statement also assumes that the interhub discount term (α) is not too small.

²² Most of the major domestic airlines use between one and four major hubs. Truck companies, on the other hand, may use far more hubs.

c_{ij}^{km} = unit cost of travel between origin $i \in I$ and destination $j \in J$
when going via hub nodes at $k \in J$ and $m \in J$

$$= c_{ik} + \alpha c_{km} + c_{mj}$$

f_k = fixed cost of locating a hub at candidate site $k \in J$

Decision Variables

$$Z_{ij}^{km} = \begin{cases} 1 & \text{if flow from origin } i \in I \text{ to destination } j \in J \\ & \text{uses hubs at candidate sites } k \in J \text{ and } m \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, we can formulate the following variant of the P -hub median location problem as follows:²³

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in J} \sum_{m \in J} h_{ij} c_{ij}^{km} Z_{ij}^{km} \quad (8.106)$$

$$\text{SUBJECT TO:} \quad \sum_{k \in J} X_k = P \quad (8.107)$$

$$\sum_{k \in J} \sum_{m \in J} Z_{ij}^{km} = 1 \quad \forall i \in I; j \in J \quad (8.108)$$

$$Z_{ij}^{km} \leq X_k \quad \forall i \in I; j \in J; k \in J; m \in J \quad (8.109)$$

$$Z_{ij}^{km} \leq X_m \quad \forall i \in I; j \in J; k \in J; m \in J \quad (8.110)$$

$$X_k \in \{0, 1\} \quad \forall k \in J \quad (8.111)$$

$$Z_{ij}^{km} \geq 0 \quad \forall i \in I; j \in J; k \in J; m \in J \quad (8.112)$$

The objective function (8.106) minimizes the demand-weighted total travel cost. Constraint (8.107) stipulates that exactly P hubs should be located. Constraints (8.108) state that each origin/destination pair (i, j) must be assigned to exactly one hub pair. Note that since $k \in J$ may equal $m \in J$ in constraint (8.108) we do not preclude the possibility of flow between origin $i \in I$ and destination $j \in J$ going through only a single hub. In that case, $\alpha c_{km} = \alpha c_{kk} = 0$. Constraints (8.109) and (8.110) stipulate that flow from origin $i \in I$ to destination $j \in J$ cannot be assigned to a hub at location $k \in J$ [(8.109)] or $m \in J$

²³ As discussed below, this formulation differs from that of (8.100) through (8.105) in that it allows spoke nodes to be assigned to multiple hubs. The inclusion of constraints (8.118) which parallel constraints (8.101) forces each demand node to be assigned to a single hub.

[(8.110)] unless a hub is located at these candidate sites. Finally, constraints (8.111) and (8.112) are the standard integrality and nonnegativity constraints, respectively. As before, the similarity between this model and the P -median model should be clear.

One of the key difficulties associated with hub location models should also be evident from this formulation. The number of assignment variables (Z_{ij}^{km}) can be extremely large. In fact, if every origin or destination node is a candidate hub, then there can be $O(N^4)$ such variables. For a relatively small problem with 32 origins and destinations, we would have over one million such decision variables. In short, the size of these problems grows very quickly with the number of nodes in the problem unless some a priori means of eliminating nodes as candidate hub locations is used. The use of quadratic formulations [e.g., objective function (8.100)] reduces the number of decision variables dramatically but does not make solution of the problem any easier.

A number of important extensions of the P -hub median location problem can be formulated. The fixed costs of hub locations can be modeled by including a fixed cost term in the objective function and by eliminating constraint (8.107) on the number of hubs to be located. [See O’Kelly (1992).] The new objective function becomes

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in J} \sum_{m \in J} h_{ij} c_{ij}^{km} Z_{ij}^{km} + \beta \sum_{k \in J} f_k X_k \quad (8.113)$$

where β is a weight on the capital or fixed costs to allow exploration of the tradeoff between capital costs and transport (or operating) costs. This is important since these costs are sometimes borne by different groups.²⁴

Formulation (8.106)–(8.112) allows each of the spoke nodes to be assigned to multiple hubs. Thus, for example, the assignment shown in Figure 8.18 is entirely possible as a result of solving this model. In this figure, two origin/destination flows are shown: origin i to destination j_1 and origin i to destination j_2 . Origin i is assigned to two different hubs: k_1 and k_2 . In many cases, it is desirable (for operational reasons) to have each of the spoke nodes assigned to a single hub. This might result in one or the other of the assignments shown in Figure 8.19. In both of the assignments shown, origin i is assigned to only one hub.

²⁴ The reader is referred to Section 8.8 for additional discussion of cases in which costs are borne by different groups.

Figure 8.18 Schematic of multiple spoke assignment.

A single spoke assignment P -hub median location problem, analogous to (8.100) through (8.105), can be formulated as follows:

$$\text{MINIMIZE} \quad \sum_{i \in I} \sum_{j \in J} \sum_{k \in J} \sum_{m \in J} h_{ij} c_{ij}^{km} Z_{ij}^{km} \quad (8.114)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_j = P \quad (8.115)$$

$$\sum_{k \in J} \sum_{m \in J} Z_{ij}^{km} = 1 \quad \forall i \in I; j \in J \quad (8.116)$$

Figure 8.19 Schematic of single spoke assignment.

$$Y_{ik} \leq X_k \quad \forall i \in I; k \in J \quad (8.117)$$

$$\sum_{k \in J} Y_{ik} = 1 \quad \forall i \in I \quad (8.118)$$

$$Y_{ik} + Y_{jm} - 2Z_{ij}^{km} \geq 0 \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.119)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.120)$$

$$Y_{ik} \in \{0, 1\} \quad \forall i \in I; k \in J \quad (8.121)$$

$$Z_{ij}^{km} \in \{0, 1\} \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.122)$$

The objective function and the first two constraints are identical to those of formulation (8.106)–(8.112). Constraints (8.109) and (8.110) are replaced by constraints (8.117)–(8.119). Constraints (8.117) state that spoke $i \in I$ cannot be assigned to a hub at location $k \in J$ unless we locate a hub at location $k \in J$. Constraints (8.118) are the key constraints that stipulate that each spoke node $i \in I$ be assigned to exactly one hub. Constraints (8.119) state that the flow from origin $i \in I$ to destination $j \in I$ cannot be routed through hubs at sites $k \in J$ and $m \in J$ unless spoke node $i \in I$ is assigned to a hub at $k \in J$ and spoke node $j \in I$ is assigned to a hub at $m \in J$. Constraints (8.120)–(8.122) are standard integrality constraints.

Instead of forcing each spoke node to be assigned to a single hub, we may want to stipulate that the flow along any spoke/hub connection exceed some minimum value. Alternatively, we could incorporate a fixed cost for connecting a spoke to a hub. This, too, would discourage, but not preclude, multiple spoke-to-hub assignments. Campbell (1994) shows how these extensions can be formulated. Fixed charges for connecting spoke and hub nodes can be incorporated in the problem by adding the following term to the objective function, where g_{ik} is the fixed cost of connecting spoke node $i \in I$ to a hub at candidate location $k \in J$:

$$\sum_{i \in I} \sum_{k \in J} g_{ik} Y_{ik} \quad (8.123)$$

To ensure that the flow on any spoke/hub connection is at least some minimum value L_{ik} , we need to introduce constraints of the following form:

$$\sum_{m \in J} \sum_{j \in I} h_{ij} Z_{ij}^{km} + \sum_{s \in J} \sum_{p \in I} h_{pi} Z_{pi}^{sk} \geq L_{ik} Y_{ik} \quad \forall i \in I; k \in J \quad (8.124)$$

The first term of (8.124) is the flow from spoke node $i \in I$ to hub $k \in J$ and then from there to any hub/destination pair. The second term is the flow from any origin/hub pair to hub $k \in J$ and then from there to destination $i \in I$. The sum of these two flows—the flow from spoke $i \in I$ to hub $k \in J$ and the flow from hub $k \in J$ to spoke $i \in I$ —must be greater than or equal to the minimum allowable flow between $i \in I$ and $k \in J$ if spoke node $i \in I$ is connected to hub node $k \in J$. The complete formulation of this extension of the problem is left as an exercise for the reader. Note that some constraint must be included to ensure that the assignment variables (Z_{ij}^{km}) are 0 if either spoke node $i \in I$ is not assigned to a hub at $k \in J$ or spoke node $j \in I$ is not assigned to a hub at $m \in J$.

Hub capacities can also be incorporated in the model. If γ_k is the capacity of a hub at candidate site $k \in J$, then we simply need to add constraints of the following form:

$$\sum_{m \in J} \sum_{i \in I} \sum_{j \in I} h_{ij} Z_{ij}^{km} + \sum_{\substack{s \in J \\ s \neq k}} \sum_{i \in I} \sum_{j \in I} h_{ij} Z_{ij}^{sk} \leq \gamma_k X_k \quad \forall k \in J \quad (8.125)$$

The first term of (8.125) counts the total number of units of flow that use hub $k \in J$ as the first of the two hubs. The second term counts the total flow that uses hub $k \in J$ as the second hub. To avoid double-counting flow from $i \in I$ to $j \in I$ that might use *only* hub $k \in J$, the summation over hubs in the second term excludes hub $k \in J$.

Clearly, the extensions outlined above—fixed hub location costs, single hub/spoke assignments, fixed costs for hub/spoke assignments or lower bounds on hub/spoke flows, and hub capacities—may be combined in a variety of interesting ways to reflect many different problem contexts.

The models formulated above deal with the overall level of service in that they minimize the demand-weighted total travel cost between origin/destination pairs. In short, they are median-like formulations. As is the case in the traditional P -median problem, the use of such a formulation may lead to some origin/destination pairs (demands) receiving very poor service. This leads us to consider the adoption of other objective functions. As before, a center-like objective function would minimize the worst service over all

origin/destination pairs.²⁵ In particular, let us define the following additional notation:

Decision Variables

R_{ij} = ratio of the travel cost under a hub-and-spoke system to the cost of a direct connection from origin $i \in I$ to destination $j \in J$

$$\begin{aligned} R_{\max} &= \text{largest value of } R_{ij} \\ &= \max_{i,j \in I} \{R_{ij}\} \end{aligned}$$

With this additional notation, we can formulate a center-like hub location model in which we minimize the largest ratio of the hub/spoke travel cost to the direct travel cost as follows:

$$\text{MINIMIZE} \quad R_{\max} \quad (8.126)$$

$$\text{SUBJECT TO:} \quad \sum_{k \in J} X_k = P \quad (8.127)$$

$$\sum_{k \in J} \sum_{m \in J} Z_{ij}^{km} = 1 \quad \forall i \in I; j \in J \quad (8.128)$$

$$Z_{ij}^{km} \leq X_k \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.129)$$

$$Z_{ij}^{km} \leq X_m \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.130)$$

$$R_{\max} \geq R_{ij} \quad \forall i \in I; j \in I \quad (8.131)$$

$$c_{ij}R_{ij} = \sum_{k \in J} \sum_{m \in J} c_{ij}^{km} Z_{ij}^{km} \quad \forall i \in I; j \in I \quad (8.132)$$

$$X_k \in \{0, 1\} \quad \forall k \in J \quad (8.133)$$

$$Z_{ij}^{km} \geq 0 \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.134)$$

The objective function (8.126) minimizes the maximum ratio of the hub-and-spoke travel cost to the direct travel cost. Constraints (8.131) define the maximum in terms of the origin/destination specific ratios. Constraints (8.132) define the origin/destination specific service

²⁵ Campbell (1994) identifies a number of different ways of thinking about center and covering objectives in the context of hub location models. The reader is referred to this paper for more details of these concepts. O’Kelly and Miller (1991) compare a number of solution strategies for the 1-hub center problem in which the hub can be located anywhere in the plane.

ratios (R_{ij}) in terms of the assignment variables (Z_{ij}^{km}). Note that $\sum_{k \in J} \sum_{m \in J} c_{ij}^{km} Z_{ij}^{km}$ —the right-hand side of (8.132)—is the travel cost between origin $i \in I$ and destination $j \in I$ under the hub-and-spoke system. c_{ij} on the left-hand side of (8.132) is simply the direct travel cost between $i \in I$ and $j \in I$. The remaining constraints in this formulation are identical to their counterparts in the P -hub median model, formulation (8.106)–(8.112).

Since R_{ij} may be viewed as a proxy for the level of service between origin $i \in I$ and destination $j \in I$, we can imagine a large number of variants of this basic model. To introduce one final hub location model, we can consider the following covering-based formulation that uses R_{ij} as a level of service variable. An origin/destination pair will not be considered covered unless R_{ij} is less than some critical value R_{ij}^c that may depend on the origin/destination pair. Specifically, we introduce the following additional notation:

Inputs

$$a_{ij}^{km} = \begin{cases} 1 & \text{if hub pair } (k, m) \text{ can cover origin/destination pair } (i, j) \\ 0 & \text{if not} \end{cases}$$

For example, we might have

$$a_{ij}^{km} = \begin{cases} 1 & \text{if } \frac{c_{ij}^{km}}{c_{ij}} \leq R_{ij}^c \\ 0 & \text{if not} \end{cases}$$

where R_{ij}^c is the maximum or critical service ratio for origin/destination pair (i, j) .

With this notation, we can consider the following covering-like hub location model:

$$\text{MINIMIZE} \quad \sum_{k \in J} f_k X_k \quad (8.135)$$

$$\text{SUBJECT TO:} \quad \sum_{k \in J} \sum_{m \in J} Z_{ij}^{km} = 1 \quad \forall i \in I; j \in I \quad (8.136)$$

$$Z_{ij}^{km} \leq a_{ij}^{km} X_k \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.137)$$

$$Z_{ij}^{km} \leq a_{ij}^{km} X_m \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.138)$$

$$X_k \in \{0, 1\} \quad \forall k \in J \quad (8.139)$$

$$Z_{ij}^{km} \geq 0 \quad \forall i \in I; j \in I; k \in J; m \in J \quad (8.140)$$

The objective function (8.135) minimizes the total cost of all of the hubs that are located. Clearly, if we set all of the fixed hub location costs (f_k) to 1, the objective function can be made to minimize the number of hubs that are located. Constraint (8.136) requires that each origin/destination pair be assigned to exactly one hub pair. This constraint is identical to constraint (8.108) in the P -hub median location formulation. Constraints (8.137) and (8.138) stipulate that origin/destination pair (i,j) cannot be assigned to hub pair (k,m) unless (i) we locate hubs at candidate sites $k \in J$ [(8.137)] and $m \in J$ [(8.138)] and (ii) the level of service to origin/destination pair (i,j) when routed through hub pair (k,m) is better than the critical value for the origin/destination pair (i.e., $a_{ij}^{km} = 1$). Constraints (8.139) and (8.140) are integrality and nonnegativity constraints, respectively. This formulation allows nonhub cities to be assigned to multiple hubs. To preclude this, constraints (8.117)–(8.119), (8.121) must be added to this formulation.

Note that we can eliminate any constraints of the form of (8.137) and (8.138) whenever $a_{ij}^{km} = 0$. We can also eliminate the corresponding assignment variable (Z_{ij}^{km}) from the formulation, since these constraints require that the variable be equal to 0.

A wide range of important extensions of these models can be formulated. First, fixed fleet and frequency of service planning can be included in hub location models. The lower bounds on the flows between spokes and hubs [constraints (8.124)] and the inclusion of fixed costs associated with spoke/hub connections [expression (8.123)] are proxies for these concerns. Second, the models outlined above assume that flows travel through only a single hub or a pair of hubs. In many applications (e.g., LTL trucking, communication networks, and computer networks), flows travel through more than two hubs. Third, just as we formulated models in which facilities interacted in a variety of ways (Section 8.4), we can extend the basic models outlined above to allow hubs to interact as well. Fourth, we can envision models in which some form of backup service is required. For example, instead of forcing spoke nodes to be assigned to only one hub, we may force each spoke node to be assigned to (or covered by in some sense) more than one hub. Models of this form may be particularly important if the reliability of the system is an issue, as such models allow multiple paths between origin/destination pairs. Again, computer, telecommunication, and power generation and transmission networks are cases in which network redundancy may be particularly important. Finally, spoke nodes need not be connected directly to the hubs.

Instead, they may be connected via routes or paths leading to models similar to those outlined in Section 8.6. Both Flynn and Ratwick (1988) and Kuby and Gray (1993) discuss models of this sort.

As suggested above, the solution of hub location problems is difficult. The large number of decision variables (Z_{ij}^{km}) that enter most, if not all, of the models leads to very large formulations even for instances with relatively few nodes. Very small problems can often be solved using standard integer programming packages. For larger problems, heuristics (such as O’Kelly’s HEUR1 and HEUR2 outlined above) must be used.

8.8 DISPERSION MODELS AND MODELS FOR THE LOCATION OF UNDESIRABLE FACILITIES

In all of the models discussed so far, “closer was better.” It was always better to locate facilities close to demands or close to each other. In some cases, closer is not necessarily better. In this section, we outline two classes of models in which “farther is better,” at least in some sense. In the first class of models, known as *dispersion models*, we want to locate a given number of facilities so that the facilities are as far from each other as possible. We are not explicitly concerned with the location of the facilities relative to demand nodes in this class of problems. Such problems arise in a number of contexts. For example, in locating silos for nuclear weapons, it is desirable to have the facilities (silos) as far away from each other as possible so that it is difficult for your enemies to destroy all your weapons with only a few of their own. In a more peaceful context, when locating franchise outlets, it is often desirable to spread them out as much as possible to minimize the extent to which stores of the same company compete with each other.

Models for the location of *noxious* or *obnoxious facilities* represent the second class of problems that we address in this section.²⁶ In these models, we want to locate facilities to maximize some measure of the distance between demand nodes and the *nearest* facility. Thus, in locating nuclear reactors, hazardous waste dumps, landfills, or solid

²⁶ As indicated by Erkut and Neuman (1989), a *noxious* facility is one that poses a health or welfare threat to individuals. An *obnoxious* facility is one that poses a threat to the lifestyles of those in close proximity to the facility. Following their example, we do not distinguish between these two terms since the elementary models we formulate can be applied to either type of facility. We refer to such facilities as *undesirable*.

waste repositories, we would like to find locations that are as far from population centers as possible. Note that now we are concerned with maximizing a function of the distance between demands and the facilities being located, not simply the distance between facilities. The desire to keep such facilities far away from population centers is so pervasive that it is often referred to as the NIMBY (Not In My Back Yard) phenomenon. Other common terms include: BANANA (Build Absolutely Nothing Anywhere Near Anything), LULU (Locally Unwanted Land Use), NOPE (Not On Planet Earth), NOTE (Not Over There Either), CAVE (Citizens Against Virtually Everything) and, most recently, L-SOUP (Location of SOcially Undesirable Premises) (Marianov and Eiselt, 2012).

8.8.1 Dispersion Models

We begin by discussing the problem of dispersing facilities on a network. We assume that there is a discrete set of candidate locations at which the facilities may be located and that we want to locate P facilities to maximize the minimum separation between any pair of facilities. To formulate such a model, we define the following notation:

Inputs

J = set of candidate locations

d_{ij} = distance between candidate locations $i \in J$ and $j \in J$

M = a very large number (This must be such that $M \geq \max_{i,j \in J} \{d_{ij}\}$.)

P = the number of facilities to locate

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate a facility at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

D = minimum separation between any pair of facilities.

With this notation, we can formulate a P -dispersion model as follows:

$$\text{MAXIMIZE} \quad D \tag{8.141}$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} X_j = P \tag{8.142}$$

$$D \leq d_{ij} + (M - d_{ij})(1 - X_i) + (M - d_{ij})(1 - X_j) \quad \forall j \in J; i \in J, i < j \quad (8.143)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.144)$$

The objective function (8.142) maximizes the minimum interfacility distance. Constraint (8.142) stipulates that we locate exactly P facilities. Constraints (8.143) define the minimum interfacility distance in terms of the selected facility locations. Constraint (8.143) may be rearranged to obtain

$$D + (M - d_{ij})X_i + (M - d_{ij})X_j \leq 2M - d_{ij}$$

If $X_i = X_j = 1$, then constraint (8.143) reduces to $D \leq d_{ij}$. In other words, if we locate at both candidate site $i \in J$ and candidate site $j \in J$, then the maximum distance between any pair of facilities cannot exceed the distance between sites $i \in J$ and $j \in J$. If only one of the two sites is chosen (i.e., $X_i = 0, X_j = 1$ or $X_i = 1, X_j = 0$), then constraint (8.143) becomes $D \leq M$. Thus, we want M to be sufficiently large so that this constraint is not binding. Hence, we set $M = \max_{i,j \in J} \{d_{ij}\}$. Finally, if $X_i = 0, X_j = 0$, constraint (8.143) becomes $D \leq 2M - d_{ij}$. Again, we do not want this constraint to be binding and again setting $M = \max_{i,j \in J} \{d_{ij}\}$ will ensure that this constraint does not constrain the value of D . Constraints (8.144) are simple integrality constraints.

To illustrate the use of this formulation, consider the network shown in Figure 8.20.

The minimum path distances for this network are given by

$$[d_{ij}] = \begin{bmatrix} 0 & 7 & 20 & 4 & 13 \\ 7 & 0 & 13 & 11 & 6 \\ 20 & 13 & 0 & 18 & 8 \\ 4 & 11 & 18 & 0 & 10 \\ 13 & 6 & 8 & 10 & 0 \end{bmatrix}$$

Figure 8.20 Network for dispersion example.

For this network, we can use $M = 20$. With this value, formulation (8.141)–(8.144) becomes:

$$\begin{aligned}
 & \text{MINIMIZE} && D \\
 & \text{SUBJECT TO:} && X_A + X_B + X_C + X_D + X_E = P \\
 & && D + 13X_A + 13X_B \leq 33 \\
 & && D + 0X_A + 0X_C \leq 20 \\
 & && D + 16X_A + 16X_D \leq 36 \\
 & && D + 7X_A + 7X_E \leq 27 \\
 & && D + 7X_B + 7X_C \leq 27 \\
 & && D + 9X_B + 9X_D \leq 29 \\
 & && D + 14X_B + 14X_E \leq 34 \\
 & && D + 2X_C + 2X_D \leq 22 \\
 & && D + 12X_C + 12X_E \leq 32 \\
 & && D + 10X_D + 10X_E \leq 30 \\
 & && X_A, X_B, X_C, X_D, X_E \in \{0, 1\}
 \end{aligned}$$

The results of solving this problem using LINDO (Schrage, 1991)—a standard branch-and-bound code—are given in Table 8.4. As can be seen from this simple example, the linear programming bound from this formulation is not very tight. In the case of four facilities, the linear programming bound is over twice the optimal value of the objective function. Nevertheless, relatively few branches needed to be evaluated for each of the solutions. Also, the sequence of optimal facility locations does not exhibit any apparent structure. For example, the optimal solution for $P = 2$ is not a subset of the optimal solution for $P = 3$. Similarly, the optimal solution for $P = 3$ is not a subset of the optimal solution for $P = 4$. This suggests that greedy-type algorithms may not be very effective in solving this class of problems. The reader

Table 8.4 Results of Solving Formulation (8.141)–(8.144) for the Network Shown in Figure 8.20

P	Linear Programming Objective Function at Root Node	Iterations	Branches in Tree	Integer Objective Function	Locations
2	20.000000	11	0	20	A, C
3	17.603073	44	8	11	B, C, D
4	12.533320	24	2	6	A, B, C, E

interested in dispersion models is referred to Kuby (1987) who discusses this model and related dispersion models. This paper also indicates a number of important relationships between the P -dispersion problem and the $(P - 1)$ -center problem. Erkut and Neuman (1989) provide a comprehensive review and taxonomy of location models for undesirable facilities. Erkut and Verter (1994) present an annotated bibliography of hazardous materials logistics including models used in siting facilities handling undesirable materials.

8.8.2 A Maxisum Model for the Location of Undesirable Facilities

In the case of undesirable facilities, one of the common goals that arises in siting facilities is that of maximizing some function of the distance between demand nodes and the nearest facilities. This also arises in defender–interdictor problems as outlined below in Section 8.10.2. In this section we outline the formulation of a model that *maximizes* the total demand-weighted distance between demand nodes and the *nearest* of the chosen facility sites. Formulation of such models at first seems straightforward since the P -median problem is identical to this problem statement except that in the P -median problem we want to *minimize* the total demand-weighted distance. This suggests simply changing the objective function from a minimization to a maximization in the P -median formulation. We refer to this formulation as a *maxisum model* since we are maximizing the sum of the demand-weighted distances.

Adopting this approach, we define the following notation (which is identical to that used in the P -median problem):

Inputs

h_i = demand at node $i \in I$

d_{ij} = distance between demand node $i \in I$ and a facility at candidate site $j \in J$

P = number of facilities to locate

Decision Variables

$$X_j = \begin{cases} 1 & \text{if we locate at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$Y_{ij} = \begin{cases} 1 & \text{if demands at node } i \in I \text{ are served by a facility} \\ & \text{at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

Figure 8.21 Network for maxisum example.

With this notation, we can begin to formulate a maxisum model as follows:²⁷

$$\text{MAXIMIZE} \quad \sum_{j \in J} \sum_{i \in I} h_i d_{ij} Y_{ij} \quad (8.145)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.146)$$

$$\sum_{j \in J} X_j = p \quad (8.147)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (8.148)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.149)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (8.150)$$

This model is simply the P -median formulation with an objective function to be maximized instead of minimized. Unfortunately, this formulation is not valid for the maxisum problem we want to solve because it does not guarantee that demands will be assigned to the nearest facility. In fact, it does just the opposite. For any given set of facility locations, it will assign demand node $i \in I$ to the most remote of the facility locations in computing the demand-weighted distance. To see this, consider the network shown in Figure 8.21. The solution to formulation (8.145)–(8.150) for $P = 2$ is

$$X_A = X_D = 1 \quad X_B = X_C = 0$$

$$Y_{AD} = Y_{BD} = Y_{CA} = Y_{DA} = 1$$

$$\text{All other } Y_{ij} = 0$$

$$\text{Objective function} = 146$$

In this solution, demands are assigned to the *farthest* facility, not the closest facility. The true objective function for facilities at nodes A and D can be computed by setting $Y_{AA} = Y_{BA} = Y_{CD} = Y_{DD} = 1$ and all

²⁷ The reader is cautioned at this point that this naive approach is *not* sufficient. As indicated below, additional constraints are needed to ensure that demand nodes are assigned to the *nearest* facility.

other $Y_{ij} = 0$. With these values, the objective function with facilities at A and D is 22. As we shall see, there is a substantially better solution to this problem when $P = 2$.

Before we present the true solution to this particular problem, however, we need to identify additional constraints that will force demand nodes to be assigned to the closest selected facility. Let us begin by considering the addition of the following constraints for node B :

$$-X_B + Y_{BB} \geq 0 \quad (8.151)$$

$$-X_A + Y_{BB} + Y_{BA} \geq 0 \quad (8.152)$$

$$-X_C + Y_{BB} + Y_{BA} + Y_{BC} \geq 0 \quad (8.153)$$

$$-X_D + Y_{BB} + Y_{BA} + Y_{BC} + Y_{BD} \geq 0 \quad (8.154)$$

The effect of these four constraints, in conjunction with (8.146) and (8.148), is to force node B to be assigned to the nearest facility. Constraint (8.151) is equivalent to $Y_{BB} \geq X_B$. Thus, if a facility is located at node B ($X_B = 1$), this constraint will force node B to be assigned to that facility ($Y_{BB} = 1$); otherwise (if $X_B = 0$), constraint (8.148) will force node B not to be assigned to a facility at node B ($Y_{BB} = 0$).

Node A is the next closest site to node B . Constraint (8.152) forces node B to be assigned to either a facility at node B or to a facility at node A if a facility is located at node A . If a facility is also located at node B , constraint (8.151) will have forced node B to be assigned to that facility ($Y_{BB} = 1$) and constraint (8.152) will be satisfied. If a facility is not at B , but is at A , constraint (8.152) will force node B to be assigned to that facility ($Y_{BA} = 1$). Constraints (8.31c) and (8.31d) operate similarly.

The key to constraints (8.151)–(8.154) is that we have sorted the candidate locations in terms of increasing distance from the demand node in question, node B . Let $[m]$ denote the index of the m th farthest candidate location from demand node $i \in I$. For the network of Figure 8.21, we have the values shown in Table 8.5.

Table 8.5 Indices $[m]_i$ for the Network of Figure 8.21

Demand Node i	$m = 1$	$m = 2$	$m = 3$	$m = 4$
A	A	B	C	D
B	B	A	C	D
C	C	B	D	A
D	D	C	B	A

Having introduced this notation, we can now define the following constraint whose addition to formulation (8.145)–(8.150) will ensure that demand nodes are assigned to the closest selected facility:

$$-X_{[m]_i} + \sum_{k=1}^m Y_{i[k]} \geq 0 \quad \forall i \in I; m = 1, \dots, N-1 \quad (8.155)$$

where N is the number of nodes. Note that we do not need the N th constraint for any demand node $i \in I$, since this simply says

$$-X_{[N]_i} + \sum_{j \in J} Y_{ij} \geq 0$$

But satisfaction of constraint (8.146) will ensure that this constraint is also always satisfied, no matter what the value of $X_{[N]_i}$.

With the addition of this constraint, the maxsum problem for the network of Figure 8.1 becomes

$$\begin{aligned} \text{MAXIMIZE } & 9Y_{AB} + 21Y_{AC} + 36Y_{AD} + 12Y_{BA} + 16Y_{BC} + 36Y_{BD} \\ & + 14Y_{CA} + 8Y_{CB} + 10Y_{CD} + 60Y_{DA} + 45Y_{DB} + 25Y_{DC} \end{aligned}$$

SUBJECT TO: $X_A + X_B + X_C + X_D = P$

$$Y_{AA} + Y_{AB} + Y_{AC} + Y_{AD} = 1$$

$$Y_{BA} + Y_{BB} + Y_{BC} + Y_{BD} = 1$$

$$Y_{CA} + Y_{CD} + Y_{CC} + Y_{CD} = 1$$

$$Y_{DA} + Y_{DB} + Y_{DC} + Y_{DD} = 1$$

$$Y_{AA} \leq X_A \quad Y_{BA} \leq X_A \quad Y_{CA} \leq X_A \quad Y_{DA} \leq X_A$$

$$Y_{AB} \leq X_B \quad Y_{BB} \leq X_B \quad Y_{CB} \leq X_B \quad Y_{DB} \leq X_B$$

$$Y_{AC} \leq X_A \quad Y_{BC} \leq X_C \quad Y_{CC} \leq X_C \quad Y_{DC} \leq X_C$$

$$Y_{AD} \leq X_D \quad Y_{BD} \leq X_D \quad Y_{CD} \leq X_D \quad Y_{DD} \leq X_D$$

$$-X_A + Y_{AA} \geq 0$$

$$-X_B + Y_{AB} + Y_{AA} \geq 0$$

$$-X_C + Y_{AB} + Y_{AC} + Y_{AA} \geq 0$$

$$-X_B + Y_{BB} \geq 0$$

$$-X_A + Y_{BB} + Y_{BA} \geq 0$$

$$-X_C + Y_{BB} + Y_{BA} + Y_{BC} \geq 0$$

$$-X_C + Y_{CC} \geq 0$$

$$-X_B + Y_{CC} + Y_{CB} \geq 0$$

$$-X_D + Y_{CC} + Y_{CB} + Y_{CD} \geq 0$$

$$-X_D + Y_{DD} \geq 0$$

$$-X_C + Y_{DD} + Y_{DC} \geq 0$$

$$-X_B + Y_{DD} + Y_{DC} + Y_{DB} \geq 0$$

$$X_A, X_B, X_C, X_D \in \{0, 1\}$$

$$Y_{ij} \geq 0 \quad \forall i \in I; j \in J$$

Table 8.6 Solution of Maxisum and P -Median Models for the Network of Figure 8.21

P	Maxisum Model		P-Median Model	
	Locations	Objective Function	Locations	Objective Function
1	A	86	B	62
2	A, B	53	B, D	17
3	A, B, C	25	A, B, D	8
4	A, B, C, D	0	A, B, C, D	0

Note that the assignment variables (Y_{ij}) need only be constrained to be nonnegative. We do not need to explicitly force them to be integer valued, since the remainder of the formulation will ensure that this condition is met.

Table 8.6 gives the solution to this problem for the network shown in Figure 8.21 as well as the corresponding P -median solution. It is worth noting how different the solutions are even for this small example. Only when we locate at every candidate site ($P = 4$) are the solutions to the maxisum and P -median model the same in this case.

While we have discussed the location of undesirable facilities in terms of the maxisum model, it is important to note that this is only one of many different approaches that can be adopted in modeling the location of undesirable facilities.²⁸ In general, such problems are multiobjective. For example, in addition to maximizing the demand-weighted total distance between demands and the nearest facilities, we may also want to maximize the minimum demand-weighted distance between a demand node and the nearest facility. This would be a *maximin objective*. Erkut and Neuman (1989, p. 287) emphasize the need for multiobjective approaches to the siting of undesirable facilities when they state, “The multiple constituency, multiobjective nature of the problem severely limits the usefulness of single objective models.” They go on to suggest (p. 289), “Current models can be used to generate a small number of candidate sites, but the final selection of a site is a complex problem and should be approached using multiobjective decision making tools.”

²⁸The reader is referred to Erkut and Neuman (1988) for a survey of models that have been used in locating obnoxious facilities.

While we want many undesirable facilities far from demand centers, it is often these demand centers that are served by the undesirable facilities being sited. For example, while no one wants a landfill in his or her backyard, large population centers generate much of the waste that needs to be transported to landfills. Locating such facilities too far from population centers increases the operating costs associated with waste disposal. Thus, a conflicting objective would be that of minimizing the transport costs. In many cases, this translates into a P -median objective. As indicated in Table 8.6, this objective and the maximin objective are in clear conflict. The optimal locations resulting from the two models differ significantly.

Routing is also an important issue in locating undesirable facilities. Hazardous materials often travel along paths other than the shortest distance or cost path to avoid large concentrations of population. List and Mirchandani (1991) and ReVelle, Cohon, and Shobrys (1991) develop joint location/routing models for hazardous wastes.

In many cases, we need to consider the fixed costs associated with the location of undesirable facilities. These costs can often be very large as special measures are needed to handle and contain the hazardous materials.

Finally, equity is a major concern in the location of undesirable facilities. For example, no single community wants to be the sole recipient of all of a region's waste. If all communities can be shown to be (nearly) equally affected by the facilities being located, local opposition may be muted since no one is being unduly hurt. One way of modeling this sort of concern is through covering constraints. We may want to ensure that all communities have at least one of the undesirable facilities within some "dissatisfaction" distance. While spreading out undesirable facilities in this way may sound counterintuitive and counterproductive since we want these facilities to be located far from population centers, evening out the negative impacts of the location of these facilities *may* be one way of ensuring a solution that can be implemented and that is not likely to be blocked by residents of a few affected communities.

In a widely cited paper, Ratwick and White (1988) propose a multi-objective model for the location of undesirable facilities. Three objectives are considered. The first objective minimizes the facility location costs. The second objective minimizes opposition to the siting plan. In their model, the opposition to a facility at a particular site increases with the scale of the facility being located. The opposition is also proportional to the population that is covered by the facility. The coverage distance can depend on the scale of the facility in their model. The

total opposition measure is the sum of the individual facility measures. The third objective maximizes equity. Equity is defined in terms of what Ratnick and White term a *complementary anticover* model. If a facility is located at candidate site i , the equity index for a candidate site i is defined as the number of other facilities that are sited outside of the (scale-dependent) coverage distance associated with the facility at site i . If no facility is located at candidate site i , the equity index for the candidate site is set to a very large number. The overall equity index for the location plan is the minimum of the equity indices over all candidate facility sites. As such, it is a maximin objective since it maximizes the minimum equity index over all candidate locations. The rationale for this measure is that the location plan is likely to be perceived as being more equitable if other communities are also impacted by other undesirable facilities.²⁹

Erkut and Neuman (1992) build on the Ratnick and White model to include fixed facility location costs as well as transport costs. In the Erkut and Neuman model, equity and opposition are represented as decreasing functions of the distance between a population center and the facilities being located and as increasing functions of the sizes of the facilities. They solve the problem by enumeration of the feasible facility sizes and locations. They argue that enumeration may not be an unreasonable approach to solving such problems since the number of feasible candidate sites and the number of possible facility sizes may both be small. Finally, Wyman and Kuby (1994) also outline a multiobjective facility location model for undesirable facilities. Their objectives include: fixed and transport cost minimization, risk minimization, and disequity minimization. Wyman and Kuby argue that equity can be modeled by minimizing the maximum demand-weighted distance that material must travel between a generation site and a processing facility.

8.9 AN INTEGRATED LOCATION-INVENTORY MODEL

In Section 8.5, we outlined a simple example in which transportation and inventory decisions impact the choice of the distribution center to use. In this section, we outline an integrated location-inventory model that optimizes the number and location of distribution centers between

²⁹ The model formulated by Ratnick and White (1988) is a pure location model in that it does not encompass the *allocation* of demand nodes to facilities.

known production plants and retail outlets while accounting for (1) the fixed facility costs at the distribution centers, (2) the shipment costs (recognizing economies of scale) from the plants to the distribution centers, (3) the inventory carrying costs at the distribution centers, (4) the safety stock costs at the distribution centers, and (5) the (linear) transportation costs from the distribution centers to the retail outlets.

Before we proceed with the development of this model, we need to review a few basic concepts in inventory theory on which the model will depend.

We therefore begin with the classical *economic order quantity* model. Intuitively, this model balances the fixed ordering costs—the costs that are incurred every time an order is placed—with the inventory carrying costs. The fixed costs include order processing and handling costs that are independent of the size of the order that is placed as well as those transport costs that are independent of the number that are shipped. Current pricing models of the form “if it fits it ships” are consistent with fixed shipping costs that are (to some extent) independent of the quantity of goods that are shipped. If we placed only one order per year, the fixed shipment costs would be small, but the inventory carrying costs might be very large since, on average, we would have half a year’s worth of inventory on hand at any point in time. On the other hand, if we shipped daily, we would incur very low inventory costs since the average inventory would be half a day’s worth of inventory; however, the fixed shipping costs would be very large. This notion is illustrated in Figure 8.22 that shows two alternative ways in which the demand for a product could be satisfied. In the bold lines, two orders are placed over the course of time. The inventory on hand is large, but there are only two orders that are placed. In the lighter lines, eight orders are placed over the course of the period. The inventory on hand is small, but the fixed ordering costs are four times as large.

Figure 8.22 Two examples of inventory on hand over time in the economic order quantity model.

The economic order quantity model finds a balance between these two costs.

In this model, the demand for a product is constant at D units per unit time. The cost per item is c dollars. In the basic economic order quantity model, we do not consider quantity discounts. (Daskin (2010) and Chopra and Meindl (2004) outline different extensions to the economic order quantity model including ways of handling quantity discounts.) The fixed cost of placing an order is F dollars per order and the holding cost per item per unit time is h units per dollar of cost of the item. For example, we might have $h = 0.2$ indicating that 20% of the cost of the item is to be charged as inventory carrying cost per unit time. Finally, we need to determine how many items to order in each order. We let Q be the order size. In Figure 8.22, Q is the maximum height of the inventory on hand line for any policy. For the heavier line, Q would be large, while for the lighter line (the policy that entails ordering four times as often with orders that are $\frac{1}{4}$ the size of those placed in the policy represented by the heavier line), Q would be smaller.

The average inventory on hand at any point in time is $Q/2$. The cost of this inventory is $hc(Q/2)$. In each period we need to place D/Q orders and the cost of these orders is $F(D/Q)$. Finally, the cost of the items ordered per unit time is cD . Note that this final quantity is independent of the order quantity, Q . Thus the total cost per unit time is given by

$$TC(Q) = F \frac{D}{Q} + hc \frac{Q}{2} + cD \quad (8.156)$$

Since the final term does not depend on the order quantity, we will ignore it in the remainder of this discussion.

If we take the derivative of this with respect to Q , the order quantity, we obtain

$$\frac{dTC(Q)}{dQ} = -FD \frac{1}{Q^2} + \frac{hc}{2} = 0$$

Solving for the optimal order quantity, we obtain

$$Q^* = \sqrt{\frac{2FD}{hc}} \quad (8.157)$$

Recalling that we will omit the fixed cost associated with ordering D items per unit time, the optimal cost is then given by

$$\begin{aligned} TC(Q^*) &= FD \sqrt{\frac{hc}{2FD}} + hc \frac{1}{2} \sqrt{\frac{2FD}{hc}} \\ &= \sqrt{2hcFD} \end{aligned} \quad (8.158)$$

It is worth noting that the total cost is not very sensitive to small changes in the order quantity. In fact, if we order βQ^* items instead of Q^* items, the ratio of the realized cost to the optimal cost is

$$\frac{TC(\beta Q^*)}{TC(Q^*)} = \frac{\beta + (1/\beta)}{2} \quad (8.159)$$

Exercise 8.19 asks the reader to explore this relationship further.

In addition to ignoring quantity discounts, the economic order quantity model also ignores the order time. The model assumes that as soon as we place an order, it arrives. This is an easy assumption to relax. If it takes τ time units for an order to arrive, we simply place the order when there are τD units on hand.

The economic order quantity model also ignores the inherent stochasticity in demand that is prevalent in many contexts. Figure 8.23 illustrates what might happen in this case. The thinner line plots the inventory on hand. When the demand is stochastic or random this line moves down at an average rate of D per unit time but the actual time between demands is stochastic and so the line wiggles as it generally moves down at this rate. The heavier line shows the inventory that has been ordered, but that has not yet arrived. In this example, when the inventory on hand reaches 20 units, an order is placed for 50 more units. Six time units later the inventory arrives and the inventory on order is converted to inventory on hand.

The inventory level at which an order is placed is called the reorder point and the time between then and when an order arrives is called the lead time. When demand is stochastic, it is possible that the total

Figure 8.23 Example inventory on hand and on order with stochastic demand.

demand during the lead time exceeds the inventory on hand when an order was placed, or the reorder point. In this case, a stockout occurs and the total inventory on hand becomes negative, indicating in this case that there are backorders to be filled once the new order arrives. This occurs in the first, fourth, and fifth inventory cycles shown in Figure 8.23.

In general, we would like to avoid stockouts as they represent periods of poor customer service. One way to do this is to set the probability of a stockout to be no more than α . If the demand per unit time is normally distributed, this is easy to do. In addition, the lead time demand is approximately normally distributed if the demand follows a Poisson distribution with parameter λ per unit time and the lead time, τ , is such that $\lambda\tau > 20$. In either case, let the mean demand during the lead time be equal to μ and the variance be equal to σ^2 . If the demand follows a Poisson distribution, we have, $\mu = \sigma^2 = \lambda\tau$. In this case, we set the reorder point, R , equal to

$$R = \mu + z_\alpha \sigma \quad (8.160)$$

where z_α is the value of the standard normal distribution (with mean 0 and variance 1) such that the probability of exceeding z_α is α . For $\alpha = 0.05$, $z_\alpha \approx 1.645$; for $\alpha = 0.01$, $z_\alpha \approx 2.326$. Note that $z_\alpha \sigma$ is the safety stock and can be (approximately) thought of as the average inventory that remains in the system just before an order arrives.

In the example of Figure 8.23, we had Poisson demands at a rate of 3 per unit time. The lead time was 6 and so the mean lead time demand was 18. If we wanted to ensure that the probability of a stockout was less than 0.05, we would need to have a reorder point of 25, using either the normal approximation or the exact Poisson distribution of the lead time demand. Instead, we had used a reorder point of 20. This resulted in three order cycles out of five during which we experienced a stockout.

In summary, one way to handle stochastic demands is to set the order quantity based on the economic order quantity model using the formula given by (8.157) and the reorder point using (8.160) for a given level of service specified by the probability of a stockout, α . This is what we do in the model below.

Figure 8.24 is a schematic of the problem under study. We are given the locations of some number of plants, shown as squares in the figure and numbered A, B, and C. We are also given the locations of some number of demand points or customers or retailers, each with

Figure 8.24 Schematic of the location-inventory problem under study.

stochastic demand. These are shown as triangles in the figure and are numbered 1, …, 9. The demand at each location is assumed to follow a Poisson distribution with a known parameter that may be site dependent. Finally, we are also given the locations of some candidate distribution centers, shown as ovals and numbered i , …, iv in the figure. Our problem is to select distribution centers to minimize the sum of the transport costs from the plants, the inventory and safety stock costs at the distribution centers, the fixed costs of the distribution centers and the transport cost to the retailers or customers. We want to do this while ensuring that the probability of a stockout at a distribution center is less than or equal to α .

Figure 8.24 shows one particular solution to the problem in which plants A and B ship through distribution center i to customers 1, 2, 5, 6, and 9. Plant C ships through distribution center iv to customers 3, 4, 7, and 8.

To formulate the problem, we will define the following notation:

Sets

I = set of demand nodes or customer nodes

J = set of candidate distribution centers

K = set of plants

Inputs

f_j = fixed cost of locating a distribution center at candidate site $j \in J$

μ_i = mean (annual) demand per unit time at customer $i \in I$

σ_i^2 = the variance of the demand per unit time at customer $i \in I$. We also assume that the demand at one customer is independent of

the demand at any other customer. We will assume that the demand at each customer is normally distributed.

z_α = the value of a standard normal distribution such that the probability of exceeding z_α is α

c_{ij} = unit cost of shipping from candidate distribution center $j \in J$ to customer $i \in I$

$v_j(x)$ = the cost of shipping x items per shipment from a plant to distribution center $j \in J$. Since the plants are not modeled as having capacities, this shipment cost will be the smallest such cost over all possible plants.

H_j = holding cost per unit of product per year at candidate distribution center $j \in J$

F_j = fixed cost of placing an order at candidate distribution center $j \in J$

L_j = lead time at candidate distribution center $j \in J$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if candidate distribution center } j \in J \text{ is selected} \\ 0 & \text{if not} \end{cases}$$

$$Y_{ij} = \begin{cases} 1 & \text{if customer } i \in I \text{ is assigned to distribution center } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, we can begin to formulate the model. The total demand that is assigned to distribution center $j \in J$ is given by $\sum_{i \in I} \mu_i Y_{ij}$. This is equivalent to D , the annual demand, in the simple economic order quantity model above. Instead of determining the order quantity, we will determine the number of orders to be placed each year at each distribution center. The cost of shipping to the distribution center is given by $v_j(\sum_{i \in I} \mu_i Y_{ij}/n)$, where n is the number of orders per year that the distribution center places. We let $v_j(x) = g_j + a_j x$, where g_j is a fixed shipment cost to distribution center $j \in J$ and a_j is a cost per item shipped to candidate distribution center $j \in J$. Thus, the cost per shipment to distribution center $j \in J$ is given by $v_j(\sum_{i \in I} \mu_i Y_{ij}/n) = g_j + a_j(\sum_{i \in I} \mu_i Y_{ij}/n)$. The annual cost is then given by $nv_j(\sum_{i \in I} \mu_i Y_{ij}/n) = g_j n + a_j \sum_{i \in I} \mu_i Y_{ij}$. Similarly, the inventory holding cost at the distribution center is given by $F_j n + H_j(\sum_{i \in I} \mu_i Y_{ij}/2n)$. Note that $\sum_{i \in I} \mu_i Y_{ij}/n$ is

the order quantity and is equivalent to Q in the economic order quantity model.

Combining these terms, we find that the total shipment plus inventory cost at the distribution center (excluding the safety stock cost) is given by

$$\begin{aligned} & g_j \cdot n + a_j \sum_{i \in I} \mu_i Y_{ij} + F_j \cdot n + H_j \frac{\sum_{i \in I} \mu_i Y_{ij}}{2n} \\ &= (g_j + F_j) \cdot n + H_j \frac{\sum_{i \in I} \mu_i Y_{ij}}{2n} + a_j \sum_{i \in I} \mu_i Y_{ij} \end{aligned} \quad (8.161)$$

Taking the derivative of (8.161) with respect to n , equating the result to 0, and solving for n we find

$$n^* = \sqrt{\frac{H_j \sum_{i \in I} \mu_i Y_{ij}}{2(g_j + F_j)}} \quad (8.162)$$

Substituting (8.162) into (8.161) we find that the optimal total shipping and inventory cost at distribution center $j \in J$ is given by

$$\begin{aligned} & (g_j + F_j) \cdot n^* + H_j \frac{\sum_{i \in I} \mu_i Y_{ij}}{2n^*} + a_j \sum_{i \in I} \mu_i Y_{ij} \\ &= (g_j + F_j) \sqrt{\frac{H_j \sum_{i \in I} \mu_i Y_{ij}}{2(g_j + F_j)}} + H_j \frac{\sum_{i \in I} \mu_i Y_{ij}}{2} \sqrt{\frac{2(g_j + F_j)}{H_j \sum_{i \in I} \mu_i Y_{ij}}} + a_j \sum_{i \in I} \mu_i Y_{ij} \\ &= \sqrt{2H_j(g_j + F_j) \sum_{i \in I} \mu_i Y_{ij}} + a_j \sum_{i \in I} \mu_i Y_{ij} \end{aligned} \quad (8.163)$$

Note that this depends on the assignment variables, Y_{ij} , which are not yet known.

The safety stock at distribution center $j \in J$ depends on the variance of the demands that are assigned to that distribution center. Specifically, the safety stock is given by $z_\alpha \sqrt{L_j \sum_{i \in I} \sigma_i^2 Y_{ij}}$. The cost of this inventory is given by $z_\alpha H_j \sqrt{L_j \sum_{i \in I} \sigma_i^2 Y_{ij}}$. Note that this too depends on the still-unknown assignment variables, Y_{ij} .

Finally, we can formulate the model as follows:

$$\begin{aligned} \text{MINIMIZE} \quad & \sum_{j \in J} f_j X_j \\ & + \sum_{j \in J} \sum_{i \in I} (c_{ij} + a_j) \mu_i Y_{ij} \\ & + \sum_{j \in J} \sqrt{2H_j(g_j + F_j) \sum_{i \in I} \mu_i Y_{ij}} \\ & + z_\alpha \sum_{j \in J} H_j \sqrt{L_j \sum_{i \in I} \sigma_i^2 Y_{ij}} \end{aligned} \quad (8.164)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.165)$$

$$Y_{ij} \leq X_j \quad \forall i \in I; j \in J \quad (8.166)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.167)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (8.168)$$

The first term of the objective function (8.164) is the fixed facility costs associated with the selected distribution centers. The next term represents the transportation costs from the distribution centers to the retailers or customers, $\sum_{j \in J} \sum_{i \in I} c_{ij} \mu_i Y_{ij}$, plus the total variable (per unit) shipping cost from the plants to the distribution centers $\sum_{j \in J} \sum_{i \in I} a_j \mu_i Y_{ij}$. The next term captures the fixed costs per shipment from the plant to the distribution centers, the fixed ordering costs at the distribution centers and the (working) inventory holding costs at the distribution centers. The working inventory is the inventory captured by the economic order quantity model and is the inventory cost excluding the cost of the safety stock inventory. The cost of the safety stock inventory is captured in the final term of the objective function.

Constraints (8.165)–(8.168) are essentially identical to the constraints associated with the standard fixed charge location problem.

There are several interesting properties of the formulation above. First, it is possible for a demand node to be assigned to a facility that is not the closest facility to that demand node. This is the result of the concave nonlinear inventory terms in the objective function. To see this, consider the simple network shown in Figure 8.25 in which we show the demands, fixed facility location costs, and unit travel costs. It should be clear that it will be optimal to open two facilities, at

Figure 8.25 Example network of non-closest assignment.

nodes *A* and *C*. The demands, transport costs, and fixed costs should make this clear. Now we need to determine how to assign the nodes to the facilities. Demand nodes *A* and *C* should clearly be assigned to the facilities at their respective nodes. Node *B* is “closer” (in terms of the unit costs) to node *C* than it is to node *A*. However, under many input conditions it is optimal to assign node *B* to the facility at *A* instead of assigning node *B* to the facility at *C*. For example, for the parameter values shown in Table 8.7, the total cost of assigning node *B* to the distribution center at *A* is 1179.64 while the total cost of assigning demand node *B* to the distribution center at *C* is 1181.95. Thus the total cost can be reduced by about 0.2% by assigning node *B* to a distribution center that for which the transport costs from the distribution center to the demand node are 10% larger than they are for the closer distribution center.

Assignment of demand nodes to distribution centers other than the closest one can occur with real data as well as small hypothetical examples. Figure 8.26 shows the optimal DC locations for a problem solved over the 500 largest counties in the 2010 census for the contiguous United States. Demand was proportional to population and great circle distances were used. Two plants were used in the model: one in Richland, OH and one in Randall, TX. Fourteen DCs were selected from the 500 candidate sites as shown in Figure 8.26. Figure 8.27 shows the assignment of demand nodes to

Table 8.7 Sample Parameters for Network of Figure 8.25

Parameter	Value
Fixed transport cost to the DC	0
Per unit transport cost to the DC	0
Fixed order cost at the DC	100
Unit holding cost at the DC	1
Lead time to the DC	1
Z_α	1.645

Example solution with non-closest assignment O.F. = 18,106,790,54

Figure 8.26 Plant and DC locations for 500-node example with non-closest assignment.

Example solution with non-closest assignment O.F. = 18,106,790.54

Figure 8.27 DC and demand node assignments for 500-node example (non-closest assignment).

Table 8.8 Non-Closest Assignments for the Results of Figure 8.27

Demand node	128	392	394	431
Name	Chester, PA	Wyandotte, KS	Cumberland, NJ	Rankin, MS
Nominal demand	498,886	157,505	156,898	141,617
Assigned to	26	2	26	64
Name	Bronx, NY	Cook, IL	Bronx, NY	Gwinnett, GA
At distance of	112	412	117	365
Closest facility	104	34	104	3
Name	District of Columbia, DC	Hennepin, MN	District of Columbia, DC	Harris, TX
At distance of	103	411	109	362
Distance difference	9	1	8	3

the facilities. In this case, there are four demand nodes that are not assigned to the closest distribution center. Table 8.8 summarizes these assignments. For example, Chester, PA, node 128, is assigned to a distribution center at node 26, Bronx, NY, even though the distribution center at node 104 (in the District of Columbia, DC) is 9 miles closer to Chester than is the Bronx facility. The increment in the total nominal demand times the distance is 6,327,514 but the total nominal demand-miles are 24,145,243,045. Thus, the non-closest assignments represent roughly a 0.026% increment over the total nominal demand-miles had we used a closest assignment approach (shown in Figure 8.28). Because of the nonlinear terms in the objective function, however, the total cost with the non-closest assignment is 621.42 less than that using the closest assignment (18,106,790.54 versus 18,107,422.96).³⁰

Not only is it possible for a demand node to be assigned to a non-closest distribution center in an optimal solution, but it is also possible for demands at a node that houses a distribution center to be assigned to a facility other than the one at that node (Daskin, Coullard, and Shen, 2002). However, we can show that if the variance to the mean ratio at each demand node is constant (i.e., $\sigma_i^2/\mu_i = \gamma$ for all demand nodes $i \in I$), then this will not occur. This assumption also allows us to

³⁰The inputs for this case were the default SITATION inputs for this model with the exception of the demands per unit population per day that were increased from the default parameter value of 0.000003 to 0.00003.

Figure 8.28 DC and demand node assignments for 500-node example (closest assignment).

simplify the objective function as the third and fourth terms can be merged under this assumption. In particular, the new objective function becomes

$$\begin{aligned}
 \text{MINIMIZE} \quad & \sum_{j \in J} f_j X_j \\
 & + \sum_{j \in J} \sum_{i \in I} (c_{ij} + a_j) \mu_i Y_{ij} \\
 & + \sum_{j \in J} \left\{ \sqrt{2H_j(g_j + F_j)} + z_\alpha H_j \sqrt{L_j \gamma} \right\} \sqrt{\sum_{i \in I} \mu_i Y_{ij}}
 \end{aligned} \tag{8.169}$$

The advantage of being able to make this assumption is that we now have a model that is essentially identical to that of an uncapacitated fixed charge location model with the exception of the addition of a single nonlinear term at the end of the objective function (8.169). Objective (8.164) has two nonlinear terms. Daskin, Coullard, and Shen (2002) show how to solve this problem using Lagrangian relaxation, relaxing constraint (8.165). Shen, Coullard, and Daskin

(2003) solve the same problem using column generation. They reformulate the problem as a set covering problem. Each column corresponds to the selection of a distribution center and the assignment of demand nodes to that facility. The pricing problems associated with identifying new columns for this model and the subproblems that must be solved at each iteration of the Lagrangian procedure proposed by Daskin, Coullard, and Shen (2002) are identical and can be solved in $O(|I|\log|I|)$ time when using the objective shown in (8.169). Shu, Teo, and Shen (2005) show that the problem with two square root terms (as in objective function (8.164)) results in subproblems (or pricing problems) that can be solved in $O(|I|^2\log|I|)$ time.

There have been numerous extensions to this problem. For example, Snyder, Daskin, and Teo (2007) extend the model to incorporate multiple future scenarios. Ozsen, Coullard, and Daskin (2008) incorporate a capacity constraint in the model, while Ozsen, Coullard, and Daskin (2009) extend that model to allow multiply sourced demand nodes. Shen and Qi (2007) incorporate vehicle routing costs into the model. You and Grossmann (2008) show that the assignment variables can be relaxed to be nonnegative variables in (8.168). They also present alternative solution algorithms and reformulations of the basic model.

8.9.1 A Multiobjective Location-Inventory/Covering Model

The location-inventory model of Section 8.9 does not explicitly incorporate any measure of customer service. Shen and Daskin (2005) incorporate a coverage-related customer service measure and solve a multiobjective version of the problem both exactly and using a genetic algorithm. Problem 8.22 at the end of the chapter asks the reader to formulate this multiobjective problem and to discuss how the weighting method can be used to solve the problem. In this section, we present results of this model for the case of the 250 most populous counties in the contiguous United States based on the 2010 census. Great circle distances were used with a coverage distance of 200 miles. Plants were located in Lorain, OH (node 210) and Galveston, TX (node 220). All other inputs are the default inputs for SITATION.

Figure 8.29 shows the tradeoff between the percent of the demand that can be covered (on the X axis) and the location-

Figure 8.29 Tradeoff between coverage and cost for the location-inventory/service model.

inventory cost (on the left-hand vertical axis). The tradeoff is shown as the upper line. The lower bar graph plots the number of distribution centers in each solution. As the covering increases (or the uncoverage on the X axis decreases), the number of distribution centers increases.

The rightmost point is the solution to the pure location-inventory model. This solution is shown in Figure 8.30. Five facilities are deployed in the following counties: Los Angeles, CA; Cook, IL; Dallas, TX; Hudson, NJ; and Lake, FL. The total cost is 2,224,902.³¹ Less than 53% of the total demand is within 200 miles of the distribution center to which it is assigned.

At the other extreme, Figure 8.31 plots the solution that maximizes the coverage as the primary objective and minimizes the cost as the secondary objective. This corresponds to the leftmost solution in Figure 8.29. The total cost is now 4,298,912, or 93% greater than the minimum cost solution shown in Figure 8.30.

Figure 8.29 shows 30 different solutions. Several of those solutions represent reasonable compromise solutions between minimizing the total cost and maximizing the service. For example, Figure 8.32 plots one such compromise solution. The cost of this solution is 2,388,882,

³¹ Note that the costs are not meant to be representative of actual operating costs of any real system. They are meant for comparative purposes only.

Figure 8.30 Minimum cost location-inventory/service solution with 250 nodes.

Figure 8.31 Maximum covering location-inventory/service solution with 250 nodes.

Figure 8.32 Compromise solution for the location-inventory/covering model with 250 nodes.

or about 7% more than that of the minimum cost solution shown in Figure 8.30. However, the solution now covers over 75% of the total demand. The uncovered demand has decreased nearly 50%. This solution locates seven distribution centers in the following counties: San Bernardino, CA; Contra Costa, CA; Essex, NJ; Polk, FL; Williamson, TX; Allen, IN; and Spartanburg, SC. Compared to the minimum cost solution of Figure 8.30, this solution covers more demand in California and in the southeastern states.

Finally, we note that of the 30 solutions shown in Figure 8.29, only six entail assigning all 250 counties to the closest facility. These are mostly on the right hand side of the cost/coverage trade-off curve. The minimum cost solution and the solution to its immediate left assign two and one demand nodes to facilities other than the closest one. The next six solutions all assign demands to the closest facility. This increases the cost relatively little while enabling the model to increase coverage. All other solutions entail assigning some demands nodes to a distribution center other than the closest one. For the 24 solutions that entail non-closest assignments, on average, 5.3 demand nodes are assigned to non-closest

distribution centers. One solution assigns nine of the 250 demand nodes to distribution centers other than the closest one.

8.9.2 A Look at Aggregation Effects

Section 8.9 illustrated the location-inventory model using the 500 most populous counties (out of 3109 counties) in the contiguous United States. This represents over 75% of the total population in the contiguous United States despite the fact that it includes less than 1/6th of the total number of counties. Section 8.9.1 used the top 250 counties representing over 61% of the population in only 8% of the counties. One question that arises naturally in any location study is how much aggregation can the model tolerate and what are the impacts of aggregation. This section will not explore this topic in detail. The reader is referred to one of the many references on this topic including the seminal work of Hillsman and Rhoda (1978) as well as the more recent (and more theoretical) work of Francis, Lowe, and Tamir (2000), the survey papers by Francis, Lowe, and Tamir (2001) and Francis et al. (2009), the more empirical work of Murray and Gottsegen (1997) and Haghani and Daskin (1986) as well as the work on covering models by Current and Schilling (1990) and their work on median models (Current and Schilling, 1987). Instead, this section will simply compare the 500-node results with those obtained using the full 3109 counties in the contiguous United States.

Figure 8.33 shows the optimal locations when we solve the problem using all 3109 counties in the contiguous United States. This should be compared to the solution shown in Figure 8.26. In the 500-node solution shown in Figure 8.26, 14 sites were selected; with the 3109 county solution, 17 sites are selected to be distribution centers. Many of the sites are the same as those found in the 500-node solution. The most noticeable differences between the solutions are the addition of a DC in Henry, MO and the addition of DCs on the east coast in Middlesex, NJ and Cabarrus, NC. A few other sites have moved slightly. Figure 8.34 shows the optimal assignments for this problem. There are 25 non-closest assignments. The total cost is 23,968,997.85. This is 32.4% greater than that of the 500-node solution shown in Figure 8.26. However, as shown below, most of this increase is simply the result of there being more demands to serve and not the result of using poorly chosen sites.

When we force the model to use the closest assignments, the cost increases to 23,970,178.10 as shown in Figure 8.35. This is

Figure 8.33 Optimal DC locations for the location/inventory problem using all 3109 counties.

Figure 8.34 Optimal assignments for the location/inventory problem using all 3109 counties.

Figure 8.35 Closest assignments for the location/inventory problem using all 3109 counties.

Figure 8.36 Optimal assignments using the facility locations from the 500-node solution in the 3109 county data set.

Table 8.9 Cost and Location Comparison for Various Location/Inventory Problem Solutions

Demand	Locations	Assignment	Optimal Number of DCs	Optimal Total Cost	Optimal Number Non-Closest Assignments
500 nodes	Any of the 500 nodes	Non-closest allowed	14	18,106,790.54	4
500 nodes	Any of the 500 nodes	Closest required	14	18,107,411.96	0
3109 nodes	Any of the 3109 nodes	Non-closest allowed	17	23,968,997.85	25
3109 nodes	Any of the 3109 nodes	Closest required	17	23,970,178.10	0
3109 nodes	Optimal 14 sites from 500 node solution	Non-closest allowed	14	24,146,508.50	35

only a 0.005% increase in the total cost. This is clearly well within the margin of error of any of the input parameters of the model. Finally, Figure 8.36 shows the results of using the 14-facility solution to the 500-node problem with the 3109 counties. The total cost is now 24,146,508.5, or about 0.75% greater than the optimal solution with 17 facilities. This suggests that it may be possible to solve for the locations using a small subset of the original data and then estimate the cost by using that solution with the original data. Table 8.9 summarizes the results of the five key model cases discussed above and in Section 8.9.

8.10 RELIABILITY AND FACILITY LOCATION MODELING

In the aftermath of the September 11, 2001 attacks on the World Trade Center and the Pentagon and the devastating impacts of Hurricane Katrina in 2005 on the Gulf Coast of the United States, researchers have developed a renewed interest in designing systems that are robust with respect to facility failures. In other words, we would like to design a system so that it works well even when some of the facilities in the system are out-of-order due to natural or random events (as in the case of Hurricane Katrina) or are destroyed

Figure 8.37 Solution to the uncapacitated fixed charge location problem.

due to terrorist attacks (as in the case of the September 11 attacks). To illustrate this, we consider the optimal solution to the uncapacitated fixed charge location problem shown in Figure 8.37. This is the optimal solution for the 500 largest counties in the contiguous United States based on the 2010 census. The cost per mile per unit demand was set to 0.00003. Nine facilities are located to serve the 500 demand nodes. Table 8.10 lists the nine facilities as well as the objective function that would result if each facility were lost due to a random incident or a terrorist attack. Figure 8.38 shows chart of the percentage increase in the objective function if each facility is lost with the facilities sorted from the largest impact county (Essex, NJ) to the smallest (Alameda, CA). Figure 8.39 shows the assignments if the facility at Essex, NJ is incapacitated. All demands on the northeast coast—a very populous part of the US—must now be reassigned to either the facility in Cook, IL or the facility in Hall, GA. Both are very far from the northeast coast and so the cost increase is nearly 44% over that of the base case. If the facilities in Cook, IL or Brazos, TX are lost the cost will increase approximately 15%. If the facility in Brazos, CA is lost, the increase is about 8.25%; the increase in cost due to the loss of any other facility is under 5%.

Table 8.10 Sites in the Solution to the Uncapacitated Fixed Charge Problem and the Objective Function if Each Site Cannot Function

Site	County	New Cost	% Increase
2	Cook, IL	2,251,417.83	16.21%
6	Orange, CA	2,097,274.81	8.26%
22	Alameda, CA	1,958,940.85	1.12%
71	Pierce, WA	1,968,455.98	1.61%
72	Essex, NJ	2,789,522.02	43.99%
103	Polk, FL	2,029,132.13	4.74%
118	Jefferson, CO	1,959,970.76	1.17%
320	Brazos, TX	2,204,485.74	13.79%
341	Hall, GA	2,003,998.89	3.44%

If a terrorist could attack only one site, he or she would clearly want to inflict the most damage on the system and so he or she would attack the site in Essex, NJ. Attacking the site in Alameda, CA, would have a negligible impact on the total cost of operating the system.

There are two primary ways to mitigate the loss of facilities. First, we can design the systems so that the loss of a facility at random will

Figure 8.38 Pareto chart of the increase in the objective function if each facility is lost.

Figure 8.39 Solution if Essex, NJ is incapacitated.

be minimized. Such an approach is justified in the case of natural disasters that do not target a system at its most vulnerable places. Models of this form are discussed in Section 8.10.1. Second, we can defend sites against a malicious and malevolent attacker who chooses to inflict the maximum possible damage on the system. Such an approach would be justified in the defense against a terrorist organization. Models of this form are discussed in Section 8.10.2 below. These two approaches are representative of the many models that have been proposed to increase the reliability of spatially distributed service systems in the face of either random or targeted attacks. Snyder et al. (2006) provide a review of both location and network modeling to mitigate the impact of disruptions.

8.10.1 The Expected Failure Case

One of the more straightforward extensions of some of the models we have discussed so far entails introducing a probability that a facility will fail. This is analogous in many ways to the probability that a

facility will be busy in the maximum expected covering model discussed in Chapter 4.

We let q be the probability that a facility will fail. We assume that this probability is the same for every site at which we might locate a facility (with one exception as noted below). We further assume that facility failures are independent of each other. We include in the model a single nonfailing facility that we index by u (for unfailing). This will be defined as the last element of the set J , the set of candidate facilities. For each demand node, we let d_{iu} be the “distance” from node $i \in I$ to the unfailing facility. This might represent the cost of not being able to serve a demand at node $i \in I$ from the facilities being located. For example, it might represent a lost sales cost or the cost of having to contract with a third party provider to deliver service to customers at node $i \in I$.

For the most part, the notation used in this model is identical to that used in the traditional fixed charge location model. However, we introduce the following extension of the assignment variables. We let

$$Y_{ijr} = \begin{cases} 1 & \text{if demand node } i \in I \text{ is assigned to a facility at} \\ & \text{candidate location } j \in J \text{ as a level-}r \text{ assignment} \\ 0 & \text{if not} \end{cases}$$

In particular, a level- r assignment occurs if the closest $r - 1$ facilities have failed. With this additional notation, we can formulate an extension of the fixed charge facility location model to account for random facility failures as follows:

$$\begin{aligned} \text{MINIMIZE} \quad & \sum_{j \in J} f_j X_j + \sum_{i \in I} \sum_{r=0}^{|J|-1} \left\{ \sum_{j \in J \setminus \{u\}} h_i d_{ij} q^r (1-q) Y_{ijr} + h_i d_{iu} q^r Y_{iur} \right\} \\ & \quad (8.170) \end{aligned}$$

$$\begin{aligned} \text{SUBJECT TO:} \quad & \sum_{j \in J} Y_{ijr} + \sum_{s=0}^{r-1} Y_{ius} = 1 \quad \forall i \in I; r = 0, \dots, |J| - 1 \\ & \quad (8.171) \end{aligned}$$

$$Y_{ijr} \leq X_j \quad \forall i \in I; j \in J; r = 0, \dots, |J| - 1 \quad (8.172)$$

$$\sum_{r=0}^{|J|-1} Y_{ijr} \leq 1 \quad \forall i \in I; j \in J \quad (8.173)$$

$$X_j \in \{0, 1\} \quad \forall j \in J \quad (8.174)$$

$$Y_{ijr} \in \{0, 1\} \quad \forall i \in I; j \in J; r = 0, \dots, |J| - 1 \quad (8.175)$$

The first term of the objective function (8.170) represents the fixed cost of the selected facilities, as in previous models. The second term captures the assignment costs, again as in previous models. The first part of the second term represents the cost of assigning demand node $i \in I$ to a facility at $j \in J$ as a level- r assignment. This occurs if the closest r facilities have failed (which occurs with probability q^r) and the level- r facility has not failed (which occurs with probability $1 - q$). Note that a level-0 assignment means that the closest facility has not failed. The second part of the second term in the objective function accounts for the assignment of demand node $i \in I$ to the dummy unfaillable facility, u , as a level- r assignment.

Constraints (8.171) force node $i \in I$ to be assigned to a real facility at level- r or to the unfaillable facility at one of the first $r - 1$ assignments for all values of r . Constraints (8.172) are the standard linkage constraints between the assignment variables and the location variables. As always, they ensure that we do not assign demands at node $i \in I$ to a facility at candidate site $j \in J$ at any level unless we actually locate a facility at candidate site $j \in J$. Constraints (8.173) ensure that a demand node is assigned to a candidate site for at most one level. Finally, constraints (8.174) and (8.175) are standard integrality constraints.

It is also possible to show that if demand node $i \in I$ is assigned to facility $j \in J$ at level- r and to facility $m \in J$ at level- $r + 1$, then $d_{ij} \leq d_{im}$. In other words, for this model, we do not need additional constraints to ensure that assignments are to the closest nonfailed facility.

Snyder and Daskin (2005) formulated this and other related extensions of the P -median model. They considered the problem as a multi-objective problem in which there is a tradeoff between the primary (level-0) assignment and the backup assignments. They also proposed Lagrangian relaxation approaches to the problem and were able to trace the tradeoff curves between these two objectives. Cui et al. (2010) extend this formulation to allow for nonidentical failure probabilities. The nonlinear model that they formulate is linearized using a technique proposed by Sherali and Alameddine (1992). Berman, Krass, and Menezes (2007) also consider the P -median problem with site-specific failure probabilities and show for sufficiently small failure

probabilities the facilities are located at the P -median sites. Furthermore, they show that for sufficiently large failure probabilities all sites converge to the 1-median site. These results are analogous to those found by Daskin (1983) for the maximum expected covering problem. For that problem, for sufficiently large busy probabilities, all facilities are located at the single site that covers the most demand. For sufficiently small busy probabilities, the maximum covering solution is optimum.

Lim et al. (2010) consider a fixed charge location variant of this class of problems in which reliable and unreliable facilities can be located. Reliable facilities are more costly but are not subject to failures. If a facility fails, its demands are assigned to the nearest reliable facility.

8.10.2 Modeling a Malevolent Attacker

Natural disasters—including earthquakes, hurricanes, and tornadoes—do not target existing infrastructure where it is most vulnerable or where the disaster can wreak the most damage. Instead, they occur randomly with respect to the existing infrastructure. Manmade disasters, such as terrorist attacks, on the other hand, tend to attack infrastructure where it is most vulnerable and where the impact will be the greatest. A significant body of literature has developed—much of it in the wake of the terrorist attacks on September 11, 2001—that models deliberate attacks. Such problems are often modeled as multilevel optimization problems.

In the example below, the decisions of the defender are represented by the upper level model. We are given a set of existing facilities. As such, the design component is largely removed from the problem. The defender has a limited budget and can only defend a limited number of the P existing sites. Specifically, the defender can protect at most Q sites. The interdictor, represented by the lower-level problem, must decide which of the remaining $P-Q$ sites to attack. In the model below, we assume that the interdictor can only attack R sites. (Note that P , Q , and R are inputs even though we are using upper case letters for this notation to avoid confusion with the q defined earlier, which is a probability that a facility will fail.) A defended site cannot be attacked. In particular, we assume that the interdictor knows which sites are defended and will not expend resources in attacking such sites. In addition, we assume that an attack on a defended site will fail; the defense is perfect.

In addition to the notation defined above and our standard notation, we now define the set J to be the set of *existing* facilities. For each demand node/facility pair, we define the set

$$T_{ij} = \{k \in J \mid d_{ik} > d_{ij}\}$$

In other words, T_{ij} is the set of all facilities that are further from demand node $i \in I$ than is location $j \in J$. Finally, we define the following additional decision variables:

$$\begin{aligned} Z_j &= \begin{cases} 1 & \text{if a facility at location } j \in J \text{ is defended} \\ 0 & \text{if not} \end{cases} \\ S_j &= \begin{cases} 1 & \text{if a facility at location } j \in J \text{ is attacked or interdicted} \\ 0 & \text{if not} \end{cases} \end{aligned}$$

With this notation, we can formulate a bi-level optimization extension of the P -median model to represent the defender–interdictor problem as follows:

$$\text{MINIMIZE} \quad H(\underline{Z}) \quad (8.176)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Z_j = Q \quad (8.177)$$

$$Z_j \in \{0, 1\} \quad \forall j \in J \quad (8.178)$$

$$\text{where} \quad H(\underline{Z}) = \text{MAXIMIZE} \quad \sum_{i \in I} \sum_{j \in J} h_i d_{ij} Y_{ij} \quad (8.179)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Y_{ij} = 1 \quad \forall i \in I \quad (8.180)$$

$$S_j \leq 1 - Z_j \quad \forall j \in J \quad (8.181)$$

$$\sum_{j \in J} S_j = R \quad (8.182)$$

$$\sum_{h \in T_{ij}} Y_{ih} \leq S_j \quad \forall i \in I; j \in J \quad (8.183)$$

$$S_j \in \{0, 1\} \quad \forall j \in J \quad (8.184)$$

$$Y_{ij} \in \{0, 1\} \quad \forall i \in I; j \in J \quad (8.185)$$

We begin the description of this model with the interdictor's problem described in (8.179)–(8.185). The interdictor's objective (8.179) is to maximize the postinterdiction demand-weighted average distance. Constraints (8.180) state that every demand node must be assigned to a facility. Constraints (8.181) state that a given site $j \in J$ cannot be interdicted and defended. In other words, if the site is defended ($Z_j = 1$), the site cannot be interdicted ($S_j = 0$); if the site is not defended, ($Z_j = 0$), the site may be interdicted. Constraints (8.182) state that the interdictor can attack at most R sites. Constraints (8.183), when coupled with (8.180), state that demands must be assigned to the closest noninterdicted facility. In particular, if site $j \in J$ is not interdicted ($S_j = 0$), demand node $i \in I$ cannot be assigned to a facility that is further from $i \in I$ than is the facility at $j \in J$. In particular, in this case, $\sum_{h \in T_{ij}} Y_{ih} = 0$. Constraints (8.184) and (8.185) are standard integrality constraints.

The defender problem (8.176)–(8.178) is quite straightforward. The defender's objective (8.176) is to minimize the damage that the interdictor can inflict. The defender's only course of action is to select Q facilities to defend, as indicated in constraint (8.177). Constraints (8.178) are standard integrality constraints.

One way to solve this sort of problem is to enumerate all possible interdiction patterns. There are $\binom{|J|}{R}$ possible ways to interdict R facilities out of a total of $|J|$ existing sites. While this may seem like a large number, if $|J| = 20$, there are fewer than 185,000 possible interdiction patterns and this only occurs if the interdictor can attack $R = 10$ sites. (That said, this may be approximately the limit of this approach in terms of the number of facilities one can consider. For $|J| = 24$, the maximum number of interdiction patterns exceeds 2.7 million and for $|J| = 28$, there are over 40 million interdiction patterns. Of the approximately 150 refineries in the US, 29 account for roughly half of the capacity. Seventy-five percent of the capacity is represented by the top 58 refineries. The maximum number of interdiction patterns with 58 facilities exceeds 30 quadrillion or 30,000 trillion. Clearly, we would not want to enumerate all of these patterns.)

That said, let H be the set of interdiction patterns. If any site in an interdiction pattern $h \in H$ is defended, the interdictor cannot adopt that interdiction pattern and the interdiction pattern is said to be *covered*. Let c_h be the cost of interdiction pattern $h \in H$. Let us order the indices of the set H so that

$c_h \geq c_{h+1}$ for all patterns $h \in H$. Let us define the following additional input:

$$a_{jh} = \begin{cases} 1 & \text{if site } j \in J \text{ is included in pattern } h \in H \\ 0 & \text{if not} \end{cases}$$

We also define the following additional decision variables:

$$W_h = \begin{cases} 1 & \text{if interdiction pattern } h \in H \text{ is NOT covered} \\ 0 & \text{if it is covered} \end{cases}$$

S = the cost of the most expensive NON-covered interdiction pattern

With this notation, we can formulate the defender–interdictor problem as follows:

$$\text{MINIMIZE} \quad S \quad (8.186)$$

$$\text{SUBJECT TO:} \quad \sum_{j \in J} Z_j = Q \quad (8.187)$$

$$\sum_{j \in J} a_{jh} Z_j + W_h \geq 1 \quad \forall h \in H \quad (8.188)$$

$$S \geq c_h W_h \quad \forall h \in H \quad (8.189)$$

$$Z_j \in \{0, 1\} \quad \forall j \in J \quad (8.190)$$

$$W_h \in \{0, 1\} \quad \forall h \in H \quad (8.191)$$

The defender's overall objective is to cover as many consecutive interdiction patterns as possible, starting at the top of the list, with the Q defended sites that the defender can select. In the above model, the defender wants to minimize the cost, S , of the most expensive non-covered site. Constraint (8.187) allows the defender to select Q sites to defend. Constraint (8.188) states that either interdiction pattern $h \in H$ is covered by one or more of the defended sites, $\sum_{j \in J} a_{jh} Z_j \geq 1$, or the pattern is not covered, $W_h = 1$. Constraint (8.189) states that the objective function must take on a value that is greater than or equal to the cost of the most expensive noncovered interdiction pattern $h \in H$. Finally, constraints (8.190) and (8.191) are standard integrality constraints.

Key questions associated with this approach are (1) how do we compute the cost coefficients, c_h and (2) are there ways of solving the problem without enumerating all of the $\binom{|J|}{R}$ possible interdiction

patterns. Problem 8.21 asks the reader to write out pseudocode to find the c_h coefficients.

Church, Scaparra, and Middleton (2004) formulated the R -interdiction median model (RIM) along similar lines. The problem is to identify R facilities to interdict out of the existing facilities, so that the resulting demand-weighted average distance is maximized when demands are assigned to the nearest noninterdicted facility. They similarly formulate the R -interdiction covering problem. These models form the lower level of some of the models outlined above and are seminal papers in this field. Aksen, Akca, and Aras (2012) consider a similar problem in which facilities can be partially interdicted, thereby reducing their capacities, subject to a budget constraint on the total cost of all interdictions.

The model outlined above was first proposed by Scaparra and Church (2008a, 2008b). This work extends that of Church, Scaparra, and Middleton in that the outer level problem is to determine Q facilities to protect against disruption so that the impact of R disrupted facilities is minimized. Liberatore, Scaparra, and Daskin (2011) examine the case in which the number of facilities to be interdicted is a random variable. Scaparra and Church (2012) examine the capacitated version of the problem. They model this as a tri-level optimization problem where the outer level determines the facilities to fortify, the next level determines the facilities that will be interdicted and the final, lowest level determines the new operating cost including the costs associated with a failure to serve customers. Aksen, Piyade, and Aras (2010) also consider a capacitated R -interdiction median model with the following variants. Instead of there being a fixed *number* of facilities that can be protected, there is a *budget* for facility protection. Also, their model allows for expansion of facilities (in the lower-level model) to accommodate demands whose original facilities have been interdicted.

When facilities are interdicted to maximize the resulting demand-weighted total (or average) distance, as is the case in many of the subproblems in this class of the literature, there is a need for closest assignment constraints to ensure that demands are still assigned to the closest working or available facility, and not to the farthest such facility. Gerrard and Church (1996) summarize many of the available constraint forms that ensure closest assignments. Lei and Church (2010) extend these constraints to cases in which multiple levels of closeness are required. Aksen, Piyade, and Aras (2010) propose a new class of closest assignment constraints.

Finally, we note that Snyder et al. (2006) summarize much of the literature in the area of reliable facility location modeling up through 2006. Snyder (2006) reviews much of the literature on random facility failures.

8.11 SUMMARY

In this chapter, we have outlined a number of important extensions of the basic location models discussed in Chapters 4–7. Many facility location problems, no matter what the context, involve multiple and sometimes conflicting objectives. In such cases, there will not be a single optimal solution. Instead, there will be a number of noninferior solutions. Our goal in such cases is to identify the noninferior solutions to highlight the tradeoffs that must be made in siting the facilities in question. Section 8.2 dealt with such problems.

One important class of location problems involves the location of a number of different but related facilities. Hierarchical facility location problems were discussed in Section 8.3. Median-based and coverage-based models were formulated for a number of different contexts depending on the way in which facilities at different levels of the hierarchy serve customers. Section 8.4 examined two other types of interactions between facilities: cases in which there is flow between facilities and cases in which the facilities must be located close to each other to provide backup service (or related services) to each other. In Section 8.5, we discussed a special class of interacting facilities, those that arise in production and distribution systems. In many distribution contexts, vehicles visit customers on routes that serve many customers instead of serving each customer directly from one of the facilities. This led to the formulation of location/routing models. A generic model in this category was formulated in Section 8.6. We then outlined a specific problem within this class of problems that arises in the distribution of newspapers. This problem was formulated and shown to be related to the uncapacitated fixed charge facility location problem discussed in Chapter 7. Many facility location problems involve the location of hubs at which flows are collected for movement along major links at lower than usual unit costs. Hub location problems were outlined in Section 8.7.

Section 8.8 outlined two classes of models for the location of undesirable facilities. Dispersion models attempt to locate a given number of facilities to maximize some function of the distance

between the facilities themselves. Such models are useful in locating franchise outlets. The second class of models of undesirable facilities dealt with maximizing a function of the distance between demand nodes and the nearest facility. Such models are useful in locating undesirable facilities such as landfills, hazardous waste disposal sites, and nuclear reactors.

Section 8.9 presented an integrated location-inventory model. The model finds the optimal locations of distribution centers (DCs) located between production plants and customers. The key costs considered by the model include the shipping costs (with economies of scale) from the plants to the DCs; the working inventory costs at the DCs, which depend on the ordering and holding costs at the DCs; the safety stock costs at the DCs; the fixed facility costs at the DCs; and the transport costs to the customers from the DCs. This turned out to be a mixed integer nonlinear programming problem.

Finally, Section 8.10 outlined two models that reflect the possibility that facilities may not be available or working when needed. Section 8.10.1 outlined a model with random and independent facility failures. The model determines the number of facilities to locate and their locations to minimize the facility location costs plus the expected transportation costs. Section 8.10.2 formulated a bi-level optimization defender–interdictor problem that allows a defender to determine which Q sites of an existing set of $|J| = P$ sites to defend against R attacks by a malevolent and very intelligent interdictor. The section concluded by showing that this can be reformulated (for sufficiently small problems) as a variant of a covering problem.

In general, the focus in this chapter has been on formulating models and not on solution methods. In some cases, the problems may be solved using relatively straightforward extensions of the basic models discussed in earlier chapters. In other cases, small instances of the problems may be solvable using standard mixed integer programming software. In many cases, specially devised algorithms are needed to solve the problems. In some cases, the best we can do is to use heuristic algorithms. Construction and improvement algorithms (similar to the greedy adding and substitution algorithm for the maximum covering problem) are effective in some cases. For other problems, more sophisticated techniques including genetic algorithms (Goldberg, 1989) or tabu search (Glover, 1990) must be employed. Many of the problems outlined in this chapter are the subject of ongoing research.

EXERCISES

- 8.1** Consider the following multiobjective problem:

$$\begin{array}{ll} \text{MINIMIZE} & Z_1 = 100X_1 + X_2 \\ \text{MINIMIZE} & Z_2 = X_1 + 125X_2 \\ \text{SUBJECT TO:} & X_1 + 0.04X_2 \geq 3 \\ & 13X_1 + X_2 \geq 51 \\ & 2X_1 + 0.25X_2 \geq 9 \\ & 3X_1 + 2X_2 \geq 20 \\ & X_1 - 3X_2 \leq 6 \\ & -15X_1 + X_2 \leq 40 \\ & X_1, X_2 \geq 0 \text{ and integer} \end{array}$$

Note that the decision variables must be nonnegative and integer. They do *not* need to be binary (0 or 1) variables.

- (a) Find the solution that minimizes Z_1 first and then, from among the solutions that do so, minimizes Z_2 second. What weights on Z_1 and Z_2 must you use to find the solution?
 - (b) Find the solution that minimizes Z_2 first and then, from among the solutions that do so, minimizes Z_1 second. What weights on Z_1 and Z_2 must you use to find the solution?
 - (c) Use the weighting method described in the text to find all the non-inferior points you can using this approach. Clearly identify the weights on Z_1 and Z_2 that you must use to find each solution.
 - (d) Carefully plot the constraints, the feasible region, and the objective functions. Did the weighting approach find all of the noninferior points? If not, identify all noninferior solutions not found in part (c).
- 8.2** For the 88-node data set (CITY1990.GRT) and the first demand set in the file, use SITUATION to find all points on the tradeoff curve of uncovered demand versus average distance (as was done in Section 8.2). Use a coverage distance of 300 and 7 facilities. Plot the results carefully using a spreadsheet. Also include a table of the following form:

Solution Number	Facility Locations	Average Distance	Uncovered Demand	Weight on Uncovered Demand
1				Infinite
2				0
3				
4				
5				
6				
7				

You can either do this by hand (identifying the appropriate weights yourself) or you can use the automated Tradeoff Curves from the MAIN MENU of SITATION to find the tradeoff curve. If you solve this yourself, you can enter the weight to be used for uncovered demand on the Lagrangian Options Menu for the P -median model. We suggest you solve this on your own and then check your solution using the automated procedure.

- 8.3** Consider the following problem. Our primary objective is to maximize the number of *covered* demands. As in the maximum covering model, demands will be *covered* if there is at least one facility within D_c distance units of the demand node. Our secondary objective is to minimize the demand-weighted distance between a demand node and the facility to which the demand node is assigned *for those demands that are assigned to a facility more than D_c distance units away*.

Furthermore, to account approximately for busy periods, we want to extend the maximum covering problem in the following three ways:

- (i) Each facility being located can have at most H_{\max} demands assigned to it.
- (ii) Each demand must be fully assigned to a facility or possibly to a number of different facilities (even if the facility or facilities to which it is assigned is/are more than D_c , distance units away).
- (iii) Each facility must be within D_F distance units of at least one other facility. We will refer to D_F as the backup facility distance. To formulate this problem, we define the following notation:

Indices and Sets

I = set of demand nodes (indexed by i)

J = set of candidate locations (indexed by j and k)

Inputs

d_{ij} = distance between demand node $i \in I$ and candidate location $j \in J$

D_c = coverage distance

$$a_{ij} = \begin{cases} 1 & \text{if } d_{ij} \leq D_c \\ 0 & \text{if not} \end{cases}$$

D_F = backup facility distance

$$b_{jk} = \begin{cases} 1 & \text{if } d_{jk} \leq D_F \text{ for } j, k \in J \text{ and } j \neq k \\ 0 & \text{if not} \end{cases}$$

(Note that $b_{jj} = 0$ for all $j \in J$ so that we prevent a facility from serving as its own backup facility.)

h_i = demand at node $i \in I$

H_{\max} = maximum demand that can be assigned to any facility

M = a very large number

Decision Variables

Y_{ij} = fraction of demand at node $i \in I$ that is assigned to a facility at node $j \in J$

$$X_j = \begin{cases} 1 & \text{if we locate at candidate location } j \in J \\ 0 & \text{if not} \end{cases}$$

With this notation, formulate the weighted objective function and constraints defined below:

MAXIMIZE

The total covered demands *as the primary objective*

MINIMIZE

The demand-weighted distance between demand nodes and the facilities to which they are assigned *for the uncovered demands as the secondary objective*

Note that these should be formulated as *one* objective function.

SUBJECT TO:

- Locate exactly P facilities
- All of the demand at a node is assigned to some facility
- Capacity of the facilities
- Demands can only be assigned to open facilities
- Each facility must have at least one other facility within D_F distance units
- Nonnegativity and integrality

8.4 In many facility location problems, we are interested in simultaneously locating two types of facilities. For example, in a developing country, we might want to locate regional hospitals and local health care clinics.

Consider the following problem. We want to locate H hospitals and C clinics in a developing country. In general, we will have $H \ll C$ (i.e., H is much less than C). For a variety of reasons, *each clinic must be located within a distance D_{hc} (a critical hospital-to-clinic distance) of at least one of the hospitals*. Some of the possible reasons for this requirement include the need to resupply clinics with supplies and medications from the hospitals and the need for physicians at a hospital to visit clinics on both a routine (inspection) basis and an emergency basis to deal with critically ill patients whose transport to the hospital may be impossible. We are given the populations, h_i , of each of a large number of rural villages whose people will be served by this health care system. *Our objective is to minimize the total (over all villages) demand-*

weighted average distance between a village and the nearest health care facility to the village. In other words, if one of the few hospitals is closer to a village than any of the clinics, then patients from that village will go to the hospital directly; otherwise, they will go to the nearest clinic.

Using the notation below, *formulate* this problem. Note that in each part of the problem you are given the critical constraints (or objective function) in words. You must formulate them using the notation defined below. Be sure all indices of summation are indicated clearly and that you indicate the indices for which each constraint applies (e.g., for all $i \in I$).

Sets

I = set of villages or demand locations

J = set of candidate hospital sites

K = set of candidate clinic sites

Inputs

H = maximum number of hospitals to be located

C = maximum number of clinics to be located

d_{ij} = distance between village $i \in I$ and candidate hospital $j \in J$

d_{ik} = distance between village $i \in I$ and candidate clinic $k \in K$

d_{jk} = distance between candidate hospital $j \in J$ and candidate clinic $k \in K$

D_{hc} = critical coverage distance between hospitals and clinics

$$a_{jk} = \begin{cases} 1 & \text{if candidate clinic } k \in K \text{ is within } D_{hc} \\ & \text{distance units of candidate hospital } j \in J \\ 0 & \text{if not} \end{cases}$$

h_i = population of village $i \in I$

Decision Variables

$$X_j = \begin{cases} 1 & \text{if candidate hospital site } j \in J \text{ is selected} \\ 0 & \text{if not} \end{cases}$$

$$Y_k = \begin{cases} 1 & \text{if candidate clinic site } k \in K \text{ is selected} \\ 0 & \text{if not} \end{cases}$$

$$W_{ij} = \begin{cases} 1 & \text{if patients at village site } i \in I \text{ go to a} \\ & \text{hospital at candidate site } j \in J \\ 0 & \text{if not} \end{cases}$$

$$V_{ik} = \begin{cases} 1 & \text{if patients at village site } i \in I \text{ go to} \\ & \text{a clinic at candidate site } k \in K \\ 0 & \text{if not} \end{cases}$$

The objective function and key constraints of the problem are listed below:

- (a) Minimize the total demand-weighted distance between a village and the nearest health care facility.
 - (b) Locate exactly H hospitals.
 - (c) Locate exactly C clinics.
 - (d) Every village is assigned to exactly one facility (either a clinic or a hospital).
 - (e) Each clinic must be within D_{hc} distance units of the nearest hospital.
 - (f) Demands at village $i \in I$ can only be assigned to a hospital at candidate site $j \in J$ if we locate a hospital at candidate site $j \in J$.
 - (g) Demands at village $i \in I$ can only be assigned to a clinic at candidate site $k \in K$ if we locate a clinic at candidate site $k \in K$.
 - (h) Integrality.
- 8.5** In Chapter 4, we discussed the problem of maximizing coverage subject to a constraint that we locate exactly (or no more than) P facilities. This model implicitly assumes that the cost of locating at each candidate location is approximately the same. This, however, may not be the case. Thus, in many cases, it is important to be able to analyze the tradeoff between the fixed facility location costs and the percentage of the demands that are covered.
- (a) Formulate the problem of (i) maximizing the number of covered demands and (ii) minimizing the total fixed costs of the selected facilities as a two-objective problem. (Note that you will not have an explicit constraint limiting the number of facilities being located.) Clearly define all sets, all inputs and all decision variables and state the objective functions and constraints in both words and using notation.
 - (b) Reformulate the two-objective problem outlined in part (a) but now minimize the number of uncovered demands instead of maximizing the number of covered demands.
 - (c) Using a weight of α for the objective of minimizing the number of uncovered demands and $(1 - \alpha)$ for the weight on the total cost, restructure the problem of part (b) as a weighted objective problem.
 - (d) Show that the problem you formulated in part (c) can be thought of as an uncapacitated fixed charge facility location problem. What decision variable redefinitions and input transformations must you do to obtain this formulation?
 - (e) Using SORTCAP.GRT, the first demand data set (representing the state populations) for the 49-node problem and a coverage distance of 450 miles, use SITATION to find at least four noninferior points

on the (approximate) tradeoff curve of uncovered demand versus total facility location cost. Be sure that two of the points correspond to (i) the point that covers all demand at minimum total fixed cost and (ii) the point that has the minimum total cost (and, from among all of the solutions with minimum cost, is the one that minimizes the uncovered demand).

- (f) Clearly discuss how you obtain the inputs for this analysis.
- (g) For each solution, give the value of α that you used. Also give the total fixed cost, the number of uncovered demands, and the number of facilities that are located, and the locations of the facilities.

Hint: It is probably a good idea to set all of the Lagrange multipliers to 0 at the beginning of the Lagrangian algorithm for the fixed charge problem.

- (h) How does the solution that covers all demand at minimum cost compare with the traditional maximum cover solution in terms of (i) the total cost of the two solutions and (ii) the number of facilities located?

- 8.6** Discuss why constraints (8.21) will automatically be satisfied by any optimal solution to formulation (8.15)–(8.20).
- 8.7** Consider the P -median-based successively inclusive facility model operating under a globally inclusive service hierarchy [formulation (8.15)–(8.20)]. Reformulate this model to include facility capacities. Clearly define all new notation (sets, inputs, and decision variables) that you use. As always, clearly state the objective function and constraints in both words and notation.
- 8.8** Consider the coverage-based hierarchical facility location model [formulation (8.40)–(8.46)]. Reformulate this model to include facility capacities. Clearly define all new notation (sets, inputs, and decision variables) that you use. As always, clearly state the objective function and constraints in both words and notation.
- 8.9** In formulation (8.49)–(8.58)
 - (a) Would all patients always go to the nearest clinic? If so, why? If not, why not?
 - (b) Why is or is this not a desirable property for the model to have?
 - (c) Given the locations of the facilities of different types, how can you solve the patient flow portion of the problem?
- 8.10** In the production/distribution model given in the text [formulation (8.70)–(8.75)] we used flow variables, Y_{ijq}^k . One of the problems with this formulation is that it leads to the use of rather weak linkage constraints (8.71) between the flow variables and the warehouse location variables, X_j . Modify this formulation so that it uses variables that represent the *fraction* of the demand for product $k \in K$ in market $i \in I$ that is produced at plant $q \in Q$ and goes via warehouse $j \in J$.

- 8.11** Suppose we (temporarily) eliminate the production capacity constraint (8.73) from the formulation of the production/distribution problem (8.70)–(8.75).
- (a) How can you solve this problem?
Hint: What well-known problem does this reduce to in this case?
How can you reformulate the problem so that it looks exactly like this well-known problem?
- (b) Use this idea to outline a solution algorithm for the production/distribution problem (8.70)–(8.75).
- 8.12** Consider the formulation of the production/distribution problem (8.70)–(8.75).
- (a) Modify the formulation to include capacities for each of the candidate warehouses. Clearly define all notation. Clearly state both the objective function and the constraints in words and in notation.
- (b) Again, ignoring the production capacity constraint for this problem (the capacitated warehouse location problem), how can you solve this problem? Again, you should think about what well-known model this relaxation of the problem reduces to.
- 8.13** The production/distribution model given in the text [formulation (8.70)–(8.75)] assumed that there were no economies or diseconomies of scale in production. (Economies of scale imply that over the relevant range of production the unit cost decreases with increasing output. Diseconomies of scale mean that the unit cost of production increases with increasing levels of output over the relevant range of production.)
- (a) If the production process exhibits diseconomies of scale, modify the formulation to account for the increasing unit costs of production.
(b) Would the approach you outlined in part (a) work if the production process exhibits economies of scale? Briefly justify your answer.
- 8.14** The production/distribution model given in the text [formulation (8.70)–(8.75)] seems to assume that all shipments must go through a warehouse (as shown in Figure 8.9).
- (a) Can the formulation given in the text allow for direct plant-to-market shipments? If so, how? If not, modify the formulation to allow for this possibility, clearly defining any new notation that you use.
(b) Direct shipping from a plant to a market may *seem* to always dominate the more indirect method of shipping through a warehouse in terms of unit costs. Briefly discuss at least three reasons why this might not be so and why, even if it is so, we might want to use warehouses.
- 8.15** Using the notation defined in Section 8.7 and constraint (8.124), formulate a complete model in which the two-way flow on each hub

$i \in I$ /spoke $k \in J$ connection must be greater than or equal to some lower bound L_{ik} if the hub is connected to the spoke.

- 8.16** Using the notation defined in Section 8.7, formulate a P -hub maximum covering problem in which coverage is defined in terms of the origin/destination-specific level of service ratios, R_{ij} . Clearly define all notation. Also, state the objective function and all constraints in words and using notation.
- 8.17** Consider a P -hub location problem in which each of the nonhub nodes is connected to *every* hub. Such a network configuration would allow at most one stop service between every pair of cities. The hub through which service would be delivered for any origin/destination pair would be the hub which provides the least cost (or best) service. [Sasaki and Drezner (1994) outlined such a hub-and-spoke model, though they did not formulate it as a P -median problem as suggested below.]
- (a) Show that this problem can be formulated as a variant of a P -median problem.
 - (b) What are the “demand” nodes in the P -median problem?
- 8.18** The National Association for the Advancement of Colored People (NAACP) has alleged that there is “environmental racism” associated with the location of such undesirable facilities as landfills, incinerators, and hazardous waste sites. They charge that such facilities “are disproportionately located near minority communities” (White, 1994, p. 1).
- (a) What data would you want to collect to test whether or not this charge is valid?
 - (b) What social and economic forces are likely to have caused undesirable facilities to be located near minority communities, if, in fact, the charges are valid?
 - (c) Assuming the NAACP is correct in its charge of environmental racism, what factors inherent in traditional location models are likely to have resulted in this outcome?
 - (d) Again, assuming the charges can be supported by data, how can you modify a traditional location model, such as the capacitated fixed charge facility location model, to incorporate factors that will result in a more equitable siting plan?
- 8.19** Plot the ratio of the actual to the optimal cost as a function of β , the ratio of the actual order quantity to the optimal order quantity for values of β between 0.25 and 2.0. If we order 25% more than the optimal quantity, what is the percentage increase in the total fixed ordering plus inventory carrying cost. You should be using equation (8.159) in this exercise.

- 8.20** The approach outlined in Section 8.10.1 does not readily account for correlations in facility failures. One way to do so is to define failure scenarios. Snyder et al. (2006) formulate the following model in which they define *a priori* a number of scenarios, each representing different combinations of facility failures. Let S be the set of scenarios and for each scenario $s \in S$, let q_s be the probability that scenarios $s \in S$ occurs. We also define the following additional input

$$a_{js} = \begin{cases} 1 & \text{if a facility at site } j \in J \text{ fails in scenario } s \in S \\ 0 & \text{if not} \end{cases}$$

Also let b_j be the capacity, measured in terms of the total demand, that can be assigned to a facility at candidate site $j \in J$. Finally, define the following decision variable:

$$Y_{ijs} = \begin{cases} 1 & \text{if demand node } i \in I \text{ is assigned to a facility at site } j \in J \\ & \text{in scenario } s \in S \\ 0 & \text{if not} \end{cases}$$

With this notation, we can formulate a scenario-based planning model as follows:

$$\begin{aligned} \text{MINIMIZE} \quad & \sum_{j \in J} f_j X_j + \sum_{s \in S} q_s \left\{ \sum_{j \in J} \sum_{i \in I} h_i d_{ij} Y_{ijs} \right\} \\ \text{SUBJECT TO:} \quad & \sum_{j \in J} Y_{ijs} = 1 \quad \forall i \in I; s \in S \\ & Y_{ijs} \leq X_j \quad \forall i \in I; j \in J; s \in S \\ & \sum_{i \in I} h_i Y_{ijs} \leq (1 - a_{js}) b_j \quad \forall j \in J; s \in S \\ & X_j \in \{0, 1\} \quad \forall j \in J \\ & Y_{ijs} \in \{0, 1\} \quad \forall i \in I; j \in J; s \in S \end{aligned}$$

- (a) Clearly state what the objective function and each of the constraints does in words.
- (b) Normally, scenarios are used to define different future conditions that the current *input* values (such as the demands or travel costs) might take on under different future conditions. How do the scenarios in the model outlined above differ from this more usual approach?
- (c) Would you use this model as defined above? Justify your answer.

- 8.21** Write out pseudocode to find the costs associated with all interdiction patterns in model (8.186)–(8.191).

- 8.22** Extend the location-inventory model of Section 8.9 to incorporate a covering-related measure of customer service. In particular, a demand node will be covered if it is within D^c distance units of the facility to which it is assigned.
- (a) Formulate this as a two-objective problem with the location-inventory cost as the primary objective and the covering metric as the second objective.
 - (b) Discuss how this problem can be solved using an algorithm for the location-inventory problem and the weighting method.
- 8.23** Show that the tradeoff between the average and maximum distance—the center-median tradeoff—can be found by solving a series of P -median problems in which the constraint that the maximum distance is less than or equal to $Q_{\max}^{m-1} - 1$ on iteration m is represented by adding a (very) large constant to all distances greater than or equal to Q_{\max}^{m-1} . Explain why this approach will work and why the two approaches—explicitly adding constraint (8.14) and adding a constant to all distances greater than or equal to Q_{\max}^{m-1} —are equivalent.
- 8.24** Using the 2010 MI data.grt file (for the 2010 census data for the 83 counties in Michigan)
- (a) Find the optimal 5-median solution using SITATION. Where do you locate facilities? What is the demand-weighted total distance? What is the demand-weighted average distance?
 - (b) Use SITATION to find the site whose removal would result in the largest increase in the total demand-weighted distance. Plot a pareto chart showing the counties on the X -axis and the percentage increase in the demand-weighted total distance on the Y -axis. Which is the most critical county?
 - (c) Use SITATION to plot a map of the populations of the 83 counties. Does the result of part (b) make sense in light of the county populations?
 - (d) Find the cost (the demand-weighted total distance) if an interdictor can destroy two of the five sites, for each of the 10 combinations of two out of five sites being destroyed.
 - (e) Use the results of part (d) to find the optimal site to defend, if the interdictor can destroy two sites. What will the new demand-weighted total cost be after the destruction of two of the remaining four sites?
 - (f) Use the results of part (d) to find the optimal *two* sites to defend, if the interdictor can destroy two sites. What will the new demand-weighted total cost be after the destruction of two of the remaining three sites?
- 8.25** Repeat Problem 8.24 but now use the 2010 County Sorted 250.grt data set.

Figure 8.40 Figure for Problem 8.26.

8.26 Consider the network shown in Figure 8.40. The numbers beside the nodes are the distances in miles and the estimated travel times in minutes. *Clearly the figure is not to scale!*

- Find all solutions on the tradeoff curve between distance and time if you want to go from San Francisco to San Diego. Plot the tradeoff curve with distance on the X-axis and time on the Y-axis.
- Are there any solutions that can only be found using the constraint method? If so, which solutions are they?

8.27 Use SITATION to find the tradeoff between the average and maximum distance for $P = 5$ facilities using the 2010 Counties Sorted 250.grt data set.

- Plot the tradeoff curve.
- How many solutions does SITATION find?
- What is the largest maximum distance of any solution? What is the smallest maximum distance of any solution?

- (d) What are the smallest and largest demand-weighted average distances for all solutions?
- (e) Is SITATION using the weighting method or the constraint method in finding these solutions?
- (f) As you progress along the tradeoff curve from the solution with the smallest maximum distance to the one with the largest maximum distance, are there any facility sites that remain in place for all solutions on the tradeoff curve? If so, where are these sites? Are there any sites whose assigned demand remains the same for all solutions on the tradeoff curve?

Chapter 9

Location Modeling in Perspective

9.1 INTRODUCTION

This book has focused on classical facility location models including covering, center, median, and fixed charge problems, and on extensions of these basic models. We have identified the properties of those models and have developed solution algorithms for the models. As such, much of the emphasis has been on the formulation and solution of optimization models for facility location problems and decisions.

In this chapter, we will briefly outline one paradigm of the broader planning and problem-solving process in which mathematical facility location models typically arise. In so doing, we will be able to emphasize a number of key points that tend to be glossed over when the focus is only on the analysis and solution of mathematical models.

Throughout the discussion in this chapter, we refer to three different groups of individuals involved in the planning process: analysts, planners, and decision makers. Analysts typically have a strong technical background and are capable of formulating and solving complex mathematical location problems. Planners often have a somewhat broader perspective, be they in public sector agencies or private organizations. Their concerns typically span those of the technical analysis but encompass additional facets of the problem that are often difficult to model explicitly. Finally, decision makers are those individuals associated with the planning process who are charged with making decisions and implementing courses of action to resolve the problem(s) at hand. They are the clients of the technical analysis and planning process. Often, they are not technically oriented.

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

9.2 THE PLANNING PROCESS FOR FACILITY LOCATION

Figure 9.1 outlines one paradigm of the planning process in which facility location modeling is embedded. Four broad steps are outlined: (i) problem definition, (ii) analysis, (iii) communication and decision, and (iv) implementation. In this section, we discuss these major steps and the associated subtopics in detail.

9.2.1 Problem Definition

Careful definition and identification of the problem is critical to the success of any planning process. Facility location problems almost always involve long-term decisions. Location decisions are therefore inherently strategic in nature. As such, they are inseparable from the strategic goals of (i) the enterprise whose facilities are being located and (ii) the actors involved in the decision process. Thus, we must understand the strategic goals of the enterprise in question and the key problems the organization faces in realizing those goals. We must then ask ourselves dispassionately whether improved facility locations are

Figure 9.1 Schematic of the planning process for facility location.

likely to resolve the problems and to enhance the ability of the firm or agency in achieving its strategic goals.

For example, when asked to help locate ambulances for a city, we should begin by considering the mission of the emergency medical services (EMS) in the city. The goals of such services are to save lives and to reduce the severity of diseases and injuries. As such, there are a number of actions that an emergency medical service can undertake to help it achieve these goals. These actions include

- a. installing a 911 emergency phone service if the system is not already tied into such a service;
- b. upgrading the skills of the paramedics through improved training;
- c. altering the standing orders of the paramedics to allow them to perform more invasive emergency procedures (after appropriate training);
- d. initiating a CPR (cardiopulmonary resuscitation) training program for the public;
- e. enhancing the emergency room(s) to which patients are taken;
- f. instituting a multitiered service (which generally allows more vehicles to be deployed since not all vehicles and personnel are equipped and trained at the highest level);
- g. improving the skills of the dispatchers; and, finally,
- h. changing the number and location of the ambulance bases.

Changing the number and location of the ambulance bases is clearly just one of a number of different actions an EMS department can adopt to improve the service it provides. Therefore, in dealing with an EMS department, analysts in general and facility location specialists in particular should consider the range of actions available to the department. They should ask themselves whether improving the ambulance base locations is likely to be the most cost-effective way of improving the emergency medical services in question. The problems faced by an enterprise may have little to do with the locations of the organization's facilities. We must avoid falling into the trap of "viewing every problem as a nail (i.e., location problem) simply because all we have in our toolbox is a hammer (i.e., a location model)."

In addition to understanding the overall goals of the enterprise with which we are dealing, we must also identify the key actors, decision makers, and constituents associated with any problem. For example,

there are a number of actors involved in decisions regarding the location of ambulances. The emergency medical services department is perhaps the primary actor. Within the EMS department, two groups of actors are typically involved: administrators and paramedics. In addition to the overall goal of saving lives, administrators are often concerned about budgets and employee morale. Employee morale is affected in part by workloads that depend on the allocation of demands to ambulances and on ambulance locations as well. Paramedics are concerned with saving lives and with their workloads. The EMS department often shares facilities and buildings with the fire department whether or not the EMS department is a separate third city service or a part of the fire department. Thus, the fire department is another party with a vested interest in the location of ambulances. Other key actors in the decision process include the city council that must approve budgets and, of course, the taxpayers and the general populace.

Just as it is important to understand the goals of a public agency, it is also critical that we identify the strategic goals of private firms. For example, in locating distribution centers for a retail firm, if the firm wants to be the low-cost firm in the industry, locating relatively few warehouses to realize the full range of economies of scale associated with the inventory and warehousing operations may be optimal. On the other hand, if the firm wants to be known for its customer service, locating a large number of warehouses may be critical to ensure that the firm can meet customer demands in a timely manner.

We will encounter multiple actors in private sector location problems just as we do in public sector problems; for example, the owner of the warehouses, the users of the warehouses (who may differ from the owner), carriers, and customers are all interested parties in warehouse location decisions. Each may have different goals and perceptions of the problems that motivate the need for locating the warehouses.

9.2.2 Analysis

Having identified the key actors, goals, and problems in the problem definition phase of the planning process, we are in a position to begin the analysis. One of the first tasks is to translate the goals into quantifiable objectives that are tied to facility location decisions. If the goals cannot be translated into objectives that depend in some obvious way on the facility locations to be selected, then it is likely that improving facility locations will not help the organization achieve its strategic

goals. In that case, analysts, planners, and decision makers need to return to the problem definition phase of the planning process.

To illustrate the need to convert goals into quantifiable objectives, we again consider the EMS case. It is difficult to measure the number of lives that are saved by an EMS department. However, there is strong evidence that indicates that the long-term prognosis for a patient is enhanced if prompt emergency care is available. This suggests that covering, center, and median objectives are all reasonable proxies for the goal of saving lives. In adopting one or more of these objective functions, however, we must always bear in mind that the travel time between an ambulance base and a medical incident is only one of several components of the total time between the onset of the emergency and the initiation of medical care. Other components include the time needed to recognize that a medical emergency has occurred (which can be reduced through public training), the time needed to contact the EMS dispatcher (which can be reduced through the installation of city-wide 911 services), dispatch delay (which can be reduced through enhanced dispatcher training), and delays between receipt of the call by an EMS crew and the time the vehicle begins its journey.¹

After appropriate quantifiable objectives have been developed, we must identify any constraints that may limit the attainment of the objectives,² as well as particular options and processes that need to be modeled. Thus, we may find that there are some locations at which it is infeasible to locate one of the facilities in question. For example, the auto industry will often exclude locations next to chemical plants as locations for rail ramps fearing that the chemicals used at the plant will damage the finish on the automobiles if the chemicals are released to the environment. In other cases, systems may operate under single sourcing constraints that require demand nodes to be assigned uniquely to a facility even in the face of capacity constraints. [Daskin and Jones

¹ At one time in Austin, TX, this time was not insignificant. EMS crews were housed in apartment buildings with vehicles parked outdoors. All drugs and expensive medical supplies were stored in the apartment for security reasons. These drugs and supplies had to be loaded onto the ambulance before it could travel to the scene of an incident. Housing ambulances in garages at dedicated bases was expected to reduce this component of delay significantly by allowing drugs and equipment to be stored in the vehicle at all times.

² In thinking about constraints in this context, we are interested in those mathematical constraints over and above the constraints that are generally associated with particular objective functions. For example, in the P -median problem we are referring to constraints over and above the constraints that stipulate that each demand node is served and that we locate P facilities.

(1993) outline two approaches to solving such problems when the number of demand nodes greatly exceeds the number of facilities.]

Planners and decision makers may also want studies to be conducted of particular candidate sites even if they are not demand nodes. While we may be able to prove that inclusion of nondemand node candidate locations will not enhance the objective function (as in the case of the P -median model), incorporating these sites into the analysis framework may be critical for three reasons. First, unmodeled objectives may be better attained at one or more of these sites. Second, inclusion of these locations and our ability to demonstrate to the decision makers that locating at these sites does not improve (and often will degrade) the quantifiable objectives is likely to enhance the credibility of our analysis in the eyes of the decision makers. Third, if some demand nodes are precluded as candidate sites, the node optimality property is generally lost. In this case, inclusion of nondemand node candidate sites may improve the solution.

Decision makers and planners may ask that the models analyze specific policies of interest to them. For example, in the Austin EMS study, the decision makers were interested in studies of the effects of adopting a two-tiered system and of limiting the candidate locations to either zones in which the city owned land or, more restrictively, zones in which a fire station existed.

Analysis of key aspects of the process underlying the operation of the facilities being located may also be critical. Almost all of the models we have discussed assume that the nearest facility is always available when needed. In emergency services such as fire departments and ambulance services, this is not likely to be a valid assumption. In such cases, more complicated models that incorporate queuing components may need to be used to account for vehicle and facility busy periods.

After the strategic goals have been translated into quantifiable objectives and key constraints, options, and processes have been identified, we must formulate one or more mathematical location models. Model formulation is often an art. Two principles should guide our attempts to formulate a model. First, the model(s) should capture as much of the problem as realistically as possible. Second, we must be able to solve the model either heuristically or optimally.

We note that there is often a tension between (i) formulating a complicated model that captures the problem well but that is difficult to solve and (ii) adopting a simpler formulation that represents the real world in a more approximate manner but that is easier to solve. Complex formulations that capture much of a problem but that cannot be solved effectively are often of less value than are simpler models that

capture only a portion of the problem but that can be solved. This is particularly so if we can communicate the limitations of the model to the decision makers so that exogenous judgment can be applied to the model results.

Data are critical to the success of any facility location analysis. Without good data on customer demands, distances, costs, and other relevant inputs, even the best modeling exercise is of limited value.³ Good data are essential if we are to develop credible solutions and recommendations.

Data validation is difficult. A number of logical checks can be performed on the data. First, we should ask whether the demand and facility coordinates (e.g., longitudes and latitudes) are consistent with the labeled locations. If a city is supposed to be in Illinois, are the longitude and latitude consistent with the location being in Illinois? Second, the reported or measured distances can be compared to computed or predicted distances to be sure that they are approximately equal. This can be done using a plot similar to that shown in Figure 9.2. In this figure predicted and measured distances are plotted against each other. We would expect most points to fall close to the predicted = measured

Figure 9.2 Hypothetical measured and predicted data showing potential data error.

³Note that we do not argue that the absence of good data makes a modeling exercise useless. Often, the process of identifying goals, actors, objectives, constraints, and options is of considerable value in and of itself, even if no model is solved. This planning process often forces decision makers, analysts, and other key actors to adopt a common terminology and a common set of assumptions about the underlying problems.

line. Points that fall either very far above or below this line may indicate the presence of data errors. Brimberg and Love (1992, 1993) have developed a number of models that enable analysts to predict distances using only the coordinates of the demand locations or candidate facility sites. These models are generalizations of the standard ℓ_n norms discussed in Section 1.4.3. Finally, data should pass elementary math tests. For example, the sum of reported mutually exclusive population segments (e.g., by ethnicity or by age) should be equal to (or less than, if the segments are not collectively exhaustive) the total population of a zone. Data that are equal to the ratio of other data elements can also be checked. For example, many data sets report the overall population of a zone, the number of households in a zone, and the average number of people per household. The number of people per household should equal the population divided by the number of households. Unfortunately, this is not always the case. *Just because the data come from a computerized database does not mean they are correct.*

Models and data should also be tested by using them to represent existing conditions. This process, known as calibration, enables us to compare the model predictions with the measured actual performance. For example, we can compare the predicted or modeled average response time for an EMS system with the actual average response time. If the two numbers are close enough we may be willing to accept both the validity of the model and the data.⁴ If, on the other hand, the predicted and actual performances differ significantly, we are faced with the difficult task of sorting out whether the source of the discrepancy is in the data or in the model (or both). When the data and model fail this sort of validation test, they may still be usable if we believe that they can accurately predict either the *direction* of changes in the performance measures as a result of location/allocation changes or (even better) the *relative* or *absolute change* in the performance measures.

Often, model calibration and data validation are prerequisites for the use of a model or set of models and the data that feed the models. For example, in using the coal logistics system (COLS) model, Kuby, Ratick, and Osleeb (1991) report that the predicted flows through each port had to be within 15% of the actual flows when the model was used with historical data. They note that, if calibration is not done,

⁴For obvious reasons *accepting* the validity of both the model and the data is dangerous. Data and modeling errors may interact in a way that allows the model to replicate existing conditions but that makes it a poor predictor of altered conditions. The likelihood of this is fortunately rather small.

important errors may slip through the process. On the other hand, suspicions of data tampering may arise in the use of calibrated models. They go on to note that no matter how systematic the calibration process, judgment on the part of the analyst is always needed. In the coal transport study (CTS) model developed for China (Kuby et al., 1995), model calibration was a major task. The analysts first looked for structural errors in the model. Often, these resulted from overly aggregate representations of supply or demand locations or from having aggregated commodities (coal types) too much. Next, they searched for economic errors or errors in the cost coefficients of the model. They conclude that calibrating a model requires a mixture of art, science, and skillful negotiation. By meeting frequently with China's State Planning Commission, the analysts were able to identify cases in which the model was behaving idiosyncratically as well as cases in which the experts recognized that the model was actually providing legitimate results that were superior to those they had expected. This back-and-forth process between the analysts and the decision makers helped build confidence in the model and helped educate the planners about what the model could and could not be expected to do.

The final analysis task is that of executing and exercising the model(s). We use the terms execute and exercise instead of solve to emphasize that in using the model(s) we are not trying to find a single solution, but rather to explore the solution and objective spaces⁵ with multiple model runs or scenarios. Doing so involves parameterizing the key inputs, particularly those whose values are subject to uncertainty or doubt, performing sensitivity analyses, and identifying key tradeoffs in multiobjective problems. Multiple model runs can be made in which we systematically vary such key inputs as: the number of facilities to be located, the cost per mile, demands, and demand growth rates. These scenarios help identify solutions that are robust with respect to variations in the inputs. In some cases, key inputs may be difficult to measure. In other cases, there may be disagreement over the appropriate value(s) to use for certain inputs (e.g., future population values). These difficulties become relatively unimportant if we can show that the model's solution is insensitive to these input values. This is also true of the broader planning process. It is sometimes easier to reach a consensus on a course of action than it is to agree on key assumptions.

⁵ The *solution space* is the set of all feasible solutions to the problem. The *objective space* is the space spanned by the objective function values corresponding to each point in the solution space.

Allowing decision makers and planners to exercise the models to test their own solutions and ideas is often a critical element in the planning process.⁶ This may involve allowing decision makers to force specific sites (or groups of sites) into or out of the solution. It may also involve allowing them to test specific location configurations. Location modeling software should be designed to facilitate this sort of experimentation.

Giving decision makers and planners a chance to use the model(s) in this way results in a number of benefits. First, in exercising the models, decision makers gain a better understanding of the models and of the modeling process. Second, they gain confidence in the solutions provided by the models. Third, they gain an appreciation for the limitations of the models. In so doing, decision makers and planners are better able to integrate their own judgment with the results obtained from the models. Finally, in using the models, decision makers often provide valuable feedback to the analysts and planners about important unmodeled facets of the problem or objectives and goals that had not previously been articulated. This, in turn, leads to feedback between the model execution phase of the process and earlier phases including model formulation and the broader problem definition phase.

Even problems with a single objective function may in fact be multiobjective in the face of different inputs. For example, a simple maximum covering location model for locating fire stations may be at the heart of a multiobjective analysis in which different objectives include: (i) covering population centers (where people are typically located in the evening and at night), (ii) covering schools, office buildings, and retail centers (where people are often located during daytime hours), (iii) covering hospitals and nursing homes (where particularly vulnerable people are located), and (iv) covering industrial sites (at which flammable materials may be stored and at which dangerous processes are used). In location planning contexts that are either explicitly or implicitly multiobjective, one of the primary outputs of exercising the location models is an understanding of the key tradeoffs between objectives and interest groups.

9.2.3 Communication and Decision

After the analysis phase of the planning process, the results of the analysis must be communicated to the decision makers and a course of action must be adopted. Communicating the results of the analysis

⁶Decision makers need not actually run the computer programs themselves. They should, however, be given a chance to request that certain analyses be conducted.

involves far more than identifying a single “optimal” solution. Rather the report on the analysis should include

- a. discussion of the mathematical model(s) that were used in clear nontechnical terms;
- b. identification of the limitations of the modeling process;
- c. identification of nonmodeled impacts;
- d. presentation of alternative solutions in both objective space and solution space; and
- e. recommendations regarding the timing, financing, and implementation of particularly promising solutions.

For planners and decision makers to have confidence in the results of a technical analysis, it is important for them to have at least a rudimentary understanding of the methodology that was employed in the analysis. To that end, a report on a technical analysis should discuss the models that were used in nontechnical terms.⁷ This should also include a clear identification of the limitations of the models that were employed as well as the key assumptions that had to be made to use the models. These assumptions may deal with the way in which key processes were represented. For example, if a location model assumes that the nearest fire engine will always be available, such an assumption should clearly be documented. In some cases, we need to make key assumptions related to the data that are used by the models. For example, if demand projections for the use of emergency medical services are not available by analysis zone, we may assume that demands are proportional to the population.⁸ While this may be a reasonable first-cut assumption, demand rates will vary as a function of a large number of factors including the socioeconomic composition of the zone, the incidence of crime in the zone, and the number of elderly citizens in the area. If decision makers understand that demand was assumed to be proportional to population, they can filter the model recommendations to account for their own qualitative estimates of where demand rates will be disproportionately larger or smaller than average for a given zonal population.

The technical analysis will often ignore certain impacts either because they are difficult to model (e.g., would require transforming a

⁷ Formal statements of the mathematical details of the models (and the algorithms used to solve the models) should often be relegated to appendices.

⁸ In fact, a crude rule of thumb is that an urban area will experience about one call for emergency medical services per day for every 10,000 people in the area.

linear formulation into a messy nonlinear model), because they are difficult to quantify (e.g., no quantifiable proxy for the impact can be identified), or because data have not been collected related to these impacts. The report on the analysis should also identify important impacts that were not explicitly modeled. At the very least, the report should list those impacts that were outside the domain of the formal analysis. This again will allow decision makers to account for the unmodeled impacts in a qualitative or judgmental manner. Ideally, the report should estimate these impacts for each of the location configurations presented in the report. For example, if certain impacts have not been included explicitly in the optimization-based models because their inclusion would necessitate the use of a nonlinear model, we can always evaluate the nonlinear impacts of a particular configuration exogenously. Thus, even if we cannot optimize over the impacts that must be modeled in a nonlinear manner, we can evaluate those impacts exogenously.

The results of the technical analysis should be presented both in terms of the objectives attained by different location plans (*objective space*) and in terms of the locations themselves (*solution space*). Tradeoff curves similar to Figure 8.3 are one way of presenting the results in objective space. When more than two objectives are involved, other approaches to presenting the results need to be considered. Erkut and Neuman (1992) display three objectives (cost, equity, and a community opposition measure) using a triangle. Regions of the triangle identify weights on the objectives for which different noninferior solutions are optimal. They note that the method will fail to show any convex dominated points even though such points may be useful compromise solutions. Another approach involves the use of *value path diagrams* (Cohon, 1978).⁹ In this approach, one vertical axis is drawn for each objective. Lines are then drawn connecting the values on the different vertical (objective) axes for the same location plan. Scaling the data in a meaningful way is often critical.

To illustrate this approach, consider the data shown in Table 9.1. Figure 9.3 is one (of many) value path diagrams that can be

⁹ A variety of other methods of displaying multiobjective problem results have also been developed. One particularly interesting approach is GRADS (Klimberg, 1992; Klimberg and Cohen, 1993), a computer-based graphical method of displaying multi-objective problem results. GRADS plots solutions in terms of two user-selected objectives. As the user points at a solution in the two-dimensional objective space, the computer displays a multidimensional star or polygon to show the attainment of the other objectives by the selected solution.

Table 9.1 Sample Data for Value Path Diagram

Solution	Covered Demands		Average Distance		Total Cost		Locations
	Absolute Value	Scaled Value	Absolute Value	Scaled Value	Absolute Value	Scaled Value	
1	34,154,576	87.88	255.75543	85.41	\$501,905	100.00	5, 7, 28, 46
2	36,902,335	94.95	223.19279	100.00	\$841,802	0.00	1, 2, 3, 8
3	38,863,444	100.00	262.16597	82.54	\$778,691	18.57	8, 19, 32, 69

Note: Solution 1 minimizes the total cost of the CITY1990.GRT data set with a cost per mile of \$0.000025. Solution 2 is the 4-median solution for this data set. Solution 3 maximizes coverage within 400 miles for this data set using four facilities.

Figure 9.3 Example value path diagram for the data of Table 9.1.

drawn from these data. The data for the three axes were scaled as follows:

Coverage: The coverage attained by each solution was plotted as a percentage of the coverage attained by the best of the three solutions (i.e., solution 3). Note that the values shown are not the percentage of the total demand that is covered, since even the best of these solutions only covers 86.67% of the total demand.

Average Distance: The value shown is the difference between the indicated solution and the best solution (i.e., solution 2) as a

percentage of the best solution subtracted from 100. Mathematically, we have

$$\text{solution} \times \text{score} = \left\{ \frac{2(\text{best distance}) - \text{solution} \times \text{distance}}{\text{best distance}} \right\} \times 100 \quad (9.1)$$

Therefore, the best will have scores close to 100, and poor solutions would have low scores.¹⁰

Total Cost: The difference between the solution's total cost and the largest (worst) total cost (i.e., that of solution 2) is given as a percentage of the difference between the worst and best total cost solutions. Mathematically, we have

$$\text{solution} \times \text{score} = \left\{ \frac{\text{worst cost} - \text{solution} \times \text{cost}}{\text{worst cost} - \text{best cost}} \right\} \times 100 \quad (9.2)$$

Note that this scoring method ensures that the best solution will have a value equal to 100 and the worst solution will have a value equal to 0. Thus, even small percentage differences between the solutions will be shown on a 0–100 scale.

Figure 9.3 displays some of the key tradeoffs between the solutions. Solution 1 minimizes the total cost, is the second best in terms of average distance, and is the worst in terms of coverage. Solution 2 minimizes the average distance, is the second best in terms of coverage, and is the worst in terms of the total cost. Finally, solution 3 maximizes coverage, is the worst in terms of average distance, and is the second best in terms of total cost. Since the differences in coverage *appear* small in this figure, we may be led to the adoption of solution 1 as a reasonable compromise.

However, the reader should note that the method used to scale the objective function values can significantly affect the shape and character of the value path diagram. As indicated above, some scaling systems force the worst solution to have a value of 0 and the best to have a value of 100. Others (like that used for the average distance) do not force the worst solution to have a score of 0. Finally, we can have perfectly logical scales in which all solutions plot strictly between 0 and 100. For example, had we plotted coverage as a percentage of the total demand, the values would have ranged from 76.17 to 86.67. Care should be taken in choosing a scaling system to eliminate biases of the

¹⁰ Note that very bad solutions (those with average distances greater than twice the best value) would have negative values with this scaling system.

Figure 9.4 Alternate value path diagram for the data of Table 9.1.

analysts that may implicitly enter the analysis through the way in which solutions are presented.

To highlight this point, consider Figure 9.4 in which all three objectives are plotted using (9.2) above. Now it *appears* as though solution 2 might be the best compromise since each solution is the best in terms of one objective and the worst in terms of another objective. However, when the solutions are ranked in terms of their relative performance on the objective for which they are each second best, solution 2 seems to be the best. The key point is that the choice of scaling procedure can affect the way in which solutions are perceived when using a value path diagram.

In addition to representing solutions in objective space (e.g., using either a tradeoff curve or a value path diagram), location plans should also be plotted in the solution space. Doing so typically involves drawing maps showing where facilities are located and the assignment of demand nodes to facilities. Geographic information systems can greatly facilitate the examination of alternative siting plans in the solution space. The reader is cautioned, however, to treat such computerized databases with some degree of caution. The fact that the data have been digitized does not necessarily mean that the data are correct. In one study involving routing school buses in New York City, Braca et al. (1997) found that a very large percentage of the streets that were identified in a database as being one-way streets were incorrectly identified: either they were one-way streets but in the direction opposite that indicated in the database, or they were two-way streets.

Finally, the technical analysis should include recommendations regarding the timing and implementation of particularly promising

solutions. If the location model is dynamic, these recommendations may be the outputs of the modeling process. Otherwise, they need to be examined exogenously.

The technical analysis is an input to the decision-making process. It is clearly an important input, but not necessarily the only one. Numerous assumptions, approximations, and abstractions of the real world will necessarily have been made in the course of conducting the technical analysis. Therefore, the technical analysis will always be supplemented by qualitative judgmental factors brought to bear on the problem by planners and decision makers. In the political arena in which public sector decisions are made, location decisions for one type of facility or service may be tied to compromises being struck on unrelated public projects. In the private sector, such factors as the availability of trained labor or communal amenities may affect location choices. In both cases, a key role of the technical analysis is to indicate the degree to which solutions based on qualitative judgments or political compromises deviate from solutions that are optimal (or noninferior) with respect to the modeled objectives. The result of the decision-making step should ultimately be an agreement on a course of action to be followed. However, it is possible that the initial result will be a call for additional analysis and/or a redefinition of the problem.

9.2.4 Implementation

After a course of action has been adopted, the selected actions and policies need to be implemented. Such actions and policies typically include building new infrastructure and facilities, expanding or closing existing sites, reallocating demands, and/or redefining the operating policies of the system under study. Demands may be reallocated for a number of reasons. Clearly, if new facilities are built or existing facilities are expanded or closed, demands will need to be reallocated to different facilities. Demands may also need to be reallocated if transport costs have changed (e.g., as a result of the institution of new services in a region) since the last allocation of demands to facilities. Finally, if demands have changed (particularly in a nonuniform manner) since the last allocation of demands to facilities, a reallocation may be needed.

Operating policies may also be changed as a result of a location study. For example, a location study may suggest that the incremental cost associated with adopting single sourcing constraints is small compared to the savings that may result from simplifying the material handling and ordering processes of the firm.

As solutions are being implemented, the operation of the system and the outcomes of the location study should be monitored. This allows us to change the plan if unforeseen problems arise. In the course of monitoring the implementation and operation of the system, we may identify unanticipated benefits associated with the new location plan. In addition, careful monitoring of the system will allow us to model similar systems better in the future. Finally, this monitoring may lead to further studies of the system being analyzed.

9.2.5 Caveats on the Planning Process

We have outlined a rather detailed planning process that includes problem definition, technical analysis, communication and decision, and implementation. Feedback between the steps of each of these phases and between the phases is likely and often desirable.

The process as described above is the ideal. In practice, compromises must often be made particularly in the technical analysis. The decision process will often not wait for the results of the technical studies. Timely solutions and analyses are critical. An approximate solution to a crude model whose limitations are documented and understood and whose results are delivered on time will be of more value than will the results of an exact solution to a detailed model that are provided after decisions have already been made. Decision makers, planners, and technical analysts share the responsibility for ensuring that there is adequate time for an appropriate analysis.

9.3 SUMMARY

In this chapter we outlined a four-phase planning process. The first phase was problem definition in which we must identify the problem, key actors, and decision makers. We must also clearly understand the goals of the enterprise whose facilities are being located. At the end of the problem definition phase, we must ask ourselves whether improved facility locations are likely¹¹ to help the enterprise achieve its strategic

¹¹ Clearly, we cannot be certain at the outset, before performing any technical analysis, that improved facility locations will help the organization. However, if we are fairly certain that they will not, we should avoid the temptation of conducting a location study simply because doing so may be convenient or profitable.

goals. If not, we should help the organization in ways other than performing a location study.

If improved facility locations are deemed to be potentially valuable to the enterprise, the second phase of the planning process involves conducting the technical analysis. Here, we need to convert the organization's strategic goals into quantifiable objectives. We also need to identify key constraints and options that apply to the problem. This leads to our formulating mathematical models. The data that feed the models need to be collected and validated. The models must then be exercised in a number of ways to help analysts, planners, and decision makers understand the options available to them and to gain confidence in the technical analysis.

In the third phase of the process, the results of the technical analysis need to be communicated in clear, nontechnical terms to the decision makers. Location plans should be presented in both objective space (using tradeoff curves, value path diagrams, or other means of highlighting tradeoffs between objectives) and solution space (using maps and figures). The technical analysis should be used as an input into the process by which decisions are made and courses of action are selected.

After decisions have been made, we begin to implement the selected actions and policies. Careful monitoring of the implementation and early operation of the system will enable us to effect mid-course corrections if unanticipated problems arise and to conduct better studies in the future.

EXERCISES

- 9.1** In discussing the value path diagrams (Figures 9.3 and 9.4), we defined two methods of scaling the data. Can formula (9.1) be used to scale the total cost data shown in Table 9.1? If not, why?
- 9.2** The We-Rent-Em/U-Dent-Em Inc. truck company rents small trucks to private individuals. Currently, it only has offices in two small midwest cities. However, it has been doing such a “bang up” business that it is ambitiously planning to branch out to a nationwide service over the next 5–8 years. The company is concerned about such factors as where to locate facilities in each city it moves into and when to enter each market.
- (a) Identify the key factors that might influence the company’s location choices. In particular, what factors would influence its choice of cities in which to locate offices and, within those cities, the locations of the offices themselves.

498 Chapter 9 Location Modeling in Perspective

- (b) What data would you need to help We-Rent-Em/U-Dent-Em Inc. develop an expansion plan?
- 9.3** As discussed in Exercise 1.4, the ever-increasing concern about the environment has brought vehicle emission testing programs under close scrutiny.
- (a) Clearly identify the key actors associated with such a testing program? For each group of actors, identify the strategic goals that they are likely to have for such a program. Which goals are likely to be affected by the locations of vehicle inspection facilities?
 - (b) Identify at least two different quantifiable objectives that are legitimate proxies for the goals of at least some of the key actors you identified in part (a).
 - (c) Formulate appropriate mathematical location models for the objectives identified in part (b) and the associated constraints. Discuss any relevant approximations and assumptions that you must make.
 - (d) Collect the data needed to exercise the models formulated in part (c). Note that in many cases much of the relevant data can be obtained from publicly available sources of information including census records and commercial geographic information systems.
 - (e) Conduct an “exhaustive” study to formulate a location plan for vehicle inspection stations. Present your results in the form of a consulting report for the state environmental protection agency director and the state bureau of motor vehicles.
- 9.4** Overcrowding in federal, state, and local prisons has led to calls for increased prison space. Repeat the steps of Exercise 9.3 but applied now to the problem of siting and/or expanding prisons in your state. Prepare a final report for the state director of prisons that will help her “arrest” the concerns of citizens in the communities in which the new prisons are to be located.
- 9.5** See-Better Opticians is planning to license a set of franchises in your city. Describe in detail how you would help “frame” the franchise location problem for the firm’s “sight” planners. This is critical since the planners did not provide much “insight” into the problem when the firm last entered a new market. This time around the director of “sight” planning does not want to be embarrassed and does not want to become a “spectacle” when he presents his report to the vice president of strategic planning. He is looking to you for a new “lens” on the problem. (The description of this problem becomes “cornea” and “cornea” as it progresses.) You should discuss the following issues at a minimum:
- (a) What objectives should be used in licensing franchise outlets?
 - (b) How can you model the objectives?
 - (c) What data should be collected to support the analysis?

References

- Aho, A. V., J. E. Hopcroft, and J. D. Ullman, 1983, *Data Structures and Algorithms*, Addison-Wesley, Reading, MA.
- Ahuja, R. K., T. L. Magnanti, and J. B. Orlin, 1993, *Network Flows: Theory, Algorithms and Applications*, Prentice-Hall, Englewood Cliffs, NJ.
- Aksen, D., S. S. Akca, and N. Aras, 2012, “A Bilevel Partial Interdiction Problem with Capacitated Facilities and Demand Outsourcing,” *Computers & Operations Research*, doi:10.1016/j.cor.2012.08.013.
- Aksen, D., N. Piyade, and N. Aras, 2010, “The Budget Constrained r -Interdiction Problem with Capacity Expansion,” *Central European Journal of Operations Research*, **18** (3), 866–884.
- Aly, A. A. and J. A. White, 1978, “Probabilistic Formulation of the Emergency Service Location Problem,” *Journal of the Operational Research Society*, **29**, 1167–1179.
- Applegate, D. L., R. E. Bixby, V. Chvatal, and W. J. Cook, 2006, *The Traveling Salesman Problem: A Computational Study*, Princeton University Press, Princeton, NJ.
- Ballou, R. H., 1968, “Dynamic Warehouse Location Analysis,” *Journal of Marketing Research*, **5**, 271–276.
- Belardo, S., J. Harrald, W. A. Wallace, and J. Ward, 1984, “A Partial Covering Approach to Siting Response Resources for Major Maritime Oil Spills,” *Management Science*, **30**, 1184–1196.
- Benedict, J. M., 1983, “Three Hierarchical Objective Models which Incorporate the Concept of Excess Coverage to Locate EMS Vehicles or Hospitals,” M.S. Thesis, Department of Civil Engineering, Northwestern University, Evanston, IL.
- Berger, R., 1994, “Analysis and Solution of a Location–Routing Model,” Course Project, IEMS D52 and CE D71-2, Spring Term, Department of Industrial Engineering and Management Sciences, Northwestern University, Evanston, IL.
- Berger, R., C. Couillard, and M. S. Daskin, 1995, “A Joint Location/Routing Model for Newspaper Distribution,” presented at the TIMS/ORSA Meeting, Los Angeles.
- Berkey, D., S. Homer, and A. Kanamori, 1993, “Intractable Problems: $P = NP$,” *Bostonia*, Fall, 30–37.
- Berman, O., D. Krass, and M. B. C. Menezes, 2007, “Facility Reliability Issues in Network p -Median Problems: Strategic Centralization and Co-Location Effects,” *Operations Research*, **55** (2), 332–350.
- Berman, O., R. C. Larson, and S. S. Chiu, 1985, “Optimal Server Location on a Network Operating as an M/G/1 Queue,” *Operations Research*, **33** (3), 746–771.
- Berman, O., R. C. Larson, and N. Fouska, 1992, “Optimal Location of Discretionary Service Facilities,” *Transportation Science*, **26** (3), 201–211.
- Bertsekas, D., 1991, *Linear Network Optimization: Algorithm and Codes*, MIT Press, Cambridge, MA.
- Braca, J., J. Bramel, B. Posner, and D. Simchi-Levi, 1997, “A Computerized Approach to the New York City School Bus Routing Problem,” *IIE Transactions*, **29** (8), 693–702.
- Brandeau, M. L. and S. S. Chiu, 1989, “Overview of Representative Problems in Location Research,” *Management Science*, **35** (6), 645–674.

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

500 References

- Brimberg, J. and R. F. Love, 1992, "A New Distance Function for Modelling Travel Distances in a Transportation Network," *Transportation Science*, **26**, 129–137.
- Brimberg, J. and R. F. Love, 1993, "General Considerations on the Use of the Weighted ℓ_p Norm as an Empirical Distance Measure," *Transportation Science*, **27**, 341–349.
- Broin, M. W. and T. J. Lowe, 1986, "A Dynamic Programming Algorithm for Covering Problems with (Greedy) Totally Balanced Constraint Matrices," *SIAM Journal of Algebraic and Discrete Methods*, **7**, 348–357.
- Campbell, J. F., 1994, "Integer Programming Formulations of Discrete Hub Location Problems," *European Journal of Operational Research*, **72** (2), 387–405.
- Carson, Y. M. and R. Batta, 1990, "Locating an Ambulance on the Amherst Campus of the State University of New York at Buffalo," *Interfaces*, **20** (5), 43–49.
- Chaudhry, S. S., 1993, "New Heuristics for the Conditional Covering Problem," *Opsearch*, **30**, 42–47.
- Chaudhry, S. S., I. D. Moon, and S. T. McCormick, 1987, "Conditional Covering: Greedy Heuristics and Computational Results," *Computers & Operations Research*, **14**, 11–18.
- Chhajed, D., R. L. Francis, and T. J. Lowe, 1993, "Contributions of Operations Research to Location Analysis," *Location Science*, **1**, 263–287.
- Chiu, S. S., O. Berman, and R. C. Larson, 1985, "Locating a Mobile Server Queuing Facility on a Tree Network," *Management Science*, **31**, 764–772.
- Chopra, S. and P. Meindl, 2004, *Supply Chain Management: Strategy, Planning, and Operations*, 2nd ed., Prentice-Hall, Upper Saddle River, NJ.
- Christofides, N. and J. E. Beasley, 1982, "A Tree Search Algorithm for the p -Median Problem," *European Journal of Operational Research*, **10**, 196–204.
- Church, R. L. and D. J. Eaton, 1987, "Hierarchical Location Analysis Using Covering Objectives," In *Spatial Analysis and Location-Allocation Models* (A. Ghosh and G. Rushton, eds.), Van Nostrand Reinhold, New York, pp. 163–185.
- Church, R. L. and R. S. Garfinkel, 1978, "Locating an Obnoxious Facility on a Network," *Transportation Science*, **12**, 107–118.
- Church, R. L. and M. Meadows, 1979, "Location Modeling Utilizing Maximum Service Distance Criteria," *Geographical Analysis*, **11**, 358–379.
- Church, R. L. and C. ReVelle, 1974, "The Maximal Covering Location Problem," *Papers of the Regional Science Association*, **32**, 101–118.
- Church, R. L., M. P. Scaparra, and R. S. Middleton, 2004, "Identifying Critical Infrastructure: The Median and Covering Facility Interdiction Problems," *Annals of the Association of American Geographers*, **94** (3), 491–502.
- Chvátal, V., 1983, *Linear Programming*, W.H. Freeman and Company, New York.
- Cohon, J. L., 1978, *Mutitobjective Programming and Planning*, Academic Press, New York.
- Cook, W. J., 2012, *In Pursuit of the Traveling Salesman: Mathematics at the Limits of Computation*, Princeton University Press, Princeton, NJ.
- Cornuejols, G., G. L. Nemhauser, and L. A. Wolsey, 1990, "The Uncapacitated Facility Location Problem," In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 3, pp. 119–171.
- Crowder, H., 1976, "Computational Improvements for Subgradient Optimization," *Symposia Mathematica*, **19**, Academic Press, New York.
- Cui, T., Y. Ouyang, Z.-J. M. Shen, 2010, "Reliable Facility Location Design Under the Risk of Disruptions," *Operations Research*, **58** (4, part 1 of 2), 998–1011.
- Current, J., M. Daskin, and D. Schilling, 2002, "Discrete Network Location Models," In *Facility Location Theory: Applications and Methods* (Z. Drezner and H. Hamacher, eds.), Springer-Verlag, Berlin, Chapter 3, pp. 81–118.

- Current, J. R. and D. A. Schilling, 1987, "Elimination of Source A and B Errors in *p*-Median Location Problems," *Geographical Analysis*, **19** (2), 95–110.
- Current, J. R. and D. A. Schilling, 1990, "Analysis of Errors Due to Demand Data Aggregation in the Set Covering and Maximal Covering Location Problems," *Geographical Analysis*, **22** (2), 116–126.
- Daskin, M. S., 1982, "Application of an Expected Covering Model to EMS System Design," *Decision Sciences*, **13** (3), 416–439.
- Daskin, M. S., 1983, "A Maximum Expected Covering Location Model: Formulation, Properties and Heuristic Solution," *Transportation Science*, **17**, 48–70.
- Daskin, M. S., 1987, "Location, Dispatching and Routing Models for Emergency Services with Stochastic Travel Times," In *Spatial Analysis and Location-Allocation Models* (A. Ghosh and G. Rushton, eds.), Van Nostrand Reinhold Co., New York, pp. 224–265.
- Daskin, M. S., 2010, *Service Science*, Wiley, New York.
- Daskin, M. S., C. Couillard, and Z.-J. M. Shen, 2002, "An Inventory-Location Model: Formulation, Solution Algorithm and Computational Results," *Annals of Operations Research*, **110**, 83–106.
- Daskin, M. S. and A. Haghani, 1984, "Multiple Vehicle Routing and Dispatching to an Emergency Scene," *Environment and Planning A*, **16**, 1349–1359.
- Daskin, M. S., A. E. Haghani, and C. Malandraki, 1986, "Computational Experiments with Maximum Covering Algorithms," presented at the ORSA/TIMS Conference, Miami.
- Daskin, M. S., K. Hogan, and C. ReVelle, 1988, "Integration of Multiple, Excess, Backup, and Expected Covering Models," *Environment and Planning B*, **15**, 15–35.
- Daskin, M. S., W. J. Hopp, and B. Medina, 1992, "Forecast Horizons and Dynamic Facility Location," *Annals of Operations Research*, **40**, 125–151.
- Daskin, M. S. and P. C. Jones, 1993, "A New Approach to Solving Applied Location/Allocation Problems," *Microcomputers in Civil Engineering*, **8**, 409–421.
- Daskin, M. S., P. C. Jones, and T. J. Lowe, 1990, "Rationalizing Tool Selection in a Flexible Manufacturing System for Sheet Metal Products," *Operations Research*, **38**, 1104–1151.
- Daskin, M. S., L. V. Snyder, and R. T. Berger, 2005, "Facility Location in Supply Chain Design," In *Logistics Systems: Design and Optimization* (A. Langevin and D. Riopel, eds.), Kluwer, Boston, MA, Chapter 2, pp. 39–65.
- Daskin, I. S. and E. Stern, 1981, "A Hierarchical Objective Set Covering Model for EMS Vehicle Deployment," *Transportation Science*, **15**, 137–152.
- Densham, P. J. and G. Rushton, 1992, "A More Efficient Heuristic for Solving Large *P*-Median Problems," *Papers in Regional Science*, **71**, 307–329.
- Desrochers, I., Y. Dumas, F. Soumis, and P. Trudeau, 1991, "Column Generation Approaches to Airline Crew Scheduling Problems," presented at the 1991 TRISTAN Conference, Montreal.
- Drezner, Z., K. Klamroth, A. Schöbel, and G. O. Wesolowsky, 2001, "The Weber Problem," In *Facility Location: Applications and Theory* (Z. Drezner and H. W. Hamacher, eds.), Springer, Heidelberg, pp. 1–36.
- Duhamel, C., P. Lacomme, C. Prins, and C. Prodhon, 2010, "A GRASPxELS Approach for the Capacitated Location–Routing Problem," *Computers & Operations Research*, **37** (1), 1912–1923.
- Eaton, D. and M. S. Daskin, 1980, "A Multiple Model Approach to Planning Emergency Medical Service Vehicle Deployment," In *Proceedings of the International Conference on Systems Science in Health Care* (C. Tilquin, ed.), Pergamon, Montreal, pp. 951–959.
- Eaton, D., M. S. Daskin, D. Simmons, B. Bulloch, and G. Jansma, 1985, "Determining Emergency Medical Service Vehicle Deployment in Austin, Texas," *Interfaces*, **15** (1), 96–108.
- Ecker, J. G. and M. Kupferschmid, 1988, *Introduction to Operations Research*, Wiley, New York.

502 References

- Erkut, E. and S. Neuman, 1988, "A Survey of Analytical Models for Locating Undesirable Facilities," Research Report 88-5, Department of Finance and Management Science, Faculty of Business, University of Alberta, Edmonton, Alberta.
- Erkut, E. and S. Neuman, 1989, "Analytical Models for Locating Undesirable Facilities," *European Journal of Operational Research*, **40**, 275–291.
- Erkut, E. and S. Neuman, 1992, "A Multiobjective Model for Locating Undesirable Facilities," *Annals of Operations Research*, **40**, 209–227.
- Erkut, E. and V. Verter, 1994, "Hazardous Materials Logistics: An Annotated Bibliography," Research Report 94-1, Department of Finance and Management Science, Faculty of Business, University of Alberta, Edmonton, Alberta.
- Erlenkotter, D., 1978, "A Dual-Based Procedure for Uncapacitated Facility Location," *Operations Research*, **26**, 992–1009.
- Fitzsimmons, J. A., 1973, "A Methodology for Emergency Ambulance Deployment," *Management Science*, **19**, 627–636.
- Floyd, R. W., 1962, "Algorithm 97, Shortest Path," *Communications of the ACM*, **5**, 345.
- Flynn, J. and S. Ratwick, 1988, "A Multiobjective Hierarchical Covering Model for the Essential Air Services Program," *Transportation Science*, **22**, 139–147.
- Fourer, R., D. M. Gay, and B. W. Kernighan, 1993, *AMPL: A Modeling Language For Mathematical Programming*, The Scientific Press, South San Francisco, CA.
- Francis, R. L., T. J. Lowe, M. B. Rayco, and A. Tamir, 2009, "Aggregation Error for Location Models: Survey and Analysis," *Annals of Operations Research*, **167** (1), 171–208.
- Francis, R. L., T. J. Lowe, and A. Tamir, 2000, "Aggregation Error Bounds for a Class of Location Models," *Operations Research*, **48** (2), 294–307.
- Francis, R. L., T. J. Lowe, and A. Tamir, 2001, "Demand Point Aggregation for Location Models," In *Facility Location: Applications and Theory* (Z. Drezner and H. W. Hamacher, eds.), Springer, Heidelberg, pp. 209–234.
- Francis, R. L., L. F. McGinnis, Jr., and J. A. White, 1992, *Facility Location and Layout: An Analytical Approach*, Prentice-Hall, Englewood Cliffs, NJ.
- Fulkerson, D. R., 1961, "The Out-of-Kilter Method for Minimal Cost Flow Problems," *SIAM Journal of Applied Mathematics*, **9**, 18–27.
- Garey, M. R. and D. S. Johnson, 1979, *Computers and Intractability: A Guide to the Theory of NP-Completeness*, W.H. Freeman and Co., New York.
- Garfinkel, R. S., A. W. Neebe, and M. R. Rao, 1977, "The m -Center Problem: Minimax Facility Location," *Management Science*, **23**, 1133–1142.
- Garfinkel, R. S. and G. L. Nemhauser, 1972, *Integer Programming*, Wiley, New York.
- Gavirneni, S., L. Clark, and G. Pataki, 2004, "Schlumberger Optimizes Receiver Location for Automated Meter Reading," *Interfaces*, **34** (3), 208–214.
- Geoffrion, A. M. and G. W. Graves, 1974, "Multicommodity Distribution System Design Using Bender's Decomposition," *Management Science*, **20**, 822–844.
- Gerrard, R. and R. L. Church, 1996, "Closest Assignment Constraints and Location Models: Properties and Structure," *Location Science*, **4**, 251–270.
- Ghosh, A. and F. Harche, 1993, "Location-Allocation Models in the Private Sector: Progress, Problems, and Prospects," *Location Science*, **1**, 81–106.
- Glover, F., 1990, "Tabu Search: A Tutorial," *Interfaces*, **20** (4), 74–94.
- Glover, F., D. Klingman, and N. V. Phillips, 1992, *Network Models in Optimization and Their Applications in Practice*, Wiley, New York.
- Goldberg, D. E., 1989, *Genetic Algorithms in Search, Optimization and Machine Learning*, Addison-Wesley, Reading, MA.
- Goldberg, J., R. Dietrich, J. M. Chen, M. Mitwasi, T. Valenzuela, and E. Criss, 1990a, "A Simulation Model for Evaluating a Set of Emergency Vehicle Base Locations: Development, Validation, and Usage," *Socio-Economic Planning Sciences*, **24**, 125–141.

- Goldberg, J., R. Dietrich, J. M. Chen, M. Mitwasi, T. Valenzuela, and E. Criss, 1990b, "Validating and Applying a Model for Locating Emergency Medical Vehicles in Tucson, AZ," *European Journal of Operations Research*, **49**, 308–324.
- Goldberg, J. and L. Paz, 1991, "Locating Emergency Vehicle Bases when Service Time Depends on Call Location," *Transportation Science*, **25**, 264–280.
- Goldberg, J. and F. Szidarovszky, 1991a, "A General Model and Convergence Results for Determining Vehicle Utilization in Emergency Systems," *Stochastic Models*, **7**, 137–160.
- Goldberg, J. and F. Szidarovszky, 1991b, "Methods for Solving Nonlinear Equations Used in Evaluating Emergency Vehicle Busy Probabilities," *Operations Research*, **39**, 903–916.
- Golden, B., L. Bodin, T. Doyle, and W. Stewart, Jr., 1980, "Approximate Traveling Salesman Algorithms," *Operations Research*, **28**, 694–711.
- Goldman, A. J., 1971, "Optimal Center Location in Simple Networks," *Transportation Science*, **5**, 212–221.
- Haghani, A. E. and M. S. Daskin, 1986, "Aggregation Effects on the Network Design Problem," *Journal of Advanced Transportation*, **20** (3), 239–258.
- Hakimi, S. L., 1964, "Optimum Location of Switching Centers and the Absolute Centers and Medians of a Graph," *Operations Research*, **12**, 450–459.
- Hakimi, S. L., 1965, "Optimum Distribution of Switching Centers in a Communication Network and Some Related Graph Theoretic Problems," *Operations Research*, **13**, 462–475.
- Handler, G. Y., 1990, " p -Center Problems," In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 7, pp. 305–347.
- Handler, G. Y. and P. B. Mirchandani, 1979, *Location on Networks*, MIT Press, Cambridge, MA.
- Hansen, P. H., B. Hegedahl, S. Hjortkjær, and B. Obel, 1994, "A Heuristic Solution to the Warehouse Location Problem," *European Journal of Operational Research*, **76**, 111–127.
- Hillier, F. S. and G. Lieberman, 2010, *Introduction to Operations Research*, 9th ed., McGraw-Hill, Boston, MA.
- Hillsman, E. L., 1984, "The p -Median Structure as a Unified Linear Model for Location-Allocation Analysis," *Environment and Planning A*, **15**, 305–318.
- Hillsman, E. L. and R. Rhoda, 1978, "Errors in Measuring Distances From Populations to Service Centers," *Annals of Regional Science*, **12** (3), 74–88.
- Hoffman, A. J., A. W. J. Kolen, and M. Sakarovitch, 1985, "Totally Balanced and Greedy Matrices," *SIAM Journal of Algebraic and Discrete Methods*, **6**, 721–730.
- Hooker, J. N., 1986, "Karmarkar's Linear Programming Algorithm," *Interfaces*, **16** (4), 75–90.
- Hurter, A. P. and J. S. Martinich, 1989, *Facility Location and the Theory of Production*, Kluwer, Boston, MA.
- IBM, 2012, *IBM ILOG CPLEX Optimizer*, <http://www-01.ibm.com/software/integration/optimization/cplex-optimizer/>, referenced on December 2, 2012.
- Jacobsen, S. K., 1990, "Multiperiod Capacitated Location Models," In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 4, pp. 173–208.
- Jarvis, J. P., K. A. Stevenson, and T. R. Willemain, 1975, "A Simple Procedure for the Allocation of Ambulances in Semi-Rural Areas," Technical Report 13–75, Operations Research Center, MIT, Cambridge, MA.
- Jensen, P. A. and J. W. Barnes, 1980, *Network Flow Programming*, Wiley, New York.
- Kariv, O. and S. L. Hakimi, 1979a, "An Algorithmic Approach to Network Location Problems. I: The p -Centers," *SIAM Journal on Applied Mathematics*, **37**, 513–538.
- Kariv, O. and S. L. Hakimi, 1979b, "An Algorithmic Approach to Network Location Problems. II: The p -Medians," *SIAM Journal on Applied Mathematics*, **37**, 539–560.

504 References

- Karp, R. M., 1972, "Reducibility Among Combinatorial Problems," In *Complexity of Computer Computations* (R. E. Miller and J. W. Thatcher, eds.), Plenum, New York, pp. 85–103.
- Kennington, J. L. and R. V. Helgason, 1980, *Algorithms for Network Programming*, Wiley, New York.
- Klimberg, R., 1992, "GRADS: A New Graphical Display System for Visualizing Multiple Criteria Solutions," *Computers & Operations Research*, **19**, 707–711.
- Klimberg, R. and R. M. Cohen, 1993, "Experimental Evaluation of a Graphical Display System to Visualizing Multiple Criteria Solutions," Working Paper Series 93-26, Boston University School of Management, Boston.
- Kolesar, P. and W. E. Walker, 1974, "An Algorithm for the Dynamic Relocation of Fire Companies," *Operations Research*, **23**, 249–274.
- Krarup, J. and P. M. Pruzan, 1990, "Ingredients of Locational Analysis," In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 1, pp. 1–54.
- Kuby, M. J., 1987, "Programming Models for Facility Dispersion: The p -Dispersion and Maxsum Dispersion Problems," *Geographical Analysis*, **19**, 315–329.
- Kuby, M. J., 1989, "A Location-Allocation Model of Losch's Central Place Theory: Testing on a Uniform Lattice Network," *Geographical Analysis*, **21**, 316–337.
- Kuby, M. J. and R. G. Gray, 1993, "The Hub Network Design Problem with Stopovers and Feeders: The Case of Federal Express," *Transportation Research*, **27A**, 1–12.
- Kuby, M., S. Qingqi, T. Watanatada, S. Xufei, X. Zhijun, C. Wei, Z. Chuntai, Z. Dadi, Y. Xiaodong, P. Cook, T. Friesz, S. Neuman, L. Fatang, R. Qiang, W. Xusheng, and G. Shenhau, 1995, "Planning China's Coal and Electricity Delivery System," *Interfaces*, **25** (1), 41–68.
- Kuby, M., S. Ratick, and J. Osleeb, 1991, "Modeling U.S. Coal Export Planning Decisions," *Annals of the American Association of Geographers*, **81**, 627–649.
- Laporte, G., 1988, "Location-Routing Problems," In *Vehicle Routing: Methods and Studies* (B. L. Golden and A. A. Assad, eds.), North-Holland, Amsterdam, pp. 163–197.
- Laporte, G., Y. Nobert, and D. Arpin, 1986, "An Exact Algorithm for Solving a Capacitated Location-Routing Problem," *Annals of Operations Research*, **6**, 293–310.
- Laporte, G., Y. Nobert, and S. Taillefer, 1988, "Solving a Family of Multi-Depot Vehicle Routing and Location-Routing Problems," *Transportation Science*, **22**, 161–172.
- Larson, R. C., 1974, "A Hypercube Queuing Model for Facility Location and Redistricting in Urban Emergency Services," *Computers & Operations Research*, **1**, 67–95.
- Larson, R. C., 1975, "Approximating the Performance of Urban Emergency Service Systems," *Operations Research*, **23**, 845–868.
- Larson, R. C., 1987, "Perspectives on Queues: Social Justice and the Psychology of Queueing," *Operations Research*, **35** (6), 895–905.
- Larson, R. C. and A. R. Odoni, 1981, *Urban Operations Research*, Prentice-Hall, Englewood Cliffs, NJ.
- Lawler, E., 1976, *Combinatorial Optimization: Networks and Matroids*, Holt, Rinehart and Winston, New York.
- Lawler, E. L., J. K. Lenstra, A. H. G. Rennooy Kan, and D. B. Shmoys, eds., 1985, *The Travelling Salesman Problem: A Guided Tour of Combinatorial Optimization*, Wiley, New York.
- Lei, T. L. and R. L. Church, 2010, "Constructs for Multilevel Closest Assignment in Location Modeling," *International Regional Science Review*, **34** (3), 339–367.
- Liberatore, F., M. P. Scaparra, and M. S. Daskin, 2011, "Analysis of Facility Protection Strategies Against Uncertain Numbers of Attacks: The Stochastic R -Interdiction Median Problem with Fortification," *Computers & Operations Research*, **38** (1), 357–366.

- Lim, M., M. S. Daskin, A. Bassamboo, and S. Chopra, 2010, "A Facility Reliability Problem: Formulation, Properties and Algorithm," *Naval Research Logistics*, **57** (1), 58–70.
- Lindner-Dutton, L., R. Batta, and I. H. Karwan, 1991, "Equitable Sequencing of a Given Set of Hazardous Materials Shipments," *Transportation Science*, **25** (2), 124–137.
- List, G. F. and P. B. Mirchandani, 1991, "An Integrated Network/Planar Multiobjective Model for Routing and Siting for Hazardous Materials and Wastes," *Transportation Science*, **25** (2), 146–156.
- List, G. F., P. B. Mirchandani, M. A. Turnquist, and K. Zografos, 1991, "Modeling and Analysis for Hazardous Materials Transportation: Risk Analysis, Routing/Scheduling and Facility Location," *Transportation Science*, **25** (2), 100–114.
- Louveaux, F. V., 1993, "Stochastic Location Analysis," *Location Science*, **1**, 127–154.
- Love, R. F., J. G. Morris, and G. O. Wesolowsky, 1988, *Facility Location: Models and Methods*, North-Holland, New York.
- Luenberger, D. G., 1984, *Linear and Nonlinear Programming*, 2nd ed., Addison-Wesley Publishing Company, Reading, MA.
- Magnanti, T. L. and R. T. Wong, 1990, "Decomposition Methods for Facility Location Problems" In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 5, pp. 209–262.
- Maranzana, F. E., 1964, "On the Location of Supply Points to Minimize Transport Costs," *Operational Research Quarterly*, **15**, 261–270.
- Marianov, V. and H. A. Eiselt, 2012, "L-SOUP: Location of Socially Undesirable Premises," presented at the 2012 INFORMS Annual Conference, Phoenix, AZ, October 15, 2012.
- Marsten, R., R. Subramanian, M. Saltzman, I. Lustig, and D. Shanno, 1990, "Interior Point Methods for Linear Programming: Just Call Newton, Lagrange, and Fiacco and McCormick!" *Interfaces*, **20** (4), 105–116.
- Martinich, J. S., 1988, "A Vertex-Closing Approach to the p -Center Problem," *Naval Research Logistics*, **35**, 185–201.
- Maze, T. H., S. Khasnabis, K. C. Kapur, and M. Kutsal, 1982, "A Methodology for Locating and Sizing Transit Fixed Facilities and the Detroit Case Study," Final Report, Urban Mass Transportation Administration, Grant Number MI-11-0004, Wayne State University, Detroit.
- Maze, T. H., S. Khasnabis, K. Kapur, and M. S. Poola, 1981, "Proposed Approach to Determine Optimal Number, Size, and Location of Bus Garage Additions," *Transportation Research Record*, **781**, Washington, DC.
- Megiddo, N., E. Zemel, and S. L. Hakimi, 1983, "The Maximum Coverage Location Problem," *SIAM Journal of Algebraic and Discrete Methods*, **4**, 253–261.
- Min, H., V. Jayaraman, and R. Srivastava, 1998, "Combined Location–Routing Problems: A Synthesis and Future Research Directions," *European Journal of Operational Research*, **108**, 1–18.
- Minieka, E., 1970, "The m -Center Problem," *SIAM Review*, **12**, 138–139.
- Minieka, E., 1977, "The Centers and Medians of a Graph," *Operations Research*, **25**, 641–650.
- Minieka, E., 1978, *Optimization Algorithms for Networks and Graphs*, Marcel Dekker, New York.
- Minieka, E., 1983, "Anticenters and Antimedians of a Network," *Networks*, **13**, 359–365.
- Mirchandani, P. B., 1990, "The p -Median Problem and Generalizations," In *Discrete Location Theory* (P. B. Mirchandani and R. L. Francis, eds.), Wiley, New York, Chapter 2, pp. 55–117.
- Mirchandani, P. B. and R. L. Francis, 1990, *Discrete Location Theory*, Wiley, New York.
- Mirchandani, P. B. and A. R. Odoni, 1979, "Locations on Medians on Stochastic Networks," *Transportation Science*, **13**, 85–97.

506 References

- Moore, G. C. and C. ReVelle, 1982, "The Hierarchical Service Location Problem," *Management Science*, **28**, 775–780.
- Mukundan, S. and M. S. Daskin, 1991, "Joint Location/Sizing Maximum Profit Covering Models," *INFOR*, **29** (2), 139–152.
- Murray, A. T. and J. M. Gottsegen, 1997, "The Influence of Data Aggregation on the Stability of p -Median Location Model Solutions," *Geographical Analysis*, **29** (3), 200–213.
- Murty, K., 1976, *Linear and Combinatorial Programming*, Wiley, New York.
- Nagy, G. and S. Salhi, 2007, "Location–Routing: Issues, Models and Methods," *European Journal of Operational Research*, **177** (2), 649–672.
- Narula, S. C., 1986, "Minisum Hierarchical Location–Allocation Problems on a Network: A Survey," In *Location Decisions: Methodology and Applications, Annals of Operations Research* (J. P. Osleeb and S. J. Ratick, eds.), **6**, J.C. Baltzer, pp. 257–272.
- Nemhauser, G. L. and L. A. Wolsey, 1988, *Integer and Combinatorial Optimization*, Wiley, New York.
- Nemhauser, G. L. and L. A. Wolsey, 1999, *Integer and Combinatorial Optimization*, 2nd ed., Wiley, New York.
- Noble, B., 1969, *Applied Linear Algebra*, Prentice-Hall, Englewood Cliffs, NJ.
- O'Kelly, M. E., 1986a, "Activity Levels at Hub Facilities in Interacting Networks," *Geographical Analysis*, **18**, 343–356.
- O'Kelly, M. E., 1986b, "The Location of Interacting Hub Facilities," *Transportation Science*, **20**, 92–106.
- O'Kelly, M. E., 1987, "A Quadratic Integer Program for the Location of Interacting Hub Facilities," *European Journal of Operational Research*, **32**, 393–404.
- O'Kelly, M. E., 1992, "Hub Facility Location with Fixed Costs," *Papers in Regional Science*, **71**, 292–306.
- O'Kelly, M. E. and H. J. Miller, 1991, "Solution Strategies for the Single Facility Minimax Hub Location Problem," *Papers in Regional Science*, **70**, 367–380.
- Osleeb, J. P. and S. J. Ratick, 1990, "A Dynamic Location–Allocation Model for Evaluating the Spatial Impacts for Just-in-Time Planning," *Geographical Analysis*, **22**, 50–69.
- Osleeb, J. P., S. J. Ratick, P. Buckley, K. Lee, and M. Kuby, 1986, "Evaluating Dredging and Offshore Loading Locations for U.S. Coal Exports Using the Local Logistics System," In *Location Decisions: Methodology and Applications, Annals of Operations Research* (J. P. Osleeb and S. J. Ratick, eds.), **6**, J.C. Baltzer, pp. 163–180.
- Ozsen, L., C. Couillard, and M. S. Daskin, 2008, "Capacitated Facility Location Model with Risk Pooling," *Naval Research Logistics*, **55** (4), 295–312.
- Ozsen, L., C. Couillard, and M. S. Daskin, 2009, "Facility Location Modeling and Inventory Management with Multi-Sourcing," *Transportation Science*, **43** (4), 455–472.
- Papadimitriou, C. H. and K. Steiglitz, 1982, *Combinatorial Optimization: Algorithms and Complexity*, Prentice-Hall, Englewood Cliffs, NJ.
- Perl, J. and M. S. Daskin, 1985, "A Warehouse Location–Routing Model," *Transportation Research*, **19B**, 381–396.
- Perl, J. and P.-K. Ho, 1990, "Public Facilities Location under Elastic Demand," *Transportation Science*, **24** (2), 117–136.
- Phillips, D. T. and A. Garcia-Diaz, 1981, *Fundamentals of Network Analysis*, Prentice-Hall, Englewood Cliffs, NJ.
- Plane, D. R. and T. E. Hendrick, 1977, "Mathematical Programming and the Location of Fire Companies for the Denver Fire Department," *Operations Research*, **25**, 563–578.
- Potts, R. B. and R. M. Oliver, 1972, *Flows in Transportation Networks*, Academic Press, New York.
- Prins, C., C. Prodhon, A. Ruiz, and P. Soriano, 2007, "Solving the Capacitated Location–Routing Problem by a Cooperative Lagrangean Relaxation-Granular Tabu Search Heuristic," *Transportation Science*, **41** (4), 470–483.

- Ratick, S. J., J. P. Osleeb, M. Kuby, and K. Lee, 1987, "Interperiod Network Storage Location–Allocation (INSLA) Models," In *Spatial Analysis and Location–Allocation Models* (A. Ghosh and G. Rushton, eds.), Van Nostrand Reinhold, New York, pp. 269–301.
- Ratick, S. J. and A. L. White, 1988, "A Risk-Sharing Model for Locating Noxious Facilities," *Environment and Planning B*, **15**, 165–179.
- ReVelle, C., J. Cohon, and D. Shobrys, 1991, "Simultaneous Siting and Routing in the Disposal of Hazardous Wastes," *Transportation Science*, **25** (2), 138–145.
- ReVelle, C. and K. Hogan, 1989, "The Maximum Availability Location Problem," *Transportation Science*, **23**, 192–200.
- ReVelle, C. and V. Marianov, 1991, "A Probabilistic FLEET Model with Individual Vehicle Reliability Requirements," *European Journal of Operations Research*, **53**, 93–105.
- ReVelle, C., D. Marks, and J. C. Liebman, 1970, "An Analysis of Private and Public Sector Location Models," *Management Science*, **16**, 692–707.
- Rubin, D. S. and H. M. Wagner, 1990, "Shadow Prices: Tips and Traps for Managers and Instructors," *Interfaces*, **20** (4), 150–157.
- Sahni, S. and E. Horowitz, 1978, "Combinatorial Problems: Reducibility and Approximation," *Operations Research*, **26** (5), 718–759.
- Santibáñez, P., G. Bekiou, and K. Yip, 2009, "Fraser Health Uses Mathematical Programming to Plan Its Inpatient Hospital Network," *Interfaces*, **39** (3), 196–208.
- Sasaki, M. and Z. Drezner, 1994, "On the Airline Hub and Spoke System," Paper SD13.4 presented at the TIMS/ORSA Meeting, Boston, April 24, 1994.
- Scaparra, M. P. and R. L. Church, 2008a, "A Bilevel-Mixed Integer Program for Critical Infrastructure Protection Planning," *Computers & Operations Research*, **35**, 1905–1923.
- Scaparra, M. P. and R. L. Church, 2008b, "An Exact Solution Approach for the Interdiction Median Problem with Fortification," *European Journal of Operational Research*, **189**, 76–92.
- Scaparra, M. P. and R. Church, 2012, "Protecting Supply Systems to Mitigate Potential Disaster: A Model to Fortify Capacitated Facilities," *International Regional Science Review*, **35** (2), 188–210.
- Schilling, D. A., V. Jayaraman, and R. Barkhi, 1993, "A Review of Covering Problems in Facility Location," *Location Science*, **1**, 25–55.
- Schrage, L., 1991, *LINDO: An Optimization Modeling System—Text and Software*, The Scientific Press, South San Francisco, CA.
- Shen, Z.-J. M., C. Couillard, and M. S. Daskin, 2003, "A Joint Location-Inventory Model," *Transportation Science*, **37** (1), 40–55.
- Shen, Z.-J. M. and M. S. Daskin, 2005, "Tradeoffs Between Customer Service and Cost in an Integrated Supply Chain Design Framework," *Manufacturing and Service Operations Management*, **7** (3), 188–207.
- Shen, Z.-J. M. and L. Qi, 2007, "Incorporating Inventory and Routing Costs in Strategic Location Models," *European Journal of Operational Research*, **179**, 372–389.
- Sherali, H. D. and A. Alameddine, 1992, "A New Reformulation-Linearization Technique for Bilinear Programming Problems," *Journal of Global Optimization*, **2** (4), 379–410.
- Shu, J., C.-P. Teo, and Z.-J. M. Shen, 2005, "Stochastic Transportation-Inventory Network Design Problem," *Operations Research*, **53** (1), 48–60.
- Snyder, L. V., 2006, "Facility Location Under Uncertainty: A Review," *IIE Transactions*, **38** (7), 537–554.
- Snyder, L. V. and M. S. Daskin, 2005, "Reliability Models for Facility Location: The Expected Failure Case," *Transportation Science*, **39** (3), 400–416.
- Snyder, L. V., M. S. Daskin, and C.-P. Teo, 2007, "The Stochastic Location Model with Risk Pooling," *European Journal of Operational Research*, **179** (3), 1221–1238.
- Snyder, L. V., M. P. Scaparra, M. S. Daskin, and R. L. Church, 2006, "Planning for Disruptions in Supply Chain Networks," TutORials in Operations Research, INFORMS, pp. 234–257.

508 References

- Sweeney, D. J. and R. L. Tatham, 1976, "An Improved Long-Run Model for Multiple Warehouse Location," *Management Science*, **22**, 748–758.
- Swor, R. A. and D. C. Cone, 2002, "Emergency Medical Services Advanced Life Support Response Times," *Academic Emergency Medicine*, **9** (4), 320–321.
- Swoland, C., D. Uyeno, I. Vertinsky, and R. Vickson, 1973, "Ambulance Location: A Probabilistic Enumeration Approach," *Management Science*, **20**, 686–698.
- Teitz, M. B. and P. Bart, 1968, "Heuristic Methods for Estimating Generalized Vertex Median of a Weighted Graph," *Operations Research*, **16**, 955–961.
- Tien, J. M., K. El-Tell, and G. R. Simons, 1983, "Improved Formulations to the Hierarchical Health Facility Location-Allocation Problem," *IEEE Transactions on Systems, Man, and Cybernetics*, **SMC-13**, 1128–1132.
- Toregas, C., R. Swain, C. ReVelle, and L. Bergman, 1971, "The Location of Emergency Service Facilities," *Operations Research*, **19**, 1363–1373.
- Van Roy, T. J., 1986, "A Cross Decomposition Algorithm for Capacitated Facility Location," *Operations Research*, **34**, 145–163.
- Van Roy, T. J. and D. Erlenkotter, 1982, "A Dual-Based Procedure for Dynamic Facility Location," *Management Science*, **28**, 1091–1105.
- Vasudevan, J., E. Malini, and D. J. Victor, 1993, "Fuel Savings in Bus Transit Using Depot-Terminal Bus Allocation Model," *Journal of Transport Management*, **17**, 409–416.
- Wagner, H. M., 1969, *Principles of Operations Research*, Prentice-Hall, Englewood Cliffs, NJ.
- Walker, W. E., 1974, "Using the Set Covering Problem to Assign Fire Companies to Fire Houses," *Operations Research*, **22**, 275–277.
- Weaver, J. R. and R. L. Church, 1983a, "Computational Procedures for Location Problems on Stochastic Networks," *Transportation Science*, **17**, 168–180.
- Weaver, J. R. and R. L. Church, 1983b, "A Median Facility Location Problem with Non-closest Facility Service," Working Paper 83-011, Department of Management Science and Statistics, College of Commerce and Business Administration, University of Alabama, University, AL.
- Weaver, J. R. and R. L. Church, 1984, "The VAST Median Facility Location Model," Working Paper 84-012, Department of Management Science and Statistics, College of Commerce and Business Administration, University of Alabama, University, AL.
- Wesolowsky, G. O., 1973, "Dynamic Facility Location," *Management Science*, **19**, 1241–1248.
- Wesolowsky, G. O. and W. G. Truscott, 1976, "The Multi-period Location-Allocation Problem with Relocation of Facilities," *Management Science*, **22**, 57–65.
- White, B. P., 1994, "NAACP Takes Civil Rights into '90s," *The Chicago Tribune*, July 10, Section 1, pp. 1 and 6.
- Wyman, M. M. and M. Kuby, 1994, "Proactive Optimization: General Framework and a Case Study Using a Toxic Waste Location Model with Technology Choice," presented at the 1993 International Symposium on Locational Decisions, ISOLDE VI, Lesvos and Chios, Greece.
- You, F. and I. E. Grossmann, 2008, "Mixed-Integer Nonlinear Programming Models and Algorithms for Large-Scale Supply Chain Design with Stochastic Inventory Management," *Industrial Engineering and Chemistry Research*, **47**, 7802–7817.
- Zionts, S., 1974, *Linear and Integer Programming*, Prentice-Hall, Englewood Cliffs, NJ.

Index

Note: Page numbers in *italics* refer to figures, those in **bold** to tables.

A

- Absolute P -center problem, 200, 212, 215, 223. *See also P*-center problems
- Advanced life support (ALS) vehicle, 9
- Aggregation, and analytic location models, 452
- Ambulance locations, 4
 - community-wide CPR education program, 8
 - deployment vehicles and paramedics, 8
 - emergency phone line, 8
 - incorporating queuing theory, 7
 - objectives, 7
 - response time, 4
 - set covering model, 5
 - maximum covering model, 5
 - P -center problem, 6
 - P -median problem, 7
 - problems associated with, 5
 - tradeoff, 6
 - temporal variation in demand, 8
 - vehicle/paramedic dispatch, 9
- AMPL, optimization language
 - command line instructions, 64
 - conventions used in the text, 60
 - shortest path problem in, 80
- Analytic location models, 20
 - and uniformly distribution, 20
- Application areas
 - airline crew assignment, 138, 409
 - ambulance bases, 1–8, 15–16, 18–19, 168, 190, 325, 388, 399, 482–5
 - assembly plans, 1, 16, 325, 394, 395
 - banking, 1, 16, 325, 394, 395

- car rental location, 388, 394
- emergency highway vehicle, 1, 5
- fast food industry, 405
- fire stations, 1, 15, 19
- fortune teller, 292
- franchise outlets, 425, 467
- hazardous waste sites, 20
- health care facilities, 19, 377, 378, 387, 390
- hospitals, 8, 9, 18, 325, 377, 387, 391, 393, 470, 472
- landfills, 3, 10, 20, 362, 467
- libraries, 9, 283
- missiles silos, 20
- newspaper distribution, 405
- nuclear reactors, 425
- offices, 1, 19, 376
- post offices and postal services, 19, 376, 377, 393, 410
- prisons, 20
- production plants, 19, 436, 467
- retail outlet, 1, 15, 436
- school, 1, 9, 17, 19, 325, 375
- tool selection, 2, 138
- vehicle emission testing situation, 27
- Arcs, in network optimization problems, 78, 205
- Arrival process, 18, 408
- Assigning specific employees to shifts, 405
- Assignment problems. *See* resource allocation problems
- Assumptions, identifying, in modeling process, 173, 218, 490, 495

Network and Discrete Location: Models, Algorithms, and Applications, Second Edition.

Mark S. Daskin.

© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

510 Index

- Average distance models, 249, 253, 255, 277, 281, 283, 284, 295, 296, 302, 314, 362, 369, 370, 372, 374, 465, 492, 493
- B**
- Backorders, and economic order quantity model, 439
- Binary search, 115, 211
- Binary variables, 66
- Binding constraints, in linear programming, 131, 144, 319, 350, 427
- Boolean expression, 118
- Branch and bound, 39, 92, 94, 96, 131, 142, 172, 247, 275, 277, 340, 342, 428
- algorithm for solving integer programming problem, 146, 154, 246, 260, 271
- child node, 133, 134
- fathoming node, 134, 135
- lower bound, 136
- parent node, 135
- root node, 277
- C**
- Canonical form of linear programming problem, 31
- canonical form constraint, 33–4
- equality constraints, 33
- minimization problem, 33–4
- notation, 31–2
- objective function, 32
- surplus variables introduction, 32–3
- Capacitated fixed charge facility location problems, 325–8
- Bender’s decomposition for, 345–55, 351, 353
- continuous knapsack problem and, 336, 337
- Lagrangian relaxation algorithm for, 265, 271, 276, 291, 314
- linear programming relaxation, 39, 134, 155, 180, 239, 314, 319, 409
- mathematical formulation, 257
- relaxing the capacity constraints, 328–35
- relaxing the demand constraints, 335–45
- Capacitated *vs.* uncapacitated facilities, 18
- Ch2TransportationAlternate.dat file, 63
- Ch2Transportation.mod file, 61
- Coal logistics system (COLS) model, 487
- Coal transport study (CTS) model, 488
- Column generation, 409, 448
- Complementary anticover model, 435
- Complementary slackness, 36
- Complexity analysis
- class of problems NP, 117–20
 - computation of an algorithm’s complexity, 115–17
 - co-TSP problem, 117
 - Hamiltonian cycle problem (HCP), 120–2
 - satisfiability problem, 118
 - traveling salesman optimization problem, 112–15
- Complexity theory, 111, 112
- Cook’s theorem, 118, 120
- Cost per mile, 295–7, 302, 313, 359, 456, 488, 492
- Coverage, 5, 31, 124, 129, 140, 148–50, 163, 165, 172, 183, 186, 189, 212, 307, 383, 448, 493
- dominated nodes, 176, 178, 184, 185
- vs.* number of facilities located tradeoff curves for coverage distances, 164
- Covering problems, 14, 124–6, 127, 133, 137, 144, 145, 213, 223, 224, 227, 263. *See also* Maximum covering; Set covering
- D**
- .dat file, 60, 62, 63
- Decision problem, 115
- TSP-decision problem, 115
- Desirable *vs.* undesirable facilities, 19–20
- Deterministic *vs.* probabilistic models, 16
- Dijkstra’s algorithm, 115, 116, 119
- Discrete location models, 12

- Dispersion models, 425–9, 426, 429, 466
- Distance metrics, 13–14
- Euclidean straight-line distance metric, 14
 - Manhattan right-angle distance metric, 14
- DROP algorithm, 298, 299, 308
- Duality theory, 35
- Dual linear programming problem, 34–5
- primal problem to dual, requirements, 36
 - relationships with primal linear programming problem, 36–43
 - standard form, formulation, 36
- DUALOC code, 314
- Dual variables, 42, 46, 51, 52, 59, 97, 316, 323, 355
- E**
- Elastic *vs.* inelastic demand, 18
- Emergency medical services (EMS) system, 482–3
- Emergency medical technician, 9
- Excel
- based optimization models, 31
 - order quantity
 - linear programming problem in, 44, 47
 - shortest path problem in, 78, 79
 - solver results menu, 46
 - solver settings for the simple linear programming problem, 45
 - transportation problem in, 59, 60
- Exchange algorithm, 246, 254, 255, 275, **276, 307**, 308
- complexity, 260
 - solution after, 256
 - for uncapacitated fixed charge location problem, 306
- Exponential time algorithms, 113
- F**
- Facility location models, 4, 455–8, 456, **457–8**
- basic notions of hierarchical facilities, 375–9, **378**
 - expected failure case, 458–61
- formulations
- basic median-based hierarchical location, 379–83
 - coverage-based hierarchical location, 383–5
 - extensions, 385–7
 - modeling a malevolent attacker, 461–6
- Fixed charge facility location problem, 10, 14, 22, 294–7. *See also* Capacitated fixed charge facility location problems; Uncapacitated fixed charge location problems
- DROP algorithm, 300
- exchange algorithm for uncapacitated, 306
- verbal/mathematical statement, 13
- Fixed costs of facility locations, 295, 400, 401, 407, 440
- G**
- Genetic algorithm, 448, 467
- Greedy adding algorithm, 146–54, **148, 149, 150, 151, 152–4**
- H**
- Hamiltonian cycle problem (HCP), 120–2
- Hierarchical facility location models, 376, 379, 466
- basic median-based hierarchical location formulations, 379–83
 - basic notions of hierarchical facilities, 375–9
 - coverage-based hierarchical location formulations, 383–5
 - extensions of hierarchical location formulations, 385–7
 - successively exclusive facility hierarchies, 19, 377, 382
 - successively exclusive service hierarchies, 379
 - successively inclusive facility hierarchies, 19, 377, 379, 380, 387
 - successively inclusive service hierarchies, 379
- Hierarchical *vs.* single-level models, 19

512 Index

- Hub location problem, 410–25, 411, 412, 419
 center model for, 422
 covering based model for, 422
 fixed hub cost in, 421
 fixed hub spoke connection costs in, 417, 418, 420
 fully connected networks, 411
 HEUR1 for, 416
 HEUR2 for, 416
 hub and spoke networks, 410–12
 hub capacities and, 421
 minimum spoke/hub flows in, 411–13
 multiple hubs and, 411
 p -hub median model for, 415–17
 single hub median model for, 411, 413
 single spoke assignment in, 410–12
 Hypercube queuing model, 173
- I**
- Integer programming, 22, 39, 92–6, 129, 131, 135, 155, 180, 326, 467
 branch and bound, 92, 94, 96
 Excel, use in solving, 31, 43, 44, 45, 46, 59, 60, 78, 79, 239
 fathoming nodes, 135, 136
 feasible region, 94
 heuristics
 integer variables, 92, 94, 96
 rounding, 94, 95
 sensitivity to small changes to constraints, 92–5
 solving, 94
- Integrated location-inventory model, 435–48
 aggregation effects, 452–5
 multiobjective location-inventory/covering model, 448–52
- Interacting facilities, 387
 flows between facilities, 387–90
 proximity constraints and, 390–3
- K**
- 0/1 Knapsack problem, 121, 336
- L**
- Lagrangian relaxation, 154–8. *See also* Capacitated fixed charge facility location problems; Maximum covering; Uncapacitated fixed charge location problem
- algorithm, computational results, 271–7, 272–4, 274–5, 276–7
- finding a feasible solution and a lower bound, 158–9
- finding an upper bound, 159
- improvements in the solution, 160–1
- modifying the constant, 160
- procedure for solving problems, 161, 161–3, 162
- solving relaxed problem, 158
- steps for approach, 155
- termination, 160
- updating the Lagrange multipliers, 159–60
- Landfills for disposal of hazardous wastes, 10
- fixed charge facility location problem, 10
- P -median formulation, for minimizing shipping distance, 10
- reducing inequities across communities, 10
- Linear programming (LP) problem, 29
 canonical form, 31–4
 complementary slackness conditions, 36–43
 constructing dual of, 34–6
 decision variables, 29–33, 40–2, 43, 44, 47, 48, 59, 65, 78, 79
 dual problem, 29, 35, 37, 51
 in Excel, 43–7
- Excel Solver settings for, 45
 feasible solution, 42, 49, 51
 inputs, 30–1, 44, 48
 interior point algorithm, 42–3
 notations, 35
 primal problem, 35–7, 40, 41
 relaxation of integer programming problems, 39
 simple algorithm, 35, 37, 40
 slack variables, 35, 40
 standard form, 32, 34
 strong duality, 39
 surplus variables, 32, 40
 unbounded solutions, 37–9
 weak duality, 39

- Location decisions, 1, 4, 18, 190, 263, 362, 393, 409, 481, 483, 495.
See also Facility location models
- Location problems and models
 mathematical location models, 3–4
 planar problems *vs.* discrete location problems, 11
 routing problems, 399, 399–409, 400, 403, 406
- Location theory, 1–3
- M**
- Manhattan distance metric, 14
- Mathematical location models, 3–4
- Maxian model, verbal statement of problem, 10
- Maximum covering location model, 143–6
 greedy adding algorithm, 146–54, 148, 149, 150, 151, 152–4
 greedy adding and substitution algorithm, 150, 151, 153, 153, 154, 175
- Lagrangian relaxation algorithm for, 271–7
 mathematical formulation of the problem, 200, 257
 verbal statement of the problem, 13
- Maximum expected covering location model, 168–73
 mathematical formulations, 171
 system-wide probability of being busy, 168, 170
- Maximum flow problem, 90, 92, 155
- Maxsum model for location of undesirable facilities, 429–35
- Median problems, 235
 algorithms for P -median problem, 246–60, 248–9, 250–1, 252–5, 257, 258
 benefit curve, 236
 constraints, 237
 convex and concave relationship, 236
 decision variables, 237
 formulation, 237–41
 1-median problem on a tree, 241–6, 242–6
 properties, 237–41
- MENU-OKF program, 81, 91
- Minimum spanning tree, 103
- MOD-DIST program, 357, 370
- Models for location of undesirable facilities, 425–6
- Models of interacting facilities, 387 facilities with proximity constraints, 390–3
 flows between facilities, 387–90
- .mod file, 60, 63
- Multiobjective location-inventory/covering model, 448–52
- Multiobjective problems, 362–75, 369–70, 372, 392, 448, 460, 468, 491
 constraint method for, 32, 46, 50, 113–15, 140, 143, 149, 159, 160, 261, 264, 267, 327, 330, 335, 347, 355, 437
 convex dominated solutions, 364
 dominated solutions and, 364
 duality gap solutions, 364
 inferior solutions and, 364
 noninferior solutions and, 364, 366–70, 466, 491
 tradeoff diagram and, 363, 366, 373–4, 449
- undesirable facilities and, 19–20, 362, 425–6, 428
- value path diagrams and, 491–4, 492, 494, 497
- weighting methods for, 364, 367, 370, 373, 374, 448
- Multiple facility location problems, 14
- Multiproduct flows, 393–9, 394, 397
- N**
- Nearest facility *vs.* general demand allocation models, 18–19
- NET-SPEC program, 357
- Network intersection points, 127, 144, 174
- Network location models, 12
- NIMBY (Not In My Back Yard) phenomenon, 426
- Nonnegative dual variables, 50
- Nonnegativity constraints, 49
- Northwest corner method, 51, 52
- Noxious facilities, 425

514 Index

- NP-complete problems, 117, 119, 120, 122, 126, 129, 400
strong sense, 121–2
- NP-hard problems, 117, 118
- O
- Objective space, 369, 488, 490, 491, 494, 497
- Obnoxious facilities, 425, 433
- Optimization modeling language, 47
AMPL, 31, 47, 60–2, 60–4, 61–2, 80, 81
CPLEX, 47, 60
FLOWS, 60–2, 64
- Optimization models, 2, 29–31, 60, 375, 390, 480
- Optimization problem, 29–31, 33, 60, 107, 112, 115, 120, 129, 133–6, 176, 314, 328, 336, 338, 461, 465
- Out-of-kilter flow algorithm, 80–92
- Out-of-kilter flow problem, 80–91, 81, 84, 86, 86, 88, 90, 91
algorithm for, 80–92, 81, 84–6, 86, 88, 90–2
circulation flow, 81–2, 85, 87
flow augmentation path, 87–9
kilter diagram, 85, 85–9, 86, 88
mathematical formulation of the problem, 84
reduced cost of a link in, 86, 86
revising node labels in, 88
- P
- Partition problem, 121, 122
- P-center model, 9, 18
- P-center problems, 195, 200, 201, 229, 239, 294, 371
absolute, 194, 197, 198, 200–203, 206, 212, 215, 219, 223, 226, 229
absolute 1-center on an unweighted tree, 201–5, 202–5
absolute 2-center on an unweighted tree, 205–6, 206
absolute 1-center on a tree, 201
absolute 2-center on a tree, 197, 201
absolute 1-center on a weighted tree, 206–11, 207, 209, 210
complexity, 111, 147, 259, 260
- mathematical formulation of the vertex center, 198–201
- solutions to numbers of facilities, 196, 197–8
- verbal statement of the problem, 13
- vertex, 120, 121, 194, 195, 198, 198–201, 203, 213, 229
- vertex 1-center on an unweighted tree, 202, 203
- Planar location models, 11–12
- Planning process
actors in, 11, 17, 295, 481, 483, 486, 496
analysis in, 17, 21, 113, 156, 364, 481, 483–9, 486
communication and decision, 481, 489–95, 492, 492, 494
constituents in, 481, 482
constraints, 484–6
data validation, 486–7
decision makers in, 480–2, 484–6, 488–91, 495–7
for facility location, 481–97
goals in, 482–3, 486
implementation, 481, 495–6
model calibration in, 487–8
objectives in, 483–5, 486, 488–9
planners in, 480, 484–5, 488–90
problem definition, 481, 481
- P-median problem
marginal improvements of adding additional facilities, 278–9, 278–83, 281–2
- 1-median problem on a tree, 241–5
myopic algorithms for, 246–60, 248–9, 250–1, 252–5, 257, 258
computational results, 271–7
- optimization-based Lagrangian algorithm, 260
- Lagrangian procedures, extensions and enhancements, 271
- methodological development, 260–4
- numerical example, 265–71
SITATION, 271
- polynomial for fixed P, 200
- substitution algorithm for, 246, 254, 255, 307 (*See also* Exchange algorithm)

- Polynomial function, 113
 Polynomial time algorithm, 113
 Polynomial transformation, 119, 120
 Problems
 decision, 115, 117, 120
 instance of, 111–13, 115, 118–20
 nondeterministic polynomial, 117, 119
 optimization, 30–1, 33, 102, 112, 115, 120, 133, 136, 260, 314, 336, 465
 size of, 111, 113, **115**, 117, 122, 127, 128, 130, 404
 Production/distribution model, 473, 474
 inventory costs and, 296, 396–8, 436, 442, 443, 449, 467
 Production/distribution systems, 393–9, 394, 397
 Pseudo-polynomial time algorithm, 112, 113, 118–20, 122, 219
- Q**
 Queuing, 7, 173, 325–6, 485
- R**
 Radioactive waste repositories, 3
 Reliability and facility location
 modeling, 455–8
 expected failure case, 458–61
 modeling a malevolent attacker, 461–6
 Resource allocation problems, 31, 32
- S**
 Scheduling
 airline crew, 138, 409
 inventory implications, 396
 production, independent of shipping, 397
 Service/cost tradeoffs, 3
 Set covering model, 5, 125–37, 127, 132, 133, **137**, 138
 applications, 137–9
 variants, 140–3
 Set covering problem, 14, 125–37
 applications of, 137–9
 backup coverage and, 140, 174
 column reduction for, 128–30, 145
 complexity of, **114**, **115**, 117
 existing facilities and, 15, 142
 mathematical formulation of the problem, 125
 row reduction for, 127–30
 verbal statement of the problem, 13
 Set partitioning problem, 138
 Shortest path problem, 29, 64–80, 68–71
 AMPL code for, 80
 AMPL command line, 81
 Dijkstra's algorithm, 66, 115–16
 dual, 66
 in Excel, 78–80, 79
 Floyd's algorithm, 71
 linear programming, 65
 mathematical formulation of the problem, 65–6
 network for, 68
 polynomial reducibility, 119
 primal, 65
 transportation problem, 81
 Simple analytic model, 22–5, 22–6, **26**
 cost components, 24
 Single facility location problems, 14
 Single- vs. multiple-product models, 16
 SITATION program, 182, 271, 296, 313, 446, 448
 cost per mile, 296
 Lagrange multipliers, 313
 Slack variables, 35
 Solution space, 488, 490, 491, 494
 Static vs. dynamic location problems, 15, 16
 Strongly polynomial algorithms, 121
 Substitution algorithm, 150, 150–4, **151**, 152, **153**, 163, 246, 254, 255, **307**, 467
- T**
 Tabu search, 467
 Taxonomy of location models, 20
 alternative models, 21
 simple analytic model, 22–5, 22–6, **26**
 typology of location models, 20
 analytic location models, 20–1
 continuous location models, 21
 discrete location models, 22
 network location models, 21–2

516 Index

- Transportation problem, 29, 47–64, 53
 in AMPL, 61, 62, 63, 64
 Bender's decomposition
 approach, 351
 constraints, 48–9
 dual decision variables, 49–52
 in Excel, 59
 linear programming problem, 47, 50,
 51
 in location modeling, 48–51
 location variables, 50
 .mod file, 60
 notation, mathematical
 formulations, 48
 optimal solution, 57
 out-of-kilter flow network, 80, 84
 UFCLP, 311, 330
 Traveling salesman problem (TSP), 103,
 112, 400
 optimization problem, 115
 Tree problems *vs.* general graph
 problems, 12–13
 Trees, 12, 13
- U**
 Uncapacitated fixed charge location
 problems, 297–325
 ADD algorithm, 298, 299, **301**, 308
 condensed dual formulation of, 316,
 317, 320
 DROP algorithm, 298, 299, 308
 dual ascent algorithm, 311, 318, **322**
 dual-based solution approach,
 314–25, 315, 317, **318**, **322**, **324**
 DUALOC, 314
 dual of linear programming
 relaxation, 314
 exchange algorithm, flowchart, 306
 exchange heuristic for, 272, 306, 308
 heuristic construction algorithms,
 298–305, 299, 300, **301–5**
 heuristic improvement algo-
 rithms, 305–11, 306, **307–9**,
 310
 Lagrangian relaxation approach,
 311–14, **314**
 linear programming relaxation, 319,
 326, 341, 357, 358, 409
- mathematical formulation of the
 problem, 311
 sites in solution, **457**
 solution to, 456
 Undesirable facilities
 dispersion models and models for
 location, 425–35
 equity and, 434
 maximin model for, 433, 435
 maxsum model for location, 429–35,
 430, **431**, **433**
 multiobjective model of, 434
 routing, for locating, 434
 vs. desirable, 19–20
 Unweighted absolute P -center problem
 on a general graph, 215
 algorithm, 219–20, 219–29, 222, 223,
 224–8
 characteristics of solution, 215,
 215–17, 215–19, **218**
 Unweighted vertex P -center problem on
 a general graph, 211–12
 algorithm, 212–14
- V**
 Variables
 dual, 35, 36, 40, 42, 46, 49–52, 54,
 57, 58, 59, 67, 83, 85, 131, 316,
 323, 348, 351–5
 integer, 18, 135, 171
 slack, 35, 40, 54, 55, 318
 Vehicle routing, 409, 448
 costs into the model, 448
 problems, 400, 401
 Vertex center problems, 194
 Vertex P -center formulation,
 198–201
 Vertex P -center problem, 182, 195,
 198–201, 211–15, 223
- W**
 Weak duality condition, in linear
 programming, 39
 Weber location model, 21
 Weber problem, 21
 Weighting method, and multi-objective
 problems, 367
 Weiszfeld procedure, 21