

Resource Constrained Shortest Paths with Side Constraints and Non Linear Costs

Stefano Gualandi

stefano.gualandi@unipv.it

<http://www-dimat.unipv.it/~gualandi>

twitter: @famo2spaghi

Outline

1. Introduction
2. Non Linear Costs
3. Iterated Preprocessing
4. Lower bounding via Lagrangian Relaxation
5. Computational Results

Column Generation Overview

Master problem

$$z_{IP} = \min\{cx : Ax \geq b, x \in I\}$$

$$A = \begin{array}{|c|c|c|c|c|c|c|c|c|c|c|c|c|c|c|}\hline & & & & & & & & & & & & & & \\ \hline \end{array}$$

$$z_{RIP} = \min\{cx : Ax \geq b, x \in I\}$$

$$A = \begin{array}{|c|c|c|c|c|c|c|c|c|c|c|c|c|c|c|}\hline & & & & & & & & & & & & & & \\ \hline \end{array}$$

Pricing problem

$$z_{RMP} = \min\{cx : Ax \geq b\}$$

$$A = \begin{array}{|c|c|c|c|c|c|c|c|c|c|c|c|c|c|c|}\hline & & & & & & & & & & & & & & \\ \hline \end{array}$$

$$\pi^* \rightarrow$$

$$c^* = \min\{\pi^* y : y \in F\}$$

$$(c^*, y^*) \rightarrow$$

$$c^* \geq 0 ?$$

no

$$y^* \rightarrow a_p = \begin{array}{|c|c|c|}\hline & & \\ \hline \end{array}$$

What is F in Crew Scheduling problems?

Resource Constrained Shortest Path

The problem of putting together a set of **pieces of work** into a **single duty**, that is a column or variable of problem (LP-MP), is formalized as a

Resource Constrained Shortest Path Problem

Example 12 pieces of works, 3 depots

ID	Da	A	Inizio	Fine
0	NETTPO	RMANAG	04:30	06:20
1	NETTPO	RMLAUREN	04:40	06:20
2	RMLAUREN	NETTPO	06:20	08:15
3	APRILI	LATINA	07:25	08:05
4	ANZICO	NETTPO	13:00	13:40
5	NETTPO	ANZIO	14:00	14:25
6	ANZIO	NETTPO	14:30	14:50
7	NETTPO	ANZIO	14:50	15:20
8	ANZIO	NETTPO	15:30	16:00
9	NETTPO	ANZIO	16:00	16:20
10	ANZIO	NETTPO	16:30	16:55
11	NETTPO	ANZIO	17:30	18:00

Resource Constrained Shortest Path

Let $G = (N, A)$ be the **compatibility graph**, weighted, directed, and acyclic:

- $N = P \cup \{\{s^h, t^h\} | h \in D\}$ a node for each PoW, and a pair of nodes for each depot
- A has an arc for each pair (i, j) of compatible PoW, and (s^h, i) (pull-out) and (i, t^h) (pull-in) $\forall h \in D$ and $i \in P$

Resource Constrained Shortest Path

- each arc (i, j) has associated a set of resources r_{ij}^k , for each $k \in K$, e.g. **working time**, driving time, and break time (other resources may be used to model working regulation)

	NEDEP	ANZICO	12:35	12:55	VAV
4	ANZICO	NETTPO	13:00	13:40	PG
5	NETTPO	ANZIO	14:00	14:25	PG
6	ANZIO	NETTPO	14:30	14:50	PG
7	NETTPO	ANZIO	14:50	15:20	PG
8	ANZIO	NETTPO	15:30	16:00	PG
9	NETTPO	ANZIO	16:00	16:20	PG
10	ANZIO	NETTPO	16:30	16:55	PG
11	NETTPO	ANZIO	17:30	18:00	PG
	ANZIO	NEDEP	18:00	18:10	VAV
			durata: 5:35		

Example of Crew Schedules (with resources)

Resources:

- ① spread time (red)
 - ② driving time (light blue), corresponds to PoW
 - ③ *out-of-service* time (yellow)
 - ④ long break (grey)
 - ⑤ breaks (green), very important how they are located

Non Linear Costs

Non Linear Costs

Non Linear Costs

Resource Constrained Shortest Paths (RCSP)

Arc-flow IP formulation with non linear costs $f_h(\cdot)$:

$$\min \sum_{e \in A} w_e x_e + \sum_{k \in K} \sum_{h \in H} f_h \left(\sum_{e \in A} r_e^k x_e \right)$$

$$\text{s.t. } \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i = \begin{cases} +1 & \text{if } i = s \\ -1 & \text{if } i = t \\ 0 & \text{otherwise} \end{cases} \quad \forall i \in N$$

$$\sum_{e \in A} r_e^k x_e \leq U^k \quad \forall k \in K$$

+ side non linear constraints

$$x_e \in \{0, 1\} \quad \forall e \in A.$$

Resource Constrained Shortest Paths (RCSP)

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Optimal Path: $P_2 = \{s, c, i, b, t\}$, $c(P_2) = 25 + 4 = 29$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Optimal Path: $P_2 = \{s, c, i, b, t\}$, $c(P_2) = 25 + 4 = 29$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Optimal Path: $P_2 = \{s, c, i, b, t\}$, $c(P_2) = 25 + 4 = 29$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Path: $P_3 = \{s, a, i, b, t\}$, $c(P_3) = 20 + 16 = 36$

Resource Constrained Shortest Paths (RCSP)

We restrict to super additive functions: $c(P_1 \cup P_2) \geq c(P_1) + c(P_2)$

Example: $c(P) = w(P) + f(P) = \sum_{e \in P} w_e + (\sum_{e \in P} t_e)^2$

Bellmann's optimality conditions do not hold!

Outline

1. Introduction
2. Non Linear Costs
- 3. Iterated Preprocessing**
4. Lower bounding via Lagrangian Relaxation
5. Computational Results

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource consumption of each arc. Upper resource bound $U = 7$.

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource consumption of each arc. Upper resource bound $U = 7$.

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource consumption of each arc. Upper resource bound $U = 7$.

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource consumption of each arc. Upper resource bound $U = 7$.

Resource-based Preprocessing

(Beasley and Christofides, 1989; Dumitrescu and Boland, 2003; Sellmann et al., 2007)

if $r^k(P_{si}^*) + r_e^k + r^k(P_{jt}^*) > U^k$ **then** remove arc $e = (i, j)$
where P_{si}^* and P_{jt}^* are shortest (k -th resource) paths.

Resource consumption of each arc. Upper resource bound $U = 7$.

Cost-based Preprocessing

Cost-based Preprocessing

Cost-based Preprocessing

if $LB(c(P_{s \rightarrow t}^*)) \geq UB$ **then remove arc e**
where $P_{s \rightarrow t}^*$ is a shortest path from s to t via arc e.

Outline

1. Introduction
2. Non Linear Costs
3. Iterated Preprocessing
4. Lower bounding via Lagrangian Relaxation
5. Computational Results

Resource Constrained Shortest Paths (RCSP)

Arc-flow IP formulation with non linear costs $f(\cdot)_h$:

$$\begin{aligned} \min \quad & \sum_{e \in A} w_e x_e + \sum_{k \in K} \sum_{h \in H} f_h \left(\sum_{e \in A} r_e^k x_e \right) \\ \text{s.t.} \quad & \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i = \begin{cases} +1 & \text{if } i = s \\ -1 & \text{if } i = t \\ 0 & \text{otherwise} \end{cases} \quad \forall i \in N \\ & \sum_{e \in A} r_e^k x_e \leq U^k \quad \forall k \in K \\ & + \text{side non linear constraints} \\ x_e \in \{0, 1\} \quad & \forall e \in A. \end{aligned}$$

Resource Constrained Shortest Paths (RCSP)

Arc-flow IP formulation with non linear costs $f(\cdot)$:

$$\min \sum_{e \in A} w_e x_e + f\left(\sum_{e \in A} r_e^1 x_e\right)$$

$$\text{s.t. } \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i = \begin{cases} +1 & \text{if } i = s \\ -1 & \text{if } i = t \\ 0 & \text{otherwise} \end{cases} \quad \forall i \in N$$

$$\sum_{e \in A} r_e^k x_e \leq U^k \quad \forall k \in K$$

$$x_e \in \{0, 1\} \quad \forall e \in A.$$

[G.Tsaggouris and C.Zaroliagis, ESA2004]

Resource Constrained Shortest Paths (RCSP)

Arc-flow IP formulation with non linear costs $f(\cdot)$:

$$\min \sum_{e \in A} w_e x_e + f(z)$$

$$\text{s.t. } \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i = \begin{cases} +1 & \text{if } i = s \\ -1 & \text{if } i = t \\ 0 & \text{otherwise} \end{cases} \quad \forall i \in N$$

$$\sum_{e \in A} r_e^k x_e \leq U^k \quad \forall k \in K$$

$$\sum_{e \in A} r_e^1 x_e = z$$

$$x_e \in \{0, 1\} \quad \forall e \in A.$$

Lower Bounding: Lagrangian Relaxation

The arc-flow LP relaxation of RCSP with a super additive cost function $f(\cdot)$ is:

$$\min \sum_{e \in A} w_e x_e + f(z) \quad (8)$$

$$\text{s.t. } \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i \quad \forall i \in N \quad (9)$$

$$\text{multiplier } \alpha_k \leq 0 \rightarrow \sum_{e \in A} r_e^k x_e \leq U^k \quad \forall k \in K \quad (10)$$

$$\text{multiplier } \beta \leq 0 \rightarrow \sum_{e \in A} t_e x_e \leq z \quad (11)$$

$$x_e \geq 0 \quad \forall e \in A. \quad (12)$$

Lower Bounding: Lagrangian Relaxation

It is possible to formulate the following Lagrangian dual:

$$\begin{aligned}\Phi(\alpha, \beta) = & - \sum_{k \in K} \alpha_k U^k + \\ & + \min \sum_{e \in A} \left(w_e + \sum_{k \in K} \alpha_k r_e^k + \beta t_e \right) x_e + f(z) - \beta z \\ \text{s.t. } & \sum_{e \in \delta_i^+} x_e - \sum_{e \in \delta_i^-} x_e = b_i \quad \forall i \in N \\ & x_e \geq 0 \quad \forall e \in A.\end{aligned}$$

This problem decomposes into two subproblems and is solved via a **subgradient optimization algorithm**:

- ① The x variables define a *shortest path problem*
- ② The z variable defines an *unconstrained optimization problem*

Cost-based Preprocessing via Lagrangian Lower Bounds

if $LB(c(P_{s \rightarrow t}^*)) \geq UB$ **then** remove arc e
where $P_{s \rightarrow t}^*$ is a shortest path from s to t via arc e .

$$c(P_{s \rightarrow t}^*) \geq \bar{w}(P_{s \rightarrow t}^*) + \min\{f(z) - \bar{\beta}z\}$$

[with reduced costs $\bar{w}_e = w_e + \sum_{k \in K} \bar{\alpha}_k r_e^k + \bar{\beta}t_e$]

Filter and Dive

Algorithm 1: FILTERANDDIVE(G, LB, UB, F^g, B^g, U^g)

Input: $G = (N, A)$ directed graph and distance function $g(\cdot)$

Input: (LB, UB) lower and upper bounds on the optimal path

Input: F^g, B^g forward and backward shortest path tree as function of $g(\cdot)$

Input: U^g upper bound on the path length as function of $g(\cdot)$

Output: An optimum path, or updated UB , or a reduced graph

```
1 foreach  $i \in N$  do
2 if  $F_i^g + B_i^g > U^g$  then
3 $N \leftarrow N \setminus \{i\}$ 
4 else
5 foreach  $e = (i, j) \in A$  do
6 if  $F_i^g + g(e) + B_j^g > U^g$  then
7 $A \leftarrow A \setminus \{e\}$ 
8 else
9 if PATHCOST( $F_i^g, e, B_j^g$ )  $< UB \wedge$  PATHFEASIBLE( $F_i^g, e, B_j^g$ ) then
10 $P_{st}^* \leftarrow \text{MAKEPATH}(F_i^g, e, B_j^g);$ 
11 Update  $UB$  and store  $P_{st}^*$ ;
12 if  $LB \geq UB$  then
13 return  $P_{st}^*$  (that is an optimum path)
14 else
15 $A \leftarrow A \setminus \{e\}$ 
```


Near Shortest Path Enumeration

After reaching a fixpoint, if $LB < UB$ then, we apply a **near shortest path** enumeration algorithm (Carlyle et al., 2008).

We compute shortest reversed distances for every resource and for reduced costs

Then we perform a depth-first search from s . When a vertex i is visited, the algorithm backtracks if

- ① for any resource k , the consumption of P_{si} plus the reversed (resource) distance to t exceeds U^k
- ② the reduced cost of P_{si} plus the reversed (reduced cost) distance to t exceeds UB
- ③ the cost $c(P_{si}) \geq UB$

Outline

1. Introduction
2. Non Linear Costs
3. Iterated Preprocessing
4. Lower bounding via Lagrangian Relaxation
5. Computational Results

Constrained Path Solver: Scalability

Resource and Cost-based Preprocessing

Non linear costs: **extra allowances**

Each row gives the averages over 16 instances, with 7 resources.

- Δ is percentage of removed arcs
- Gap is $\frac{UB - Opt}{Opt} \times 100$

GRAPHS		RESOURCE		REDUCED COST			EXACT
n	m	Time	Δ	Time	Δ	Gap	Time
4137	135506	0.77	22.5%	3.12	30.2%	0.0%	75.1
2835	132468	0.59	40.3%	2.35	45.4%	0.0%	30.6
3792	134701	0.92	30.2%	2.87	37.4%	0.0%	69.3

Crew Scheduling: Real Life Instances

Instance	Pieces	Glob. Const.	Depots
I58TG	684	4	3
I71TG	802	6	6
I82TG	846	7	7
I217TG	967	8	8
I233TG	1067	8	8
I254TG	1169	10	10
I274TG	1240	11	11
I300TG	1369	12	12
I425TG	1865	32	16
I560TG	2314	21	10

Non linear component: step-wise on single resource

Side constraints: non linear constraint on break distribution

M.A.I.O.R.

Impact on Column Generation-based Heuristic

Labeling-heuristic vs. Exact New Algorithm
Difference of **cost solution** obtained via column generation

M.A.I.O.R.

Impact on Column Generation-based Heuristic

Labeling-heuristic vs. Exact New Algorithm
Difference of **run time** obtained via column generation

M.A.I.O.R.