Transportation model

There are i can factories and j consumption markets. Each factory has a maximum capacity of a_i cases, and each market demands a quantity of b_j cases (it is assumed that the total production capacity is greater than the total market demand for the problem to be feasible). The transportation cost between each factory i and each market j for each case is c_{ij} . The demand must be satisfied at a minimum cost.


The decision variables of the problem will be cases transported between each factory i and each market j, x_{ij} .


My first GAMS transportation model https://github.com/IIT-EnergySystemModels/Fixed-Charge-Transportation-Problem-Benders-Decomposition/blob/main/TransportModel.gms

```
sets
 I origins
 / VIGO, ALGECIRAS /
 J destinations / MADRID, BARCELONA, VALENCIA /
parameters
 pA(i) origin capacity
 / VIGO
 350
 ALGECIRAS 700 /
 pB(j) destination demand
 / MADRID
 400
 BARCELONA 450
 VALENCIA 150 /
table pC(i,j) per unit transportation cost
 MADRID BARCELONA VALENCIA
VIGO
 0.06
 0.12
 0.09
ALGECIRAS 0.05
 0.15
 0.11
variables
 vX(i,j) units transported
 vCost transportation cost
positive variable vX
equations
 transportation cost
 eCost
 eCapacity(i) maximum capacity of each origin
 eDemand (j) demand supply at destination;
 .. sum[(i,j), pC(i,j) * vX(i,j)] =e= vCost;
eCost
eCapacity(i) .. sum[ j ,
eDemand (j) .. sum[ i ,
 vX(i,j)] =l= pA(i);
 vX(i,j) = g= pB(j);
model mTransport / all /
solve mTransport using LP minimizing vCost
```

A. Mizielinska y D. Mizielinski Atlas del mundo: Un insólito viaje por las mil curiosidades y maravillas del mundo Ed. Maeva 2015


My first Pyomo transportation model

https://github.com/IIT-EnergySystemModels/Fixed-Charge-Transportation-Problem-Benders-Decomposition/blob/main/TransportModel.py

```
import pyomo.environ as pyo
from pyomo.environ import ConcreteModel, Set, Param, Var, NonNegativeReals, Constraint, Objective, minimize, Suffix
 import SolverFactory
mTransport = ConcreteModel('Transportation Problem')
mTransport.i = Set(initialize=['Vigo', 'Algeciras'
mTransport.j = Set(initialize=['Madrid', 'Barcelona', 'Valencia'], doc='destinations')
mTransport.pA = Param(mTransport.i, initialize={'Vigo' : 350, 'Algeciras': 700
 }, doc='origin capacity'
mTransport.pB = Param(mTransport.j, initialize={'Madrid': 400, 'Barcelona': 450, 'Valencia': 150}, doc='destination demand')
TransportationCost = {
 'Madrid' ): 0.06,
 ('Vigo',
 'Barcelona'): 0.12,
 ('Vigo',
 ('Vigo',
 'Valencia' ): 0.09,
 ('Algeciras', 'Madrid' ): 0.05,
 ('Algeciras', 'Barcelona'): 0.15,
 ('Algeciras', 'Valencia'): 0.11,
mTransport.pC = Param(mTransport.i, mTransport.j, initialize=TransportationCost, doc='per unit transportation cost')
mTransport.vX = Var (mTransport.i, mTransport.j, bounds=(0.0, None), doc='units transported', within=NonNegativeReals)
def eCapacitv(mTransport, i):
 return sum(mTransport.vX[i,j] for j in mTransport.j) <= mTransport.pA[i]</pre>
mTransport.eCapacity = Constraint(mTransport.i, rule=eCapacity, doc='maximum capacity of each origin')
def eDemand (mTransport, j):
 return sum(mTransport.vX[i,j] for i in mTransport.i) >= mTransport.pB[j]
mTransport.eDemand = Constraint(mTransport.j, rule=eDemand, doc='demand supply at destination'
 return sum(mTransport.pC[i,j]*mTransport.vX[i,j] for i,j in mTransport.i*mTransport.j)
mTransport.eCost = Objective(rule=eCost, sense=minimize, doc='transportation cost')
mTransport.write('mTransport.lp', io options={'symbolic_solver_labels': True})
mTransport.dual = Suffix(direction=Suffix.IMPORT)
Solver = SolverFactory('gurobi')
Solver.options['LogFile'] = 'mTransport.log'
SolverResults = Solver.solve(mTransport, tee=True)
SolverResults.write()
mTransport.pprint()
mTransport.vX.display()
for j in mTransport.j:
 print(mTransport.dual[mTransport.eDemand[j]])
```

```
\min_{x_{ij}} \sum_{ij} c_{ij} x_{ij}
\sum_{j} x_{ij} \le a_{i} \quad \forall i
\sum_{i} x_{ij} \ge b_{j} \quad \forall j
x_{ij} \ge 0
```

A. Mizielinska y D. Mizielinski *Atlas del mundo: Un insólito viaje por las mil curiosidades y maravillas del mundo* Ed. Maeva 2015


LP File: mTransport.write('mTransport.lp', io_options={'symbolic_solver_labels': True})

```
\* Source Pyomo model name=unknown *\
min
eCost:
+0.14999999999999999999 vX(Algeciras Barcelona)
+0.05000000000000000000000 vX(Algeciras Madrid)
+0.11 vX(Algeciras Valencia)
+0.12 vX(Vigo Barcelona)
+0.0599999999999999 vX(Vigo Madrid)
+0.08999999999999997 vX(Vigo Valencia)
s.t.
c u eCapacity(Algeciras)
+1 vX(Algeciras Barcelona)
+1 vX(Algeciras Madrid)
+1 vX(Algeciras Valencia)
<= 700
c u eCapacity(Vigo) :
+1 vX(Vigo_Barcelona)
+1 vX(Vigo Madrid)
+1 vX(Vigo Valencia)
<= 350
```

```
c l eDemand(Barcelona) :
+1 vX(Algeciras Barcelona)
+1 vX(Vigo Barcelona)
>= 450
c l eDemand(Madrid) :
+1 vX(Algeciras Madrid)
+1 vX(Vigo Madrid)
>= 400
c l eDemand(Valencia) :
+1 vX(Algeciras Valencia)
+1 vX(Vigo Valencia)
>= 150
c e ONE VAR CONSTANT:
ONE VAR CONSTANT = 1.0
bounds
 0 <= vX(Algeciras Barcelona) <= +inf</pre>
 0 <= vX(Algeciras Madrid) <= +inf</pre>
 0 <= vX(Algeciras_Valencia) <= +inf</pre>
 0 <= vX(Vigo Barcelona) <= +inf</pre>
 0 <= vX(Vigo Madrid) <= +inf</pre>
 0 <= vX(Vigo Valencia) <= +inf</pre>
end
```


19

Problem summary: SolverResults.write()

```
# = Solver Results
Problem:
- Name: x7
  Lower bound: 93.5
  Upper bound: 93.5
  Number of objectives: 1
  Number of constraints: 6
  Number of variables: 7
  Number of binary variables: 0
  Number of integer variables: 0
  Number of continuous variables: 7
  Number of nonzeros: 13
  Sense: minimize
  Solver Information
Solver:
- Status: ok
  Return code: 0
  Message: Model was solved to optimality (subject to tolerances), and an optimal solution is available.
  Termination condition: optimal
  Termination message: Model was solved to optimality (subject to tolerances), and an optimal solution is available.
  Wall time: 0.020067214965820312
  Error rc: 0
  Time: 0.30008649826049805
 Solution Information
Solution:
- number of solutions: 0
  number of solutions displayed: 0
```


comillas

Optimal results: mTransport.pprint()

```
4 Set Declarations
 i : origins
 Dim=0, Dimen=1, Size=2, Domain=None, Ordered=False, Bounds=None
 ['Algecirass', 'Vigo']
 i : destinations
 Dim=0, Dimen=1, Size=3, Domain=None, Ordered=False, Bounds=None
 ['Barcelona', 'Madrid', 'Valencia']
 pC index : Dim=0, Dimen=2, Size=6, Domain=None, Ordered=False, Bounds=None
 vX index : Dim=0, Dimen=2, Size=6, Domain=None, Ordered=False, Bounds=None
 Virtual
3 Param Declarations
 pA : origin capacity
 Size=2, Index=i, Domain=Any, Default=None, Mutable=False
 : Value
 Algeciras: 700
 Vigo: 350
 pB : destination demand
 Size=3, Index=j, Domain=Any, Default=None, Mutable=False
 : Value
 Barcelona: 450
 Madrid: 400
 Valencia: 150
 pC : per unit transportation cost
 Size=6, Index=pC index, Domain=Any, Default=None, Mutable=False
 ('Algeciras', 'Barcelona'): 0.15
 ('Algeciras', 'Madrid'): 0.05
 ('Algeciras', 'Valencia'): 0.11
 ('Vigo', 'Barcelona'): 0.12
 ('Vigo', 'Madrid'): 0.06
 ('Vigo', 'Valencia'): 0.09
```

```
1 Var Declarations
 vX : units transported
 Size=6, Index=vX index
 Value : Upper : Fixed : Stale : Domain
 : Lower
 ('Algeciras', 'Barcelona'): 0.0
 100.0 : None : False : False : Reals
 ('Algeciras', 'Madrid') :
 400.0 : None : False : False : Reals
 0.0
 ('Algeciras', 'Valencia'):
 0.0
 150.0 : None : False : False : Reals
 ('Vigo', 'Barcelona'):
 0.0
 350.0 : None : False : False : Reals
 ('Vigo', 'Madrid'):
 0.0
 0.0:
 None : False : False : Reals
 ('Vigo', 'Valencia'):
 None : False : False : Reals
 0.0
1 Objective Declarations
 eCost : transportation cost
 Size=1, Index=None, Active=True
 Key : Active : Sense : Expression
 None: True: minimize: 0.06*vX[Vigo,Madrid] + 0.12*vX[Vigo,Barcelona] + 0.09*vX[Vigo,Valencia] +
0.05*vX[Algeciras,Madrid] + 0.15*vX[Algeciras,Barcelona] + 0.11*vX[Algeciras,Valencia]
2 Constraint Declarations
 eCapacity: maximum capacity of each origin
 Size=2, Index=i, Active=True
 : Lower : Body
 : Upper : Active
 Algeciras : -Inf : vX[Algeciras,Madrid] + vX[Algeciras,Barcelona] + vX[Algeciras,Valencia] : 700.0 : True
 vX[Vigo,Madrid] + vX[Vigo,Barcelona] + vX[Vigo,Valencia] : 350.0 :
 Vigo : -Inf :
 eDemand : demand supply at destination
 Size=3, Index=j, Active=True
 : Lower : Body
 : Upper : Active
 Barcelona: 450.0: vX[Vigo,Barcelona] + vX[Algeciras,Barcelona]: +Inf: True
 vX[Vigo,Madrid] + vX[Algeciras,Madrid] : +Inf : True
 Madrid : 400.0 :
 Valencia: 150.0: vX[Vigo, Valencia] + vX[Algeciras, Valencia]: +Inf: True
11 Declarations: j pA pB pC_index pC vX_index vX eCapacity eDemand eCost i
```

