Reliable Facility Location: from Supply Chain Network Design to Traffic Sensor Deployment

Yanfeng Ouyang Civil and Environmental Engineering University of Illinois at Urbana-Champaign

(Joint work with Xiaopeng Li, Tingting Cui, Zuo-Jun Max Shen)

Symposium on Transportation Network Design and Economics Northwestern University, January 29, 2010


Reliable Supply Chain Design

References

- Li, X. and Ouyang, Y. (2009a) "A Continuum Approximation Approach to Reliable Facility Location Design under Correlated Probabilistic Disruptions." *Transportation Research Part B*. In press.
- Cui T., Ouyang, Y. and Shen, Z.J. (2009) "Reliable Facility Location under the Risk of Disruptions." *Operations Research*. In press.


Introduction

- Location problem for supply chain design
 - Given customer distribution, find optimal facility number and location
 - Balance between <u>facility costs</u> and day-to-day <u>transportation costs</u>


Manufacturer Distribution Facility C

Customer demand


Facility Disruptions

- Classical location models assume that the facilities remain operational once built
- In reality, facilities may become unavailable from time to time
 - inclement environment
 - natural disasters
 - labor activities
 - terrorist attacks or military actions
 - pandemic outbreaks


Examples

- The 2005 Hurricane Katrina idled all facilities in the U.S. Gulf Coast region
- The west-coast port lockout in 2002 strangled U.S. retailers' supply lines
- The 2003 massive power outage in the Northeast disabled all major transportation modes in that region


Probabilistic Failure Scenarios

- Facility failure probability = long-term fraction of time for the facility to be in the failure state
- The number of failure scenarios *increases exponentially* with the number of facilities


• • Reliable Location

- When a facility fails, its customers
 - Seek more distant facilities (excessive transportation costs), or
 - Lose service (high penalty)
- Reliable planning against possible failure
 - Not only minimize facility and transportation costs in the normal scenario
 - But also hedge against costs under rare and unexpected disruptions


• • • Assumptions

- Each facility is subject to probabilistic failure
- Failure probabilities are site-dependent and known *a priori*
- Facility failures are independent (or correlated)
- Customer demand known and deterministic
- Each customer is assigned to a number of facilities
- If all assigned facilities have failed, the customer incurs a penalty cost

The Discrete Model

Input


- Discrete customer demand
- Discrete candidate locations
- Facility costs
- Facility failure probabilities
- Maximum assignment level

determine:

- Facility number and locations
- Customer assignment plan
 (1st-choice facility, 2nd-choice facility, ...)

Solved by Lagrangian relaxation and other techniques

Solve moderate instances (up to 150 nodes, customers visit at most 4 facilities) to 1% gap within 3600 CPU seconds


- customer
- candidate location
- facility location

The Continuous Model

Continuous area S, at location x


- Customer demand density $\lambda(x)$
- Facility cost f(x)
- Failure probability q(x)
- Penalty cost $\varphi(x)$
- Maximum assignment level R

determine:

- Facility number
- Facility locations
- Customer assignment plan

Solved by the continuum approximation approach

- Quick approximate solution
- Near-optimum (~3% gap)


Supply Chain v.s. Traffic Sensor Network

	Supply chain	Traffic sensor network
Facility		oto de la companya del companya de la companya de la companya del companya de la companya del companya de la companya de la companya de la companya de la companya del companya de la comp
Service target		
One-time cost	Facility construction	
Day-to-day cost	Transportation/delivery	Surveillance effectiveness/error


Reliable Traffic Sensor Deployment


References

• • •

- Li, X. and Ouyang, Y. (2009b) "Reliable sensor location model for network traffic surveillance." *Transportation Research Part B.* Revision under review.
- Li, X. and Ouyang, Y. (2010) "A general framework for reliable deployment of traffic surveillance sensors." *Working Paper*.

Benefits from Deploying Traffic Sensors


- Aggregated traffic volume or vehicle count
- Speed
- Congestion at a point


Path Coverage (Two-Sensor Coverage)

- Disaggregated vehicle information
- Travel time estimation
- Congestion over a segment


- When traffic units flow on a general large-scale transportation network, where shall we install sensors to best monitor traffic condition?
 - Limited budget (i.e., # of sensor installations)
 - Flow coverage v.s. path coverage


Traffic flow

Candidate location
Installed sensors


- When traffic units flow on a general large-scale transportation network, where shall we install sensors to best monitor traffic condition?
 - Limited budget (i.e., # of sensor installations)
 - Flow coverage v.s. path coverage
- How to maximize the *expected* surveillance benefit under probabilistic sensor failures (Rajagopal and Varaiya, 2007; Carbunar et al. 2005)?
 - Known sensor failure probability


- When traffic units flow on a general large-scale transportation network, where shall we install sensors to best monitor traffic condition?
 - Limited budget (i.e., # of sensor installations)
 - Flow coverage v.s. path coverage
- How to maximize the *expected* surveillance benefit under probabilistic sensor failures (Rajagopal and Varaiya, 2007; Carbunar et al. 2005)?
 - Known sensor failure probability


- When traffic units flow on a general large-scale transportation network, where shall we install sensors to best monitor traffic condition?
 - Limited budget (i.e., # of sensor installations)
 - Flow coverage v.s. path coverage
- How to maximize the *expected* surveillance benefit under probabilistic sensor failures (Rajagopal and Varaiya, 2007; Carbunar et al. 2005)?
 - Known sensor failure probability


- When traffic units flow on a general large-scale transportation network, where shall we install sensors to best monitor traffic condition?
 - Limited budget (i.e., # of sensor installations)
 - Flow coverage v.s. path coverage
- How to maximize the *expected* surveillance benefit under probabilistic sensor failures (Rajagopal and Varaiya, 2007; Carbunar et al. 2005)?
 - Known sensor failure probability


• • Possible Future Research

- Incorporate "user" behavior?
- Modeling failure mechanism?
 - Capacitated model
 - Partial capacity loss
 - Dynamic design
 - Frequency and duration of the disruptions
 - Cascading failure mechanism
 - Robust facility location?
- Other applications?
 - Urban infrastructure deployment