Reliable Facility Location Design under the Risk of Disruptions

Tingting Cui

Department of Industrial Engineering and Operations Research, University of California, Berkeley, CA 94720 tingting@ieor.berkeley.edu

Yanfeng Ouyang

Department of Civil and Environmental Engineering, University of Illinois at Urbana-Champaign, Urbana, IL 61801 yfouyang@illinois.edu

Zuo-Jun Max Shen

Department of Industrial Engineering and Operations Research, University of California, Berkeley, CA 94720 shen@ieor.berkeley.edu

Reliable facility location models consider unexpected failures with site-dependent probabilities, as well as possible customer reassignment. This paper proposes a compact mixed integer program (MIP) formulation and a continuum approximation (CA) model to study the reliable uncapacitated fixed charge location problem (RUFL) which seeks to minimize initial setup costs and expected transportation costs in normal and failure scenarios.

The MIP determines the optimal facility locations as well as the optimal customer assignments, and the MIP is solved using a custom-designed Lagrangian Relaxation (LR) algorithm. The CA model predicts the total system cost without details about facility locations and customer assignments, and it provides a fast heuristic to find near-optimum solutions. Our computational results show that the LR algorithm is efficient for mid-sized RUFL problems and that the CA solutions are close to optimal in most of the test instances. For large-scale problems, the CA method is a good alternative to the LR algorithm because of prohibitively long running times.

Key words: facility location, reliability, mixed integer program, Lagrangian relaxation, heuristics, continuum approximation

1. Introduction

The classic uncapacitated fixed charge location problem (UFL) selects facility locations and customer assignments in order to balance the trade-off between initial setup costs and day-to-day transportation costs. However, some of the constructed facilities may become unavailable due to disruptions caused by natural disasters, terrorist attacks or labor strikes. When a facility failure

Figure 1 UFL solution to 49-data set

occurs, customers may have to be reassigned from their original facilities to others that require higher transportation costs. In this paper we present facility location models that minimize normal construction and transportation costs as well as hedge against facility failures within the system.

The reliable location model was first introduced by Snyder and Daskin (37) to handle facility disruption. Their motivating example is as follows. Consider a supply network that serves 49 cities, consisting of all state capitals of the continental United States and Washington, DC. Demands are proportional to the 1990 state populations and the fixed costs are proportional to the median house prices. The optimal UFL solution for this problem is shown in Figure 1. This solution has a fixed cost of \$348,000 and a transportation cost of \$509,000 (at \$0.00001 per mile per unit of demand). However, if the facility in Sacramento, CA failed, customers from the entire west-coast region would have to get service from the facilities in Springfield, IL and Austin TX, which would increase the transportation cost to \$1,081,000 (112%). Table 1 lists the "failure cost", the transportation cost associated with each facility failure.

Location	Failure Cost	% Increase
Sacramento, CA	1,081,229	112%
Harrisburg, PA	917,332	80%
Springfield, IL	696,947	37%
Montgomery, AL	639,631	26%
Austin, TX	$636,\!858$	25%
Transp. cost w/o failures	508,858	0%

 Table 1
 Failure costs of UFL solution

Figure 2 A more reliable solution

Snyder and Daskin (37) suggested that locating facilities in the capitals of CA, NY, TX, PA, OH, AL, OR, and IA (Figure 2) is a more reliable solution. In this solution, the maximum failure cost is reduced to \$500,216, less than the smallest failure cost in Table 1. However, three additional facilities are used in this solution resulting in a total location and day-to-day transportation cost of \$919,298 - a 7.25% increase from the UFL optimal solution.

Realistically, no company would accept a supply network with high normal operating costs just to hedge against very rare facility disruptions. In order to balance the trade-off between normal operating costs and failure costs, the network structure should depend on how likely the candidate sites may get disrupted, as well as their closeness to the potential customers. In Snyder and Daskin (37), all facility locations are assumed to have identical failure probabilities, which might not be very representative of practical situations. Let us illustrate how site-dependent failure probabilities impact the choice of facility locations. Specifically, suppose that the facilities are vulnerable to hurricane related disasters. Facilities located in the Gulf coast area (TX, LA, MS, AL and FL) all have a 10% chance of disruption, while other potential sites have a much lower failure probability of 0.1%. It is cost efficient here to hedge against disruption by locating facilities in the capitals of CA, PA, IL, GA and OK (Figure 3). In this solution, the two facilities along the Gulf coast (TX and AL) are moved to adjacent "safer" locations. Although the failure costs of CA and PA are high, we choose not to build "backup" facilities for them because their probability of disruption

Figure 3 A cost efficient solution

is so small. The expected failure cost in this solution is about \$4,000, compared to \$130,344 in the UFL optimal solution in Figure 1, and the location and day-to-day transportation costs are increased by only 3.6%. Table 2 compares the normal operating costs and the expected failure costs of the three solutions.

Solution 1								
Location	Failure Cost	Failure Probability	Expected Cost					
Sacramento, CA	1,081,229	0.001	1,081					
Harrisburg, PA	917,332	0.001	917					
Springfield, IL	696,947	0.001	697					
Montgomery, AL	639,631	0.1	63,963					
Austin, TX	$636,\!858$	0.1	63,686					
Expected failure cost			130,344					
Normal operating cost			857,128					
	Solut	ion 2						
Location	Failure Cost	Failure Probability	Expected Cost					
Sacramento, CA	$500,\!216$	0.001	500					
Albany, NY	419,087	0.001	419					
Austin, TX	$476,\!374$	0.1	47,637					
Harrisburg, PA	409,383	0.001	409					
Columbus, OH	434,172	0.001	434					
Montgomery, AL	474,640	0.1	47,464					
Salem, OR	$389,\!484$	0.001	389					
Des Moines, IA	$452,\!305$	0.001	452					
Expected failure cost			97,706					
Normal operating cost			919,298					
	Solut	ion 3						
Location	Failure Cost	Failure Probability	Expected Cost					
Sacramento, CA	1,058,226	0.001	1,058					
Harrisburg, PA	$908,\!672$	0.001	909					
Springfield, IL	681,786	0.001	682					
Atlanta, GA	679,022	0.001	679					
Oklahoma City, OK	660,985	0.001	661					
Expected failure cost			3,989					
Normal operating cost			888,009					

Table 2 Comparisons of the normal operating costs and the expected failure costs

In this paper, we seek to design supply networks that are both reliable and cost efficient. We minimize the expected transportation costs in both the regular and the failure scenarios (plus the fixed construction costs) to balance the trade-off between normal and emergency operating costs. The failure of each facility site is assumed to be independent and the probability is taken as a prior. Unlike in Snyder and Daskin (37), the failure probabilities are allowed to be site-dependent. The facility location decisions and customer assignments are made at the first stage, before any failures occur. Each customer can be assigned to up to $R \ge 1$ facilities to hedge against failures. After any disruptions occur, each customer is served by her closest assigned operating facility; if all her assigned facilities have failed then a penalty cost is charged. We feel that it is reasonable to restrict each customer's facility assignments to a pre-determined subset of all open facilities. In reality a customer may not be able to get service from all facilities due to system compatibility, limited capacity, or simply excessive transportation costs. Further, this assumption significantly reduces our computational complexity.

In the sequel we present two distinct models to address the reliable facility location problem—one discrete and the other continuous. Our discrete model is a linear mixed integer program (MIP) that computes the optimal facility locations and customer assignments. Unlike most scenario-based stochastic programming formulations that require exponentially many variable and constraints, our MIP formulation is polynomial in the number of candidate sites. The MIP is solved efficiently using a custom-designed Lagrangian Relaxation (LR) algorithm. However, due to the complexity of the underlying problem, the computational cost of this method for large problem instances can be excessive, and very few insights can be drawn from the optimal solutions. Thus, we develop a continuum approximation (CA) model which predicts the total system cost without the details of facility locations and customer assignments. Managerial insights (e.g., how the solution varies as key parameters change) can be drawn directly from the CA model. In addition, the CA approach can be used as a heuristic to find near-optimal solutions.

The remainder of this paper is organized as follows. We review literature on facility location in Section 2. In Section 3, we formulate the reliable facility location problem as a linear mixed-integer program (MIP) and provide a Lagrangian relaxation algorithm. Section 4 introduces the continuum approximation (CA) model. Computational results for both the discrete and the CA models are discussed in Section 5. Section 6 concludes the paper and discusses future research.

2. Literature Review

The extensive literature on facility location dates back to its original formulation in 1909 and the Weber problem (39). Traditionally, facility location problems are modeled as discrete optimization problems and solved with mathematical programming techniques. Daskin (15) and Drezner (16) provide good introductions to and surveys of this topic.

Recently, reliability issues in supply chain design are of particular interest. Most of the existing literature focuses on facility congestions from stochastic demand. Daskin (13, 14), Ball and Lin (2), ReVelle and Hogan (35), and Batta et. al. (3) all attempted to increase the system availability through redundant coverage.

Focus on system failures due to facility disruptions in supply chain design is gaining attention recently (33, 34). In the traditional locational analysis literature, Snyder and Daskin (37) propose an implicit formulation of the stochastic P-median and fixed-charge problems based on level assignments, where the candidate sites are subject to random disruptions with equal probability. Work by Zhan et. al. (40) and Berman et al. (4) relax the assumption of uniform failure probabilities. Zhan et. al. formulate the stochastic fixed-charged problem as a nonlinear mixed integer program and provides several heuristic solution algorithms. Berman et al. focus on an asymptotic property of the problem. They prove that the solution to the stochastic P-median problem coincides with the deterministic problem as the failure probabilities approach zero. They also propose heuristics with bounds on the worst-case performance.

All of the above literature is based on discrete optimization. Most of the discrete location models are NP-hard and thus it is difficult to obtain good solutions for large problem instances within a limited time frame. This fact motivates research on the continuum approximation (CA) method as an alternative to solving large-scale facility location problems. Building on the earlier work

in Newell (28, 29) and Daganzo (7, 8), Daganzo and Newell (9) propose a CA approach for the traditional facility location problem. Assuming slowly-varying conditions, the cost of serving the demand near a facility location is formulated as a function of a continuous facility density (number of facilities per unit area) that can be efficiently optimized in a point-wise way. Note that the inverse of facility density is the influence area size (area per facility). The optimization yields the desired facility density and influence area size near each candidate location, which informs the design of discrete facility locations. It is shown in various contexts that the CA approach gives good approximate solutions to large-scale logistics problems by focusing on key physical issues such as the facility size and demand distribution (21, 22, 23, 5, 6, 10, 12). See Langevin et al. (26) and Daganzo (11) for reviews of the CA model. Ouyang and Daganzo (31) and Ouyang (32) propose methods to efficiently transform output from the CA model into discrete design strategies. The former reference also analytically validates the CA method for the traditional facility location problem. Recently, Lim et al. (27) propose a reliability CA model for facility location problems with uniform customer density. For simplification, a specific type of failure-proof facility is assumed to exist; a customer is always re-assigned to a failure-proof facility after its nearest regular facility fails, regardless of other (and nearer) regular facilities. We relax these rather strong assumptions in our work.

3. The Discrete Model

In this section we formulate the discrete model that minimizes the sum of the normal operating cost and the expected failure cost. We first show how this problem can be formulated as an MIP and then develop a Lagrangian relaxation algorithm to efficiently solve the problem.

3.1. Formulation

Define I to be the set of customers, indexed by i, and J to be the set of candidate facility locations, indexed by j. For the ease of notation, we also use I and J to indicate the cardinalities of the sets. Each customer $i \in I$ has a demand rate of λ_i . The cost to ship a unit of demand from facility $j \in J$

to customer $i \in I$ is denoted by d_{ij} . Associated with each facility $j \in J$ are the fixed location cost f_j and the probability of failure q_j . The events of facility disruptions are assumed to be independent.

Each customer is assigned to up to $R \ge 1$ facilities, and can be serviced by these and only these facilities. There is a cost ϕ_i associated with each customer $i \in I$ that represents the penalty cost of not serving the customer per unit of missed demand. This cost may be incurred even if some of her assigned facilities are still online, given that ϕ_i is less than the cost of serving i via any of these facilities. This rule is modeled using an "emergency" facility, indexed by j = J, that has fixed cost $f_J = 0$, failure probability $q_J = 0$ and transportation cost $d_{iJ} = \phi_i$ for customer $i \in I$.

The variables used in this model are the location variables (X), the assignment variables (Y) and the probability variables (P):

$$X_j = \begin{cases} 1, & \text{if a facility } j \text{ is open} \\ 0, & \text{otherwise} \end{cases}$$

$$Y_{ijr} = \begin{cases} 1, & \text{if facility } j \text{ is assigned to customer } i \text{ at level } r \\ 0, & \text{otherwise} \end{cases}$$

 P_{ijr} = probability that facility j serves customer i at level r.

We employ the modeling techniques introduced by Snyder and Daskin (37) for assigning customers to facilities at multiple levels. A "level-r" assignment for a customer $i \in I$ will serve her if and only if all of her assigned facilities at levels $0, \dots, r-1$ have failed. At optimality, each customer $i \in I$ should have exactly R assignments, unless i is assigned to the emergency facility at certain level s < R. If a customer i is indeed assigned to exactly R regular facilities at levels $0, \dots, R-1$, she must also be assigned to the emergency facility I at level I to capture the possibility that all of the I regular facilities may fail. Finally, I is the probability that facility I serves customer I at level I, given her other assigned facilities at levels I to I to I to I to I to I serves customer I at level I, given her other assigned facilities at levels I to I to I to I to I the probability I serves customer I at level I, given her other assigned facilities at levels I to I to I the probability I serves customer I at level I, given her other assigned facilities at levels I to I the probability I serves I the probability I serves I the probability I that I the probability I serves I the probability I that I the probability I the probability I that I the probability I that I the probability I the prob

The reliability UFL problem (**RUFL**) is formulated as:

(RUFL) Min
$$\sum_{j=0}^{J-1} f_j X_j + \sum_{i=0}^{I-1} \sum_{j=0}^{J} \sum_{r=0}^{R} \lambda_i d_{ij} P_{ijr} Y_{ijr}$$
 (1a)

s.t.
$$\sum_{i=0}^{J} Y_{ijr} + \sum_{s=0}^{r-1} Y_{iJs} = 1 \quad \forall \ 0 \le i \le I - 1, \ 0 \le r \le R$$
 (1b)

$$\sum_{r=0}^{R-1} Y_{ijr} \le X_j \quad \forall \ 0 \le i \le I - 1, \ 0 \le j \le J - 1$$
 (1c)

$$\sum_{r=0}^{R} Y_{iJr} = 1 \quad \forall \ 0 \le i \le I - 1 \tag{1d}$$

$$P_{ij0} = 1 - q_j \quad \forall \ 0 \le i \le I - 1, \ 0 \le j \le J$$
 (1e)

$$P_{ijr} = (1 - q_j) \sum_{k=0}^{J-1} \frac{q_k}{1 - q_k} P_{i,k,r-1} Y_{i,k,r-1} \quad \forall \ 0 \le i \le I-1, \ 0 \le j \le J, \ 1 \le r \le R$$
 (1f)

$$X_j, Y_{ijr} \in \{0,1\} \quad \forall \ 0 \le i \le I-1, \ 0 \le j \le J, \ 0 \le r \le R.$$
 (1g)

The objective function (1a) is the sum of the fixed costs and the expected transportation costs. Constraints (1b) enforce that for each customer i and each level r, either i is assigned to a regular facility at level r or she is assigned to the emergency facility J at certain level s < r (taking $\sum_{s=0}^{r-1} Y_{iJs} = 0$ if r = 0). Constraints (1c) limit customer assignments to only the open facilities, while constraints (1d) require each customer to be assigned to the emergency facility at a certain level. (1e)-(1f) are the "transitional probability" equations. P_{ijr} , the probability that facility j serves customer i at level r, is just the probability that j remains open if r = 0. For $1 \le r \le R$, P_{ijr} is equal to $\frac{q_k(1-q_j)}{1-q_k}P_{i,k,r-1}$ given that facility k serves customer i at level r-1. Note that constraints (1b) imply that $Y_{i,k,r-1}$ can equal 1 for at most one $k \in J$, which guarantees correctness of the transitional probabilities.

Formulation (1a)-(1g) is nonlinear. However, the only nonlinear terms are $P_{ijr}Y_{ijr}$, $0 \le i \le I-1$, $0 \le j \le J$, $0 \le r \le R$, each being a product of a continuous variable and a binary variable. We apply the linearization technique introduced by Sherali and Alameddine (36) by replacing each $P_{ijr}Y_{ijr}$ with a new variable W_{ijr} . For each $0 \le i \le I-1$, $0 \le j \le J$ and $0 \le r \le R$ a set of new constraints is added to the formulation to enforce $W_{ijr} = P_{ijr}Y_{ijr}$:

$$W_{ijr} \le P_{ijr} \tag{2a}$$

$$W_{ijr} \le Y_{ijr} \tag{2b}$$

$$W_{ijr} \ge 0 \tag{2c}$$

$$W_{ijr} \ge P_{ijr} + Y_{ijr} - 1. \tag{2d}$$

The linearized formulation (LRUFL) is stated below:

(LRUFL) Min
$$\sum_{j=0}^{J-1} f_j X_j + \sum_{i=0}^{I-1} \sum_{j=0}^{J} \sum_{r=0}^{R} \lambda_i d_{ij} W_{ijr}$$
 (3a)

s.t.
$$(1b) - (1d)$$
 (3b)

$$P_{ijr} = (1 - q_j) \sum_{k=0}^{J-1} \frac{q_k}{1 - q_k} W_{i,k,r-1} \quad \forall \ 0 \le i \le I - 1, \ 0 \le j \le J, \ 1 \le r \le R$$
 (3c)

$$(2a) - (2d) \quad \forall \ 0 \le i \le I - 1, \ 0 \le j \le J, \ 1 \le r \le R$$
 (3d)

$$X_j, Y_{ijr} \in \{0, 1\} \quad \forall \ 0 \le i \le I - 1, \ 0 \le j \le J, \ 0 \le r \le R.$$
 (3e)

We make an important assumption, that a customer is always served by her closest pre-assigned online facility. However, it is not straightforward that this rule is enforced by the MIP formulation (RUFL). It is proved in Snyder and Daskin (37) that the optimal solution always assigns a customer to open facilities level by level in increasing order of distance, given that all facilities are equally likely to fail. The following proposition extends this result to the case where the facility failure probabilities are site-dependent.

PROPOSITION 1. In any optimal solution $(\mathbf{X}, \mathbf{Y}, \mathbf{P})$ of (RUFL), if $Y_{ijr} = 1$ and $Y_{ik,r+1} = 1$, then $d_{ij} \leq d_{ik}$, for all $0 \leq i \leq I-1$, $0 \leq j \leq J$, and $0 \leq r \leq R$.

Proof. Suppose, for a contradiction, that $(\mathbf{X}, \mathbf{Y}, \mathbf{P})$ is optimal for (RUFL) where $Y_{ijr} = Y_{ik,r+1} = 1$ and $d_{ij} > d_{ik}$ for some $0 \le i \le I-1$, $0 \le j \le J$, and $0 \le r \le R$. We will show that by "swapping" j and k the objective value will decrease. Obviously $j \le J-1$, otherwise j is the pseudo facility and customer i cannot be assigned to facility k as a backup. We consider two cases based on whether or not k is the pseudo facility.

If $k \leq J-1$ we construct a different solution $(\mathbf{X}',\mathbf{Y}',\mathbf{P}')$ as follows:

$$\begin{split} X' &= X; \\ Y'_{h\ell s} &= \begin{cases} 1 & \text{if } h = i, \ell = k, \ s = r \text{ or } h = i, \ell = j, \ s = r + 1, \\ 0 & \text{if } h = i, \ell = j, \ s = r \text{ or } h = i, \ell = k, \ s = r + 1, \\ Y_{h\ell s} & \text{otherwise}; \end{cases} \\ P'_{h\ell s} &= \begin{cases} \frac{1 - q_k}{1 - q_j} P_{jr} & \text{if } h = i, \ell = k, \ s = r, \\ \frac{q_k(1 - q_j)}{1 - q_k} P'_{kr} = q_k P_{jr} & \text{if } h = i, \ell = j, \ s = r + 1, \\ 0 & \text{if } h = i, \ell = j, \ s = r \text{ or } h = i, \ell = k, \ s = r + 1, \\ P_{h\ell s} & \text{otherwise}. \end{cases} \end{split}$$

By construction, $(\mathbf{X}', \mathbf{Y}', \mathbf{P}')$ is a feasible solution. Let $\Phi(\mathbf{X}, \mathbf{Y}, \mathbf{P})$ be the objective value associated with $(\mathbf{X}, \mathbf{Y}, \mathbf{P})$, it follows that:

$$\begin{split} \Phi(\mathbf{X}', \mathbf{Y}', \mathbf{P}') - \Phi_i(\mathbf{X}, \mathbf{Y}, \mathbf{P}) &= \lambda_i (P'_{kr} d_{ik} + P'_{j,r+1} d_{ij} - P_{jr} d_{ij} - P_{k,r+1} d_{ik}) \\ &= \lambda_i [d_{ik} (P'_{kr} - P_{k,r+1}) - d_{ij} (P_{jr} - P'_{j,r+1})] \\ &= \lambda_i \{ d_{ik} [\frac{1 - q_k}{1 - q_j} P_{jr} - \frac{q_j (1 - q_k)}{1 - q_j} P_{jr}] - d_{ij} (P_{jr} - q_k P_{jr}) \} \\ &= \lambda_i (1 - q_k) (d_{ik} - d_{ij}) P_{jr} < 0. \end{split}$$

The case in which k = J is similar, except that $Y'_{ij,r+1} = P'_{ij,r+1} = 0$, which reduces the cost even more. This implies a contradiction to that $(\mathbf{X}, \mathbf{Y}, \mathbf{P})$ is optimal. Q.E.D.

Proposition 1 tells us that for a given subset of facilities assigned to a customer, the optimal assignment levels only depend on the distances from the customer to these facilities. However, if more than R facilities are constructed, it can be sub-optimal to assign each customer to her R closest facilities. As the following example shows, it may be optimal to assign a customer to a facility that is farther away but less likely to fail.

EXAMPLE 1. Consider the component of a supply network depicted in Figure 4. Three facilities are constructed around customer i. The distances from i to the facilities are $d_{i1} = d_{i2} = 10$, and $d_{i3} = 20$. The failure probabilities of the three facilities are $q_1 = q_3 = 0.1$, and $q_2 = 0.2$. The demand rate at i is $\lambda_i = 1$ and the penalty for not serving a unit of demand is $\phi_i = 1000$. Suppose that each customer is only allowed one primary and one back-up facility (R = 2). If we assign customer i to the two closest facilities 1 and 2, then the expected transportation/penalty cost is 29.8. However, if we assign i to facilities 1 and 3, then the expected cost is only 11.98.

Example 1 implies that even for fixed facility locations, the customer assignment problem is still combinatorial and the solution method is not straightforward. Here, our model departs from Snyder and Daskin (37), where the customer assignment problem can be easily solved because the failure probabilities are assumed to be equal. In Section 3.2, we discuss how to decompose the customer assignment problem using Lagrangian relaxation and how the individual assignment problems can be solved efficiently.

 ${\bf Figure} \ {\bf 4} \qquad {\bf Component} \ {\bf of} \ {\bf a} \ {\bf supply} \ {\bf network}$

3.2. The Lagrangian Relaxation Algorithm

The linear mixed-integer program (LRUFL) can be solved using commercial software packages like ILOG CPLEX, but generally such an approach takes an excessively long time even for moderately sized problems. This fact motivates the development of a Lagrangian relaxation algorithm. Relaxing constraints (1c) with multiplier μ yields the following objective function:

$$\sum_{j=0}^{J-1} (f_j - \sum_{i=0}^{I-1} \mu_{ij}) X_j + \sum_{i=0}^{I-1} \sum_{j=0}^{J} \sum_{r=0}^{R} \lambda_i d_{ij} W_{ijr} + \sum_{i=0}^{I-1} \sum_{j=0}^{J-1} \sum_{r=0}^{R-1} \mu_{ij} Y_{ijr}.$$

For given value of μ , the optimal value of **X** can be found easily:

$$X_j = \begin{cases} 1 & \text{if } f_j - \sum_{i=0}^{I-1} \mu_{ij} < 0 \\ 0 & \text{otherwise.} \end{cases}$$

To find the optimal \mathbf{Y} , the customer assignment decision, note that the problem is separable in i. For given Lagrangian multipliers μ an individual customer's assignment problem is referred to as the relaxed subproblem (RSP). The complexity of RSP is demonstrated in Example 1, in which the simple heuristic proves to lead to suboptimal solutions. We developed two custom-designed algorithms for RSP. One of them is a special branch-and-bound algorithm based on the supermodularity of the objective function. The other is a fast approximate algorithm that computes lower bounds for RSP. Details of the RSP algorithms can be found in Appendix A.

Our approach is is similar to the procedure developed by Snyder and Daskin (37), applying the standard subgradient optimization as described by Fisher (18). If the Lagrangian process fails to converge in a certain number of iterations, we use branch-and-bound to close the gap. As a benchmark, we tested our algorithm on the same data sets used by Daskin (37). The computational results are discussed in Section 5.

Although our compact MIP formulation and the Lagrangian relaxation algorithm are significant improvements over scenario based stochastic programming formulations, the worst case computational complexity can still be exponential because the underlying problem is NP-hard. Because only numerical results are available, very few managerial insights can be drawn from the optimal solutions. In the next section, we overcome this difficulty by introducing the continuum approximation (CA) model.

4. The Planar Problem and Continuum Approximation Model

The planar version of this problem is defined over a large set in the continuous metric space $S \subseteq \mathbb{R}^2$, where the demand rate λ , fixed cost f, failure probability q and the penalty cost ϕ are continuous functions of the location $x \in S$. All these spatial attributes are assumed to vary continuously and slowly in x. Suppose that the cost units are set so that the transportation cost for serving a unit demand at x by a facility at x_j is equal to the distance measured by the Euclidean metric, $\|x-x_j\|$. In addition, we assume that $\phi(x) \ge \max\{\|x_1-x_2\| : x_1, x_2 \in S\}$, for all $x \in S$. Under such assumption, a customer shall always be assigned to R facilities if available.

Given any solution with n > 0 facilities located at $\mathbf{x} = \{x_1, \dots x_n\}$, the demand at $x \in S$ could potentially be served by a subset of facilities or not be served at all. We denote the customer assignment plan by $\mathbf{y} = \{(y_1(x), ..., y_R(x)) : \forall x \in S\}$, where $y_k(x)$ is the index of the facility assigned as the k-th choice to the customer at x. For any given design \mathbf{x}, \mathbf{y} , we use $\bar{P}(x|\mathbf{x}, \mathbf{y})$ to denote the probability that the demand at x is not served, while $P(x, x_j|\mathbf{x}, \mathbf{y})$ is the probability that this demand is served by facility j. These probabilities depend on the set of facility distances,

 $\{||x-x_j||: j=1,\dots,n\}$, maximum reassignment level R, and the facility failure scenarios, but they must sum up to 1; i.e.,

$$\bar{P}(x|\mathbf{x},\mathbf{y}) + \sum_{j=1}^{n} P(x,x_j|\mathbf{x},\mathbf{y}) = 1, \, \forall x \in \mathcal{S}.$$
(4)

We will derive these probability functions in the next section.

The total expected cost includes three components: fixed facility charges, expected transportation costs for served demand, and expected penalty costs for unserved demand. The optimization problem can now be formulated as follows:

$$\min_{\mathbf{x}, \mathbf{y}} \sum_{j=1}^{n} f(x_j) + \int_{x \in \mathcal{S}} \left[\phi(x) \bar{P}(x|\mathbf{x}, \mathbf{y}) + \sum_{j=1}^{n} \|x - x_j\| P(x, x_j|\mathbf{x}, \mathbf{y}) \right] \lambda(x) dx.$$
 (5)

In (5), the first term is the total fixed facility charges. The integral term is the total expected cost for serving (or not serving) all customer demand in S. The first part of the integrand corresponds to the scenario where the customer at x is not served, incurring a penalty cost of $\phi(x)$. The second part is the expected transportation distance for the customer at x to obtain service.

4.1. Infinite Homogeneous Plane

We first consider the case where $S = \mathbb{R}^2$, and all parameters, λ, ϕ, q, f , are constant everywhere. We will first identify optimal results for this simpler case and then use them as building blocks to design solution methods for more general cases.

Throughout this section, we focus on the non-trivial case where q < 1. Obviously, on a homogeneous plane, given any set of locations \mathbf{x} and any failure scenario, a customer should always go to the nearest "available" facility. Otherwise we could reduce the cost by simply switching this customer over to a closer facility. Snyder & Daskin (37) used a similar argument to show that each customer should go to a facility only if all nearer facilities have failed. Thus, any design \mathbf{x} (subject to failure) determines the assignment of customer demand.

From the perspective of a generic facility j, it will serve every customer on the 2-d plane with a certain probability (depending on its failure probability and that of other facilities). The whole

Figure 5 Regular hexagon tessellation in an infinite homogeneous 2-d Euclidean plane: (a) Initial service areas; (b) Service subarea partition for facility j.

area S is partitioned into non-overlapping subareas $\mathcal{R}_{j0}, \mathcal{R}_{j1}, \mathcal{R}_{j2}, \cdots$, such that $\mathcal{R}_{jk}, \forall k$, contains the subset of customers for whom facility j is the $(k+1)^{\text{th}}$ nearest facility. With this definition, for every j there is a non-overlapping partition if we ignore the boundaries of these subareas,

$$\bigcup_{k} \mathcal{R}_{jk} = \mathcal{S}, \text{ and } \mathcal{R}_{jk} \bigcap \mathcal{R}_{jk'} = \emptyset, \forall k, k'.$$

Since every customer will always go to the nearest available facility, the customer at $x \in \mathcal{R}_{jk}$ will go to facility j only after all of its k "nearest" facilities have failed, and if $k+1 \le R$. Facility j will serve customers at x with the following service probability:

$$P(x, x_j | \mathbf{x}, \mathbf{y}) = (1 - q)q^k, \text{ if } x \in \mathcal{R}_{jk},$$
(6)

which is decreasing in k.

Particularly, the *initial service area* \mathcal{R}_{j0} denotes the subarea of \mathcal{S} served by facility j before any failure; i.e., $\mathcal{R}_{j0} := \{x : \|x - x_j\| \le \|x - x_i\|, \forall i\} \subseteq \mathcal{S}$. Further denoting the set of initial service areas by $\mathbf{R} := \{\mathcal{R}_{10}, \mathcal{R}_{20}, \dots, \mathcal{R}_{n0}\}$, they should form another area partition (ignoring boundaries):

$$\bigcup_{j} \mathcal{R}_{j0} = \mathcal{S} \text{ and } \mathcal{R}_{i0} \cap \mathcal{R}_{j0} = \varnothing, \forall i, j.$$

On a homogeneous plane, the probability that a particular facility serves a customer diminishes approximately exponentially with the distance between them, while the number of such customers grows only polynomially. Thus, the expected service cost of one facility on an infinite homogenous plane is bounded from above even when $R \to \infty$. Appendix B further shows that the optimal facility design has the following special structure.

PROPOSITION 2. In an infinite homogeneous Euclidean plane, the optimal initial service areas should form a regular hexagon tessellation of the plane, while the facilities are at the centroids of the initial service areas; see Figure 5(a).

With Proposition 2, we can estimate the exact optimal cost incurred by one facility on an infinite homogeneous plane. The regular hexagonal tessellation design in Figure 5(a) obviously leads to the service subarea partition in Figure 5(b). An arbitrary facility j has an initial service area size $A := |\mathcal{R}_{j0}|$ and may fail with a probability of q. Note that on the infinite plane, $n \to \infty$ in general. For this facility to serve customers that only go to R nearest facilities, we define the following useful term:

$$L := \int_{x \in \mathcal{S}} \|x - x_j\| P(x, x_j | \mathbf{x}, \mathbf{y}) dx = \sum_{k=0}^{R-1} \int_{x \in \mathcal{R}_{jk}} \|x - x_j\| (1 - q) q^k dx,$$

where the second equality holds from (6). The average traveled distance for a customer to get service at the facility is then L/(RA), and the total expected service cost for the facility to serve all its potential customers on the hypothetical two-dimensional disk is hence λL . Certainly, $L < \infty$ (since q < 1) and its value should only depend on three factors, A, R and q.

By dimensional analysis and the Buckingham- Π Theorem (24), the dimensionless quantities, $L/A^{\frac{3}{2}}$, R, and q, must be interdependent; i.e.,

$$L/A^{\frac{3}{2}} = G(R,q),$$
 (7)

where unknown function G depends on the distance metric but can be estimated by a simulation. For the Euclidean metric, for example, the simulated data in Figure 6 (with $1 \le R \le 11, 0 \le q \le 0.95$) yield

$$G(R,q) \approx \exp(-0.930 - 0.223q + 4.133q^2 - 2.906q^3 - 1.542\pi q^2/R),$$

Figure 6 Simulated and fitted $L/(RA)^{3/2}$ for Euclidean metric.

by regressing $\ln L/A^{3/2}$ on a list of polynomial terms of R and q. The R-square value for the above log-linear regression equals 0.96, demonstrating a very good fit, especially for $R \ge 2$ and $q \le 0.5$ (the realistic range of parameters for the reliability problem).

Then,

$$L = G(R, q)A^{3/2}.$$

Note that one facility is built in correspondence to the customers in an area of size A. Intuitively, the optimal size of the initial service area can be obtained by minimizing the average cost per unit area; i.e.,

$$\min_{A}{\{f/A+\lambda L/A|A>0\}}.$$

More detail on employing these results to solve general homogeneous or heterogeneous problems is presented below.

4.2. Heterogeneous Plane

In realistic cases, we allow the parameters λ, ϕ, q, f to be slowly varying functions of the location x in a bounded area S. Instead of looking for \mathbf{x}, \mathbf{y} (and \mathbf{R}) directly, we proposed to use the CA method to look for a continuous function, $A(x) \in \mathbb{R}_+, x \in S$, that approximates the initial service

area size of a facility near x. i.e., $A(x) \approx |\mathcal{R}_{i0}|$ if $x \in \mathcal{R}_{i0}$. We assume that \mathcal{S} is far larger than A(x); i.e. approximately 'infinite'. When all parameters, $f(x), \lambda(x), q(x)$ etc., are approximately constant over a region comparable to the size of several influence areas, the influence area size A(x) should also be approximately constant on that scale. We show below that possible demand assignment and the associated service probabilities can be approximated by simple functions.

4.2.1. Continuum Approximation (CA) Model In a heterogeneous area S, the objective function in (5) can be rewritten as:

$$\min_{\mathbf{x}, \mathbf{y}} \sum_{j=1}^{n} f(x_j) + \int_{x \in \mathcal{S}} \phi(x) \bar{P}(x|\mathbf{x}, \mathbf{y}) \lambda(x) dx + \sum_{j=1}^{n} \int_{x \in \mathcal{S}} ||x - x_j|| P(x, x_j | \mathbf{x}, \mathbf{y}) \lambda(x) dx.$$
(8)

We will now rewrite (8) in terms of the new decision function A(x) using results from Section 4.1.

A facility near location x serves an area of approximate size A(x). We consider large-scale cases where $|S| \gg A(x), \forall x \in S$, and as such, $n \geq R$. The demand at x shall not be served if and only if all R closest facilities are nonfunctional simultaneously. Since failures are independent of each other, the probability for this to happen is approximately

$$\bar{P}(x|\mathbf{x},\mathbf{y}) \approx [q(x)]^R.$$
 (9)

For $R \ge 1$, we define an expected "service" cost incurred for facility j as the summation of the fixed charge and the expected transportation costs:

$$C_j := f(x_j) + \int_{x \in \mathcal{S}} \|x - x_j\| P(x, x_j | \mathbf{x}, \mathbf{y}) \lambda(x) dx$$
$$\approx f(x_j) + \lambda(x_j) L(x_j).$$

Cost C_j corresponds to facility j which covers an approximate area of size $A(x_j)$. The cost per unit area near x_j , based on (7), is

$$\frac{C_j}{A(x_j)} \approx \frac{f(x_j)}{A(x_j)} + \lambda(x_j)G(R, q(x_j))\sqrt{A(x_j)}.$$
 (10)

Substituting expressions (9) and (10) into (8), it is clear that the minimization problem can be approximated by finding the optimal function $A(x) \in [0, \infty)$ that minimizes the following integral:

$$\min_{A(x)} \int_{x \in \mathcal{S}} z(A(x), x) dx, \tag{11}$$

where z(A(x), x) is the cost of serving a unit area near x when the influence area size is approximately A(x):

$$z(A(x), x) := \frac{f(x)}{A(x)} + \phi(x)\lambda(x)[q(x)]^{R} + \lambda(x)G(R, q(x))\sqrt{A(x)}.$$
 (12)

Note that (14) can be optimized by minimizing z(A(x), x) over A(x) at every $x \in \mathcal{S}$. In the rest of this subsection, we omit the argument x and use the notation z(A) for simplicity. Formula (15) can then be expressed in the following closed form:

$$z(A) := \frac{f}{A} + \phi \lambda q^R + \lambda G(R, q) \sqrt{A}. \tag{13}$$

4.2.2. Feasible Discrete Location Design Formula (14) yields an estimate of the total system cost without providing a discrete facility design. However, the optimal initial service area sizes, $A^*(x), \forall x \in \mathcal{S}$, can be used as guidelines to obtain feasible discrete location designs.

The optimal number of initial service areas, n^* , is approximately given by

$$n^* := \int_{S} [A^*(x)]^{-1} dx.$$

The disk model by Ouyang and Daganzo (31) searches for a set of n non-overlapping disks, each having a round shape (i.e., approximating hexagons) and a proper size, that cover most of S. A disk centered at x will have size $\alpha A^*(x)$, where the scaling parameter α is slightly smaller than 1 to ensure that the round disks can jointly cover most of S without leaving the region.

The disks move within S in search of a non-overlapping distribution pattern. To automate the sliding procedure, repulsive forces acting on the centers of the disks are imposed on any overlapping disks and on any disks that lie outside of S. The disks then move under these forces in small steps, and the disk sizes and forces are updated simultaneously. Ouyang and Daganzo (31) and Ouyang (32) provide detailed discussions on how to choose step sizes, how to introduce necessary random perturbations, and how to decrease α incrementally until all forces vanish (i.e., when a desired non-overlapping pattern is found). Then, the disk centers will be used as the facility locations and the customer demands will be assigned accordingly. This procedure will give a near-optimal feasible solution to the planar problem.

4.2.3. Remarks The optimal value of z(A) in (13) can be obtained analytically by taking the first order derivative with regard to variable A. This closed-form analytical solution can provide very useful insights into how the optimal solution and total system cost will change as key parameters change. Section 5.3 shows a simple example of sensitivity analysis based on the CA formula.

It should be noted that the implementation framework of the CA model does not rely directly on the specific function form of G(R,q). Other forms of G(R,q) (e.g., those providing better regression fit) can be easily applied.

There are several potential sources of inaccuracy in the CA model. First, the CA model is expected to perform well for large-scale systems with slow-varying conditions. This is because we have assumed constant conditions in a fairly large area (with size $\approx RA$). If, in certain cases, system parameter values change rapidly with x, the CA model may not yield very accurate results. However, much like the traditional CA method, the error here is likely to cancel out across different customers due to the law of large numbers. Section 5 will use numerical examples to show that the continuum approximation model yields near-optimal results despite violations to the assumption on slow-varying conditions.

Second, we ignore the boundary of S while developing $P(\cdot)$. Such simplification, however, is not likely to introduce severe errors because the probability that a facility serves a particular customer diminishes geometrically (rapidly for small q) with the distance between them. Therefore, the influence of the boundary for large-scale problems (i.e., $n \gg 1$) is likely to be small. Also, Gersho (19) showed that even for finite (but large) two-dimensional planes, the influence will only be significant for initial service areas directly touching the periphery of S, and hence small.

Nevertheless, the influence of the boundary will cause remarkable errors in certain ill-posed situations. Note that in the derivations in Section 4.2.1, we assume that $n \geq R$. In extreme cases (e.g., facility set-up costs f are very high compared with customer penalties ϕ), the ideal facility density shall be very low (i.e., $A \to \infty$). When the customer area |S| is finite, it is possible that the number of total facilities n < R (or even $n \to 0$). In such cases, it is not possible to force every customer to consider R facilities—the assumption used to derive cost formula (13) is violated.

Hence, sometimes it is not reasonable to specify that every customer shall consider at most R facilities. Alternatively, we may postulate that a customer, if served at all, shall only be served by a facility within a maximum service distance. Appendix C provides discussions on such formulations.

5. Computational Results

We conducted a series of computational experiments to test the performance of the discrete and the CA model. We also demonstrate the use of CA for sensitivity analysis.

5.1. Discrete Model Results

The discrete model was tested on two types of networks - the "real" network based on the US map with 49 or 88 nodes and the "random" network generated on a unit square region with 50 or 100 nodes (the data set was kindly provided by L. Snyder and is available from his website (38)). The failure probabilities q_j in the real networks are calculated using $q_j = 0.1e^{-D_j/400}$, in which D_j is the great cycle distance (in miles) between location j and New Orleans, LA. In the random networks, q_j are randomly generated from a uniform distribution between 0 and 0.2. For each data set, we test our algorithm for R=2, 3 and 4. The Lagrangian relaxation/branch-and-bound procedure is executed to a tolerance of 0.5%, or up to 3600 seconds (60 minutes) in CPU time. The algorithm was coded in C++ and tested on an Intel Pentium 4 3.20GHz processor with 1.0 GB RAM under Linux. Parameter values for the Lagrangian relaxation algorithm can be found in Table 3, and the algorithm performance is summarized in Table 4.

Parameter	Value
Optimal tolerance	0.005
Maximum number of approximate iterations at root node	500
Maximum number of exact iterations at root node	500
Maximum number of approximate iterations at child nodes	100
Maximum number of exact iterations at child nodes	100
Initial value for μ_{ij}	optimal dual of LP relaxation

 Table 3
 Parameter values for the Lagrangian relaxation

We notice that the maximum re-assignment level R does not affect the optimal facility locations in all of our test instances, although a higher R in general helps to reduce the optimal cost. Figure 7 illustrates the optimal facility locations for the 49-node problem and Table 5 lists the percentage of

Nodes	Re-assignment level	Root LB	Root UB	Root gap (%)	Overall UB	Overall gap (%)	CPU time (sec.)
49	2	875,899	880,098	0.479	880,098	< 0.500	6
49	3	870,417	874,423	0.460	874,423	< 0.500	25
49	4	870,125	874,323	0.483	874,323	< 0.500	49
88	2	122,755	123,365	0.497	123,365	< 0.500	244
88	3	121,743	122,348	0.497	173,5400	< 0.500	419
88	4	121,727	122,329	0.494	122,329	< 0.500	925
50	2	6,332.89	6,362.71	0.471	6,362.71	< 0.500	1
50	3	6,336.73	6,362.71	0.410	6,362.71	< 0.500	2
50	4	6,338.15	6,362.71	0.387	6,362.71	< 0.500	2
100	2	11,881.1	11,981.0	0.841	11,970.2	< 0.500	69
100	3	11,853.3	12,127.9	2.317	11,970.0	< 0.500	205
100	4	$11,\!883.6$	12,036.1	1.283	11,970.0	< 0.500	120

 Table 4
 LR Algorithm Performance

Figure 7 Optimal Facility Location for the 49-Node Problem

covered demand, fixed cost, and failure probability at each facility sites. It is clear that the optimal solution avoids highly risky sites such as LA and MS. For areas with moderate risk, clusters of facilities are formed to hedge against possible disruptions (TX and AL, and PA, MI and IA). Since the CA location has a very small failure probability, it is the only facility serving the west coast region.

Location	Demand Covered	Fixed Cost	Failure Probability
Sacramento, CA	19%	115,800	0.001
Austin, TX	9%	72,600	0.043
Harrisburg, PA	29%	38,400	0.012
Lansing, MI	12%	48,400	0.013
Montgomery, AL	17%	62,200	0.053
Des Moines, IA	15%	49,500	0.014

Table 5 Optimal Locations for the 49-Node Problem

Our algorithm appears to have performed efficiently on the random test instances. However,

the algorithm convergence is slow for some of the real test instances. Due to the computational complexity of finding exact solutions for the relaxed subproblems (RSP), we can only afford to run the exact algorithm for a very limited number of iterations (100 at each B&B node as compared to 2000 in Snyder and Daskin (37)), The approximate algorithm for RSP is fast, but the bound it provides can be lax in some circumstances. For fixed-charge location problems, it is generally more efficient to relax the assignment constraint (1b) instead of the linking constraint (1c). However, in our case relaxing (1c) allows us to decompose the customer assignment problem, a key step in the algorithm development. To improve the efficiency of the algorithm, we need to find ways to solve the relaxed subproblems more quickly and better decomposition mechanisms with tighter bounds. These goals will be pursued in future research.

5.2. CA ResutIs

To test the performance of the CA approach, we consider a $[0,1] \times [0,1]$ unit square, where customer demands are distributed according to a density function $\lambda(x)$. A facility built at location x incurs a cost of f(x) and may fail with probability q(x). As a benchmark, we also construct and solve analogous discrete test instances by partitioning the unit square into $7 \times 7 = 49$ identical square cells; the center of each cell represents a candidate facility location as well as the consolidation point of the customer demand from that cell.

We group our test instances into two categories: the homogeneous case and the heterogeneous case. In the homogeneous case, all system parameters are constant over space; i.e., $\lambda(x) = \lambda$, f(x) = f, q(x) = q, and $\phi(x) = \phi \ \forall x$. We generate 12 test instances with key parameters taking values from $q \in \{0.05, 0.10, 0.15, 0.20\}$, $\lambda \in \{50000, 100000, 500000\}$. The fixed cost is f = 1000 for all 12 instances.

In the heterogeneous case, we let the key parameters be continuous functions that can vary across space, defined as follows:

$$\lambda(x) = \lambda, \ f(x) = fe^{-\|x\|}, \ q(x) = q[1 + \Delta_q \cos(\pi \|x\|)], \forall x,$$

where ||x|| is the Euclidean distance from x to the origin. Note that q controls the average magnitude of failure probabilities while Δ_q controls the variability. We generate 10 test instances with q and Δ_q drawn from $q \in \{0.1, 0.2\}$ and $\Delta_q \in \{0.1, 0.2, 0.3, 0.4, 0.5\}$. The demand density is set to be $\lambda = 100000$ and the average fixed cost is set to f = 1000 for all 10 instances.

The penalty cost is fixed at $\phi(x) = \sqrt{2}$, and the reassignment level is set to R = 2 for all 22 test instances. For each test instance, we list the CA predicted cost Z_{CA} , the feasible cost found by CA assuming aggregate demand Z_{CA}^D , and the optimal cost found by the LR algorithm Z_{LR}^D . There are n_{CA}^* and n_{LR}^* facilities respectively. For comparison, we also calculate Z_{CA}^C and Z_{LR}^C , the costs associated with the CA and LR solutions respectively when demand is continuous. Finally we compute ε^D (ε^C), the gap between the CA and the LR solutions when demand is aggregated (continuous). The results are summarized in Table 6 for the homogeneous case and in Table 7 for the heterogeneous case.

Table 6 CA cost estimate, feasible solutions, and LR solutions for the homogeneous cases.

		0		,		,				-0	
\overline{q}	$\lambda(10^4)$	Z_{CA}	Z_{CA}^{P}	Z_{CA}^{C}	n_{CA}^*	Z_{CA}^{D}	Z_{LR}^{C}	Z_{LR}^{D}	n_{LR}^*	ε^{C} (%)	ε^D (%)
0.05	5	13908.5	14687.2	14694.2	5	14694.1	14521.9	14281.1	5	1.19	2.89
0.10	5	14430.9	15546.3	15608.2	5	15600.1	15705.8	15134.1	5	-0.62	3.08
0.15	5	15345.4	16666.9	16777.4	5	16762.3	16865.8	16251.5	5	-0.52	3.14
0.20	5	16632.0	18047.2	18201.9	5	18180.6	18318.1	17633.4	5	-0.63	3.10
0.05	10	22151.2	23270.2	23397.5	7	22895.4	23484.7	22607.4	7	-0.37	1.27
0.10	10	23199.4	24797.6	24951.4	7	24470.8	25104.2	24281.5	8	-0.61	0.78
0.15	10	25015.7	26886.8	27063.9	7	26605.3	27192.0	24281.5	8	-0.47	0.74
0.20	10	27568.7	29538.5	29734.8	7	29298.8	30093.5	28954.8	9	-1.19	1.19
0.05	50	65504.6	67197.0	71305.8	21	65586.0	79225.5	54164.0	49	-10.00	21.09
0.10	50	70771.4	73815.2	77062.8	21	72551.7	85395.6	62506.1	49	-9.76	16.07
0.15	50	79752.2	83703.2	87206.1	21	83885.3	94838.5	74026.1	49	-8.05	13.32
0.20	50	92354.9	96457.2	100348.9	21	95861.2	107554.2	88724.3	49	-6.70	8.04

Table 7 CA cost estimate, feasible solution, and LR solution for the heterogeneous case.

\overline{q}	Δ_q	Z_{CA}	Z_{CA}^{P}	Z_{CA}^{C}	n_{CA}^*	Z_{CA}^{D}	Z_{LR}^{C}	Z_{LR}^{D}	n_{LR}^*	ε^{C} (%)	ε^D (%)
0.1	0.1	18235.0	19061.8	20027.3	12	19563.0	19995.4	18971.1	15	0.16	3.12
0.1	0.2	18115.3	18891.9	19868.8	12	19405.5	19817.4	18726.6	14	0.26	3.63
0.1	0.3	18012.8	18753.3	19721.1	12	19245.2	19875.7	18631.9	15	-0.78	3.29
0.1	0.4	17927.5	18734.3	19943.9	12	19464.7	19493.9	18366.3	15	2.31	5.98
0.1	0.5	17859.4	18499.1	19500.8	12	18807.9	19453.6	18349.6	14	0.24	2.50
0.2	0.1	22158.7	23489.3	24376.4	12	23827.9	24046.2	23074.8	14	1.37	3.26
0.2	0.2	21668.7	22726.7	23573.6	12	23126.6	23747.5	22665.4	15	-0.73	2.03
0.2	0.3	21243.6	22190.3	23061.7	12	22621.5	23231.2	22076.7	17	-0.73	2.47
0.2	0.4	20884.0	21693.4	22593.4	12	22044.2	22540.0	21426.4	16	0.24	2.88
0.2	0.5	20590.4	21368.8	22139.0	12	21462.3	22266.6	20978.2	14	-0.57	2.31

Our test results show that the CA method is a promising tool for finding near optimal solutions;

the optimality gap is below 4% in most test instances. Most often ε^C is negative, indicating that the CA model is more accurate for systems with continuous demand. We also note that when the demand density λ is high, the discrepancy between the CA and the LR solutions is significant. This discovery is not surprising because with high demand density, the consolidation of customer demand to the 49 cell centers implies significant errors. In general, the CA model should work at its best with a large number of demand consolidation points, from which only a small proportion are selected as facility locations. In this sense, the LR and the CA methods can serve as complements of each other.

5.3. Sensitivity Analysis with CA

The system cost predicted by the CA model is continuous in all parameters, and is thus a useful tool for sensitivity analysis. In this section, we demonstrate how to use CA to study the impact of the key parameters on the structure of the optimal system design. In particular, we are interested in knowing how the degree of demand aggregation affects the system cost. In other words, all other things being equal, is it preferable to have evenly distributed demand or aggregated demand?

The CA model suggests that the total cost is determined by

$$\int_{x \in \mathcal{S}} z(A(x), x) dx,\tag{14}$$

where

$$z(A(x), x) := \frac{f(x)}{A(x)} + \phi(x)\lambda(x)[q(x)]^{R} + \lambda(x)G(R, q(x))\sqrt{A(x)}.$$
 (15)

It is easy to verify that Z(A(x), x) is modular in A and that the point-wise optimal initial service area can be determined by

$$A^* = \left(\frac{2f}{\lambda G(R,q)}\right)^{\frac{2}{3}}.$$

Plugging A^* back in (15) gives us the cost "density" near point x

$$z(x) \equiv z(A^*(x), x) = (2^{-\frac{2}{3}} + 2^{\frac{1}{3}})f(x)^{\frac{1}{3}}\lambda(x)^{\frac{2}{3}}G^{\frac{2}{3}}(R, q(x)) + \phi(x)\lambda(x)q(x)^R.$$
(16)

Figure 8 Percentage Change in the Optimal Cost

Clearly, z(x) is concave in λ . From Jensen's inequality, we know that the total cost decreases as the degree of demand aggregation increases.

To verify our findings, we designed numerical tests using the LR algorithm. The key parameters are determined by

$$\lambda(x) = \lambda(1 + \Delta_{\lambda}\cos(\pi x_2)), \ f(x) = 1000, \ q(x) = 0.2, \phi(x) = \sqrt{2} \ \forall x.$$

We generated 30 test instances, 10 each for three different levels of average demand λ at 50000, 100000 or 150000. The demand variation Δ_{λ} ranges from 0 to 0.9. Like the previous tests, we aggregate demand to 49 discrete points. Each test instance is solved by the LR algorithm, and then the percentage change in the optimal cost is calculated, using the case $\Delta_{\lambda} = 0$ as the benchmark. The test results are illustrated in Figure 8.

Clearly, the test results from the discrete model verify the predictions made by the CA model, with the total cost decreasing by up to 7% as the demand variation increases from 0 to 0.9. This result implies that it is beneficial to aggregate demand. In reality, this principle is commonly implemented through the use of warehouses and distribution centers which serve as points for demand aggregation.

6. Conclusions

Supply chains are vulnerable to disruptions caused by natural disasters, terrorist attacks or manmade defections. The consequences of disruptions are often disastrous despite their rare occurrence. However, the emergency cost can be significantly reduced through a proactive approach during the design phase. We present two distinct models to find facility location solutions that are both reliable and cost efficient. Our discrete model is a mixed integer linear program. With our custom-designed Lagrangian relaxation algorithm, it efficiently computes the global optimal solutions for small or medium sized problems. Our continuum approximation model omits details of the facility locations and customer assignments, but provides managerial insights and serves as a valuable tool for sensitivity analysis. It can also be used as an efficient heuristic to find near-optimal solutions for large problem instances.

Our findings also bring up new questions for future research. First, we plan to introduce capacity limits into the model, as opposed to the uncapaciated case in this study. Although exogenous facility capacities will not significantly increase the complexity of the models and the solution algorithms, it is also possible to let the system endogenously determine the capacity level for each facility, at a certain reservation cost. Second, only static decision rules are considered in this study, ignoring the duration and the frequency of the facility disruptions. Incorporating these factors into our model will allow us to examine optimal decision rules in a dynamic environment. Finally, we would explore other applications of the CA model, especially in the field of integrated supply chain design.

References

- Ball, W.W.R. and Coxeter, H.S.M. (1987) Mathematical Recreations and Essays (13th Edition).
 New York: Dover.
- [2] Ball, M.O. and Lin, F.L. (1993) A reliability model applied to emergency service vehicle location.

 Operations Research 41(1): 18-36.
- [3] Batta, R., Dolan, J.M. and Krishnamurthy, N.N. (1989) The maximal expected covering location problem - revisited. *Transportation Science* 23(4): 277-287.

- [4] Berman, O., Krass, D. and Menezes, M.B.C. (2007) Facility reliability issues in network P-median problems: strategic centralization and co-location effects. *Operations Research* 55: 332-350.
- [5] Campbell, J. F. (1993a) Continuous and discrete demand hub location problems. Transportation Research Part B, 27: 473-482.
- [6] Campbell, J. F. (1993b) One-to-many distribution with transshipments: An analytic model. Transportation Science, 27: 330-340.
- [7] Daganzo, C.F. (1984a) The length of tours in zones of different shapes. *Transportation Research Part B*, 18(2), 135-146.
- [8] Daganzo, C.F. (1984b) The distance traveled to visit N points with a maximum of C stops per point: A manual tour-building strategy and case study. *Transportation Science*, 18, 331-350.
- [9] Daganzo, C.F. and Newell, G.F. (1986) Configuration of physical distribution networks. Networks 16: 113-132.
- [10] Daganzo, C.F. and Erera, A.L. (1999) On planning and design of logistics systems for uncertain environments. In: *New Trends in Distribution Logistics*. Springer, Berlin, Germany, 3-21.
- [11] Daganzo, C.F. (1992) Logistics Systems Analysis (1st Edition), Springer, Berlin, Germany.
- [12] Dasci, A. and Verter, V. (2001) A continuous model for production-distribution system design.
 European Journal of Operational Research 129: 287-298.
- [13] Daskin, M.S. (1982) Application of an expected covering model to emergency medical service system design. *Decision Science* 13(3): 416-439.
- [14] Daskin, M.S. (1983) A maximum expected covering location model: Formulation, properties and heuristic solution. *Transportation Science* 17(1): 48-70.
- [15] Daskin, M.S. (1995) Network and Discrete Location: Models, Algorithms, and Applications. John Wiley, New York, 1995.
- [16] Drezner, Z., editor. (1995) Facility Location: A Survey of Applications and Methods. Springer, New York, 1995.
- [17] Fejes Toth, L. (1959) Sur la representation d'une population infinie par un nombre fini d'dlements. Acta Math, Academy of Science of Hungary, 10: 299-304.

- [18] Fisher, M.L. (1981) The Lagrangian relaxation method for solving integer programming problems. *Management Science* 27: 1-18.
- [19] Gersho, A. (1979) Asymptotically optimal block quantization, *IEEE Transactions on Information Theory* IT-25(4): 373-380.
- [20] B. Goldengorin, G. Sierksma, G. A. Tijssen and Tso, M. (1999) The data-correcting algorithm for the minimization of supermodular functions. *Management Science* 45: 1539-1551.
- [21] Hall, R.W. (1984) Travel distance through transportation terminals on a rectangular grid. *Journal of the Operational Research Society* 35(12): 1067-1078.
- [22] Hall, R.W. (1986) Discrete models / continuous models. OMEGA International Journal of Management Science 14(3): 213-220.
- [23] Hall, R.W. (1989) Configuration of an overnight package air network. Transportation Research A 23A(2): 139-149
- [24] Johnson, W. (1944) Math. and Physical Principles of Engineering Analysis, McGraw Hill.
- [25] Kuhn, H.W. (1955) The Hungarian Method for the assignment problem. Naval Research Logistics Quarterly 2: 83C97.
- [26] Langevin, A., Mbaraga, P. and Campbell, J.F. (1996) Continuous approximation models in freight distribution: An overview. Transportation Research Part B 30: 163-188.
- [27] Lim, M., Daskin, M., Chopra, S., and Bassamboo, A. (2007) Managing risks of facility disruptions, *Working Paper*, Northwestern University.
- [28] Newell, G.F. (1971) Dispatching policies for a transportation route, *Transportation Science* 5: 91-105.
- [29] Newell, G.F. (1973) Scheduling, location, transportation and continuum mechanics: some simple approximations to optimization problems, SIAM J. Appl. Math. 25(3): 346-360.
- [30] Okabe, A., Boots, B. and Sugihara, K. (1992) Spatial Tessellations: Concepts and Applications of Voronoi Diagrams. Wiley, Chichester, UK.
- [31] Ouyang, Y. and Daganzo, C.F. (2006) Discretization and validation of the continuum approximation scheme for terminal system design, *Transportation Science* 40(1): 89-98.

- [32] Ouyang, Y. (2007) Design of vehicle routing zones for large-scale distribution systems. *Transportation Research Part B* 41(10): 1079-1093.
- [33] Qi, L. and Shen, Z.-J.M. (2007) A supply chain design model with unreliable supply. *Naval Research Logistics* 54: 829-844.
- [34] Qi, L., Shen, Z.-J. M., and Snyder, L. V. (2008) The effect of supply disruptions on supply chain network design. Submitted for publication.
- [35] Revelle, C. and Hogan, K. (1989) The maximum availability location problem. *Transportation Science* 23(3): 192-200.
- [36] Sherali, H.D. and Alameddine, A. (1992) A new reformulation-linearization technique for bilinear programming problems. *Journal of Global Optimization* 2(4): 379-410.
- [37] Snyder, L.V. and Daskin M.S. (2005) Reliability models for facility location: the expected failure cost case. *Transportation Science* 39(3): 400-416.
- [38] http://www.lehigh.edu/lvs2
- [39] Weber, A. (1957) Theory of the Location of Industries. University of Chicago Press, IL, 1957.
- [40] Zhan, R.L., Shen, Z.-J.M., Daskin, M.S. (2007) System Reliability with Location-Specific Failure Probabilities. Working paper, University of California, Berkeley.

Appendix A: Algorithms for the Relaxed Subproblem

Below is the MIP formulation of the relaxed subproblem with respect to customer i (RSP_i). For ease of notation, we omit the subscript i in Y_{ijr} , P_{ijr} and W_{ijr} .

(RSP_i) Min
$$\Phi_i = \sum_{j=0}^{J} \sum_{r=0}^{R} \lambda_i d_{ij} W_{jr} + \sum_{j=0}^{J-1} \sum_{r=0}^{R-1} \mu_{ij} Y_{jr}$$
 (17a)

s.t.
$$\sum_{j=0}^{J} Y_{jr} + \sum_{s=0}^{r-1} Y_{Js} = 1 \quad \forall \ 0 \le r \le R$$
 (17b)

$$\sum_{r=0}^{R-1} Y_{jr} \le 1 \quad \forall \ 0 \le j \le J - 1 \tag{17c}$$

$$\sum_{r=0}^{R} Y_{Jr} = 1 \tag{17d}$$

$$P_{j0} = 1 - q_j \quad \forall \ 0 \le j \le J \tag{17e}$$

$$P_{jr} = (1 - q_j) \sum_{k=0}^{J-1} \frac{q_k}{1 - q_k} W_{i,k,r-1} \quad \forall \ 0 \le j \le J, \ 1 \le r \le R$$
 (17f)

$$Y_{jr} \in \{0,1\} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R$$
 (17g)

$$(2a) - (2d).$$
 (17h)

We propose two methods to solve the relaxed subproblem: one exact algorithm that finds the optimal customer assignment, and one fast heuristic that provides an lower bound.

A.1. An Exact Algorithm

From Proposition 1, we know that if the subset of facilities assigned to a customer is given, then the optimal strategy is to assign these facilities to the customer level by level in increasing order of the distance. Therefore, Φ_i , the objective of (RSP_i) only depends on S_i , the set of the facilities that are assigned to customer i. We define the set function Φ_i as follows:

$$\Phi_i(S_i) = \text{Min } \sum_{j=0}^{J} \sum_{r=0}^{R} h_i d_{ij} W_{jr} + \sum_{j \in S_i} \mu_{ij}$$
(18a)

s.t.
$$(17b) - (17g)$$
 (18b)

$$\sum_{r=0}^{R-1} Y_{jr} \le 1 \quad \forall \ j \in S_i \tag{18c}$$

$$\sum_{r=0}^{R-1} Y_{jr} = 0 \quad \forall \ j \in \{1, \dots, J-1\} \setminus S_i.$$
 (18d)

The set function $\Phi_i(S_i)$ can be interpreted as the lowest cost associated with customer i given that she is only allowed to be served by the facilities in S_i . It is clear that (RSP_i) is equivalent to the following minimization of a set function (MSF):

$$(MSF_i) \quad Min \ \Phi_i(S_i)$$
 (19a)

s.t.
$$S_i \subseteq \{0, \dots, J-1\}$$
 (19b)

$$|S_i| \le R. \tag{19c}$$

Next we show that the set function Φ_i is supermodular, thus MSF can be solved using a more efficient branch-and-bound algorithm.

PROPOSITION 3. The set function Φ_i is supermodular, for all $i = 0, \dots, I - 1$.

Proof. Let $S \subseteq \{0, \dots, J-1\}$ be a subset of candidate locations, and $u, v \in \{0, \dots, J-1\} \setminus S$, we will show that

$$\Phi_i(S \cup \{u, v\}) - \Phi_i(S \cup \{u\}) \ge \Phi_i(S \cup \{v\}) - \Phi_i(S). \tag{20}$$

Assume that $S = \{j_1, j_2, \dots, j_n\}$ where $d_{ij_1} \leq d_{ij_2} \leq \dots \leq d_{ij_n}$, i.e., we sort elements in S in nondecreasing order of their distance to customer i. Let

$$\bar{n} = \inf\{1 \le k \le n : d_{ij_k} \le \phi_i\}$$

$$s = \inf\{1 \le k \le n : d_{ij_k} \le d_{iu}\}$$

$$t = \inf\{1 \le k \le n : d_{ij_k} \le d_{iv}\}.$$

In addition, define

$$P_{k} = \begin{cases} \prod_{\ell=1}^{k} q_{j_{\ell}} & 1 \leq k \leq \bar{n} \\ 1 & k = 0, \end{cases}$$

$$C_{k} = \begin{cases} P_{k-1}(1 - q_{j_{k}})d_{ij_{k}} & 1 \leq k \leq \bar{n} \\ P_{\bar{n}}\phi_{i} & k = \bar{n} + 1. \end{cases}$$

From Proposition 1, we know that it is optimal to assign the facilities level by level in increasing order of distance, until the transportation cost exceeds the penalty cost, i.e.,

$$\begin{split} \Phi_i(S) &= \lambda_i \sum_{k=1}^{\bar{n}} P_{k-1} (1 - q_{j_k}) d_{ij_k} + P_{\bar{n}} \phi_i + \sum_{j \in S} \mu_{ij} \\ &= \lambda_i \sum_{k=1}^{\bar{n}+1} C_k + \sum_{j \in S} \mu_{ij}. \end{split}$$

Without loss of generality, we assume that d_{iu} and d_{iv} are less than the penalty cost ϕ_i , i.e. $s \leq \bar{n}$ and $t \leq \bar{n}$. It follows that

$$\Phi_{i}(S \cup \{v\}) - \Phi_{i}(S) = \lambda_{i} \left[\sum_{k=1}^{t} C_{k} + P_{t}(1 - q_{v}) d_{iv} + q_{v} \sum_{k=t+1}^{\bar{n}+1} C_{k} \right] + \sum_{j \in S \cup \{v\}} \mu_{ij} - \lambda_{i} \sum_{k=1}^{\bar{n}+1} C_{k} - \sum_{j \in S} \mu_{ij} \\
= \lambda_{i} \left[P_{t}(1 - q_{v}) d_{iv} - (1 - q_{v}) \sum_{k=t+1}^{\bar{n}+1} C_{k} \right] + \mu_{iv}$$

$$= \lambda_i (1 - q_v) [P_t d_{iv} - \sum_{k=t+1}^{\bar{n}+1} C_k] + \mu_{iv}.$$

Note that the first item in the last equation is negative, because

$$\begin{split} P_t d_{iv} - \sum_{k=t+1}^{\bar{n}+1} C_k &= P_t [d_{iv} - \sum_{k=t+1}^{\bar{n}} (\prod_{\ell=t+1}^{k-1} q_{j_\ell}) (1 - q_{j_k}) d_{ij_k} - (\prod_{\ell=t+1}^{\bar{n}} q_{j_\ell}) \phi_i] \\ &< P_t d_{iv} [1 - (\prod_{\ell=t+1}^{k-1} q_{j_\ell}) (1 - q_{j_k}) - \prod_{\ell=t+1}^{\bar{n}} q_{j_\ell}] = 0. \end{split}$$

To show that (20) holds, we consider the following two cases.

• Case 1: $d_{iu} \leq d_{iv}$. In this case, it follows that

$$\begin{split} \Phi_i(S \cup \{u, \ v\}) - \Phi_i(S \cup \{u\}) &= \lambda_i [\sum_{k=1}^s C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^t C_k + q_u P_t(1 - q_t) d_{iv} + q_u q_v \sum_{k=t+1}^{\bar{n}+1} C_k \\ &+ \sum_{j \in S \cup \{u, \ v\}} \mu_{ij} - \lambda_i [\sum_{k=1}^s C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k] - \sum_{j \in S \cup \{u\}} \mu_{ij} \\ &= \lambda_i [q_u P_t(1 - q_v) d_{iv} - q_u(1 - q_v) \sum_{k=t+1}^{\bar{n}+1} C_k] + u_{iv} \\ &= \lambda_i q_u (1 - q_v) (P_t d_{iv} - \sum_{k=t+1}^{\bar{n}+1} C_k) + \mu_{iv}. \end{split}$$

Clearly (20) holds in this case, since $0 \le q_u \le 1$ and $P_t d_{iv} - \sum_{k=t+1}^{\bar{n}+1} C_k < 0$.

• Case 2: $d_{iu} > d_{iv}$. In this case $t \leq s$, and the following assertion holds:

$$\begin{split} \Phi_i(S \cup \{u, \ v\}) - \Phi_i(S \cup \{u\}) &= \lambda_i [\sum_{k=1}^t C_k + P_t(1 - q_v) d_{iv} + q_v \sum_{k=t+1}^s C_k + q_v P_s(1 - q_u) d_{iu} + q_v q_u \sum_{k=s+1}^{\bar{n}+1} C_k] \\ &+ \sum_{j \in S \cup \{u, \ v\}} \mu_{ij} - \lambda_i [\sum_{k=1}^s C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k] - \sum_{j \in S \cup \{u\}} \mu_{ij} \\ &= \lambda_i \{P_t(1 - q_v) d_{iv} - (1 - q_v) [\sum_{k=t+1}^s C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k]\} + \mu_{iv} \\ &= \lambda_i (1 - q_v) \{P_t d_{iv} - [\sum_{k=t+1}^s C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k]\} + \mu_{iv}. \end{split}$$

We claim that (20) holds in this case, because

$$\begin{split} & [\sum_{k=t+1}^{s} C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k] - \sum_{k=t+1}^{\bar{n}+1} C_k \\ & \leq [\sum_{k=t+1}^{s} C_k + P_s(1 - q_u) d_{iu} + q_u \sum_{k=s+1}^{\bar{n}+1} C_k] - \sum_{k=s+1}^{\bar{n}+1} C_k \end{split}$$

$$= (1 - q_u)[P_s d_{iu} - \sum_{k=s+1}^{\bar{n}+1} C_k] < 0.$$

Q.E.D.

Because the objective function of MSF is supermodular, it can be solved using the special branchand-bound algorithm presented in Goldengorin et al. (20). The algorithm takes advantage of the
special problem structure by forcing a facility out of the optimal solution if its addition to the
incumbent solution does not improve the objective value. In an unconstrained problem, it is also
possible to force in a facility if its deletion from the incumbent solution increases the cost. However,
since MSF is subject to the cardinality constraint (19c), we did not employ the second option.

A.2. An Approximate Solution

Although the special branch-and-bound algorithm provides significant savings in computation time, in the worst case it can take an exponential number of iterations to converge, due to the complexity of RSP. Since we are only searching for lower bound solutions for the Lagrangian relaxation algorithm, in this section we introduce a faster approximate solution.

We note that the major difficulty of RSP comes from the trade-off between the transportation cost and the reliability of a facility site: while some facilities are closer to the specific customer, others might have lower failure probabilities. Therefore, the customer does not have an ordering in her preference of the facilities. The problem will be much easier if we relax RSP so that it allows the customer to choose the "ideal" facilities that are both reliable and nearby.

Before we introduce the relaxation of RSP, we first reformulate the problem using the following new variables:

 $Y_{jr} = \begin{cases} 1 & \text{if the level } r \text{ facility for this customer has the same transportation distance as facility } j \\ 0 & \text{otherwise.} \end{cases}$ $Z_{jr} = \begin{cases} 1 & \text{if the level } r \text{ facility for customer } i \text{ has the same failure probability as facility } j \\ 0 & \text{otherwise.} \end{cases}$

It is clear that RSP is equivalent to the following problem:

$$\operatorname{Min} \sum_{i=0}^{J} \sum_{r=0}^{R} \lambda_i d_{ij} W_{jr} + \sum_{i=0}^{J-1} \sum_{r=0}^{R-1} \mu_{ij} Y_{jr}$$
(21a)

s.t.
$$(17b) - (17d)$$
 (21b)

$$\sum_{j=0}^{J} Z_{jr} + \sum_{s=0}^{r-1} Z_{Js} = 1 \quad \forall \ 0 \le r \le R$$
 (21c)

$$\sum_{r=0}^{R-1} Z_{jr} \le 1 \quad \forall \ 0 \le j \le J - 1 \tag{21d}$$

$$\sum_{r=0}^{R} Z_{Jr} = 1 \tag{21e}$$

$$P_{i0} = 1 - q_i \quad \forall \ 0 \le j \le J \tag{21f}$$

$$P_{jr} = (1 - q_j) \sum_{k=0}^{J-1} \frac{q_k}{1 - q_k} W_{i,k,r-1} \quad \forall \ 0 \le j \le J, \ 1 \le r \le R$$
 (21g)

$$W_{jr} \le P_{jr} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R \tag{21h}$$

$$W_{jr} \le Z_{jr} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R \tag{21i}$$

$$W_{jr} \ge 0 \quad \forall \ 0 \le j \le J, \ 0 \le r \le R \tag{21j}$$

$$W_{jr} \ge P_{jr} + Z_{jr} - 1 \quad \forall \ 0 \le j \le J, \ 0 \le r \le R \tag{21k}$$

$$Y_{jr}, Z_{jr} \in \{0,1\} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R$$
 (211)

$$Y_{jr} = Z_{jr} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R. \tag{21m}$$

By removing the last constraint (21m), the customer is allowed to choose an arbitrary combination of transportation cost and failure probability. The relaxed problem (21a) - (21l) is referred to as RRSP. The following proposition shows that the optimal assignment levels are in increasing order of the failure probabilities.

PROPOSITION 4. There exists an optimal solution $(\mathbf{Y}, \mathbf{Z}, \mathbf{P})$ of $(RRSP_i)$ such that if $Z_{jr} = 1$, $Z_{k,r+1} = 1$ and $r+1 \leq R-1$, then $q_j \leq q_k$.

Proof. Suppose that $(\mathbf{Y}, \mathbf{Z}, \mathbf{P})$ is an optimal solution of $(RRSP_i)$ such that $Z_{jr} = 1$, $Z_{k,r+1} = 1$, $j, k \leq R-1$ and $q_j > q_k$. Also assume that $Y_{ur} = 1$ and $Y_{v,r+1} = 1$. We construct a new solution $(\mathbf{Y}', \mathbf{Z}', \mathbf{P}')$ as follows:

$$\mathbf{Y}' = \mathbf{Y};$$

$$Z'_{\ell s} = \begin{cases} 1 & \text{if } \ell = k, \ s = r \text{ or } h = i, \ell = j, \ s = r + 1, \\ 0 & \text{if } \ell = j, \ s = r \text{ or } h = i, \ell = k, \ s = r + 1, \\ Z_{\ell s} & \text{otherwise}; \end{cases}$$

$$P'_{\ell s} = \begin{cases} \frac{1-q_k}{1-q_j} P_{jr} & \text{if } \ell = k, \ s = r, \\ \frac{q_k(1-q_j)}{1-q_k} P'_{kr} = q_k P_{jr} & \text{if } \ell = j, \ s = r+1, \\ 0 & \text{if } \ell = j, \ s = r \text{ or } h = i, \ell = k, \ s = r+1, \\ P_{\ell s} & \text{otherwise.} \end{cases}$$

By construction, $(\mathbf{Y}', \mathbf{Z}', \mathbf{P}')$ is a feasible solution. Define $G(\mathbf{Y}, \mathbf{Z}, \mathbf{P})$ to be the objective value of RRSP associated with solution $(\mathbf{Y}, \mathbf{Z}, \mathbf{P})$. The following assertion holds:

$$G(\mathbf{Y}', \mathbf{Z}', \mathbf{P}') - G(\mathbf{Y}, \mathbf{Z}, \mathbf{P}) = \lambda_i (P'_{kr} d_{iu} + P'_{j,r+1} d_{iv} - P_{jr} d_{iu} - P_{k,r+1} d_{iv})$$

$$= \lambda_i [d_{iu} (P'_{kr} - P_{jr}) + d_{iv} (P'_{j,r+1} - P_{k,r+1})]$$

$$= \lambda_i \{d_{iu} [\frac{1 - q_k}{1 - q_j} P_{jr} - P_{jr}] - d_{iv} (q_k P_{jr} - \frac{q_j (1 - q_k)}{1 - q_j} P_{jr})\}$$

$$= \frac{q_j - q_k}{1 - q_j} \lambda_i P_{jr} (d_{iu} - d_{iv}).$$

By Proposition 1, $d_{iu} \leq d_{iv}$, implying $G(\mathbf{Y}', \mathbf{Z}', \mathbf{P}') \leq G(\mathbf{Y}, \mathbf{Z}, \mathbf{P})$. Therefore if an optimal solution does not satisfy the condition in the above theorem, we can swap j and k without increasing the objective value. This completes our proof. Q.E.D.

Proposition 4 allows us to express the \mathbf{P}^* , the optimal service probabilities in close form. Let j_1, j_2, \dots, j_{J-1} be an ordering of the facilities such that $q_{j_1} \leq q_{j_2} \leq \dots \leq q_{J-1}$. It follows that

$$P_{jr}^* = \begin{cases} (1 - q_{j_r}) \prod_{s=0}^{r-1} q_{j_s} & 0 \le j \le J - 1\\ \prod_{s=0}^{r-1} q_{j_s} & j = J. \end{cases}$$

As a consequence, RRSP can be simplified as follows:

$$\operatorname{Min} \sum_{j=0}^{J-1} \sum_{r=0}^{R-1} (\lambda_i d_{ij} P_{jr}^* + \mu_{ij}) Y_{jr} + \sum_{r=0}^{R} \lambda_i d_{iJ} P_{Jr}^* Y_{Jr}$$
 (22a)

s.t.
$$\sum_{j=0}^{J} Y_{jr} + \sum_{s=0}^{r-1} Y_{Js} = 1 \quad \forall \ 0 \le r \le R$$
 (22b)

$$\sum_{r=0}^{R-1} Y_{jr} \le 1 \quad \forall \ 0 \le j \le J - 1 \tag{22c}$$

$$\sum_{r=0}^{R} Y_{Jr} = 1 \tag{22d}$$

$$Y_{jr} \in \{0,1\} \quad \forall \ 0 \le j \le J, \ 0 \le r \le R.$$
 (22e)

We note that the MIP formulation (22a)-(22e) is identical to a general assignment problem, which can be solved in strongly polynomial time using the Hungarian algorithm (25).

Appendix B: Proof for Proposition 2

The following lemma gives a necessary optimality condition for facility location design and customer allocation.

LEMMA 1. The optimal facility locations should satisfy the following conditions:

- 1. the initial service areas **R** (i.e., initial customer allocation before any failure) should form a Voronoi tessellation;
- 2. the location of each facility should be the centroid of all customer demands weighted by this facility's service probability to the customers.

Proof. The first condition is obvious from the fact that for any given facility location design, every customer always goes to the nearest available facility. The second necessary condition can be proven by examining the cost objective with respect to an infinitesimal perturbation of one generic facility location, x_j , while holding \mathcal{R}_{jk} , $\forall j, k$, fixed. Let $\mathcal{F}(x_j)$ denote the cost objective of our problem in (5), where all other decision variables (which are fixed) are omitted for notational convenience. Consider an arbitrary location perturbation Δ_x and a scalar $\epsilon > 0$. Substituting (6) into (5), we have

$$\mathcal{F}(x_j + \epsilon \Delta_x) - \mathcal{F}(x_j) = \sum_{k=0}^{R-1} \int_{x \in R_{jk}} (1 - q) q^k \lambda \left\{ \|x - x_j - \epsilon \Delta_x\| - \|x - x_j\| \right\} dx$$
$$= \sum_{k=0}^{R-1} \int_{x \in R_{jk}} (1 - q) q^k \lambda \left\{ \frac{\|x - x_j - \epsilon \Delta_x\|^2 - \|x - x_j\|^2}{\|x - x_j - \epsilon \Delta_x\| + \|x - x_j\|} \right\} dx.$$

It is easy to show that the first-order condition $\lim_{\epsilon \to 0} \frac{1}{\epsilon} \{ \mathcal{F}(x_j + \epsilon \Delta_x) - \mathcal{F}(x_j) \} = 0$ requires that the optimal facility location x_j satisfies

$$x_j = \frac{\sum_{k=0}^{R-1} \int_{x \in R_{jk}} (1-q) q^k \lambda x dx}{\sum_{k=0}^{R-1} \int_{x \in R_{jk}} (1-q) q^k \lambda dx} = \frac{\sum_{k=0}^{R-1} \int_{x \in R_{jk}} P(x, x_j | \mathbf{x}, \mathbf{y}) x dx}{\sum_{k=0}^{R-1} \int_{x \in R_{jk}} P(x, x_j | \mathbf{x}, \mathbf{y}) dx}.$$

Hence, the optimal facility location x_j is the centroid of all customer demands weighted by the corresponding service probability. This completes the proof. Q.E.D.

It is worth noting that the above proof does not require S to be homogeneous and infinite. Hence, Lemma 1 holds also for finite and heterogeneous S. Since the plane is infinite and homogeneous, the facility locations and all service areas should be translationally and rotationally symmetric. The initial service area of every facility (which, as a Voronoi polygon, must be convex (30)) should have the facility location as its centroid. Hence, collectively they should form a centroidal Voronoi tessellation—which should then minimize the total customer initial access cost (before any failure) to the facilities. As pointed out by Gersho (19), Fejes Toth (17) proved that this cost is minimized under the Euclidean metric when the shape of the initial service areas are exactly congruent (i.e., of same shape and size) and form a regular hexagonal tessellation of the space. Gersho further proved that even in a finite 2-d plane, regular hexagonal tessellations should cover most of the space if the number of facilities is sufficiently large (19). This result leads to Proposition 2.

Appendix C: Alternative CA Formulation

Rather than specifying R, we may alternatively assume that a customer at x, if served at all, shall only be served by a facility within a maximum service distance $\theta(x)$. Note that $\theta(x)$ approximately corresponds to the reassignment level R by

$$\pi\theta^2(x) \approx RA(x)$$
.

Note that some models in the literature, e.g. (37), assume that $\phi(x) \equiv \theta(x), \forall x$ (i.e., the customers are willing to travel to a facility as long as the travel cost is no larger than the penalty cost). Defining $\phi(x)$ and $\theta(x)$ separately generalizes such assumptions.

For any facility at x_i there are two possible cases.

C.1. Case 1: R > 1 or $A(x) < \pi \theta^2(x)$

When the maximum service distance is sufficiently large, there are customer reassignments upon facility failure. Substituting $R = \pi \theta^2(x)/A(x)$ into (13), we have

$$z(A) := \frac{f}{A} + \phi \lambda q^{\frac{\pi \theta^2}{A}} + \lambda g(q) \sqrt{A} \left[e^{-1.542q^2/\theta^2} \right]^A, \tag{23}$$

where $g(q) := \exp(-0.930 - 0.223q + 4.133q^2 - 2.906q^3)$. Formula (14) can be minimized by finding the optimal function $A(x) \in [0, \pi\theta^2(x))$ at every point $x \in \mathcal{S}$.

C.2. Case 2: 0 < R < 1 or $A(x) \ge \pi \theta^2(x)$

This case is extreme, where the maximum service distance is very small and hence no customer reassignment is possible. Within the influence area of facility j, customers with a distance to x_j larger than $\theta(x_j) \approx \theta(x)$ shall never be served regardless of facility failure scenarios. The customers within distance $\theta(x_j) \approx \theta(x)$ from x_j would be served if facility j does not fail (with probability $1 - q(x_j)$) and not served otherwise. Then, the expected costs (fixed charge, penalty, transportation), incurred in an area of size $A(x_j)$, become approximately

$$\begin{split} f(x_{j}) + \phi(x_{j}) \cdot \lambda(x_{j}) [A(x_{j}) - \pi \theta^{2}(x_{j})] + \phi(x_{j}) q(x_{j}) \cdot \lambda(x_{j}) [\pi \theta^{2}(x_{j})] \\ + \int_{0}^{\theta(x_{j})} r[1 - q(x_{j})] \lambda(x_{j}) 2\pi r dr \\ = f(x_{j}) + \phi(x_{j}) \lambda(x_{j}) A(x_{j}) + \left[\frac{2\theta(x_{j})}{3} - \phi(x_{j}) \right] [1 - q(x_{j})] \lambda(x_{j}) \pi \theta^{2}(x_{j}). \end{split}$$

Therefore, the expected cost per unit area near $x \approx x_i$ can be approximated by

$$z(A(x),x) := \frac{1}{A(x)} \left[f(x) + \left(\frac{2\theta(x)}{3} - \phi(x) \right) \left[1 - q(x) \right] \lambda(x) \pi \theta^2(x) \right] + \lambda(x) \phi(x).$$

Formula (14) can be minimized by finding the optimal function $A(x) \in [\pi \theta^2(x), \infty)$ at every point $x \in \mathcal{S}$ regarding the following functional:

$$z(A) := \frac{1}{A} \left[f + \left(\frac{2\theta}{3} - \phi \right) (1 - q) \lambda \pi \theta^2 \right] + \lambda \phi. \tag{24}$$

In summary, note that from (24),

$$z(\pi\theta^2) = \frac{f}{\pi\theta^2} + \lambda \left[\frac{2\theta}{3} (1-q) + \phi q \right], \text{ and } z(\infty) = \lambda \phi.$$

Obviously, z(A) decreases monotonically with A if $f\left(\phi - \frac{2\theta}{3}\right)(1-q)\lambda\pi\theta^2$. The optimal solution to (23) on $[0, \pi\theta^2)$ shall be compared with $z(\infty) = \lambda\phi$. On the other hand, z(A) increases monotonically with A if $f < \left(\phi - \frac{2\theta}{3}\right)(1-q)\lambda\pi\theta^2$. Case 2 will surely be suboptimal; the solution found in Case 1 will be the optimal solution.