Ling-Chieh Kung

Department of Information Management National Taiwan University Introduction

•000

- ► Introduction to integer programming.
- ► Integer programming formulation.
- ► Facility location problems.
- ► Machine scheduling problems.
- ▶ Vehicle routing problems.

Integer programming

- ▶ We have worked with LPs.
 - In some cases, variables must only take **integer values**.
- ► The subject of formulating and solving models with integer variables is **Integer Programming** (IP).
 - ▶ An IP is typically a linear IP (LIP).
 - ▶ If the objective function or any functional constraint is nonlinear, it is a nonlinear IP (NLIP).
 - ▶ We will focus on linear IP.

- ▶ We know that United Airline developed an LP to determine the number of staffs in each of their service locations.
- ▶ The same problem is faced by Taco Bell.
 - ▶ It has more than 6500 restaurants in the US.
 - ▶ It asks how many staffs to have at each restaurant in each shift.
- ➤ Taco Bell developed an Integer Program (i.e., an LP with integer variables) to solve its workforce scheduling problem.
 - ▶ The number of staffs is typically **small!** Rounding is very inaccurate.
- ▶ \$13 million are saved per year. ¹

Introduction

¹Hueter, J., & Swart, W. (1998). An Integrated Labor-Management System for Taco Bell. *Interfaces*, 28(1), 75-91.

Introduction

- ▶ Waste Management Inc. operates an recycling network with 293 landfill sites, 16 waste-to-energy plants, 72 gas-to-energy facilities, 146 recycling plants, 346 transfer stations, and 435 collection depots.
 - ▶ 20000 routes must be go through by its vehicles in each day.
- ▶ How to determine a route?
 - Construct a network with nodes and edges.
 - ▶ Give each edge a **binary** variable: 1 if included and 0 otherwise.
 - Constraints are required to make sure that selected edges are really forming a route.
- ▶ A huge IP is constructed to save the company \$498 million in operational expenses over a 5-year period.²

²Sahoo, S., Kim, S., Kim, B., Kraas, B., & Popov, A. (2005). Routing Optimization for Waste Management. *Interfaces*, 35(1), 24-36.

Road map

- ► Introduction to integer programming.
- ► Integer programming formulation.
- ► Facility location problems.
- ► Machine scheduling problems.
- ▶ Vehicle routing problems.

The knapsack problem

- ▶ We start our illustration with the classic **knapsack** problem.
- ▶ There are four items to select:

Item	1	2	3	4
Value (\$)	16	22	12	8
Weight(kg)	5	7	4	3

- ► The knapsack capacity is 10 kg.
- ▶ We maximize the total value without exceeding the knapsack capacity.
- ▶ The complete formulation is

Requirements on selecting variables

- ▶ Integer programming allows us to implement some selection rules.
- At least/most some items:
 - ▶ Suppose we must select at least one item among items 2, 3, and 4:

$$x_2 + x_3 + x_4 \ge 1$$
.

Suppose we must select at most two items among items 1, 3, and 4:

$$x_1 + x_3 + x_4 \le 2.$$

- Or:
 - ▶ Select item 2 or item 3:

$$x_2 + x_3 \ge 1$$
.

▶ Select item 2; otherwise, items 3 and 4 togehter:

$$2x_2 + x_3 + x_4 \ge 2.$$

- ► If-else:
 - ▶ If item 2 is selected, select item 3:

$$x_2 \leq x_3$$
.

▶ If item 1 is selected, do not select items 3 and 4:

$$2(1-x_1) \ge x_3 + x_4.$$

At least/most some constraints

- ▶ Using a similar technique, we may **flexibly** select constraints.
- ▶ Suppose satisfying one of the two constraints

$$g_1(x) \le b_1$$
 and $g_2(x) \le b_2$.

is enough. How to formulate this situation?

Let's define a binary variable

$$z = \begin{cases} 0 & \text{if } g_1(x) \le b_1 \text{ is satisfied,} \\ 1 & \text{if } g_2(x) \le b_2 \text{ is satisfied.} \end{cases}$$

▶ With M_i being an upper bound of each LHS, the following two constraints implement what we need:

$$g_1(x) - b_1 \le M_1 z$$

 $g_2(x) - b_2 \le M_2 (1 - z).$

At least/most some constraints

▶ Suppose at least two of the three constraints

$$g_i(x) \le b_i, \quad i = 1, 2, 3.$$

must be satisfied. How to play the same trick?

► Let

$$z_i = \begin{cases} 1 & \text{if } g_i(x) \leq b_i \text{ is satisfied,} \\ 0 & \text{if } g_i(x) \leq b_i \text{ may be unsatisfied.} \end{cases}$$

▶ With M_i being an upper bound of each LHS, the following constraints are what we need:

$$g_i(x) - b_i \le M_i(1 - z_i) \quad \forall i = 1, ..., 3$$

 $z_1 + z_2 + z_3 \ge 2$.

- ► Consider the following example:
- \triangleright n factories, 1 market, 1 product.
 - $ightharpoonup K_i$ is the capacity of factory i.
 - $ightharpoonup C_i$ is unit production cost at factory i.
 - ightharpoonup D is the demand of the product.
 - We want to satisfy the demand with the minimum cost.
- **Setup cost** at factory $i: S_i$.
 - One needs to pay the setup cost as long as any positive amount of products is produced.

- Let the decision variables be
- Let the decision variables be

$$\begin{aligned} x_i &= \text{production quantity at factory } i, \ i = 1, ..., n, \\ y_i &= \left\{ \begin{array}{ll} 1 & \text{if some products are produced at factory } i, \ i = 1, ..., n, \\ 0 & \text{o/w}. \end{array} \right. \end{aligned}$$

▶ Objective function:

min
$$\sum_{i=1}^{n} C_i x_i + \sum_{i=1}^{n} S_i y_i$$
.

► Capacity limitation:

$$x_i \leq K_i \quad \forall i = 1, ..., n.$$

▶ Demand fulfillment:

$$\sum_{i=1}^{n} x_i \ge D.$$

Setup costs

- ▶ How may we know whether we need to pay the setup cost at factory *i*?
 - If $x_i > 0$, y_i must be 1; if $x_i = 0$, y_i should be 0.
- ▶ So the relationship between x_i and y_i should be:

$$x_i \le K_i y_i \quad \forall i = 1, ..., n.$$

- lacksquare If $x_i > 0$, y_i cannot be 0.
- If $x_i = 0$, y_i can be 0 or 1. Why y_i will always be 0 when $x_i = 0$?
- ► Finally, binary and nonnegative constraints:

$$x_i \ge 0, y_i \in \{0, 1\} \quad \forall i = 1, ..., n.$$

Fixed-charge constraints

- ▶ The constraint $x_i \leq K_i y_i$ is known as a fixed-charge constraint.
- ▶ In general, a fixed-charge constraint is

$$x \leq My$$
.

- \triangleright Both x and y are decision variables.
- $y \in \{0,1\}$ is determined by x.
- ightharpoonup M must be set to be an **upper bound** of x.
- ▶ When x is binary, $x \le y$ is sufficient.
- \blacktriangleright We need to make M an upper bound of x.
 - \blacktriangleright For example, K_i is an upper bound of x_i in the factory example. Why?
 - ▶ What if there is no capacity limitation?

Road map

- ► Introduction to integer programming.
- ► Integer programming formulation.
- ► Facility location problems.
- ► Machine scheduling problems.
- ▶ Vehicle routing problems.

Facility location problems

- ▶ One typical managerial decision is "where to build my facilities?"
 - ▶ Where to open convenience stores?
 - ▶ Where to build warehouses or distribution centers?
 - ▶ Where to build factories?
 - ▶ Where to build power stations, fire stations, or police stations?
- ▶ A similar question is "where to locate a scarce resource?"
 - ▶ Where to put a limited number of fire engines or ambulances?
 - ▶ Where to put a limited number of police officers?
 - ▶ Where to put a limited number of ice cream machines?
- ► These problems are facility location problems.
 - ▶ In this lecture, we focus on **discrete** facility location problems: We choose a subset of locations from a set of finite locations.

Facility location problems

- ▶ In general, there are some demand nodes and some potential locations.
 - ▶ We build facilities at locations to serve demands.
 - ► E.g., build distribution centers to ship to retail stores.
 - ▶ E.g., build fire stations to cover cities, towns, and villages.
- Facility location problems are typically categorized based on their objective functions.
- ▶ In this lecture, we introduce three types of facility location problems:
 - Set covering problems: Build a minimum number of facilities to cover all demands.
 - Maximum covering problems: Build a given number of facilities to cover as many demands as possible.
 - ▶ Fixed charge location problems: Finding a balance between benefit of covering demands and cost of building facilities.

Set covering problems

- Consider a set of demands I and a set of locations J.
- ► The distance (or traveling time) between demand i and location j is $d_{i,i} > 0, i \in I, j \in J.$
- ightharpoonup A service level s > 0 is given: Demand i is said to be "covered" by location j if $d_{ij} < s$.
- ▶ Question: How to allocate as few facilities as possible to cover all demands?

Set covering problems

- Let's define the following parameter: $a_{ij} = 1$ if $d_{ij} < s$ or 0 otherwise, $i \in I$, $j \in J$.
- Let's define the following variables: $x_j = 1$ if a facility is built at location $j \in J$ or 0 otherwise.
- ▶ The complete formulation is

$$\begin{aligned} & \min & & \sum_{j \in J} x_j \\ & \text{s.t.} & & \sum_{j \in J} a_{ij} x_j \geq 1 & \forall i \in I \\ & & x_j \in \{0,1\} & \forall j \in J. \end{aligned}$$

▶ The weighted version: $\min \sum_{i \in I} w_i x_i$.

Location

Maximum covering problems

- Consider a set of demands I and a set of locations I.
- ▶ The distances d_{ij} , service level s, and the covering coefficient a_{ij} are also given.
- ▶ We are restricted to build at most $p \in \mathbb{N}$ facilities.
- Question: How to allocate at most p facilities to cover as many demands as possible?

Maximum covering problems

- ▶ Still let $x_j = 1$ if a facility is built at location $j \in J$ or 0 otherwise.
- ▶ Also let $y_i = 1$ if demand $i \in I$ is covered by any facility or 0 otherwise.
- ▶ The complete formulation is

$$\max \sum_{i \in I} y_i$$
s.t.
$$\sum_{j \in J} a_{ij} x_j \ge y_i \quad \forall i \in I$$

$$\sum_{j \in J} x_j \le p$$

$$x_j \in \{0, 1\} \quad \forall j \in J$$

$$y_i \in \{0, 1\} \quad \forall i \in I.$$

▶ The weighted version: $\max \sum_{i \in I} w_i y_i$.

Fixed charge location problems

- Consider a set of demands I and a set of locations J.
- \triangleright At demand i, the demand size is $h_i > 0$.
- ► The unit shipping cost from location j to demand i is $d_{ij} > 0$.
- ▶ The fixed construction cost at location j is $f_i > 0$.
- ▶ Question: How to allocate some facilities to minimize the total shipping and construction costs?

Location

Fixed charge location problems

- ▶ We still need x_j s: $x_j = 1$ if a facility is built at location $j \in J$ or 0 otherwise.
- ▶ We now need y_{ij} s: $y_{ij} = 1$ if demand $i \in I$ is served by facility at location $j \in J$ or 0 otherwise.
- ► The complete formulation is

$$\min \quad \sum_{i \in I} \sum_{j \in J} h_i d_{ij} y_{ij} + \sum_{j \in J} f_j x_j$$
s.t.
$$y_{ij} \le x_j \quad \forall i \in I, \ j \in J$$

$$\sum_{j \in J} y_{ij} = 1 \quad \forall i \in I$$

$$x_j \in \{0, 1\} \quad \forall j \in J$$

$$y_i \in \{0, 1\} \quad \forall i \in I.$$

Fixed charge location problems

- ► The previous model is the **uncapacitated** version.
 - ▶ A facility can serve any amount of demand.
- ▶ If facility at location j has a limited capacity $K_j > 0$, we may add the capacity constraint

$$\sum_{i \in I} h_i y_{ij} \le K_j \quad \forall j \in J.$$

▶ The **capacitated** version is usually called the capacitated facility location problem (abbreviated as CFL). The uncapacitated one is abbreviated as UFL.

Remarks

- ▶ When to use set covering?
 - ▶ When we are required to take care of (almost) everyone.
 - ► E.g., fire stations and police stations.
- ▶ When to use maximum covering?
 - ▶ When budgets are limited.
 - ► E.g., cellular data networks.
- ▶ When to use fixed charge location?
 - ▶ When service costs depends on distances.
 - E.g., distribution centers.

- ► Introduction to integer programming.
- ► Integer programming formulation.
- ► Facility location problems.
- ► Machine scheduling problems.
- ▶ Vehicle routing problems.

Machine scheduling problems

- ► In many cases, jobs/tasks must be assigned to machines/agents.
- As an example, consider a factory producing one product for n customers.
 - ▶ Serial production: Only one job can be processed at one time.
 - Each job has its due date.
 - \triangleright How to schedule the n jobs to minimize the total number of delayed jobs?
- ▶ In this example, scheduling is nothing but **sequencing**.
 - ▶ Splitting jobs is not helpful.
 - ightharpoonup There are n! ways to sequence the n jobs.
 - ▶ Is there a way to formulate this problem (so that a solution may be obtained by solving the model)?
- ► The problems of scheduling jobs/tasks to machines/agents are machine scheduling problems.

Machine scheduling problems

- Machine scheduling problems may be categorized in multiple ways:
- ▶ Production mode:
 - ► Single machine serial production.
 - ► Multiple parallel machines.
 - ► Flow shop problems.
 - ▶ Job shop problems.

Machine scheduling problems

- ▶ Job splitting:
 - ► Non-preemptive problems.
 - ▶ Preemptive problems.
- ▶ Performance measurement:
 - ► Makespan (the time that all jobs are completed).
 - ▶ (Weighted) total completion time.
 - (Weighted) number of delayed jobs.
 - ▶ (Weighted) total lateness.
 - (Weighted) total tardiness.
 - And more.

Minimizing single-machine total completion time

- \triangleright Consider scheduling n jobs on a single machine.
- ▶ Job $j \in J = \{1, 2, ..., n\}$ has **processing time** p_j .
- ▶ Different schedules give these jobs different **completion times**. The completion time of job j is denoted as x_j .
- ▶ The machine can process only one job at a time.
- ▶ We aim to schedule all the jobs to minimize the total completion time

$$\sum_{j \in J} x_j.$$

Minimizing single-machine total completion time

- \triangleright Let's use x_i to be our decision variables.
- \triangleright Suppose we schedule jobs 1, 2, ..., and n in this order, we will have $x_1 = p_1, x_2 = p_1 + p_2, ..., \text{ and } x_n = \sum_{i=1}^n p_i.$
- ► A **Gantt chart** is helpful to illustrate a schedule.

- Obviously, splitting jobs does not help for this problem (Why?).
- Because the machine can start job 2 only after job 1 is completed, we have $x_2 \ge x_1 + p_2$ as a constraint. But what if job 2 should be scheduled before job 1?

Minimizing single-machine total completion time

- ▶ In a feasible schedule, job i is either before or after job j, for all $j \neq i$.
- ► Therefore, we need to satisfy at least one of the following two constraints:

$$x_j \ge x_i + p_j$$
 and $x_i \ge x_j + p_i$.

- Let $z_{ij} = 1$ if job j is before job i or 0 otherwise, $i \in J$, $j \in J$, i < j.
- ▶ The constraints we need:

$$x_i + p_j - x_j \le M z_{ij}$$

$$x_j + p_i - x_i \le M(1 - z_{ij}).$$

- \blacktriangleright What value of M works?
 - ▶ How about $M = \sum_{i \in I} p_i$?

▶ The complete formulation is

$$\begin{aligned} & \min & & \sum_{j \in J} x_j \\ & \text{s.t.} & & x_i + p_j - x_j \leq M z_{ij} & \forall i \in J, j \in J, i < j \\ & & x_j + p_i - x_i \leq M (1 - z_{ij}) & \forall i \in J, j \in J, i < j \\ & & x_j \geq p_j & \forall j \in J \\ & & x_j \geq 0 & \forall j \in J \\ & & z_{ij} \in \{0,1\} & \forall i \in J, j \in J, i < j. \end{aligned}$$

- ▶ While there is a way to optimize the schedule (how?), the problem becomes much harder if a job may be processed only after it is released.
- \blacktriangleright Let R_i be the **release time** of job j. How to add this into the model?

Minimizing makespan on parallel machines

- Consider scheduling n jobs on m parallel machines.
- ▶ Job $j \in J = \{1, 2, ..., n\}$ has processing time p_j .
- ▶ A job can be processed at any machine. However, it can be processed only on one machine.

- ▶ Different schedules give these machines different **completion times**.
- The **makespan** of a schedule is the maximum completion time.
- How may we minimize the makespan?

Minimizing makespan on parallel machines

- ▶ As long as some jobs are assigned to a machine, the sequence on that machine does not matter.
- ► The problem of minimizing makespan is just to **assign** jobs to machines.
- Let $x_{ij} = 1$ if job $j \in J$ is assigned to machine $i \in I$ or 0 otherwise.
- ightharpoonup On machine $i \in I$, the last job is completed at

$$\sum_{j \in J} p_j x_{ij}.$$

ightharpoonup The makespan w is the maximum completion time among all machines. We have

$$w \ge \sum_{j \in J} p_j x_{ij} \quad \forall i \in I.$$

Minimizing makespan on parallel machines

▶ The complete formulation is

$$\begin{aligned} & \text{min} \quad w \\ & \text{s.t.} \quad w \geq \sum_{j \in J} p_j x_{ij} \quad \forall i \in I \\ & \sum_{i \in I} x_{ij} = 1 \quad \forall j \in J \\ & x_{ij} \in \{0,1\} \quad \forall i \in I, j \in J. \end{aligned}$$

 \blacktriangleright How may we ensure that w is indeed the makespan?

- ▶ Introduction to integer programming.
- ► Integer programming formulation.
- ► Facility location problems.
- ► Machine scheduling problems.
- ► Vehicle routing problems.

Vehicle routing problems

- ▶ In many cases, we need to deliver/collect items to/from customers in the most efficient way.
- ► E.g., consider a post officer who needs to deliver to four addresses.
- ► The shortest path between any pair of two addresses can be obtained.
- ► This is a **routing** problem: To choose a route starting from the office, passing each address exactly once, and then returning to the office.
- ➤ This is a sequencing problem; in total there are 4! = 24 feasible routes.
- ► Which route minimizes the total distance (or travel time)?

Vehicle routing problems

- ► The problem described above is the famous traveling salesperson problem.
 - ▶ It assumes that the truck has ample capacity.
- ► Consider the truck towing bicycles in NTU. It must start at the car pound, pass several locations in NTU, and then return to the origin.
 - However, the truck capacity is quite limited (because too many people violate the parking regulation).
 - The driver needs to find multiple routes to cover all the locations.
- ► The traveling salesperson problem (TSP) is a special case of **vehicle routing problems**.

Traveling salesperson problem

- ▶ How to formulate the TSP into an integer program?
- Let's consider a directed complete network G = (V, E).
 - ▶ There are n nodes and n(n-1) arcs.
 - ▶ The arc weight for arc (i, j) is $d_{ij} > 0$.
- \blacktriangleright We select a few arcs in E to form a **tour**.
 - ightharpoonup To form a tour, we need to select n arcs.
 - ightharpoonup These n arcs should form a cycle passing all nodes.
- ▶ Let $x_{ij} = 1$ if arc $(i, j) \in E$ is selected or 0 otherwise.
 - ► The objective:

$$\min \sum_{(i,j)\in E} d_{ij} x_{ij}.$$

- ▶ How to ensure the routing requirement?
- $Is \sum_{(i,j)\in E} d_{ij}x_{ij} = n \text{ enough?}$

Traveling salesperson problem

- ightharpoonup For node $k \in V$:
 - ▶ We must select exactly one incoming arc:

$$\sum_{i \in V, i \neq k} x_{ik} = 1.$$

▶ We must select exactly one outgoing arc:

$$\sum_{j \in V, j \neq k} x_{kj} = 1.$$

- Now each node is on a cycle.
- ► However, these are not enough to prevent subtours.

Eliminating subtours: alternative 1

- ▶ There are at least two ways to eliminate subtours.
- ► For each **subset of nodes** with at least two nodes, we limit the maximum number of arcs selected:

$$\sum_{i \in S, j \in S, i \neq j} x_{ij} \leq |S| - 1 \quad \forall S \subsetneq V, |S| \geq 2.$$

- When we have n nodes, we have $2^n n 2$ constraints.
 - \triangleright 2ⁿ ways to choose a subset.
 - \triangleright n ways to choose a subset of one node.
 - \triangleright 2 ways to choose a subset of zero node or n nodes.

- Let u_i s represent the order of passing nodes. More precisely, $u_i = k$ if node i is the kth node to be passed in a tour.
- ▶ We add the following constraints:

$$u_1 = 1$$

 $2 \le u_i \le n$ $\forall i \in V \setminus \{1\}$
 $u_i - u_j + 1 \le (n-1)(1 - x_{ij})$ $\forall (i, j) \in E, i \ne 1, j \ne 1.$

- ▶ If $x_{ij} = 0$, there is no constraint for u_i and u_j ; otherwise, u_j must be larger than u_i by at least 1.
- ▶ If a tour does not contain node 1, the last constraint pushes those u_i s to infinity and violates constraint 2.
- ▶ Note that only node 1 is not restricted by these constraints!
- When we have n nodes, we have n additional variables and 2n-1+(n-1)(n-2) constraints.

Complete formulation

▶ The complete formulation is

$$\min \quad \sum_{(i,j)\in E} d_{ij}x_{ij}$$
s.t.
$$\sum_{i\in V, i\neq k} x_{ik} = 1 \quad \forall k \in V$$

$$\sum_{j\in V, j\neq k} x_{kj} = 1 \quad \forall k \in V$$

$$x_{ij} \in \{0,1\} \qquad \forall (i,j) \in E.$$

with either alternative 1 or alternative 2.

▶ Which alternative is better?