

A Scalable Message-Passing Algorithm for Supply Chain Formation

by Toni Penya-Alba, Meritxell Vinyals, Jesus Cerquides, and Juan A. Rodriguez-Aguilar

for the 26th AAAI Conference

The Supply Chain Formation problem is that of finding the feasible configuration with maximum value.

Supply Chain Value = \$8 - \$5 - \$2 = \$1

To provide a scalable method for Supply Chain Formation in markets with high degrees of competition.

Encoding in a novel graphical model.

Optimized implementation of max-sum.

Reduced memory, communication and computation requirements.

Higher quality solutions.

factor graph is a graphical model to represent functions.

$$\begin{array}{c|c}
f & g \\
\hline
x & y & z
\end{array}$$

$$f(x,y) + g(y,z)$$

max-sum is a message passing algorithm. max-sum can efficiently approximate optimization problems.

ropagation

Michael Winsper Maria Chli

LOOPY BELIEF PROPAGATION

map the Supply Chain Formation problem into a factor graph.

apply max-sum over the factor graph to obtain a solution.

MAPPING INTO A FACTOR GRAPH

Agent variable encodes all of Carol's possible exchanges.

buy from Bob, sell to Dave

buy from Bob, sell to Eve

Activation factor encodes Carol's activation cost.

Compatibility factors encode compatibility between Carol's states and her neighbors'.

LBP

memory per agent $O(G \cdot A^{2G+1})$ bandwidth per agent $O(G \cdot A^{G+1})$ computation time per agent $O(G \cdot A^{2G+1})$

Our Approach

RB-LBP OUR APPROACH

map problem into a binary factor graph containing binary variables and logical constraints.

optimized max-sum implementation.

apply max-sum over the factor graph to obtain a solution.

MAPPING INTO A BINARY FACTOR GRAPH

Activation variable encodes Carol's decision to be active.

Activation factor encodes Carol's activation cost.

Option variables encode Carol's decision to trade each of her goods with each of her potential partners.

Selection factors guarantee that only one of the providers is selected for each good.

activate

Equality factors guarantee that Carol takes coherent decisions with her neighbors'.

Factors as logical constraints'

There is no need to store factors in memory.

Single-valued messages Contain agents' willingness to collaborate with each other. Simplified message calculation

LBP

RB-LBP

memory per agent

 $O(G\cdot A^{2G+1})$

0(G-A)

bandwidth per agent

 $O(G \cdot A^{G+1})$

0(G-A)

computation time per agent

0(G·A^{2G+1})

 $O(G \cdot A^2)$

Experimental Analysis

EXPERIMENTAL SETUP Small networks [Walsh2003]. Large networks [Vinyals2008]. Measure memory, communication, time, and quality.

smalnetworks <20g00ds <40agents

SMALL NETWORKS

up to 13 times less memory up to 5 times less bandwidth same solution quality negligible time differences

largenetworks 50g00ds 40-500agents

LARGE NETWORKS

up to 10⁵ times less memory up to 787 times less bandwidth up to 20 times faster up to twice better solutions

LARGE NETWORKS

up to 10⁵ times less memory

Reduced memory, communication and computation requirements.

Higher quality solutions.

Coming soon ...

Coming soon ... Better valued solutions

nana You

Questions?

[Winsper2003] M. Winsper and M. Chli, Decentralised Supply Chain Formation: A Belief Propagation-based Approach, Agent-Mediated Electronic Commerce, 2010.

[Walsh2003] W. E. Walsh and M. P. Wellman, Decentralized Supply Chain Formation: A Market Protocol and Competitive Equilibrium Analysis, Journal of Artificial intelligence Research (JAIR), vol. 19, pp. 513-567, 2003.

[Vinyals2008] M. Vinyals, A. Giovannucci, J. Cerquides, P. Meseguer, and J. A. Rodriguez-Aguilar, A test suite for the evaluation of mixed multi-unit combinatorial auctions, Journal of Algorithms, vol. 63, no. 1-3, pp. 130-150, 2008.

Walsh's networks

up to 13 times less memory

up to 5 times less bandwidth

up to 10⁵ times less memory

up to 787 times less bandwidth

up to 20 times faster

up to twice as good