

HAL
open science

Branch-cut-and-price algorithms for the vehicle routing problem with backhauls

Eduardo Queiroga, Yuri Y. Frota, Ruslan Sadykov, Anand Subramanian,
Eduardo Uchoa, Thibaut Vidal

► To cite this version:

Eduardo Queiroga, Yuri Y. Frota, Ruslan Sadykov, Anand Subramanian, Eduardo Uchoa, et al.. Branch-cut-and-price algorithms for the vehicle routing problem with backhauls. VeRoLog 2019 - 7th Workshop of the EURO Working Group on Vehicle Routing and Logistics optimization, Jun 2019, Seville, Spain. hal-02378983

HAL Id: hal-02378983

<https://inria.hal.science/hal-02378983>

Submitted on 25 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Branch-cut-and-price algorithms for the vehicle routing problem with backhauls

Eduardo Queiroga¹ Yuri Frota¹ **Ruslan Sadykov**²
Anand Subramanian³ Eduardo Uchoa¹ Thibaut Vidal⁴

¹ Univ. Federal
Fluminense
Brazil

² Inria Bordeaux,
France

³ Univ. Federal
da Paraíba
Brazil

⁴ PUC-Rio
Brazil

VeRoLog 2019
Seville, Spain, June 5

Motivation 1

Perspectives in the survey by [Koç and Laporte, 2018]:

- ▶ *“Our belief that further studies should focus on developing effective and powerful exact methods, such as branch-and-cut-and-price, to solve all available standard VRPB instances to optimality.”*
- ▶ *“No exact algorithm has yet been proposed for the time windows extension of the VRPB. This type of effective algorithms could be applied to the VRPB with time windows.”*

Koç, Ç. and Laporte, G. (2018).

Vehicle routing with backhauls: Review and research perspectives.

[Computers and Operations Research](#), 91:79 – 91.

Motivation 2

Generic **Branch-Cut-and-Price (BCP) state-of-the-art solver** for Vehicle Routing Problems (VRPs) [Pessoa et al., 2019].

`vrpsolver.math.u-bordeaux.fr`

Non-trivial modelling allows us to solve VRPB more efficiently using the solver.

Pessoa, A., Sadykov, R., Uchoa, E., and Vanderbeck, F. (2019).

A generic exact solver for vehicle routing and related problems.

In Lodi, A. and Nagarajan, V., editors, [Integer Programming and Combinatorial Optimization](#), volume 11480 of [Lecture Notes in Computer Science](#), pages 354–369, Springer International Publishing.

Plan of the talk

Generic Model for Vehicle Routing Problems

Models for the Vehicle Routing Problem with Backhauls

Results and Conclusions

Generic Model: Graphs for Resource Constrained Shortest Path (RCSP) generation

Define a set R of resource indices, partitioned into **main resources** R^M and **secondary resources** R^N

Define **directed graphs** $G^k = (V^k, A^k)$, $k \in K$:

- ▶ **Special vertices** $v_{\text{source}}^k, v_{\text{sink}}^k$
- ▶ **Arc consumption** $q_{a,r} \in \mathbb{R}_+$, $a \in A^k, r \in R$
 - ▶ cycles with zero main resource consumption should not exist
 - ▶ secondary resources may be of a special type that allow negative consumption
- ▶ **Accumulated resource consumption intervals** $[l_{a,r}, u_{a,r}]$, $a \in A^k, r \in R$
 - ▶ May also be defined on vertices ($[l_{v,r}, u_{v,r}]$, $v \in V^k, r \in R$)

Let $V = \cup_{k \in K} V^k$ and $A = \cup_{k \in K} A^k$

Generic Model: Graphs for RCSPs generation (2)

Resource Constrained Path (disposable resources)

A path $p = (v_{\text{source}}^k = v_0, a_1, v_1, \dots, a_{n-1}, v_{n-1}, a_n, v_n = v_{\text{sink}}^k)$ over G^k is resource constrained iff for every $r \in R$, the accumulated resource consumption $t_{j,r}$ at visit j , $0 \leq j \leq n$, does not exceed $u_{a_j,r}$, where

$$t_{j,r} = \begin{cases} 0, & j = 0, \\ \max\{l_{a_j,r}, t_{j-1,r} + q_{a_j,r}\}, & j > 0 \end{cases}$$

Generic Model: Variables and Mappings

Define continuous and/or integer variables:

1. Mapped x variables
 - ▶ Each variable x_j , $1 \leq j \leq n_1$, is mapped into a non-empty set $M(j) \subseteq A$.
 - ▶ The inverse mapping of arc a is $M^{-1}(a) = \{j | a \in M(j)\}$.
2. Additional (non-mapped) y variables
3. Bounds $[\bar{L}^k, \bar{U}^k]$ for the number of paths in P^k in a feasible solution.

Define also

- ▶ For each $k \in K$, P^k is the set of all resource constrained paths in G^k
- ▶ $P = \cup_{k \in K} P^k$
- ▶ λ_p = how many times path $p \in P$ is used in the solution.
- ▶ h_a^p = how many times arc a is used in path p

Generic Model: Formulation

$$\text{Min} \quad \sum_{j=1}^{n_1} c_j x_j + \sum_{s=1}^{n_2} f_s y_s \quad (1a)$$

$$\text{S.t.} \quad \sum_{j=1}^{n_1} \alpha_{ij} x_j + \sum_{s=1}^{n_2} \beta_{is} y_s \geq d_i, \quad i = 1, \dots, m, \quad (1b)$$

$$x_j = \sum_{k \in K} \sum_{p \in P^k} \left(\sum_{a \in M(j)} h_a^p \right) \lambda_p, \quad j = 1, \dots, n_1, \quad (1c)$$

$$\bar{L}^k \leq \sum_{p \in P^k} \lambda_p \leq \bar{U}^k, \quad k \in K, \quad (1d)$$

$$\lambda_p \in \mathbb{Z}_+, \quad p \in P, \quad (1e)$$

$$x_j \in \mathbb{N}, y_s \in \mathbb{N} \quad j = 1, \dots, n_1, s = 1, \dots, n_2.$$

(1b) may be separated on demand through callback routines

Generic Model: Collection of Packing Sets

Define a collection \mathcal{S} of mutually disjoint **packing sets**, each one being a subset of A , such that the constraints:

$$\sum_{a \in S} \sum_{p \in P} h_a^p \lambda_p \leq 1, \quad S \in \mathcal{S}, \quad (2)$$

are satisfied by at least one optimal solution (x^*, y^*, λ^*) of Formulation (1).

- ▶ The definition of a proper \mathcal{S} is **part of the modeling**
- ▶ Packing sets **can be defined on vertices** (each one is a subset of V)

Packing sets generalize customers in the classical CVRP

Why we need Packing Sets?

Knowledge about packing sets allows the solver to use **state-of-the-art techniques in a generalized form**:

- ▶ **ng-paths** [Baldacci et al., 2011]
 - ▶ **Distance matrix for packing sets** is expected from the user to obtain initial *ng*-neighbourhoods
- ▶ **Limited Memory Rank-1 Cuts** [Pecin et al., 2017]
- ▶ **Elementary path enumeration** [Baldacci et al., 2008]
 - ▶ **Additional condition** to use enumeration:
Two partial paths ending in the same vertex and mapped to different columns in (1b) should correspond to different collection of packing sets

Rounded Capacity Cuts (RCC) Separators

Interface for separating RCCs [Laporte and Nobert, 1983].
CVRPSEP code [Lysgaard, 2003] is used by the solver

Each separator is characterized by a triple

- ▶ sub-collection $\mathcal{S}' \subseteq \mathcal{S}$ of packing sets,
- ▶ a demand d_S for each $S \in \mathcal{S}'$,
- ▶ capacity Q .

Conditions to use

- ▶ Collection of packing sets is defined on vertices.
- ▶ For every $S \subseteq \mathcal{S}'$, $\sum_{v \in S} \sum_{p \in P} h_v^p \lambda_p = 1$.
- ▶ For every path $p \in P$, $\sum_{S \in \mathcal{S}'} d_S \cdot \sum_{v \in S} h_v^p \leq Q$.

Vehicle Routing Problem with Backhauls

Data

- ▶ Depot 0
- ▶ Set $L = \{1, \dots, n\}$ of linehaul vertices
- ▶ Set $B = \{n + 1, \dots, n + m\}$ of backhaul vertices
- ▶ Graph $G = (V, A)$,
 $V = \{0\} \cup L \cup B$,
 $A = \{(i, j) : i, j \in V, i \neq j\}$.
- ▶ Travelling cost c_a , $a \in A$.
- ▶ Demands d_i , $i \in L \cup B$.
- ▶ K homogeneous vehicles of capacity Q .

Feasible solution

K vehicle routes

- ▶ start and finish at the depot
- ▶ serve at least one linehaul customer
- ▶ serve backhaul customers strictly after linehaul ones
- ▶ total demand of linehaul customers $\leq Q$
- ▶ total demand of backhaul customers $\leq Q$

Objective

Minimize the total travelling cost

Standard model with one graph

- ▶ Graph $G^1 = (V, A^1)$, $v_{\text{source}}^1 = v_{\text{sink}}^1 = 0$,
 $A^1 = A \setminus \{(0, j) : j \in B\} \setminus \{(j, i) : j \in B, i \in L\}$,
- ▶ One main capacity resource :

$$q_{(i,j)} = \begin{cases} d_j, & j \in L \cup B, \\ 0, & j = 0. \end{cases} \quad [l_v, u_v] = \begin{cases} [d_v, Q], & v \in L, \\ [Q + d_v, 2Q], & v \in B, \\ [0, 2Q], & j = 0. \end{cases}$$

Standard model with one graph: formulation

- ▶ Variable x_a is mapped to arc a , $a \in A^1$.
- ▶ $[\bar{L}^1, \bar{U}^1] = [K, K]$
- ▶ Formulation:

$$\begin{array}{ll} \text{Min} & \sum_{a \in A^1} c_a \cdot x_a \\ \text{S.t.} & \sum_{(i,j) \in A^1} x_a = 1, \quad \forall j \in L \cup B, \\ & x_a \in \{0, 1\}, \quad \forall a \in A^1. \end{array}$$

- ▶ **Packing sets** are defined on vertices: $\mathcal{S} = \mathcal{S}_L \cup \mathcal{S}_B$,
 $\mathcal{S}_L = \{\{v\} : v \in L\}$, $\mathcal{S}_B = \{\{v\} : v \in B\}$.
- ▶ **Distance matrix** is based on travelling costs
- ▶ **First RCC separator**: $(\mathcal{S}_L, \{d_v\}_{v \in L}, Q)$
- ▶ **Second RCC separator**: $(\mathcal{S}_B, \{d_v\}_{v \in B}, Q)$
- ▶ **Branching** on variables x

New model with two graphs

- ▶ Graph $G^1 = (V^1, A^1)$, $V^1 = \{0\} \cup L$, $A^1 = V^1 \times V^1$
- ▶ Graph $G^2 = (V^2, A^2)$, $V^2 = \{0'\} \cup L' \cup B$, $A^2 = \{(0, j) : j \in L'\} \cup \{(i, j) : i \in L', j \in \{0\} \cup B\} \cup \{(i, j) : i \in B, j \in \{0\} \cup B\}$.
- ▶ One main capacity resource :

$$q_{(i,j)} = \begin{cases} d_j, & j \in L \cup B, \\ 0, & j \in \{0\} \cup L'. \end{cases} \quad [l_v, u_v] = \begin{cases} [d_v, Q], & v \in L \cup B, \\ [0, 0], & v \in L', \\ [0, Q], & j \in \{0, 0'\}. \end{cases}$$

New model with two graphs: formulation

- ▶ Variable x_a is mapped to arc a , $a \in \{(i, j) : j \in L \cup B \cup \{0'\}\}$
- ▶ Variable z_j is mapped to arc $(j, 0) \in A^1, j \in L$
- ▶ Variable w_j is mapped to arc $(0', j) \in A^2, j \in L'$
- ▶ $[\bar{L}^1, \bar{U}^1] = [\bar{L}^2, \bar{U}^2] = [K, K]$
- ▶ Formulation:

$$\text{Min} \quad \sum_{a \in A^1} c_a \cdot x_a$$

$$\text{S.t.} \quad \sum_{(i,j) \in A^1} x_a = 1, \quad \forall j \in L,$$

$$\sum_{(i,j) \in A^2} x_a = 1, \quad \forall j \in B,$$

$$z_j = w_j, \quad \forall j \in L,$$

$$x_a \in \{0, 1\}, \quad \forall a \in A^1 \cup A^2,$$

$$z_j, w_j \in \{0, 1\}, \quad \forall j \in L.$$

- ▶ **Branching** on variables x and y

New model with two graphs: packing sets

We modify graph G^1 by duplicating vertices in L to L'' :

- ▶ Packing sets are defined on vertices:
 $\mathcal{S} = \mathcal{S}_L \cup \mathcal{S}_{L'} \cup \mathcal{S}_{L''} \cup \mathcal{S}_B$.
- ▶ Packing sets in $\mathcal{S}_{L'} \cup \mathcal{S}_{L''}$ are artificial and serve to satisfy condition to use enumeration
- ▶ Distance to an artificial packing set is ∞
- ▶ Same two RCC separators as for the first model

Instances and exact approaches in the literature

Instances

- ▶ [Goetschalckx and J.-B., 1989]: 25–200 customers
- ▶ [Toth and Vigo, 1997]: 21–100 customers
- ▶ [Uchoa et al., 2017] (modified CVRP): 101–1001 customers

Exact approaches in the literature

- TV [Toth and Vigo, 1997]: Lagrangian relaxation + branch-and-bound
- MGB [Mingozi et al., 1999]: Heuristic solution of the dual of an LP relaxation of route-based formulation + enumeration of routes with small reduced cost
- GES [Granada-Echeverri and Santa, 2019]: MIP formulation

Computational results

Comparison with the literature

Instance set	Solved/Tried instances			
	TV	MGB	GES	Ours
[Goetschalckx and J.-B., 1989]	29/34	30/47	47/62	68/68
[Toth and Vigo, 1997]	23/30	24/33	28/33	33/33

Comparison of two models

Instances	Size	One graph		Two graphs	
		Time (s)	Nodes	Time (s)	Nodes
Classic	25–200	284	2.0	106	1.9
New	101–167	4814	28	1120	12

Large instances with 172–1001 customers

- ▶ 77 from 255 instances are solved to optimality in 60 hours
- ▶ The largest solved instance has 655 customers
- ▶ The smallest unsolved instance has 190 customers

Conclusions

- ▶ Wishes of [Koç and Laporte, 2018] are fulfilled:
 - ▶ All classic instances of the VRPB are solved to optimality
 - ▶ All literature instances of the VRPBTW and HFFVRPB are also solved to optimality
(straightforward modifications of the model)
- ▶ Many open instances for future works
- ▶ Model with two graphs is experimentally much better
- ▶ The code of the second model (≈ 130 lines of Julia code) is will be available as a VRPSolver demo at
vrpsolver.math.u-bordeaux.fr
- ▶ Demos for several other VRP variants are available (CVRP, VRPTW, HFVRP, PDPTW, TOP, CARP, 2E-CVRP)

Thank you!
Questions?

References I

Baldacci, R., Christofides, N., and Mingozzi, A. (2008).

An exact algorithm for the vehicle routing problem based on the set partitioning formulation with additional cuts.

[Mathematical Programming](#), 115:351–385.

Baldacci, R., Mingozzi, A., and Roberti, R. (2011).

New route relaxation and pricing strategies for the vehicle routing problem.

[Operations Research](#), 59(5):1269–1283.

Goetschalckx, M. and J.-B., C. (1989).

The vehicle routing problem with backhauls.

[European Journal of Operational Research](#), 42(1):39 – 51.

Granada-Echeverri, M., T. E. and Santa, J. (2019).

A mixed integer linear programming formulation for the vehicle routing problem with backhauls.

[International Journal of Industrial Engineering Computations](#), 10(2):295–308.

References II

Koç, c. and Laporte, G. (2018).

Vehicle routing with backhails: Review and research perspectives.

[Computers and Operations Research](#), 91:79 – 91.

Laporte, G. and Nobert, Y. (1983).

A branch and bound algorithm for the capacitated vehicle routing problem.

[Operations-Research-Spektrum](#), 5(2):77–85.

Lysgaard, J. (2003).

CVRPSEP: a package of separation routines for the capacitated vehicle routing problem.

Mingozi, A., Giorgi, S., and Baldacci, R. (1999).

An exact method for the vehicle routing problem with backhails.

[Transportation Science](#), 33(3):315–329.

Pecin, D., Pessoa, A., Poggi, M., and Uchoa, E. (2017).

Improved branch-cut-and-price for capacitated vehicle routing.

[Mathematical Programming Computation](#), 9(1):61–100.

References III

Pessoa, A., Sadykov, R., Uchoa, E., and Vanderbeck, F. (2019).
A generic exact solver for vehicle routing and related problems.
In Lodi, A. and Nagarajan, V., editors, Integer Programming and Combinatorial Optimization, volume 11480 of Lecture Notes in Computer Science, pages 354–369, Cham. Springer International Publishing.

Toth, P. and Vigo, D. (1997).
An exact algorithm for the vehicle routing problem with backhauls.
Transportation Science, 31(4):372–385.

Uchoa, E., Pecin, D., Pessoa, A., Poggi, M., Vidal, T., and Subramanian, A. (2017).
New benchmark instances for the capacitated vehicle routing problem.
European Journal of Operational Research, 257(3):845 – 858.