

Routing, Flow, and Capacity Design
in
Communication and Computer Networks

Michal Pioro

Warsaw University of Technology, Warsaw, Poland

Lund University, Lund, Sweden

Deepankar Medhi

University of Missouri-Kansas City

Kansas City, Missouri, USA

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
MORGAN KAUFMANN PUBLISHERS IS AN IMPRINT OF ELSEVIER

CONTENTS

Foreword.....	xix
Preface.....	xxi

PART I *INTRODUCTORY NETWORK DESIGN*..... /

CHAPTER! <i>Overview</i>	3
11 A Network Analogy.....	4
12 Communication and Computer Networks, and Network Providers.....	9
13 Notion of Traffic and Traffic Demand.....	11
13.1 Traffic in the Internet.....	12
13.2 Traffic in the Telephone Network.....	17
13.3 Demand in the Transport Network.....	20
13.4 Distinction between Traffic and Transport Network.....	22
13.5 Generic Naming for Demand Volume and Capacity.....	22
14 A Simple Design Example.....	22
15 Notion of Routing and Flows.....	23
16 Architecture of Networks: Multi-Layer Networks.....	25
17 Network Management Cycle.....	27
18 Scope of the Book.....	31
19 Naming and Numbering Convention.....	35
1.10 Summary.....	36
CHAPTER 2 <i>Network Design Problems—Notation and Illustrations</i>	37
2.1 A Network Flow Example in Link-Path Formulation.....	38
2.2 Node-Link Formulation.....	43
2.3 Notions and Notations.....	45
2.4 Dimensioning Problems.....	50
2.5 Shortest-Path Routing.....	60
2.6 Fair Networks.....	62

2.7 Topological Design	65
2.8 Restoration Design	66
2.9 *Multi-Layer Networks Modeling	68
2.10 Summary	74
Exercises for Chapter 2	76
CHAPTER3 Technology-Related Modeling	
<i>Examples</i>	<i>yj</i>
3.1 IP Networks: Intra-Domain Traffic Engineering	78
3.2 MPLS Networks: Tunneling Optimization	82
3.3 ATM Networks: Virtual Path Design	84
3.4 Digital Circuit-Switched Telephone Networks: Single-Busy Hour and Multi-Busy Hour Network Dimensioning	86
3.5 SONET/SDH Transport Networks: Capacity and Protection Design	90
3.6 SONET/SDH Rings: Ring Bandwidth Design	94
3.7 WDM Networks: Restoration Design with Optical Cross-Connects	96
3.8 IP Over SONET: Combined Two-Layer Design	98
3.9 Summary and Further Reading	101
Exercises for Chapter 3	102
PART II DESIGN MODELING AND METHODS	103
CHAPTER 4 Network Design Problem Modeling	10s
4.1 Basic Uncapacitated and Capacitated Design Problems	106
4.1.1 Uncapacitated Problems	106
4.1.2 Capacitated Problems	112
4.1.3 Mixed Problems	115
4.2 Routing Restrictions	115
4.2.1 Path Diversity	116
4.2.2 Lower Bounds on Non-Zero Flows	117
4.2.3 Limited Demand Split	118
4.2.4 Integral Flows	123
4.3 Non-Linear Link Dimensioning, Cost, and Delay Functions	124
4.3.1 Modular Links	124
4.3.2 Convex Cost and Delay Functions	128

4.3.3	Concave Link Dimensioning Functions	134
4.4	Budget Constraint	140
4.5	Incremental NDPs	141
4.6	Extensions of Problem Modeling	142
4.6.1	Representing Nodes	143
4.6.2	Capabilities of Link-Path Representation	144
4.7	Summary and Further Reading	145
	Exercises for Chapter 4	148
CHAPTER5 <i>General Optimization Methods for Network Design</i>		<i>isi</i>
5.1	Linear Programming	152
5.1.1	Basic Facts About LP	152
5.1.2	Duality in LP	154
5.1.3	Simplex Method	158
5.1.4	Interior Point Methods (IPM)	160
5.2	Mixed-Integer Programming	162
5.2.1	The Branch-and-Bound (BB) Method	162
5.2.2	The Branch-and-Cut (BC) Method	166
5.2.3	The Cutting-Plane Method	167
5.2.4	Dynamic Programming	168
5.3	Stochastic Heuristic Methods	169
5.3.1	Local Search	169
5.3.2	Simulated Annealing (SAN)	170
5.3.3	Evolutionary Algorithm (EA)	172
5.3.4	Simulated Allocation (SAL)	173
5.3.5	Tabu Search (TS)	176
5.3.6	Other Methods	177
5.4	LP Decomposition Methods	178
5.4.1	Lagrangian Relaxation (LR)	178
5.4.2	Column Generation Technique for Candidate Path List Augmentation (CPLA)	184
5.4.3	Benders' Decomposition	192
5.5	Gradient Minimization and Other Approaches for Convex Programming Problems	194
5.5.1	The Flow Deviation (FD) Method	195
5.5.2	The Gradient Projection (GP) Method	196
5.5.3	Dual Method	198

5.6	Special Heuristics for Concave Programming Problems	199
5.6.1	Minimum First Derivative Length Path (MFDLP) Method	200
5.6.2	Greedy Descent (GD) Method	201
5.6.3	Numerical Example	202
5.7	Solving Multi-Commodity Flow Problems	203
5.7.1	LP Formulations	204
5.7.2	Non-Bifurcated Flows	204
5.7.3	Modular Links	205
5.8	Summary and Further Reading	206
	Exercises for Chapter 5	208
 CHAPTER 6 <i>Location and Topological Design</i>		211
6.1	Node Location Problem	212
6.1.1	Add Heuristic	214
6.2	Joint Node Location and Link Connectivity Problem	217
6.2.1	Design Formulation: One-Level	218
6.2.2	Design Formulation: Two-Level	223
6.2.3	Design Results	226
6.3	Topological Design	230
6.3.1	Discussion	231
6.3.2	Design with Budget Constraint	232
6.3.3	Design with Extended Objective	234
6.3.4	Transit Nodes and Links Localization Problem	235
6.3.5	Heuristic Algorithms	239
6.3.6	Numerical Results	242
6.4	Lower Bounds for Branch-and-Bound	243
6.4.1	Case: Topological Design with Budget Constraint	244
6.4.2	Case: Transit Node and Link Localization Problem	246
6.5	Summary and Further Reading	249
	Exercises for Chapter 6	251
 C H A P T E R 7 <i>Networks With Shortest-Path Routing</i>		253
7.1	Shortest-Path Routing Allocation Problem	256
7.1.1	Basic Problem Formulation	256
7.1.2	Adjustments of the Basic Problem	260
7.1.3	Minimum-Hop Routing versus Network Delay: An Illustration	264

7.2	MIP Formulation of the Shortest-Path Routing Allocation Problem and Dual Problems.....	266
7.2.1	MIP Formulation of the Shortest-Path Routing Allocation Problem	266
7.2.2	Duality and Shortest-Path Routing	268
7.3	Heuristic Direct Methods for Determining the Link Metric System.....	271
7.3.1	Weight Adjustment (WA).....	271
7.3.2	Simulated Annealing (SAN).....	272
7.3.3	Lagrangian Relaxation (LR)-Based Dual Approach.....	273
7.4	Two-Phase Solution Approach.....	276
7.4.1	Formulation of the Two-Phase Optimization Problem	276
7.4.2	Solving Phase 1.....	278
7.4.3	Solving Phase 2.....	282
7.5	Impact Due to Stochastic Approaches	283
7.6	Impact of Different Link Weight System.....	285
7.7	Impact on Different Performance Measures.....	289
7.8	Uncapacitated Shortest-Path Routing Problem.....	291
7.9	Optimization of the Link Metric System under Transient Failures.....	292
7.10	* A/"P-Completeness of the Shortest-Path Routing Allocation Problem	295
7.11	* Selfish Routing and its Relation to Optimal Routing.....	298
7.12	Summary and Further Reading	303
	Exercises for Chapter 7.....	305
	CHAPTER 8 <i>Fair Networks</i>.....	307
8.1	Notions of Fairness.....	308
8.1.1	An Example	308
8.1.2	Max-Min Fairness (MMF) Allocation Problem for Fixed Paths.....	309
8.1.3	Proportional Fairness (PF) Allocation Problem for Fixed Paths.....	314
8.2	Design Problems for Max-Min Fairness (MMF).....	316
8.2.1	Capacitated Problems for Flexible Paths.....	316
8.2.2	Uncapacitated Problems for Flexible Paths.....	330
8.2.3	Capacitated Problems With Non-Bifurcated Flows.....	330
8.3	Design Problems for Proportional Fairness (PF).....	331
8.3.1	Capacitated Problems for Flexible Paths.....	332
8.3.2	Uncapacitated Problems With a Budget Constraint.....	332

8.3.3	Uncapacitated Problems With an Extended Objective Function ...	338
8.3.4	Numerical Examples	340
8.3.5	Minimum Delay	345
8.3.6	Non-Bifurcated Flows	346
8.4	Summary and Further Reading	346
	Exercises for Chapter 8	348
PART 111 ADVANCED MODELS.....		351
CHAPTER 9 Restoration and Protection Design of Resilient Networks.....		353
9.1	Failure States, Protection/Restoration Mechanisms, and Diversity	354
9.1.1	Characterization of Failure States	354
9.1.2	Re-Establishment Mechanisms	355
9.1.3	Protection by Diversity	358
9.2	Link Capacity Protection/Restoration	361
9.2.1	Link Restoration	361
9.2.2	Hot-Standby Link Protection	364
9.3	Demand Flow Re-Establishment	365
9.3.1	Unrestricted Reconfiguration	365
9.3.2	Restricted Reconfiguration	368
9.3.3	*Path Restoration With Situation-Dependent Back-up Paths ...	372
9.3.4	*Path Restoration With Single Back-up Paths	373
9.3.5	Hot-Standby Path Protection	376
9.4	Extensions	377
9.4.1	Non-Linear Cost/Dimensioning Functions	377
9.4.2	Modular Link Capacities and/or Integral Flows	377
9.4.3	Budget Constraint	379
9.4.4	*Routing Restrictions	380
9.4.5	Separating Normal and Protection Capacity	384
9.4.6	Separated Normal and Protection Design	385
9.5	Protection Problems	386
9.5.1	Link Capacity Restoration	386
9.5.2	*Path Restoration	389
9.6	Applicability of the Protection/Restoration Design Models	392
9.6.1	Dynamic Routing Circuit-Switched Networks	392
9.6.2	Backbone IP, MPLS, and AIM Networks	394

9.6.3 Optical Systems, SONET/SDH, and WDM Networks.....	397
9.7 Summary and Further Reading.....	398
Exercises for Chapter 9.....	400
CHAPTER 10 <i>Application of Optimization Techniques for Protection and Restoration Design.....</i>	403
10.1 Path Generation.....	404
10.1.1 Unrestricted Reconfiguration.....	404
10.1.2 Restricted Reconfiguration.....	407
10.1.3 Back-up Path Restoration.....	411
10.1.4 Numerical Results.....	413
10.2 Lagrangian Relaxation (LR) With Subgradient Maximization.....	415
10.2.1 Unrestricted Reconfiguration.....	417
10.2.2 Restricted Reconfiguration.....	420
10.2.3 Back-up Path Restoration.....	422
10.3 Benders' Decomposition.....	423
10.3.1 Unrestricted Reconfiguration.....	423
10.3.2 Restricted Reconfiguration.....	429
10.3.3 Numerical Results.....	432
10.4 Modular Links.....	435
10.5 Stochastic Heuristic Methods.....	438
10.5.1 Simulated Allocation (SAL).....	438
10.5.2 Simulated Annealing (SAN).....	444
10.5.3 Evolutionary Algorithm (EA).....	445
10.6 Selected Application: Wavelength Assignment Problem in WDM Networks.....	446
10.6.1 Design Problems.....	446
10.6.2 Design Methods.....	449
10.6.3 Numerical Results.....	450
10.6.4 Remarks.....	452
10.7 Summary and Further Reading.....	453
Exercises for Chapter 10.....	453
CHAPTER 11 <i>Multi-Hour and Multi-Time-Period Network Modeling and Design.....</i>	455
11.1 Multi-Hour Design.....	456
11.1.1 Illustration of Multi-Hour Dimensioning.....	456
11.1.2 Multi-Hour Dimensioning Models.....	458

11.1.3	Multiple Services Case	464
11.1.4	Algorithmic Approaches	465
11.1.5	Computational Results	467
11.1.6	Capacitated Case: Multi-Hour Routing	472
11.2	Multi-Period Design	474
11.2.1	Capacity Planning	475
11.2.2	Multi-Period Flow Routing Problem	480
11.2.3	Model Extensions	483
11.2.4	Algorithmic Approaches	486
11.2.5	Dynamic Programming	486
11.2.6	A Hybrid Method	487
11.3	Summary and Further Reading	491
	Exercises for Chapter 11	493

CHAPTER 12 *Multi-Layer Networks: Modeling and Design* 495

12.1	Design of Multi-Layer Networks	497
12.1.1	Multi-Layer Technology-Related Example	497
12.1.2	Network Dimensioning Involving Two Resource Layers	500
12.1.3	Allocation Problems with Two Layers of Resources	506
12.1.4	Extensions to More than Two Layers	510
12.1.5	Optimization Methods for Multi-Layer Normal Design Problems	513
12.2	Modeling of Multi-Layer Networks for Restoration Design	515
12.2.1	The Case of Two Reconfigurable Layers	515
12.2.2	Restoration Involving Only Reconfiguration of Lower Layer	521
12.2.3	Restoration Involving Only Reconfiguration of Upper Layer	522
12.2.4	Extensions	523
12.2.5	Optimization Methods for Multi-Layer Restoration Design	524
12.3	Multi-Layer Design With Multi-Hour Traffic	525
12.3.1	Mixed Two-Resource Layer Design With Multi-Hour Traffic and Restoration	525
12.3.2	Multi-Layer Design Problems With Multi-Hour, Multi-Service Traffic	529
12.3.3	Multi-Layer Design Through Layer Separation	533
12.3.4	Failure Propagation	534