

Technicians and Interventions Scheduling for Telecommunications

Pierre-François Dutot,* Alexandre Laugier and Anne-Marie Bustos
France Telecom R&D

November 10, 2006

1 General Description

The constant need to maintain and develop the infrastructure underlying all the telecommunications services offered by France Telecom is the basis of this challenge proposal. With the strong development of high bandwidth Internet (ADSL) and the related services such as VoIP and television broadcasts over ADSL, the number of interventions is steadily increasing. However, with the end of the telecommunication monopoly France Telecom has to be even more competitive and therefore has to limit the growth of its group of technicians.

In order to make the most out of the existing groups, we are considering a new approach to intervention scheduling. Currently, the schedules are created on a day-to-day basis, each group having a supervisor who decides who will work on which interventions. This assignment takes into account a lot of parameters that are difficult to integrate into a modelling system, such as personal affinity between technicians, tutoring, very specific knowledge of the intervention or geographical informations (where the technician lives for example).

The aim of this challenge is to provide efficient schedules which will serve as a first sketch to help the supervisor in his duty. These schedules will be produced based on the formal description of the interventions and the capabilities of the technicians. We will describe in section 3 how these informations are provided as input files to the solver.

Informally, a local group can be composed of between 20 and 60 technicians. There is a large number of possible interventions requiring different skills. In order to know which technician can be a part of an intervention, the skills are grouped into a small number of domains, and the level of each technician in each domain is rated. For example there can be up to twenty five domains with five levels for each domain. A technician of level 0 in one domain has no knowledge in this specific domain, whereas a technician of level 4 is an expert.

To perform an intervention, the supervisor has to send a team to the intervention location, with enough qualified technicians to meet all the intervention requirements. For example, an intervention requiring one technician of level 2 in the domain **d1** can be done by one technician of level 2, 3 or 4 in domain **d1**, but cannot be done by two technicians of level 1 in domain **d1**.

*INRIA Sophia Antipolis

A strong constraint here is that teams are formed for the day and should not change during one day. This is due to the limited number of available cars, and to the time it would take to get several teams back to a central point to mix the teams.

Finally, interventions also have some characteristics such as a duration, a priority (which determines due dates for completing interventions), a fixed cost if an external company is hired to do it and a list of interventions which have to be completed before starting the intervention.

2 Mathematic Model

In this section we will provide a formal description of the problem and of the validity of a schedule.

2.1 Notations

Technicians

The technicians characteristics are described by the following constants:

- $P(t, j)$ is equal to 1 if the technician t is working on day j , 0 otherwise. This is to account for sickness, training, holidays, etc.
- $C(t, i)$ is the skill level of technician t with respect to the competence domain i .

Interventions

Here are the characteristics of the interventions:

- $T(I)$ is the execution time of the intervention I .
- $R(I, i, n)$ is the required number of technicians of level n in the competence domain i to complete intervention I .
- $Pred(I)$ is the list of interventions which have to be completed before starting intervention I .
- $Prio(I)$ is the priority for intervention I . This priority is not taken into account for the validity of a schedule, but it is part of the evaluation of the quality of schedules.

The $Pred(I_1)$ list is not an exhaustive list of all ancestors of I_1 but only of direct parents of I_1 . For example I_1 can depend on I_2 ($I_2 \in Pred(I_1)$), which itself depends on I_3 (with $I_3 \in Pred(I_2)$ and $I_3 \notin Pred(I_1)$). However, since I_2 has to wait for the end of I_3 and I_1 has to wait for I_2 , I_3 is an ancestor of I_1 .

Remark that the required number of technicians at a given level for an intervention is cumulative since a technician of a given level is also qualified for all the smaller levels of the same competence domain. For example, if $C(t, i)$ equals to three, the technician t can work on interventions requiring only a skill level of two. Therefore an intervention requiring for domain i at least one technician of level three and one technician of level two will have its requirements noted:

$R(I, i, 1)$	$R(I, i, 2)$	$R(I, i, 3)$	$R(I, i, 4)$
2	2	1	0

2.2 Definition of a Schedule

A schedule is the definition of teams for each day and a schedule of interventions to teams each day.

- $e(t, j)$ is the team number of technician t for the day j . Team number 0 is a special team which is composed of the non-working technicians.
- $d(I)$ is the day when intervention I is made.
- $s(I)$ is the starting time of intervention I .
- $a(I)$ is the team number affected to I .
- A is the budget available for hiring interventions to an external company.

A *schedule* is a definition of these four functions.

2.3 Validity of Schedules

A schedule has to verify a large number of constraints to be valid. First if a technician is not working he is in team 0:

$$\forall t, j, P(t, j) = 0 \Rightarrow e(t, j) = 0 \quad (1)$$

Let \tilde{I} be the set of not abandoned interventions, then we will say that an intervention belonging to \tilde{I} is a planed intervention. And no planed interventions are made by the non-working team:

$$\forall \tilde{I}, a(I) > 0 \quad (2)$$

Two interventions assigned on the same day to the same team are done at different times (a team cannot work on two different interventions at the same time, i.e. the second starts after the first one has been finished). Interventions are made in different places and teams are sharing cars, so team members are always working together:

$$\begin{aligned} \forall I_1, I_2, \in \tilde{I} \quad (a(I_1) = a(I_2)) \quad \text{and} \quad (d(I_1) = d(I_2)) \\ \downarrow \\ (s(I_1) + T(I_1) \leq s(I_2)) \quad \text{or} \quad (s(I_2) + T(I_2) \leq s(I_1)) \end{aligned} \quad (3)$$

We also have to ensure that all predecessors are completed before starting an intervention:

$$\begin{aligned} \forall I_1 \in \tilde{I}, \forall I_2 \in \text{Pred}(I_1) \cap \tilde{I}, \quad (d(I_1) > d(I_2)) \quad \text{or} \\ (d(I_1) = d(I_2) \quad \text{and} \quad s(I_2) + T(I_2) \leq s(I_1)) \end{aligned} \quad (4)$$

Clearly if an intervention $I_2 \in Pred(I_1)$ is not a planned intervention then I_1 cannot be a planned intervention, thus we have :

$$\forall I_2 \in Pred(I_1) : \text{if } I_2 \notin \tilde{I} \Rightarrow I_1 \notin \tilde{I} \quad (5)$$

And the working days are long but strictly limited to a certain¹ number of hours H_{max} :

$$\forall I \in \tilde{I}, \quad 0 \leq s(I) \text{ and } s(I) + T(I) \leq H_{max} \quad (6)$$

To work on an intervention, a team has to meet the requirements. For a given skill domain i and level n , intervention I requires at least $R(I, i, n)$ technicians. Noting $Tech(I)$ the set of technicians working on intervention I ($Tech(I) = \{t \mid a(I) = e(t, d(I))\}$), we have the following constraint:

$$\forall I \in \tilde{I}, i, n, \quad \sum_{t \in Tech(I): C(t, i) \geq n} 1 \geq R(I, i, n) \quad (7)$$

The total amount of cost for hired interventions cannot exceeded the total budget A .

3 Input Files

There are three input files for each data instance:

1. The summary file "**instance**"
2. The list of interventions "**interv_list**"
3. The list of technicians "**tech_list**"

instance

This file only holds the general details of the considered instance, which are the name, the number of domains, the number of levels, the number of technicians, the number of interventions and the fixed cost for the interventions that were abandoned to external company.

Sometimes, if the schedule is too tight, it is necessary to hire an external company to work on interventions . To emulate this, the participants can choose not to schedule interventions for a fixed cost *abandon*. For the first qualification phase, the fixed cost is 0.

A typical file would be:

<pre>name domains level techs interv abandon myexample 3 2 20 100 0</pre>

In this file, as in all the following files, the data separator is a single white space ' '.

¹In our practical problem, the time is split in time units with 120 time units per day.

`interv_list`

This file holds all the details on the interventions. Each line of this file corresponds to an intervention, except for the first line which recalls the meaning of each column. Here is the beginning of a typical `interv_list` file:

```
number time preds prio cost d1_1 d1_2 d2_1 d2_2 d3_1 d3_2
1 40 [ ] 1 200 0 0 0 0 1 0
2 12 [1] 3 350 1 0 0 0 0 0
3 52 [1 2] 3 500 1 1 1 0 1 0
...
```

In this example, intervention number 2 takes 12 units of time, it has to wait for the completion of intervention 1, its priority is 3, it has a cost of 350 and it needs one technician of level 1 in domain 1.

The cost is only taken into account if the intervention is abandoned to an external company.

The priority of a task is between 1 and 4, interventions with the lowest priority being the most urgent ones.

`tech_list`

As the name suggests, this file is for technicians. As for interventions, each line holds the data of one technician. Here is a sample of a technician file:

```
tech d1 d2 d3 dispo
1 0 0 0 [ ]
2 1 0 2 [2 4]
3 2 1 1 [ ]
...
```

Here, technician 2 is of level 1 in domain 1 and of level 2 in domain 3, and is unavailable for days 2 and 4.

4 Output Files

The output files are based on the same principle of separate interventions and technicians. There are therefore two different output files:

1. `tech_teams`
2. `interv_dates`

`tech_teams`

The partition of technicians into teams is summarized in this file. The total number of days is unbounded but minimizing the schedule length will be an important part of the evaluation. Here is how the output should look like:

```
day not_working team1 team2 team3 etc.
1 [3 5 8] [1 2 7] [4] [6 9]
2 [ ] [1 5] [3] [2 8] [7] [4 6 9]
3 [2 5 8] [1 3 7 9] [4 6]
...
```

In this example on the second day all workers are available (team 0 which is the special team of non-working technicians is empty), and the technicians are grouped in five different teams defined within brackets.

interv_dates

The second output file is for interventions. Each intervention is summarized with a line where the day and time of the intervention are written along with the team affected to it.

```
interv day time team
1 3 55 2
2 1 27 3
3 1 0 1
...
```

In this example intervention one start on day 3 after 55 units of time and is done by team 2 (the technicians doing the intervention are those affected to team 2 on day 3 of course).

5 Program Options

For our evaluation scripts, we ask you to provide an executable called `ftsched`, with the following options:

- `-t TIME` to stop the program execution after `TIME` seconds (caution: this is “real time”, not `cputime`). The test machine will be totally dedicated and the tests will be done sequentially, therefore all the teams will have the same amount of cpu power.
- `-n INSTANCE` to load the data associated with the instance `INSTANCE`. The input files will be in the folder `./data/INSTANCE/`.

To summarize, the command:

```
/home/login/roadef/prog/ftsched -t 300 -n March2005
```

will load the data files in folder `/home/login/roadef/data/March2005/` and run the program for at most 300 seconds.

Warning: the tests will be run with `-t 1200` (20 minutes).

6 Ranking the programs

There are three sets of data used for the challenge:

- **set A** holds instances which are made public at the beginning of the challenge. This set is used to select participants for the final phase.

- set **B** is disclosed after the first qualification phase and will be used for the final ranking.
- set **X** is undisclosed and will also be used for final ranking.

The scoring procedure will give a value to each schedule produced by the participants program according to the following rules:

- The ending time t_1 of the last scheduled intervention of priority 1 is extremely important,
- The ending time t_2 of the last scheduled intervention of priority 2 is very important,
- The ending time t_3 of the last scheduled intervention of priority 3 is important,
- The total time t_4 of the schedule is also of interest.

For all the phases, the score for each schedule will be:

$$t_1 * 28 + t_2 * 14 + t_3 * 4 + t_4$$

Remark, an ending time is the number of unit times since the beginning of the schedule. If the last scheduled intervention of priority 1 is finished at day 3, time 60, t_1 will be 300 ($=2*120+60$).

To rank the participants in the qualification phase, we will normalize the score on each schedule by the best score achieved by a participant for this schedule, and then sum on all the schedules.

Francetelecom reserves the possibility to bring some minor modifications on the subject if needed.