

Approximation algorithms for the design of SDH/SONET networks

Nadia Brauner¹, Yves Crama², Gerd Finke¹, Pierre Lemaire¹ and Christelle Wynants³

- ¹ Laboratoire Leibniz-IMAG, 46 avenue Félix Viallet, 38031 Grenoble Cedex, France;
nadia.brauner@imag.fr, gerd.finke@imag.fr, pierre.lemaire@imag.fr.
- ² École d'Administration des Affaires, Université de Liège, boulevard du Rectorat 7 (B31), 4000 Liège, Belgique; y.crama@ulg.ac.be.
- ³ Electrabel Quantitive Analysis, 8 boulevard du Régent, 1000 Brussels, Belgique;
christelle.wynants@electrabel.com.

Abstract

In this paper, a graph partitioning problem that arises in the design of SONET/SDH networks is defined and formalized. Approximation algorithms with performance guarantees are presented. To solve this problem efficiently in practice, fast greedy algorithms and a tabu-search method are proposed and analyzed by means of an experimental study.

Key words: Graph partitioning, approximations, heuristics, tabu, SONET/SDH networks.