

How Zalando Accelerates Warehouse Operations with Neural Networks

Calvin Seward
Big Data Berlin v. 6.0

28 January 2016

Outline

- ▶ Picker Routing Problem
- ▶ Order Batching Problem
- ▶ Neural Network Estimate of Pick Route Length
- ▶ Order Batch optimization via Simulated Annealing

Outline

- ▶ Picker Routing Problem
- ▶ Order Batching Problem
- ▶ Neural Network Estimate of Pick Route Length
- ▶ Order Batch optimization via Simulated Annealing

This was a project that was a collaboration between Rolland Vollgraf, Sebastian Heinz and myself. Some of the figures have been shamelessly stolen from Roland.

Zalando's Logistics Centers

- ▶ 13.8 Million orders from 01.07.15 – 30.09.15
- ▶ 174,684 orders send per working day (Mo. – Sa.)
- ▶ Every second handling time per order requires 160 man-days of work / month
- ▶ Any increase in efficiency has a big impact

Picker Routing Problem

The locations that must be visited

Picker Routing Problem

The locations that must be visited

Picker Routing Problem

The Pick Route

Picker Routing Problem

The Pick Route

Picker Routing Problem

The Pick Route

Picker Routing Problem

The Pick Route

Picker Routing Problem

The Pick Route

Picker Routing Problem

The Pick Route

OCaPi Algorithm

Optimal Cart Plck

- ▶ To solve picker routing problem, we developed the OCaPi Algorithm
- ▶ Calculates the optimal route to walk
- ▶ Also determines optimal cart handling strategy

Figure: The Okapi – Our Mascot

OCaPi Algorithm

Optimal Cart Plck

- ▶ To solve picker routing problem, we developed the OCaPi Algorithm
- ▶ Calculates the optimal route to walk
- ▶ Also determines optimal cart handling strategy
- ▶ Has complexity that is linear in the number of aisles

Figure: The Okapi – Our Mascot

OCaPi Algorithm

Optimal Cart Plck

- ▶ To solve picker routing problem, we developed the OCaPi Algorithm
- ▶ Calculates the optimal route to walk
- ▶ Also determines optimal cart handling strategy
- ▶ Has complexity that is linear in the number of aisles
- ▶ Unfortunately still has a runtime of around 1 second

Figure: The Okapi – Our Mascot

Simplified Order Batching Problem

Bipartite Graph Formulation

n Orders

m Pick Tours

o_1

o_2

o_3

...

o_n

t_1

t_2

...

t_m

Simplified Order Batching Problem

Bipartite Graph Formulation

Simplified Order Batching Problem

Bipartite Graph Formulation

n Orders m Pick Tours

Order Batching Problem

Random Split of 10 Orders à 2 Items Into Two Pick Routes

Order Batching Problem

Brute Force Split of 10 Orders à 2 Items into Optimal Two Pick Routes → 8.3% Boost

Neural Network Estimate of Pick Route Length

- ▶ This simple example could be done with brute force
- ▶ A realistic example with 40 orders à 2 items has a complexity of

$$\frac{40!}{2 \cdot 20! \cdot 20!} \approx 6.9 \cdot 10^{10}$$

at 1 second per route, you'd wait 2185 years

Neural Network Estimate of Pick Route Length

- ▶ This simple example could be done with brute force
- ▶ A realistic example with 40 orders à 2 items has a complexity of

$$\frac{40!}{2 \cdot 20! \cdot 20!} \approx 6.9 \cdot 10^{10}$$

at 1 second per route, you'd wait 2185 years

- ▶ Use clever heuristics like simulated annealing
- ▶ Estimate pick route length with Neural Networks

Neural Network Estimate of Pick Route Length

- ▶ OCaPi cost landscape

$$f : (\mathbb{N} \times \mathbb{R})^n \rightarrow \mathbb{R}_+$$

is a nice function because it is:

- ▶ Lipschitz continuous in the real-valued arguments
- ▶ Piecewise linear in the real-valued arguments
- ▶ Locally sensitive

Neural Network Estimate of Pick Route Length

- ▶ OCaPi cost landscape

$$f : (\mathbb{N} \times \mathbb{R})^n \rightarrow \mathbb{R}_+$$

is a nice function because it is:

- ▶ Lipschitz continuous in the real-valued arguments
- ▶ Piecewise linear in the real-valued arguments
- ▶ Locally sensitive
- ▶ Perfect function to model with Convolutional Neural Networks with ReLUs:

$$\tilde{f}(x) := (W_2(W_1x + b_1)_+ + b_2)_+$$

- ▶ Train convolutional neural network with 1 million examples

Neural Network Estimate of Pick Route Length

Estimation Accuracy – Frequency of relative estimation error $\frac{\text{estimated travel time}}{\text{calculated travel time}}$

Neural Network Estimate of Pick Route Length

Estimation Speed – Time Per Route on two Intel Xeon E5-2640 and two NVIDIA Tesla K80 accelerators

number pick lists	OCaPi	CPU network	GPU network
1	5.369	2.202e-3	1.656e-3
10	1.326	1.991e-4	1.832e-4
100	0.365	6.548e-5	5.919e-5
1000		3.086e-5	2.961e-5
10000		2.554e-5	2.336e-5

Order Batch optimization via Simulated Annealing

Estimated and Exact Improvement in Example Simulated Annealing Run

Questions?

Thanks for listening

Get The Slides On

github.com/cseward/ocapi_neural_net_blog_post