

Available online at www.sciencedirect.com

Computers & Operations Research 32 (2005) 1379-1407

computers & operations research

www.elsevier.com/locate/dsw

A TABU search heuristic for the team orienteering problem

Hao Tang^a, Elise Miller-Hooks^{b,*}

^a Operations Research and Spatial Applications, FedEx Express Corporation,
 3680 Hacks Cross Road, Memphis, TN 38125, USA
 ^b Department of Civil and Environmental Engineering, The University of Maryland,
 1173 Glenn L. Martin Hall, College Park, MD 20742, USA

Abstract

This paper describes a tabu search heuristic for the Team Orienteering Problem (TOP). The TOP is a variant of the well-known Vehicle Routing Problem in which a set of vehicle tours are constructed such that the total collected reward received from visiting a subset of customers is maximized and the length of each vehicle tour is restricted by a pre-specified limit. The tabu search heuristic is embedded in an adaptive memory procedure that alternates between small and large neighborhood stages during the solution improvement phase. Both random and greedy procedures for neighborhood solution generation are employed and infeasible, as well as feasible, solutions are explored in the process. Results from computational experiments conducted on a set of published test problems show that the proposed technique consistently produces high-quality solutions and outperforms other published heuristics for the TOP.

© 2003 Elsevier Ltd. All rights reserved.

Keywords: Team Orienteering Problem (TOP); Multiple Tour Maximum Collection Problem; Tabu Search; Adaptive Memory Procedure; Selective TSP

1. Introduction

In this paper, a tabu search heuristic is proposed to solve the Team Orienteering Problem (TOP). Given a complete graph G=(V,E), where $V=\{0,1,2,\ldots,n-1\}$ is the vertex set, $E=\{(i,j) \mid i,j\in V\}$ is the edge set and r_i is the reward collected by visiting vertex i ($i\in V\setminus\{0\}$), the TOP seeks a set of m vehicle tours that start at the same vertex, collect the maximum total reward by visiting select vertices within a pre-specified duration limit L, and return to the ending vertex. For the purpose of simplifying the notation, we assume that these m tours have an identical starting and terminus point, vertex 0. No capacity constraints are considered.

0305-0548/\$ - see front matter © 2003 Elsevier Ltd. All rights reserved. doi:10.1016/j.cor.2003.11.008

^{*} Corresponding author. Tel.: 301-405-2046; fax: 301-405-2585. *E-mail address:* elisemh@umd.edu (E. Miller-Hooks).

Fig. 1. An illustrative example.

The TOP arises in many applications. Consider, for instance, routing technicians to service customers at geographically distributed locations. In this context, each vehicle in the TOP model represents a single technician and there is often a limitation on the number of hours each technician can be scheduled to work in any given day. Thus, it may not be possible to include all customers requiring service in the technicians' schedules for a given day. Instead, a subset of the customers will be selected. Decisions regarding which customers to choose for inclusion in each of the service technicians' schedules may take into account customer importance or task urgency. Note that this customer selection requirement also arises in many real-time routing applications.

The service scheduling application of the TOP is illustrated for two technicians (i.e. m=2) in Fig. 1. In the figure, vertices 1–8 represent customer requests for service. The relative location of each vertex corresponds with the geographical location of each request. Suppose that the maximum working duration (travel time plus service time) for each day is 8 h (i.e. L=8 h). For the purpose of simplification, breaks are ignored. Service time s_i and reward r_i for each vertex i ($i \in [1, ..., 8]$) and travel times between requests are shown in the figure. Travel times are assumed to be symmetric. Rewards are greater for servicing requests with greater urgency or higher priority. The problem is to select a set of requests to be serviced on this day by each of the two technicians and to determine the order in which they will be served such that the overall reward is maximized. Each technician must be able to service all assigned requests within the tour duration limit L. Note that there may be some savings incurred by servicing a less urgent request, and thus, it is not necessarily best to only consider the requests with the highest rewards (i.e. with greatest urgency or priority).

The optimal solution for this illustrative problem instance is depicted in the figure. The solution contains two tours resulting in 21-unit total reward. Note that two requests (located at vertices

1 and 5) are not included in either technician's schedule. Due to the tour duration restrictions, including these requests would require exclusion of other requests and would result in a lower total reward.

Problems arise in many other applications that can be similarly modeled as TOPs, including the multi-vehicle version of the home fuel delivery problem [1], the sport game of team orienteering [2] and athlete recruiting from high schools for a college team [3]. In addition, some applications of pickup or delivery services involving the use of common carriers and private fleets also require selection of only a subset of available customers (see, e.g. [4–6]).

The TOP has received some attention in the published research works. In these works, the TOP is also referred to as the Multiple Tour Maximum Collection Problem (MTMCP), where all tours have an identical starting and terminus vertex [3]. Two heuristics have been previously proposed for the TOP: a greedy construction procedure [3] and the 5-step heuristic [2]. In the former procedure, at each iteration the best pair of vertices are assigned to the solution tours. The procedure stops when all *m* tours have been constructed and it does not appear possible to add additional vertices without exceeding tour length restrictions. The latter 5-step (initialization, main movement, clean up, local improvement and reinitialization) heuristic can be viewed as a deterministic variant of simulated annealing [7], a type of metaheuristic. The 5-step metaheuristic proposed by Chao et al. appears to be the best published heuristic available for the TOP. The only exact algorithm that addresses the TOP is based on column generation [8]. This procedure is capable of solving some small- to moderate-size problems with up to 100 vertices, provided the number of vertices in each tour remains relatively small.

The TOP is the multi-vehicle version of the Selective Traveling Salesperson Problem (STSP). A number of works have addressed the STSP or the related Orienteering Problem (OP, the single vehicle version of the TOP), several of which propose exact algorithms based on branch-and-bound [9,10] and branch-and-cut [11,12] procedures. The most successful implementation was due to the branch-and-cut procedure (e.g., [11]), which solved STSP instances with up to 500 vertices.

As shown by Golden et al. [1], the OP (and thus, the STSP) is NP-hard. Therefore, most research on these problems have focused on providing heuristic approaches. Tsiligirides [13] proposed deterministic and stochastic heuristics for the problem. The deterministic heuristic uses a variant of the heuristic procedure proposed by Wren and Holliday [14] for vehicle routing and the stochastic method relies on Monte Carlo techniques. A center-of-gravity heuristic was introduced by Golden et al. [1], where the solution tour is constructed by the cheapest insertion procedure according to a combined measure for vertex selection. Incorporating the concept of a learning measure, Golden et al. [15] improved the center-of-gravity heuristic by rewarding vertices associated with "above-average" tours while penalizing those associated with "below-average" tours. Ramesh et al. [16] proposed a four-phase heuristic. After choosing the best solution from iterations over a set of three phases (vertex insertion, edge exchange and vertex deletion), a fourth phase is entered, where one attempts to insert unvisited vertices into the tour. A 5-step heuristic was proposed by Chao et al. [17] for the OP. This heuristic takes advantage of a probabilistic criterion for candidate solution selection. Gendreau et al. [12] developed two approximate algorithms for the STSP. The first, H1, gradually constructs a solution tour by inserting a single or a pair of vertices into the current tour. The second, H2, constructs a tour using all vertices, then gradually removes some vertices from the tour. A tabu search procedure that incorporates the proximity measure on clusters of vertices in candidate moves, rather than on single vertices, was proposed by Gendreau et al. [18]. Numerical experiments show that this tabu search heuristic is able to provide close to optimal solutions for the STSP.

The prize-collecting traveling salesperson problem is another related problem to the TOP that employs the use of rewards or profits for visiting customers (e.g. [19]). In this problem class, a minimum-cost route is constructed such that the route visits each customer at most once and the total collected prize (or profit) is no less than a given value.

Compared to the closely related STSP and Vehicle Routing Problem (VRP), the TOP is a much less explored problem, despite that there are a wealth of applications that could benefit from such a model. Unfortunately, techniques developed for these related problems cannot be directly applied or easily extended to solve the TOP or its variants.

In the STSP, a subset of customers is chosen and the optimal order in which to visit these customers is simultaneously determined. In contrast to the STSP, in the TOP, in addition to selecting the subset of customers to be visited and determining the optimal order in which to visit them, these customers must also be assigned to the m vehicles. Thus, the joint selection and ordering problem for a single tour becomes a joint selection, assignment and ordering problem for m tours. The increased complexity in problem structure of this multiple vehicle version of the STSP that results from the additional consideration of the assignment of customers to multiple tours significantly amplifies the search space for exactly or approximately solving this routing problem (the TOP) as compared with its single vehicle version (the STSP).

It is well known that the *m*-TSP is no more difficult than the TSP, because an *m*-TSP instance can be easily transformed to a TSP instance (see, e.g. [20]). Unfortunately, a similar relationship between the TOP (or MTMCP) and the STSP is not known (the method for transforming an *m*-TSP to a TSP is not valid for creating a similar transformation between the TOP and the STSP due to the existence of tour duration limitations).

The TOP also differs from the VRP in a significant way. Thus, existing procedures for addressing the VRP cannot be directly applied to solve the TOP. In the VRP, all customers must be included in the final set of tours; whereas, in the TOP, the final set of tours will contain only a subset of the customers as a consequence of tour duration limitations. Furthermore, in the VRP, the objective is to find the set of tours that minimize the total travel cost; whereas, in the TOP the objective is to maximize the total reward received by visiting the chosen subset of customers.

Due to the intractability of the STSP and VRP, most research efforts that address these problems focus on the development of heuristics that solve them approximately, but efficiently (as compared to exact approaches). Among these approximate approaches, metaheuristics have gained recent popularity due to their ability to provide close to optimal solutions within reasonable computing time (e.g. [21,22]). Although tabu search has been found to be one of the most promising metaheuristics for the STSP and the VRP, it appears that no tabu search algorithms have been previously proposed in the literature for the TOP.

In this paper, an integer programming formulation for the TOP is provided (Section 2) and a tabu search heuristic is devised. A step-by-step description of this procedure is provided (Section 3). Computational results on published test problems are presented (Section 4). The results of these computational experiments show that the proposed tabu search algorithm for solving the TOP outperforms other published heuristics for the TOP. Conclusions follow (Section 5).

2. Mathematical formulation

The TOP described in Section 1 can be formulated as an integer program using the following additional notation.

 y_{ik} 1, if vertex i is visited by vehicle k; 0, otherwise

 x_{ijk} the number of times edge (i,j) is traversed by vehicle k; $x_{ijk} \in \{0,1\}$ if $i,j \in V \setminus \{0\}$, $x_{ijk} \in \{0,1,2\}$ if i = 0 and $j \in V \setminus \{0\}$.

 d_{ij} distance of travel along edge $(i, j), (i, j) \in E$

 s_i service time at vertex $i, i \in V$

U a subset of vertices in V, i.e. $U \subset V$

Note that $x_{0jk} = 2$ is defined for a tour that traverses only one customer vertex in addition to depot 0, i.e. the tour consists of two edges: (0,j) and (j,0). In this formulation, the distance matrix is assumed to be symmetric, i.e. $d_{ij} = d_{ji}$ for all $(i,j) \in E$; thus, only x_{ijk} (i < j) and d_{ij} (i < j) are defined. The formulation of the TOP is given next (for n > 3):

$$\text{Max} \quad \sum_{i=1}^{n-1} \sum_{k=1}^{m} r_i y_{ik} \tag{1}$$

s.t.
$$\sum_{j=1}^{n-1} \sum_{k=1}^{m} x_{0jk} = 2m,$$
 (2)

$$\sum_{i < j} x_{ijk} + \sum_{i > j} x_{jik} = 2y_{jk} \ (j = 1, 2, \dots, n - 1; k = 1, 2, \dots, m), \tag{3}$$

$$\sum_{i=0}^{n-2} \sum_{j>i} d_{ij} x_{ijk} + \sum_{i=1}^{n-1} s_i y_{ik} \leqslant L \ (k=1,2,\ldots,m), \tag{4}$$

$$\sum_{k=1}^{m} y_{ik} \leqslant 1 \ (i = 1, 2, \dots, n-1), \tag{5}$$

$$\sum_{\substack{i,j \in U \\ i < i}} x_{ijk} \le |U| - 1(U \subset V \setminus \{0\}; n - 2 \ge |U| \ge 2; k = 1, 2, \dots, m),\tag{6}$$

$$x_{0jk} \in \{0, 1, 2\} (j = 1, 2, \dots, n - 1; k = 1, 2, \dots, m),$$
 (7)

$$x_{ijk} \in \{0,1\} (1 \le i < j \le n-1; k = 1,2,\dots,m),$$
 (8)

$$v_{ik} \in \{0,1\} (i = 1,2,...,n-1; k = 1,2,...,m).$$
 (9)

The objective of the TOP is to maximize the total reward of all vehicle tours, as shown in (1). In this formulation, constraint (2) ensures that there are m tours starting and ending at depot 0. Constraints (3) guarantee the connectivity of each vehicle tour, while the limitation on total duration for each tour is respected by constraints (4) (note that constraint (4) may also be written

as $\sum_{i=0}^{n-2} \sum_{j>i} (d_{ij} + \frac{s_i}{2} + \frac{s_j}{2}) x_{ijk} \le L$ $(k=1,2,\ldots,m)$). Constraints (5) ensure that all vertices (except for depot 0) can be visited at most once. Sub-tours are prohibited by (6). Constraints (7)–(9) set integral requirements on the decision variables. Another integer formulation for the TOP has been presented in the literature [3] with $2n^2m$ integer variables. The formulation presented in this paper has only $(n^2m + (n-2)m)/2$ integer variables.

The TOP formulated in (1)–(9) is NP-hard. This is because when m = 1, the TOP reduces to an STSP, which is NP-hard [1].

3. The TABU search algorithm

In this section, a tabu search heuristic for solving the TOP is described. Introduced and refined by Glover [23–25], tabu search is a type of metaheuristic that has been widely used to solve complex combinatorial optimization problems. As with many other metaheuristics, the success of tabu search is in large part due to its ability to steer the search process from getting stuck in a local optimum. In tabu search, this is achieved by allowing a move to a neighboring solution that may result in deterioration in the objective value, but that simultaneously avoids cycling back through previous moves. Specifically, tabu search procedures exploit the short-term memory, i.e. the tabu list, which keeps track of recently visited solutions or their attributes. A move to a neighboring solution is permitted if the neighboring solution is neither contained in the tabu list nor possesses an identical attribute (e.g. objective value) to a solution in that list. However, a move to a neighboring solution could be selected based on some aspiration criterion even if it is prohibited by the tabu list. For example, in most tabu search applications, a particular move may be permitted even if it (or its attribute) is contained in the tabu list as long as such a move will result in a solution that is superior to the best solution obtained thus far.

3.1. Overview of the approach

The tabu search heuristic proposed herein for the TOP can be roughly characterized into three steps: initialization, solution improvement and evaluation. An overview of the approach is depicted in Fig. 2. The tabu search procedure is called from within an Adaptive Memory Procedure (AMP). Details of the AMP are given in Section 3.2.2.

3.2. Step-by-step description

In this section, details of the AMP and tabu search procedure are provided, including details of the initialization, improvement and evaluation (*Steps A*, *B* and *C* in Fig. 2) steps.

3.2.1. Parameters

The tabu search procedure employs a set of parameters whose values need to be set before the algorithm is run. These parameters include the number of tabu iterations (α), penalty factor (η), neighborhood size (β), tour improvement frequency (χ), retrospect length (δ), tour duration violation coefficient (ε), tour selection parameter (\mathbf{T}), the number of randomized improvement iterations (κ),

- Step A. (Initialization from the AMP) Given current solution S determined in the AMP, set tabu parameters to a small neighborhood stage in which only a small number of neighborhood solutions will be explored.
- Step B. (Improvement) Generate by both random and greedy procedures a number of neighborhood solutions (feasible and infeasible) to the current solution based on the current tabu parameters. Note that in select iterations, the sequence of each of these neighborhood solutions is improved by heuristic procedures.
- Step C. (Evaluation) Select the best non-tabu solution from the candidates generated in Step B (tabu status can be overridden if the best tabu solution is better than the current best feasible solution). Depending on the current neighborhood size and solution quality, set the neighborhood size parameter to large or small stages and return to Step A or B.

Fig. 2. Tabu search procedure overview.

and tabu tenure interval $[\theta_{min}, \theta_{max}]$. The definitions of these parameters are described as follows. Their utility will be explained in more detail in the following subsections.

α:	The maximum non-improvement iterations in the tabu search proce-
	dure.
η :	The penalty coefficient applied to infeasible solutions generated in
	the tabu search procedure.
β :	The number of neighborhood solutions generated in the tabu search
	procedure.
χ:	Solution tour improvement frequency, i.e. these tours will be im-
	proved by a post-optimization procedure every χ tabu iterations.
δ :	Every δ tabu iterations, the previously selected non-tabu solutions
	will be examined. If all of them are feasible, penalty coefficient η
	will be halved; if all of them are infeasible, η will be doubled.
ε:	Tour duration limit L is adjusted to $L \times (1 + \varepsilon)$ in more than one
	procedure employed in the tabu search procedure.
T:	The number of candidate tours that will be considered for selection
	in initial solution construction.
κ :	The number of remove and reinsert iterations for the RVI procedure
	(Section 3.2.3.2).
$[\theta_{\min}, \theta_{\max}]$:	Tabu tenure for each recently inserted vertex is randomly chosen
E man man	from interval θ_{\min} to θ_{\max} .

3.2.2. Adaptive memory procedure (feeds Step A)

The tabu search procedure is embedded in an AMP. At the beginning, a certain amount of storage space (adaptive memory) is allotted within the AMP. A set of partial solutions (a partial solution is defined herein as a single tour, i.e. one of the required m tours) is generated by heuristic techniques and is stored in the adaptive memory. An initial solution is then constructed by combining select partial solutions, where selection preference is probabilistically biased to those partial solutions with

- Step 1. Generate a set of N vehicle tours and store them in the adaptive memory. Each vehicle tour is labeled according to its objective value in terms of total reward. Set the iteration counters: $q_{AMP} = 0$ and $q_{tabu} = 0$.
- Step 2. Let candidate list, CL, include all N tours in the adaptive memory. Construct a new TOP solution S by combining $\leq m$ vehicle tours in the adaptive memory in an attempt to produce a feasible solution to the TOP. Assign a probability of being selected to each tour based on its objective value. If tour r is selected as one of the m vehicle tours of solution S, remove from CL all tours having at least one vertex in common with that of tour r. Repeat this process until $CL = \phi$. If the number of tours in S is equal to m, go to Step S; otherwise, construct (from the prior partial solution) new vehicle tours (until the number of tours in S equals m) using the vertices that are not yet included in S (similar to Step S of Figure 4) and go to Step S.
- Step 3. Improve solution S by the tabu search algorithm.
- Step 4. Update the solutions maintained in adaptive memory by inserting solution tours of the improved solution S from tabu search determined in Step 3. Remove the worst tours (i.e. tours with smallest objective values) from the adaptive memory so that the number of vehicle tours included is still N. Let $q_{AMP} = q_{AMP} + 1$. If $q_{AMP} < \lambda$ (the preset total number of the AMP iterations), go to Step 2; otherwise, output the best solution and stop.

Fig. 3. Overview of the AMP.

preferred objective values. The initial solution is improved by the tabu search procedure and the solutions maintained in the adaptive memory will be updated using the components (i.e. vehicle tours) of the improved initial solution. As pointed out by Golden et al. [26], the AMP works similarly to genetic algorithms, with the exception that offspring (in AMP, the new initial solutions) can be generated from more than two parents. The idea of using such an AMP was introduced by Rochat and Taillard [27]. Several published studies show that the AMP is very effective in providing high quality solutions, especially when implemented in conjunction with tabu search (e.g. [27,28]). For recent reviews of the AMP and related methods see Taillard et al. [29] and Glover [30]. The AMP process employed in this research effort is described in Fig. 3, where we see that the tabu search procedure is called in *Step* 3.

In Step 2 of Fig. 3, the algorithm attempts to construct an initial solution by first combining available tours stored in the adaptive memory. Note that this does not guarantee that a complete solution with m tours will be constructed. If the solution built by combining the tours in the adaptive memory has fewer than m tours, new vehicle tours will be constructed using vertices that have not yet been visited in the current partial solution until it contains m vehicle tours and no more vertices can be inserted in the new tours without violating duration limitations. This general framework for initial solution construction was proposed by Rochat and Taillard [27] and successfully implemented to solve several VRP-related problems (e.g. [26,28,31]).

As described in *Step* 2 of Fig. 3, tour selection in initial solution construction is probabilistically biased to those partial solutions with higher objective values. This can be implemented in several different ways. The implementation employed herein is as follows. T partial tours with highest rewards are sorted in a non-increasing order. Each partial tour τ_i (i = 1, 2, ..., T) is assigned an index value $Index(i) = \sum_{j=1}^{i} R(\tau_j) / \sum_{j=1}^{T} R(\tau_j)$, where $R(\tau_j)$ is the total reward of tour τ_j . Let

```
Step 1. Create m vehicle tours \tau_k = \{0, 0\} with durations D(\tau_k) = 0 (k = 1, 2, ..., m). Let SE = \{j \mid d_{oj} + d_{jo} + s_j \le L, \forall j \in V\}. Let k = 1.

Step 2. If \tau_k contains only vertex 0, randomly select j \in SE and insert j in \tau_k; otherwise, select j \in SE and two vertices p and q in \tau_k such that evaluation function (d_{pj} + d_{jq} - d_{pq} + s_j)/r_j is minimal and the updated duration of vehicle tour \tau_k: D(\tau_k) + d_{pj} + d_{jq} - d_{pq} + s_j \le L. If no such j can be found, go to Step\ 3; otherwise, insert j between p and q, remove j from SE, update the duration of \tau_k, and repeat Step\ 2.

Step 3. Let k = k + 1. If k > m, stop; otherwise, go to Step\ 2.
```

Fig. 4. Generating partial solutions for the AMP.

Index(0) = 0. During tour selection, a random number between 0 and 1 is generated. If this number is between Index(i-1) and Index(i), then tour τ_i is chosen.

The process of generating a set of N initial vehicle tours in $Step\ 1$ of the AMP is described in greater detail in Fig. 4. This is a modified cheapest insertion procedure, whose generic form was proposed for the TSP by Rosenkrantz et al. [32]. Specifically, two modifications are made. First, the seed vertex (i.e. the first vertex other than depot 0 to be inserted in each tour) in each tour is randomly selected to diversify produced solutions; second, the evaluation function for candidate vertices is modified such that instead of minimizing total added duration due to inclusion of each additional vertex, we minimize the ratio of added duration to additional reward. To further diversify the solution tours stored in the adaptive memory, a number of alternative solutions may be generated using different evaluation functions. In Fig. 4, it was assumed that evaluation function (10a) was employed:

$$(d_{pj} + d_{jq} - d_{pq} + s_j)/r_j. (10a)$$

Instead, one of the following functions may be employed in place of (10a):

$$(d_{pj} + d_{jq} - d_{pq} + s_j)/\sqrt{r_j},$$
 (10b)

$$\sqrt{d_{pj} + d_{jq} - d_{pq} + s_j}/r_j,\tag{10c}$$

$$d_{pj} + d_{jq} - d_{pq} + s_j. ag{10d}$$

Note that one pass of the procedure defined in Fig. 4 will create and store m feasible vehicle tours in the adaptive memory; thus, executing this procedure $\lceil N/m \rceil$ times will create at least N vehicle tours.

To take advantage of stored partial or complete solutions in the adaptive memory, these solutions must be sorted according to their objective values. A linked list structure is employed to store the initial vehicle tours, which allows for insertion and deletion operations. There are three components for each tour in the linked list: the unit for recording the tour reward, a pointer to the actual address of the stored tour, and the elements of the stored tour. This is shown in Fig. 5.

Fig. 5. Data structure for storing feasible solutions in the adaptive memory.

3.2.3. Neighborhood generation and improvement (Step B) in the tabu search

Step B of the tabu search procedure focuses on the generation of neighborhood solutions and improving these solutions. In this process, infeasible solutions (i.e. solutions for which the tour limitation constraint is not enforced) are permitted. Permitting intermediate infeasible solutions may aid in moving the search process out of a local optimum. First introduced by Gendreau et al. [33], empirical results in several different contexts (and also in our numerical experiments) have shown that this strategy is very effective in providing high-quality solutions. In order to guide infeasible solutions to improved feasible solutions through neighborhood moves, a quasi-reward is used in the tabu search heuristic. Here, a quasi-reward of a solution is defined as its true total reward less a penalty cost that is incurred if at least one vehicle route contained in this solution has a duration that is greater than L. The mathematical expression of quasi-reward is presented in expression (11) of Fig. 9. We use a quasi-reward with an adaptively adjusted penalty factor to guide the search process that explores both feasible and infeasible solutions.

In some tabu search implementations (e.g. [34]), the solution improvement phase is divided into two stages: one stage explores a small number of neighborhood solutions (referred to herein as the small neighborhood stage), while the other explores a large number of neighborhood solutions (referred to herein as the large neighborhood stage). The search process enters the large neighborhood stage when no improvement is found in the small neighborhood stage. For example, Barbarosoglu and Ozgur's procedure does not return to the small neighborhood stage until a new initial solution is generated and the tabu search is restarted.

We employ a method of switching between small and large neighborhood exploration stages in our implementation. That is, during the stage where a large number of neighborhood solutions are generated, once an improved solution (over the current best feasible solution) is found, the algorithm immediately returns to the stage where a small number of neighborhood solutions are generated. The algorithm returns to the small neighborhood stage, because an improvement in the best available solution may indicate that the search process has successfully moved out of the current local optimum. Intuitively, one would expect that if the search process stays in the large neighborhood stage (i.e. does not return to small neighborhood stage), the result obtained should be much better than alternating between the two stages. However, empirical results show that alternating between small and large neighborhood stages during the course of the tabu search enables the search to evolve in an efficient way without leading to solutions that degrade in solution quality (see computational experiments (Section 4) for more details). Thus, this tabu search procedure is implemented in such

```
Step 1. Let SE = \{j \mid d_{0j} + d_{j0} + s_j \le L, \ \forall \ j \in \overline{S} \ \}.

Step 2. Select j \in SE and two vertices p and q on \mathcal{T}_k such that evaluation function d_{pj} + d_{jq} - d_{pq} + s_j is minimal. If no such j can be found so that its insertion will maintain the feasibility of tour \mathcal{T}_k, stop. Otherwise, insert j between p and q, remove j from SE, update the duration of vehicle tour \mathcal{T}_k : D(\mathcal{T}_k) + d_{pj} + d_{jq} - d_{pq} + s_j \le L. Update tabu status of vertex j (see Subsection 3.2.4). Repeat Step 2.
```

Fig. 6. Insertion procedure.

a way that it alternates between small and large neighborhood stages during solution improvement (*Step B* Fig. 2). Note that this alternation in neighborhood solution exploration stages is related to variable depth search (e.g. [35]) and variable neighborhood search [36].

In this step, the algorithm explores various neighborhood moves, such as exchange of vertices that are included in tours with those that are not, exchange of vertices between two different tours, changes in the sequencing of vertices in a tour and addition of vertices not included in tours to existing tours. Both random and greedy procedures are employed in neighbor solution exploration.

3.2.3.1. Neighborhood structure and generating neighborhood solutions. The tabu search procedure starts from an initial solution S constructed in the AMP. In one tabu iteration, neighbors of this initial solution will be generated and improved and the best non-tabu solution from the generated neighborhood solutions will be selected as the initial solution for the next iteration. Similar to most tabu search implementations, a tabu solution will be selected if it is better than the best solution obtained in all previous iterations. Neighbors (or neighborhood solutions) are defined herein as solution tours that have at least one vertex different from the initial solution. If a new solution contains the same set of vertices as the initial solution, but the sequence of these vertices differs between tours, they are not considered neighbors in our implementation.

To generate neighborhood solutions of initial solution S (let \bar{S} be the set of vertices not included in S), we consider inserting additional vertices into S and exchanging vertices between S and \bar{S} , as discussed next. Similar neighborhood moves have also been used in other studies, e.g. for the vehicle routing problem with time windows [37].

- (1) Insert additional vertices in S. At each iteration, two vehicle tours of S will be randomly selected. Initially, as many vertices of \bar{S} as possible (given the tour duration limitation constraints) are inserted in each of the selected tours. The insertion is conducted via a procedure that is similar to the cheapest insertion for the TSP, as described in Fig. 6 (for tour τ_k).
- (2) Exchange vertices between select tours from (1) and \bar{S} . For each select tour, randomly choose some vertices and remove them from the tour (the number of vertices to be removed can be chosen randomly, as in our experiments). And for each such tour, randomly insert some vertices from set \bar{S} until the total duration of the select tour is no less than $L(1+\varepsilon)$. Insert these vertices in the location that leads to the minimal increase in tour duration. That is, for a randomly selected $x \in \bar{S}$ and tour τ, x is inserted in τ according to the insertion criterion described in Step 2 of Fig. 6.

```
Step 1. Resequence \tau by the largest insertion procedure (Rosenkrantz et al., 1974) with evaluation function d_{pj}+d_{jq}-d_{pq}+s_j. Let the resulting tour be \tau'. If D(\tau') < D(\tau), let \tau = \tau' and D(\tau) = D(\tau'). Set iteration counter q_{RVI} = 0 and improvement counter v = 0.
```

Step 2. If $q_{RVI} \ge \kappa$, return τ and stop; otherwise, $q_{RVI} = q_{RVI} + 1$. Randomly remove a subset of vertices from τ ' and reinsert them in τ ' using the largest insertion criterion. If $D(\tau') < D(\tau)$, let $\tau = \tau'$, $D(\tau) = D(\tau')$ and $\nu = 0$; otherwise $\nu = \nu + 1$. If $\nu > \kappa/2$, let $\tau' = \tau$. Repeat Step 2.

Fig. 7. RVI procedure for tour improvement.

- 3.2.3.2. Tour improvement. The quality of a feasible TOP solution is solely dependent on the total reward of its constituent vehicle tours (i.e. which vertices have been included in the tours) and not on the duration of each constituent tour. However, improving vertex sequences on solution tours such that the minimum duration is obtained is crucial for achieving high quality solutions. A shorter solution tour is more likely to have more vertices included in successive iterations, and therefore, a higher potential reward at future iterations. Thus, at each iteration, a series of tour improvement procedures that consider tour duration are selectively applied. These procedures include balancing the tours, exchanging vertices between tours, and randomly removing and re-inserting vertices within a tour, as described next.
- (1) Balance between longer and shorter tours. For randomly selected tours τ_1 and τ_2 from the current solution S, the following improvement attempts are made. If $D(\tau_1) > D(\tau_2)$, scan τ_1 to see if any vertex can be removed from τ_1 and be inserted in τ_2 such that the updated total duration of τ_1 and τ_2 is decreased. If $D(\tau_1) \leq D(\tau_2)$, scan τ_2 to see if any vertex can be removed from τ_2 and inserted in τ_1 such that the updated total duration of τ_1 and τ_2 is decreased.
- (2) Exchange of vertices between two tours. For randomly selected tours τ_1 and τ_2 from the current solution S, this improvement procedure makes one-vertex exchanges between tours τ_1 and τ_2 . Starting with the first vertex on τ_1 , scan from the first to last vertex on τ_2 to examine if an exchange of the first vertex on τ_1 with the current vertex on τ_2 makes the total duration of the two tours shorter. The exchange is made immediately when such a vertex on τ_2 is found. Then the procedure is repeated with the second vertex on τ_1 , scanning vertices on τ_2 . This procedure stops when all one-vertex exchanges between τ_1 and τ_2 leading to improved tour duration have been performed.
- (3) A random vertex-insertion (RVI) procedure. For a select vehicle tour, τ , of duration $D(\tau)$, this semi-greedy random insertion approach randomly removes a subset of vertices from the tour and re-inserts them in the resulting partial tour in a greedy way. This was motivated by the empirical results of Hart and Shogan [38]. Hart and Shogan recognized that there are performance benefits to reverting to a partial solution and reapplying a heuristic. Moreover, they found that additional benefits were achieved by incorporating randomization within the heuristic. A similar remove-and-insert procedure is proposed in Shaw [39] in the context of improving solution routes for the VRP with time windows. A step-by-step description of this approach is shown in Fig. 7, where κ is the preset parameter used to indicate the maximum number of remove-and-reinsert iterations in the RVI. Note that by adjusting the value of κ , the computational time used for solution improvement in the RVI

- Step 0. Recall that the current tabu iteration counter is q_{tabu} (initialized in Step A).

 Let neighborhood counter p = 0. Set the current initial solution to S and \overline{S} to all vertices not contained in the tours of S.
- Step 1. Randomly select two tours τ_l and τ_2 (associated with two different vehicles) from the current initial solution S.
- Step 2. Try to insert additional vertices in tours τ_l and τ_2 (see procedure (1) of Subsection 3.2.3.1). If any vertices are successfully inserted in τ_l or τ_2 , go to Step 4.
- Step 3. Exchange vertices between the selected tours (τ_1 and τ_2) and \overline{S} (procedure (2) of Subsection 3.2.3.1).
- Step 4. Try to balance between the longer (see procedure (1) of Subsection 3.2.3.2) and shorter tours in τ_1 and τ_2 . If the balance is successful, go to Step 6.
- Step 5. Improve the chosen tours by exchanging vertices between them (procedure (2) of Subsection 3.2.3.2).
- Step 6. If iteration counter q_{tabu} is divisible by χ , use the RVI procedure (procedure (3) of Subsection 3.2.3.2) with parameter κ to improve the sequence of each chosen tour. Try to insert additional vertices in each tour (see procedure (1) of Subsection 3.2.3.1) if the tour duration is less than L.
- Step 7. Let p = p + 1 and $q_{tabu} = q_{tabu} + 1$. If $p < \beta$, go to Step 1.

Fig. 8. Step B of the tabu search procedure.

can be easily controlled. To reduce computational time, the RVI is applied once every χ iterations to select tours in the tabu search procedure (see Fig. 8 for more detail).

3.2.3.3. Step-by-step description of Step B in the tabu search procedure. Given the description in Sections 3.2.3.1 and 3.2.3.2, a more detailed account of Step B in the tabu search procedure can be provided, as given in Fig. 8.

3.2.4. Tour evaluation and selection (Step C) of the tabu search procedure

Neighborhood solutions generated in $Step\ B$ of the tabu search procedure will be evaluated in $Step\ C$. Specifically, in $Step\ C$, the best non-tabu solution will be selected as the new initial solution for the next tabu iteration (see Fig. 9). Note that in $Step\ 3$, the conditions under which the solution improvement procedure in the tabu search heuristic switches between small and large neighborhood stages are presented. These conditions are based on the discussion given in Section 3.2.3.

By allowing neighborhood moves that may result in deterioration in the objective value and by prohibiting cycling to previous moves, tabu search is able to guide the search process from being caught in local optima. More specifically, this is achieved through a tabu list that prevents a move made at iteration q from being repeated until iteration $(q + \theta)$, where θ is the tabu duration that may be set deterministically or chosen randomly on a pre-specified interval. In this study, whenever a vertex is inserted in a solution tour at iteration q, it may not be removed from that tour until iteration $(q + \theta)$, where θ is randomly chosen on interval $[\theta_{\min}, \theta_{\max}]$. Similar to most tabu search procedures

Step 1. For each generated neighborhood solution \widetilde{S} , where \widetilde{S} consists of m individual tours τ_k (k = 1, 2, ..., m), of the initial solution S in Step B, calculate its quasi-reward according to the following expression:

$$R^{quasi}(\widetilde{S}) = \sum_{k=1}^{m} R(\tau_k) - \eta \sum_{k=1}^{m} \max(D(\tau_k) - L, 0),$$
 (11)

where R(.) represents the total reward of a tour. Note that if every tour in \widetilde{S}

is feasible (i.e. its duration is no greater than L), then $R^{quasi}(\widetilde{S}) = \sum_{k=1}^m R(\tau_k)$.

- Step 2. Find the maximum-reward non-tabu and tabu solutions (denoted by S_m and S_t , respectively) out of all neighborhood solutions in Step B, based on their quasi-rewards. If the total reward of tabu solution S_t is larger than both the rewards of non-tabu solution S_m and current best solution S^* from all prior iterations of the tabu search procedure, then let $S^* = S_t$, $S = S_t$ and $q_{tabu} = 0$; otherwise, let $S = S_m$. If $S_m > S^*$, set $S^* = S_m$ and $q_{tabu} = 0$.
- Step 3. If S is feasible and its total reward is greater than that of the current best feasible solution from all prior iterations of the tabu search procedure, denoted it S_f^* , let $S_f^* = S$ and set $q_{tabu} = 0$. If at least one of the S's found in the last δ iterations are feasible, then set $\eta = \eta/2$; if they are all infeasible, set $\eta = 2\eta$. If the current neighborhood size parameter is small and $q_{tabu} > \alpha/2$, set the neighborhood size parameter to the large size and go to $Step\ B$; if the current neighborhood size parameter is small and $q_{tabu} \leq \alpha/2$, go to $Step\ B$. If the algorithm is in the large neighborhood stage and $q_{tabu} = 0$, set the neighborhood size parameter to the small size, go to $Step\ B$; if the algorithm is in the large neighborhood stage and $0 < q_{tabu} \leq \alpha$, go to $Step\ B$. For all other cases, go to $Step\ A$.

Fig. 9. Step C of the tabu search procedure.

in the literature, in this tabu search algorithm, a move will not be accepted if it is forbidden in the tabu list unless its tabu status is overridden by the aspiration criterion whenever this move results in a better solution than the best found thus far.

4. Computational experiments

The tabu search algorithm described in this paper was examined on 320 test problems published in the literature [2,17,40,13]. The results from the tabu search were compared with those produced by Chao et al.'s 5-step algorithm and a version of Tsiligirides' stochastic heuristic for the STSP that was extended for the TOP by Chao et al. [2]. This tabu search heuristic was implemented in C++ and run on DEC AlphaServer 1200/533 and DEC Alpha XP1000 computers with 1 gigabyte ram and 1.5 gigabytes swap, each running Digital 4.0E operating system, using Digital's C++ compiler.

4.1. Description of the test problems

There are six data sets in the test problems, each with more than 30 vertices: n = 32 (data set 1), 33 (data set 3), 100 (data set 4), 66 (data set 5), 64 (data set 6) and 102 (data set 7). All test problems are provided in Chao [40]. Data sets 1 and 3 originated from Tsiligirides' [13] work for

the OP. With the exception of data sets 5 and 6, the locations of vertices in these data sets were randomly generated. In data sets 5 and 6, the locations of the vertices take on a square shape and a diamond shape, respectively, and vertices further away from the starting and ending points have larger rewards than those closer in (see [40] for more information).

4.2. Computational results

The computational results of the tabu search algorithm on the 320 test problems were compared with published results obtained by other heuristics on the same problems:

Tabu: The tabu search heuristic described in this paper;

CGW: Chao et al.'s 5-step heuristic [2];

TSA: A version of Tsiligirides' heuristic extended for the TOP by Chao et al. [2].

As is common in most metaheuristic approaches, we set the parameters used in the algorithm before running the experiments. There are two sets of parameters employed in this tabu search algorithm: one for the small neighborhood stage and the other for the large neighborhood stage, both required in solution improvement (*Step B* of Fig. 2). These two sets of parameters used in the experiments for randomly generated problems (datasets 1, 3, 4 and 7) are as follows:

$$(\alpha_1, \beta_1, \mathsf{T}, \chi_1, \delta_1, \varepsilon_1, \kappa_1, \theta_{\min}, \theta_{\max}) = (n, 2n, 30, 4, 6, 0.02, 5, 5, 10),$$

$$(\alpha_2, \beta_2, \mathsf{T}, \chi_2, \delta_2, \varepsilon_2, \kappa_2, \theta_{\min}, \theta_{\max}) = (n, 8n, 30, 4, 6, 0.05, 7, 6, 12)$$

while the parameters for the square-shaped and diamond-shaped problems are:

$$(\alpha_1, \beta_1, T, \chi_1, \delta_1, \varepsilon_1, \kappa_1, \theta_{\min}, \theta_{\max}) = (n, 2n, 30, 4, 6, 0, 5, 5, 10),$$

 $(\alpha_2, \beta_2, T, \chi_2, \delta_2, \varepsilon_2, \kappa_2, \theta_{\min}, \theta_{\max}) = (n, 8n, 30, 4, 6, 0, 7, 6, 12).$

These parameters were determined based on a small number of preliminary runs. This tabu search heuristic is embedded in the AMP procedure, where parameters $\lambda=3$, N=1500 and evaluation function (10a) are used, as described in Section 3.2.2. Other values for λ and N may be chosen. Generally, the tabu search heuristic with larger λ and N values will likely obtain better solutions, but with increased computational effort. Note that the only difference in the two parameter sets for computational experiments is parameter ε . By setting a positive ε with value greater than zero, neighborhood solutions generated in the tabu search may be infeasible. It was observed during preliminary experiments that allowing infeasibility was more useful for random problem sets (i.e. problem sets 1, 3, 4 and 7) than it was for other problem sets (i.e. problem sets 5 and 6). This led to the decision to employ different parameter settings for each of the two problem classes.

Recall from the algorithm description given in Section 3, the proposed algorithm alternates between small and large neighborhood stages in solution improvement, which is different from many other tabu search implementations (e.g. [34]). To confirm that alternating between these two neighborhood stages can reduce computation time without degrading solution quality, a comparison tabu search procedure was coded that utilized the same parameters (two sets, one for the small neighborhood stage and the other for the large neighborhood stage) as the tabu search algorithm described in this paper, but separated the small and large neighborhood stages in solution improvement. That is, for the comparison tabu search, the search process enters the large neighborhood stage when no

Table 1 Results for test runs

n	m	L	Tabu		Comparison Ta	abu
			Reward	c.p.u.a	Reward	c.p.u. ^a
102	4	100.0	1063	148.3	1067	196.9
		95.0	1022	164.1	1021	230.4
		90.0	966	197.6	964	262.3
		85.0	905	184.7	900	209.1
		80.0	832	149.7	838	191.4
Average			957	168.9	958	218.0
Average diffe	erence from Tal	ou			0.1%	29.1%
100	4	60.0	1255	243.5	1254	445.9
		57.5	1203	160.4	1221	457.1
		55.0	1165	144.9	1159	410.7
		52.5	1127	330.8	1108	238.5
		50.0	1056	247.2	1094	203.0
Average			1161	225.4	1167	351.0
Average diffe	erence from Tal	ou			0.5%	55.7%

^aDEC AlphaServer 1200/533 computer (seconds).

improved solutions can be found in the small neighborhood stage and does not return to the small neighborhood stage until a new initial solution is generated and the tabu search is restarted, as was implemented by [34].

In Table 1, the two implementations are compared based on the results of test runs on select problems from data sets 4 and 7. These selected problems have comparatively large m and L values, and thus, are likely to be more computationally demanding than other problems with smaller values of m and L in the same data sets. The results for the comparison tabu search procedure are recorded under the column "Comparison Tabu". We see from the test runs that for the comparable average solution values ("Comparison Tabu" only improves average rewards by 0.1% and 0.5%, respectively), the implementation with the separated small and large neighborhood stages has incurred significantly more computational time (increase of 29.1% and 55.7%, respectively). This confirms the conjecture that alternating between the small and large neighborhood stages can be an efficient way of implementing tabu search algorithms without significant loss in solution quality.

Average solution values for the test problems employing this more efficient implementation with respect to changes in the neighborhood size are summarized in Table 2. These average values were obtained based on the results of a single pass of the proposed tabu search algorithm with fixed parameters and compared with the results from Chao et al. [2]. For example, there are 17 problems, each with a different L for data set 4 (n = 100) with four vehicles (i.e. m = 4). Thus, the average results (reward = 785 for Tabu, 766 for CGW and 713 for TSA) provided in Table 2 are average values on the solutions for these 17 problems. Average solution values in Table 2 are rounded to

Table 2 Summary of one-run results

Set	n	m	Tabu		CGW		TSA		Tabu	ı vs. CGW
			Reward	c.p.u. _{max} ^b	Reward	c.p.u. _{max} c	Reward	c.p.u. _{max} c	+	_
1 ^a	32	4	138	1.5	130	6.8	133	96.9	3	0
3 ^a	33	4	353	0.8	337	2.6	340	119.3	3	0
4	100	4	785	136.8	766	674.9	713	1358.0	13	2
5	66	4	699	22.6	696	141.2	675	454.4	7	3
6	64	4	713	19.9	716	109.6	624	295.0	1	1
7	102	4	515	101.0	497	482.9	481	1059.9	13	1
1 ^a	32	3	166	2.6	170	2.9	168	120.8	1	3
3 ^a	33	3	634	3.3	614	9.9	606	163.3	4	1
4	100	3	844	317.4	815	707.3	773	1563.0	15	2
5	66	3	776	51.7	776	157.8	762	516.1	7	4
6	64	3	787	37.2	788	135.7	707	336.7	1	2
7	102	3	593	143.2	586	557.6	554	1191.5	13	3
1 ^a	32	2	135	1.3	130	4.0	130	84.3	1	0
3 ^a	33	2	441	6.6	433	15.4	438	164.8	6	2
4	100	2	895	796.7	876	934.8	844	1748.2	16	3
5	66	2	887	71.3	891	193.7	886	566.9	8	8
5	64	2	818	53.8	815	150.1	746	420.2	3	1
7	102	2	634	432.6	634	841.4	587	1333.3	9	5

^aAverage based on the results in Tables 3 and 4.

the nearest integers, similar to the rounding used in presenting similar results in Chao et al. [2]. Detailed solution values for these problems are provided in Tables 3–8 (Appendix A).

As is shown in Table 2, the tabu search heuristic provides best average solutions in 14 out of 18 problem categories. For the remaining four problem categories, the tabu search procedure obtained close to the best average solution values. The CGW heuristic provides six best average solutions (two tied in average value with the tabu search heuristic). None of the average solutions of the TSA heuristic is ranked best, as shows that the TSA heuristic is inferior to both the CGW heuristic and the proposed tabu search heuristic. More specifically, out of the 12 random problem categories (i.e. where vertex locations and rewards are randomly assigned), the proposed tabu search procedure obtained 11 best average solution values (the only exception is for the smallest problem with 32 vertices and three vehicles). The results in Table 2 clearly show that the tabu search heuristic described in this paper outperforms the CGW and TSA heuristics in solution quality, especially for randomly generated problem cases.

Note that better solutions can sometimes be obtained through sensitivity analysis (where the parameter settings are varied). The corresponding best results for five of the largest problems in each category with $n \ge 64$ obtained during this process are reported in Table 9 in Appendix B. Of all 60 problem instances, the proposed tabu search heuristic obtained 55 best-known results, of which only 12 solution values are tied with the previous best results. Some of the best solutions found

^bDEC Alpha XP1000 Computer (s).

^cSUN 4/370 Workstation (s, [2]).

Table 3 Results for data set 1

n	m	L	Tabu		CGW		TSA		Tabu vs.
			Reward	c.p.u. ^a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
32	4	18.8	175	1.5	160	6.8	165	96.9	+
		18.2	165	1.3	160	1.2	160	95.1	+
		12.5	75	0.8	70	0.5	75	55.4	+
	3	25.0	220	1.5	215	2.7	215	120.8	+
		24.3	205	2.6	215	2.8	210	117.8	_
		21.7	170	1.4	175	2.9	170	100.2	_
		13.3	70	0.8	75	1.0	75	60.4	_
	2	23.0	135	1.3	130	4.0	130	84.3	+

^aDEC Alpha XP1000 Computer (S).

Table 4 Results for data set 3

n	m	L	Tabu		CGW		TSA		Tabu vs.
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
33	4	22.5	560	0.7	530	2.6	520	119.3	+
		15.0	310	0.8	300	1.2	310	89.6	+
		10.0	190	0.6	180	1.9	190	62.6	+
	3	36.7	750	3.3	720	3.4	710	163.3	+
		31.7	680	3.1	630	6.4	630	149.7	+
		30.0	640	2.1	620	3.4	610	136.3	+
		28.3	590	2.0	580	9.9	570	134.5	+
		25.0	510	2.0	520	7.8	510	122.0	_
	2	47.5	760	5.4	750	14.3	740	164.8	+
		42.5	690	6.6	680	15.4	680	150.1	+
		30.0	490	1.5	470	2.4	500	117.2	+
		27.5	460	3.8	440	5.8	460	105.6	+
		25.0	410	3.1	390	2.5	400	100.4	+
		20.0	290	1.2	300	3.5	290	84.5	_
		17.5	250	0.8	260	1.9	250	75.0	_
		12.5	180	1.2	170	0.8	180	63.4	+

^aDEC Alpha XP1000 Computer (S).

^bSUN 4/370 Workstation (s, [2]).

^bSUN 4/370 Workstation (s, [2]).

Table 5 Results for data set 4

n	m	L	Tabu		CGW		TSA		Tabu vs.
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
100	4	60.0	1255	136.8	1253	435.4	1160	1358.0	+
		57.5	1243	86.6	1230	674.9	1122	1298.1	+
		55.0	1165	79.7	1155	345.9	1061	1231.3	+
		52.5	1124	115.5	1084	282.7	1011	1157.8	+
		50.0	1056	134.5	996	449.2	968	1089.7	+
		47.5	1014	112.8	995	427.1	913	1032.7	+
		45.0	977	111.9	932	324.8	891	967.4	+
		42.5	910	78.5	895	313.3	807	897.0	+
		40.0	875	96.2	847	116.3	773	839.1	+
		37.5	819	80.9	770	208.1	714	752.9	+
		35.0	732	63.8	697	197.6	685	681.5	+
		32.5	627	47.3	641	82.3	575	604.2	_
		30.0	554	31.4	545	73.3	504	509.7	+
		27.5	453	23.7	460	16.8	419	458.9	_
		25.0	315	11.2	304	10.3	299	396.1	+
		22.5	182	3.2	182	4.8	181	334.1	
		20.0	38	1.4	38	0.1	38	270.5	
	3	80.0	1288	241.1	1285	239.8	1185	1563.0	+
		76.7	1282	317.4	1239	361.8	1192	1509.3	+
		73.3	1265	220.9	1225	467.9	1168	1451.6	+
		70.0	1249	210.9	1222	707.3	1139	1384.9	+
		66.7	1218	296.2	1115	424.9	1054	1310.8	+
		63.3	1151	193.7	1078	434.1	1028	1244.0	+
		60.0	1119	143.9	1018	425.6	1000	1173.3	+
		56.7	1005	167.3	956	485.8	912	1102.2	+
		53.3	951	137.0	946	482.7	899	1039.7	+
		50.0	906	164.9	889	310.3	840	967.7	+
		46.7	860	169.4	829	305.6	808	902.2	+
		43.3	785	92.3	798	360.1	725	822.9	_
		40.0	709	134.1	717	205.7	673	756.4	_
		36.7	646	50.8	623	145.0	598	661.9	+
		33.3	579	43.2	552	161.2	516	566.9	+
		30.0	465	56.5	432	65.5	418	473.6	+
		26.7	333	22.3	333	25.0	292	384.0	
		23.3	192	15.3	191	6.1	192	341.6	+
		20.0	38	1.4	38	0.1	38	270.6	
	2	120.0	1306	457.1	1299	504.2	1218	1748.2	+
		115.0	1294	796.7	1286	669.9	1209	1717.9	+
		110.0	1277	579.3	1199	237.1	1190	1652.6	+
		105.0	1255	766.9	1242	633.0	1161	1603.9	+
		100.0	1208	650.3	1199	639.2	1154	1538.4	+
		95.0	1175	384.2	1147	899.2	1127	1477.3	+
		90.0	1150	317.1	1112	934.8	1073	1413.1	+

Table 5 (continued)

n	m	L	Tabu		CGW		TSA		Tabu vs
			Reward	c.p.u. ^a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
		85.0	1089	464.2	1039	775.8	1010	1347.6	+
		80.0	1022	317.1	1003	669.9	964	1281.9	+
		75.0	963	342.4	932	398.4	954	1211.8	+
		70.0	914	232.6	899	457.9	901	1140.7	+
		65.0	915	332.8	858	628.7	807	1057.2	+
		60.0	827	173.7	807	653.1	767	977.1	+
		55.0	749	114.0	737	351.9	680	911.9	+
		50.0	666	163.3	669	378.2	619	819.0	_
		45.0	593	92.3	580	276.8	577	734.5	+
		40.0	517	72.1	531	148.9	518	636.8	_
		35.0	438	58.9	440	46.3	432	526.5	_
		30.0	341	90.2	341	37.1	325	417.7	
		25.0	202	33.7	194	6.9	197	341.2	+

^aDEC Alpha XP1000 Computer (S).

by the proposed tabu search heuristic significantly improve the previous best results (e.g. for the problem in data set 4 with m=4 and L=50.0, the previous best solution has been improved 9.8%). Solutions obtained by the proposed tabu search procedure are robust, as is evidenced by the fact that there is very small variation (less than 2% in most cases) between the best results (Table 9) and the one-run results (Tables 3–8). Little variation in solution quality was also observed in these experiments when compared across parameter settings.

The c.p.u. times reported under column " $c\,pu_{\rm max}$ " in Table 2 are the maximum c.p.u. times in seconds of all the problems in each problem category. A direct analysis of running times is difficult, because various methods were implemented using different programming languages and tested on different computers. However, since the DEC Alpha machine is considered significantly faster than Sun 4/370, the proposed tabu search heuristic might be more time-consuming than the CGW heuristic. In a related study [41], modifications were proposed that significantly reduced the computational requirements of an extension of this tabu search heuristic with very small sacrifice in solution quality.

5. Conclusions

A tabu search heuristic embedded in an adaptive memory procedure for the TOP is described in this paper. Several features are incorporated in the proposed tabu search heuristic: (1) the AMP and its mechanism for updating stored solutions allow a comparatively large pool of good and diversified solutions to be stored and used during the search process; (2) alternating between small and large neighborhood stages during the tabu search course enables the search to evolve in an efficient way without significant degradation in solution quality; and (3) both random and

^bSUN 4/370 Workstation (s, [2]).

Table 6 Results for data set 5

n	m	L	Tabu		CGW		TSA		Tabu vs
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
66	4	32.5	1575	12.5	1545	137.8	1495	454.4	+
		31.2	1520	22.6	1490	113.1	1445	437.9	+
		30.0	1410	13.3	1420	96.7	1410	421.7	_
		28.8	1380	14.1	1380	141.2	1330	401.3	
		27.5	1310	19.1	1310	116.4	1310	378.3	
		26.2	1275	13.1	1260	93.3	1255	369.4	+
		25.0	1100	7.9	1160	73.8	1100	336.9	_
		23.8	1000	14.6	1020	69.0	995	323.8	_
		22.5	960	8.5	950	84.2	890	289.2	+
		21.2	860	7.4	860	69.9	795	275.1	
		20.0	760	6.8	750	102.4	715	256.7	+
		18.8	680	5.9	675	80.4	655	235.7	+
		17.5	620	5.7	620	48.6	585	220.4	
		16.2	555	5.9	495	47.4	525	194.2	+
		15.0	430	4.9	430	43.4	410	170.5	
		13.8	340	5.0	340	25.7	335	161.3	
		12.5	340	2.9	340	4.5	315	149.0	
		11.2	240	2.3	240	31.0	210	129.3	
		10.0	140	1.8	140	17.9	140	129.8	
		8.8	140	1.6	140	2.7	140	123.3	
		7.5	80	1.4	80	30.8	80	108.6	
		6.2	20	0.1	20	0.1	20	87.1	
		5.0	20	0.1	20	0.1	20	87.2	
		3.8	20	0.3	20	0.1	20	87.2	
	3	43.3	1635	51.7	1635	140.3	1595	516.1	
		41.7	1580	29.2	1570	157.8	1550	501.7	+
		40.0	1530	26.0	1530	117.0	1485	488.9	1
		38.3	1465	26.8	1450	135.9	1430	461.3	+
		36.7	1410	26.0	1400	141.9	1385	457.1	+
		35.0	1330	39.1	1330	133.5	1305	427.4	1
		33.3	1240	19.9	1250	144.0	1235	396.8	_
		31.7	1175	19.5	1175	139.7	1175	386.5	
		30.0	1115	25.0	1105	132.6	1105	355.4	+
		28.3	1065	17.2	1060	109.8	1040	336.1	+
		26.7	990	11.5	990	101.8	985	312.2	1
		25.0	835	10.7	870	82.6	840	288.1	_
		23.3	755	9.6	755	100.0	755	264.5	
		21.7	650	8.3	650	70.0	650	241.3	
		20.0	575	7.8	595	86.8	545	220.8	_
		18.3	495	7.5	480	66.6	480	196.0	+
		16.7	470	5.7	470	27.1	445	174.1	ı
		15.0	335	6.3	335	36.2	295	147.3	
		13.3	260	6.0	255	3.6	255	139.5	+
		11.7	185	8.0	185	18.8	233 175	118.1	T

Table 6 (continued)

n	m	L	Tabu		CGW		TSA		Tabu vs
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
		10.0	110	5.5	110	31.7	110	116.6	
		8.3	95	1.7	110	2.1	105	108.5	_
		6.7	60	1.9	60	19.1	60	95.6	
		5.0	20	0.1	20	0.2	20	86.6	
		3.3	15	1.1	15	7.8	15	83.2	
	2	65.0	1665	63.2	1680	81.2	1670	566.9	_
		62.5	1630	53.9	1635	123.6	1635	552.9	_
		60.0	1610	71.3	1600	144.0	1610	548.0	+
		57.5	1560	52.0	1545	155.4	1550	523.5	+
		55.0	1500	31.4	1490	185.2	1500	527.9	+
		52.5	1445	36.5	1450	154.2	1450	492.6	_
		50.0	1380	34.9	1380	180.9	1375	487.4	
		47.5	1310	33.9	1310	193.7	1320	453.0	
		45.0	1260	46.4	1250	147.3	1250	428.9	+
		42.5	1185	51.4	1195	155.1	1190	409.6	_
		40.0	1090	53.6	1150	163.6	1150	390.5	_
		37.5	975	30.1	1010	95.6	1010	367.1	_
		35.0	920	21.6	920	123.4	920	341.0	
		32.5	860	23.8	855	122.6	850	315.0	+
		30.0	770	18.3	790	102.5	750	282.5	_
		27.5	670	13.8	670	85.6	660	260.8	
		25.0	560	11.7	580	33.3	580	234.2	_
		22.5	480	12.2	480	39.8	480	208.0	
		20.0	410	10.8	395	63.6	375	184.0	+
		17.5	320	7.6	315	8.4	310	165.8	+
		15.0	240	5.3	240	41.6	200	128.3	
		12.5	180	3.9	175	3.7	170	119.8	+
		10.0	80	2.8	80	11.1	75	102.3	
		7.5	50	1.6	50	9.2	40	89.9	
		5.0	20	1.0	20	0.3	20	87.5	

^aDEC Alpha XP1000 Computer (S).

greedy procedures are employed in neighborhood solution exploration. These features are largely responsible for the efficiency and effectiveness of this tabu search algorithm in the computational experiments.

The structure of the proposed tabu search is flexible, allowing for further improvements and the use of new extensions. For example, one could use a solution procedure that addresses the set packing problem as a post-optimization technique to improve solutions that are produced by the tabu search procedure (see, e.g. [42]). In addition, no significant revision in neighborhood structure would be necessary for the current algorithm to consider more realistic problem features

^bSUN 4/370 Workstation (s, [2]).

Table 7
Results for data set 6

n	m	L	Tabu		CGW		TSA		Tabu vs
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
64	4	20.0	1068	8.9	1068	109.6	936	295.0	
		18.8	912	11.0	912	69.5	738	251.5	
		17.5	696	8.7	690	85.1	624	215.9	+
		16.2	522	4.4	546	43.9	504	220.9	_
		15.0	366	3.2	366	26.4	318	140.5	
	3	26.7	1152	18.6	1158	134.4	1086	336.7	_
		25.0	1080	15.4	1080	135.7	954	309.4	
		23.3	990	14.5	972	119.6	888	271.4	+
		21.7	876	10.8	894	79.1	768	247.7	_
		20.0	828	10.1	828	109.8	732	235.5	
		18.3	612	15.0	642	87.1	594	232.8	_
		16.7	444	7.5	444	58.9	396	154.9	
		15.0	282	3.5	282	35.8	240	118.0	
	2	40.0	1260	45.7	1242	149.0	1158	420.2	+
		37.5	1188	30.3	1176	150.1	1086	385.4	+
		35.0	1116	26.3	1104	127.3	1020	354.2	+
		32.5	1032	20.0	1032	137.9	954	323.9	
		30.0	936	17.6	942	131.6	852	279.8	_
		27.5	888	16.7	888	110.1	804	252.2	
		25.0	780	14.1	780	101.4	690	226.2	
		22.5	660	12.1	660	90.3	594	190.6	
		20.0	588	11.1	588	59.0	540	176.9	
		17.5	360	8.3	360	43.1	336	134.6	
		15.0	192	4.5	192	26.4	174	97.0	

^aDEC Alpha XP1000 Computer (S).

such as time-dependent customer rewards and stochastic service or travel times. By employing a less vigorous set of parameters and providing guidance criteria for vertex selection in the algorithm, the search process will be able to tackle some large size problems. In a related work [41], this tabu search procedure was modified to solve a real-world application with more than 2000 vertices.

Acknowledgements

This work was supported by NSF grant CMS 9875305 and by United Technologies Research Center of United Technologies Corporation. This support is gratefully acknowledged, but implies no endorsement of the findings.

^bSUN 4/370 Workstation (s, [2]).

Table 8 Results for data set 7

n	m	L	Tabu		CGW		TSA		Tabu vs.
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u.b	CGW
102	4	100	1067	86.6	1066	482.9	980	1059.9	+
		95	1019	84.3	990	466.1	940	1000.1	+
		90	966	101.0	886	430.2	889	944.7	+
		85	905	95.2	882	336.1	851	892.2	+
		80	832	82.0	801	332.6	765	830.7	+
		75	776	71.3	728	269.3	712	783.2	+
		70	726	54.4	683	278.1	644	720.4	+
		65	643	68.6	610	175.9	606	663.5	+
		60	576	31.8	562	63.8	543	584.2	+
		55	503	44.9	516	103.6	476	538.8	_
		50	462	23.6	462	26.7	441	485.5	
		45	359	20.6	338	56.9	351	437.1	+
		40	285	17.2	283	10.6	283	393.7	+
		35	217	10.0	209	7.9	211	358.9	+
		30	164	5.5	156	4.1	161	332.4	+
		25	123	3.3	123	3.7	123	312.1	1
		20	79	0.1	79	0.7	79	294.5	
		15	46	0.1	46	0.1	46	280.3	
		10	30	0.1	30	0.1	30	272.4	
	3	133.3	1098	143.2	1095	557.6	1025	1191.5	+
	3	126.7	1061	99.8	1093 1064	498.3	954	1125.6	_
		120.7	1011	93.6	1004	443.7	931	1079.5	+
		113.3	966	98.8	943	369.7	911	1079.3	+
		106.7	922	74.0	943	309.7	885	966.6	+
		100.7	874	102.8	848	457.3	805	914.5	
		93.3	789		813	254.8	742	856.5	+
		93.3 86.7	756	126.5 121.2	754		698		
						317.5		792.8	+
		80.0	681	69.5	676	243.7	635	727.8	+
		73.3	632	94.4	602	255.7	585	670.8	+
		66.7	563	107.7	539	178.9	537	598.9	+
		60.0	481	36.0	466	57.9	445	525.0	+
		53.3	416	34.0	419	76.7	388	472.3	_
		46.7	344	21.1	338	13.2	322	422.9	+
		40.0	247	23.7	235	18.0	247	368.7	+
		33.3	175	12.0	163	4.7	175	330.0	+
		26.7	117	3.7	117	4.8	117	313.0	
		20.0	79	2.3	79	0.8	79	291.7	
		13.3	46	0.1	46	0.1	46	280.1	
	2	200	1165	290.6	1173	789.6	1045	1333.3	_
		190	1116	215.6	1127	755.8	1026	1285.3	_
		180	1067	432.6	1082	841.4	971	1231.7	_
		170	1017	239.6	1031	690.9	964	1184.3	_
		160	987	272.1	987	818.4	904	1127.7	
		150	914	202.8	934	542.8	867	1069.9	_

Table 8 (continued)

n	m	L	Tabu		CGW		TSA		Tabu vs.
			Reward	c.p.u.a	Reward	c.p.u.b	Reward	c.p.u. ^b	CGW
		140	864	224.3	864	445.5	788	1014.9	
		130	817	174.1	811	412.2	751	962.2	+
		120	767	217.5	758	272.5	698	916.8	+
		110	702	120.1	693	284.1	644	837.4	+
		100	638	118.7	633	377.5	591	771.3	+
		90	578	84.4	576	231.4	539	695.3	+
		80	521	52.0	517	326.8	497	621.3	+
		70	459	74.6	453	173.2	436	546.4	+
		60	382	42.7	379	99.2	360	462.9	+
		50	290	37.7	275	40.9	277	389.8	+
		40	190	16.3	190	16.1	179	343.7	
		30	101	8.6	101	12.1	101	300.6	
		20	64	2.8	64	2.7	64	288.3	
		10	30	0.1	30	0.4	30	272.7	

^aDEC Alpha XP1000 Computer (S).

Table 9 Summary of best results

n	m	L	Tabu Best	Previous best
100	4	60.0	1270	1253
(Date set 4)		57.5	1252	1230
		55.0	1197	1155
		52.5	1141	1084
		50.0	1094	996
	3	80.0	1296	1285
		76.7	1282	1239
		73.3	1269	1225
		70.0	1250	1222
		66.7	1220	1115
	2	120	1306	1299
		115	1298	1286
		110	1277	1199
		105	1255	1242
		100	1208	1199
66	4	32.5	1610	1545
(Data set 5)		31.2	1520	1490
		30.0	1420	1420

^bSUN 4/370 Workstation (s, [2]).

Table 9 (continued)

n	m	L	Tabu Best	Previous bes
		28.8	1380	1380
		27.5	1320	1310
	3	43.3	1635	1635
		41.7	1590	1570
		40.0	1555	1530
		38.3	1465	1450
		36.7	1420	1400
	2	65.0	1670	1680
		62.5	1635	1635
		60.0	1610	1600
		57.5	1560	1545
		55.0	1500	1490
64	4	20.0	1068	1068
(Data Set 6)		18.8	912	912
,		17.5	696	690
		16.2	528	546
		15.0	366	366
	3	26.7	1170	1158
		25.0	1080	1080
		23.3	990	972
		21.7	894	894
		20.0	828	828
	2	40.0	1260	1242
		37.5	1188	1176
		35.0	1116	1104
		32.5	1032	1032
		30.0	942	942
102	4	100.0	1077	1066
(Data set 7)		95.0	1019	990
		90.0	966	889
		85.0	905	882
		80.0	838	801
	3	133.3	1110	1095
		126.7	1065	1064
		120.0	1013	1008
		113.3	984	943
		106.7	922	919
	2	200.0	1170	1173
		190.0	1123	1127
		180.0	1072	1082
		170.0	1036	1031
		160.0	988	987

Appendix A.

A.1. One-run results of the tabu search heuristic vs. other heuristics

Tables 3–8 summarize the results of one pass with fixed parameters of the proposed tabu search heuristic given in Section 3. Solution values in bold are the best results for each problem category. Column headings in these tables are also defined previously.

Appendix B.

B.1. Summary of the best results

Table 9 summarizes the best results for selected problem instances. In column *Tabu Best*, best solution values obtained by changing parameters for the proposed tabu search heuristic are reported. Column *Previous Best* summarizes the best solution values reported in the literature. Other column headings are previously defined. The best values by any technique are shown in bold.

References

- [1] Golden B, Levy L, Vohra R. The orienteering problem. Naval Research Logistics 1987;34:307-18.
- [2] Chao I, Golden B, Wasil E. The team orienteering problem. European Journal of Operational Research 1996a;88: 464–74.
- [3] Butt S, Cavalier T. A heuristic for the multiple tour maximum collection problem. Computers and Operations Research 1994;21:101-11.
- [4] Ballou R, Chowdhury M. MSVS: an extended computer model for transport mode selection. The Logistics and Transportation Review 1980;16:325–38.
- [5] Diaby M, Ramesh R. The distribution problem with carrier service: a dual based penalty approach. ORSA Journal on Computing 1995;7:24–35.
- [6] Hall R, Racer M. Transportation with common carrier and private fleets: system assignment and shipment frequency optimization. IIE Transactions 1995;27:217–25.
- [7] Dueck G, Scheuer T. Threshold accepting: a general purpose optimization algorithm appearing superior to simulated annealing. Journal of Computational Physics 1990;90:161–75.
- [8] Butt S, Ryan D. An optimal solution procedure for the multiple tour maximum collection problem using column generation. Computer and Operations Research 1999;26:427–41.
- [9] Laporte G, Martello S. The selective traveling salesman problem. Discrete Applied Mathematics 1990;26:193-207.
- [10] Ramesh R, Yoon Y, Karwan M. An optimal algorithm for the orienteering tour problem. ORSA Journal on Computing 1992;4:155–65.
- [11] Fischetti M, Salazar J, Toth P. Solving the orienteering problem through branch-and-cut. INFORMS Journal on Computing 1998;10:33–148.
- [12] Gendreau M, Laporte G, Semet F. A branch-and-cut algorithm for the undirected selective traveling salesman problem. Networks 1998b;32:263–73.
- [13] Tsiligirides T. Heuristic methods applied to orienteering. Journal of the Operational Research Society 1984;35: 797–809.

- [14] Wren A, Holliday A. Computer scheduling of vehicles from one or more depots to a number of delivery points. Operational Research Quarterly 1972;23:333–44.
- [15] Golden B, Wang Q, Liu L. A multifaceted heuristic for the orienteering problem. Naval Research Logistics 1988;35:359-66.
- [16] Ramesh R, Brown K. An efficient four-phase heuristic for the generalized orienteering problem. Computers and Operations Research 1991;18:151–65.
- [17] Chao I, Golden B, Wasil E. A fast and effective heuristic for the orienteering problem. European Journal of Operational Research 1996b;88:475–89.
- [18] Gendreau M, Laporte G, Semet F. A tabu search heuristic for the undirected selective traveling salesman problem. European Journal of Operational Research 1998a;10:539–45.
- [19] Fischetti M, Toth P. An additive approach for the optimal solution of the prize-collecting traveling salesman problem. In: Golden B, Assad A, editors. Vehicle routing: methods and studies. Amsterdam: Elsevier Science Publishers; 1988. p. 319–43.
- [20] Larson R, Odoni A. Urban operations research. Englewood Cliffs, NJ: Prentice-Hall; 1981.
- [21] Golden B, Wasil E, Kelly J, Chao I. The impact of metaheuristics on solving the vehicle routing problem: algorithms, problem sets, and computational results. In: Crainic T, Laporte G, editors. Fleet management and logistics. Dordrecht: Kluwer Academic Publishers; 1998. p. 33–56.
- [22] Gendreau M, Laporte G, Potvin J-Y. Metaheuristics for the capacitated VRP. In: Toth P, Vigo D, editors. The vehicle routing problem, Philadelphia: Society for Industrial & Applied Mathematics; 2002, p. 129–54.
- [23] Glover F. Future paths for integer programming and links to artificial intelligence. Computers and Operations Research 1986;1:533–49.
- [24] Glover F. Tabu search: part I. ORSA Journal on Computing 1989;1:190-206.
- [25] Glover F. Tabu search: part II. ORSA Journal on Computing 1990;2:4-32.
- [26] Golden B, Laporte G, Taillard E. An adaptive memory heuristic for a class of vehicle routing problems with minmax objective. Computers and Operations Research 1997;24:445–52.
- [27] Rochat Y, Taillard É. Probabilistic diversification and intensification in local search for vehicle routing. Journal of Heuristics 1995;1:147–67.
- [28] Gendreau M, Laporte G, Musaraganyi C, Taillard É. A tabu search heuristic for the heterogeneous fleet vehicle routing problem. Computers and Operations Research 1999;26:1153–73.
- [29] Taillard É, Gambardella L, Gendreau M, Potvin J-Y. Adaptive memory programming: a unified view of metaheuristics. European Journal of Operational Research 2001;135:1–16.
- [30] Glover F. Tabu search and adaptive memory programming: advances, applications and challenges. In: Barr R, Helgason R, Kennington J, editors. Advances in metaheuristics, optimization and stochastic modeling technologies, Dordrecht: Kluwer Academic Publishers; 1997. p. 1–75.
- [31] Taillard É, Badeau P, Gendreau M, Guertin F, Potvin J-Y. A tabu search heuristic for the vehicle routing problem with soft time windows. Transportation science 1997;31:170–86.
- [32] Rosenkrantz D, Stearns R, Lewis P. Approximate algorithms for the traveling salesman problem. Proceedings of the 15th annual IEEE symposium of switching and automata theory. 1974. p. 33–42.
- [33] Gendreau M, Hertz A, Laporte G. A tabu search heuristic for the vehicle routing problem. Management Science 1994;40:1276–90.
- [34] Barbarosoglu G, Ozgur D. A tabu search algorithm for the vehicle routing problem. Computers and Operations Research 1999;26:255–70.
- [35] Lin S, Kernighan B. An effective heuristic algorithm for the traveling salesman problem. Operations Research 1973;21:498–516.
- [36] Mladenović N, Hansen P. Variable neighborhood search. Computers and Operations Research 1997;24:1097–110.
- [37] Liu F-H, Shen S-Y. A route-neighborhood-based metaheuristic for vehicle routing problem with time windows. European Journal of Operational Research 1999;118:485–504.
- [38] Hart J, Shogan A. Semi-greedy heuristics: an empirical study. Operations Research Letters 1987;6:107-14.
- [39] Shaw P. Using constraint programming and local search methods to solve vehicle routing problems. In: Maher M, Puget J-F, editors. Principles and practice of constraint programming–CP98, Lecture Notes in Computer Science, Berlin: Springer, 1998. p. 417–31.

- [40] Chao I. Algorithms and solutions to multi-level vehicle routing problems. PhD Dissertation, University of Maryland, College Park, 1993.
- [41] Miller-Hooks E, Tang H. Scheduling of planned maintenance tasks for otis: final report. Report to United Technologies Research Center of United Technologies Corporation, East Hartford, Connecticut, 2002.
- [42] Taillard É. A heuristic column generation method for the heterogeneous fleet VRP. Recherche-Operationnelle 1999;33:1–14.