

Route Optimization

G R Navaneesh Kumar Data Scientist

Data Analysis-I summary(JobExecutionTime) EstimatedDurationMinutes StopId 12308520: 1 : 15.00 1st Qu.: 30.00 Median: 45.00 12338526: 1 Mean : 80.29 3rd Qu.:108.75 12339675: 1 :420.00 Max. (Other) :62 \$.JobExecutionTin 400 (38, 420) Observations JobExecutionTime (size): 420 350 68 Locations Excluding Depot 300 Max execution Time :420Min 250 75% Execution time < 108 Min JobExecutionTime 001 200 150 100 1:nrow(JobExecutionTime)

Permutation of Data

Data Analysis-III

Observations

- 1. 69 x 68 Travel Time 4692 obs
- 2. Max Travel Time: 135 Min
- 3. 50% Travel time < 50 Min
- 4. Mostly Single City Works

Critical Business Conditions Max Route Time < 720 min Route Time = Travel Time + Execution Time Max places vehicle can travel is 7 Excluding Depot it starts and stops Locations it visits should be unique No Location repeats in the travel

А		
d	Selection of parents	(Reproduction)
	Here we use Business Constrain	nts:
	Ex: Stop ID (Gene) should not exceed 7 Each Stop ID should be visited only once Total Time (Chromosome) = Execution Time + Travel Time < 720 Min	

\exists		
	Genetic operators	(Mutation, Crossover)
П	Crossover - Consider Two Chro	omosomes (Same Length)
		350222 : 12350555 : 12350666 :Depot 350333 : 12350999 : 12350777 :Depot
	12350444 :12350222	12350555 : 12350666
	12350888: 12350333	12350999: 12350777
	<u> -</u>	350777 : 12350555 : 12350666 :Depot 350333 : 12350444 :12350222 :Depot

Mutation
Route 1: Depot : 12350444 :12350222 : 12350555 : 12350666 :Depot
Depot 12350444 12350222 12350555 12350666 Depot
Combine
Route 1: Depot : 12350666 :12350222 : 12350555 : 12350444 :Depot

Evaluation function (Fitness) Fitness = Fitness + Total Time Total Time = Travel Time + Execution Time Termination condition Below 75% of Data after Fitness Evaluation will be removed

ADVANTAGES OF GENETIC ALGORITHMS A fastest search technique GAs will produce "close" to optimal results in a "reasonable" amount of time Suitable for parallel processing Fairly simple to develop Makes no assumptions about the problem space

Total Time, Unique Ids


```
> totaltime(InitialPopulation)
[1] 9120
[> StopIdsUnique(InitialPopulation)
[1] 68
> |
```

First 1000 Iterations


```
Iteration:
 New Population fitness -
Iteration :
 New Population fitness -
 9105
Iteration :
 New Population fitness -
 9094
Iteration :
 New Population fitness -
 9088
Iteration :
 New Population fitness -
 9055
Iteration :
 New Population fitness -
Iteration :
 New Population fitness -
Iteration :
 New Population fitness -
Iteration :
 27
 New Population fitness -
Iteration :
 28
 New Population fitness -
Iteration :
 29
 New Population fitness -
Iteration :
 30
 New Population fitness -
 8943
Iteration :
 41
 New Population fitness -
Iteration :
 42
 New Population fitness -
Iteration :
 45
 New Population fitness -
 New Population fitness -
Iteration :
 52
Iteration :
 96
 New Population fitness -
 New Population fitness -
Iteration :
 117
 8740
 New Population fitness -
 8720
Iteration :
 118
Iteration :
 122
 New Population fitness -
 128
 New Population fitness -
Iteration :
Iteration :
 133
 New Population fitness -
Iteration :
 147
 New Population fitness -
 8696
Iteration: 159
 New Population fitness -
 8694
 229
 New Population fitness -
Iteration :
 8691
 230
 New Population fitness -
Iteration :
 8684
Iteration :
 251
 New Population fitness -
 8680
 New Population fitness -
Iteration :
 281
 8665
Iteration :
 297
 New Population fitness -
 8657
Iteration:
 328
 New Population fitness -
 8633
 New Population fitness -
Iteration :
 343
 8627
Iteration:
 349
 New Population fitness -
 364
Iteration:
 New Population fitness -
 391
 New Population fitness -
Iteration:
 401
 New Population fitness -
Iteration:
 8586
Iteration:
 403
 New Population fitness -
 8583
Iteration :
 428
 New Population fitness -
Iteration:
 437
 New Population fitness -
Iteration:
 448
 New Population fitness -
 461
Iteration:
 New Population fitness -
 578
Iteration :
 New Population fitness -
Iteration :
 601
 New Population fitness -
Iteration:
 615
 New Population fitness -
 8509
Iteration:
 636
 New Population fitness -
 8491
 New Population fitness -
Iteration :
 681
 8481
Iteration :
 716
 New Population fitness -
 New Population fitness -
Iteration :
 726
 736
Iteration:
 New Population fitness -
 8415
 New Population fitness -
Iteration:
 779
 8411
Iteration:
 908
 New Population fitness -
```

Next 10000 Iterations


```
| New Population fitness - 8402
Iteration: 23
Iteration: 115
 New Population fitness - 8401
Iteration: 165
 New Population fitness - 8378
Iteration: 180
 New Population fitness - 8377
Iteration: 585
 New Population fitness - 8366
Iteration: 820
 New Population fitness - 8359
Iteration: 854
 New Population fitness - 8353
Iteration: 927
 New Population fitness - 8352
Iteration: 1109
 New Population fitness - 8346
Iteration: 1339
 New Population fitness - 8345
Iteration: 1363
 New Population fitness - 8336
Iteration: 1399
 New Population fitness - 8335
 New Population fitness - 8332
Iteration: 1568
Iteration: 1588
 New Population fitness - 8330
Iteration: 1833
 New Population fitness - 8326
Iteration: 1923
 New Population fitness - 8325
Iteration: 1926
 New Population fitness - 8324
Iteration: 2110
 New Population fitness - 8314
 New Population fitness - 8312
Iteration: 2112
 New Population fitness - 8270
Iteration: 2638
Iteration: 2708
 New Population fitness - 8269
Iteration: 2714
 New Population fitness - 8260
Iteration: 2730
 New Population fitness -
Iteration: 2753
 New Population fitness - 8251
Iteration: 2776
 New Population fitness - 8247
Iteration: 2784
 New Population fitness - 8240
Iteration: 2873
 New Population fitness - 8207
Iteration: 2874
 New Population fitness - 8186
 New Population fitness - 8174
Iteration :
 2880
 New Population fitness -
Iteration:
 2885
Iteration :
 3084
 New Population fitness -
 New Population fitness -
Iteration :
 3435
 4001
 New Population fitness -
Iteration :
 New Population fitness -
Iteration :
 4051
Iteration :
 4162
 New Population fitness -
Iteration :
 4167
 New Population fitness -
Iteration :
 4215
 New Population fitness -
Iteration: 4411
 New Population fitness -
Iteration: 4456
 New Population fitness -
Iteration: 4523
 New Population fitness -
Iteration: 4568
 New Population fitness -
Iteration: 4691
 New Population fitness -
Iteration: 5149
 New Population fitness -
Iteration: 8227
 New Population fitness -
Iteration: 8329
 New Population fitness -
Iteration: 8337
 New Population fitness -
Iteration: 8398
 New Population fitness -
 New Population fitness - 8048
Iteration: 9062
```

What I Achieved Initial Time : 9113 Current Time: 8048 Saved Time :1065 Nearly:17Hrs 45Min A Nearly Two Working Days

Future Scope Courier Services Food and Groceries Delivery App **Container Shipping Industry** And More

Q and A

Hasta la vista

-- Navaneesh Gangala