

AIRLINE OPERATIONS AND SCHEDULING

Dedicated to my wonderful family, Soheila, Sina, Shiva, and Sarah and to the memory of my Mother

Airline Operations and Scheduling Second Edition

MASSOUD BAZARGAN Embry-Riddle Aeronautical University, USA


First published 2010 by Ashgate Publishing

Published 2016 by Routledge 2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN 711 Third Avenue. New York. NY 10017, USA

Routledge is an imprint of the Taylor & Francis Group, an informa business

Copyright © 2010 Massoud Bazargan

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Massoud Bazargan has asserted his right under the Copyright, Designs and Patents Act, 1988, to be identified as the author of this work.

Notice:

Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing in Publication Data

Bazargan, Massoud.

Airline operations and scheduling. -- 2nd ed.

- 1. Airlines--Management. 2. Aeronautics, Commercial.
- 3. Airlines--Reservation systems. 4. Operations research.
- 5. Airlines--Timetables. 6. Scheduling.
- I. Title

387.7'068-dc22

ISBN: 978-0-7546-7900-4 (hbk) ISBN: 978-1-3155-6647-4 (ebk)

Library of Congress Cataloging-in-Publication Data

Bazargan, Massoud.

Airline operations and scheduling / by Massoud Bazargan.

p. cm.

Includes index.

ISBN 978-0-7546-7900-4 (hardback : alk. paper) -- ISBN 978-0-7546-9772-5 (ebook)

- 1. Airlines--Management. 2. Aeronautics, Commercial. 3. Airlines--Reservation systems.
- 4. Operations research. 5. Airlines--Timetables. I. Title.

TL552.B38 2010

387.7068'5--dc22

Contents

List of Figure List of Tables		vii xi
v	ccond Edition	xv
1	Introduction	1
PART I	PLANNING OPTIMIZATION	
2	Network Flows and Integer Programming Models	7
3	Flight Scheduling	31
4	Fleet Assignment	41
5	Aircraft Routing	61
6	Crew Scheduling	83
7	Manpower Planning	103
PART II	OPERATIONS AND DISPATCH OPTIMIZATION	
8	Revenue Management	113
9	Fuel Management System	137
10	Airline Irregular Operations	155
11	Gate Assignment	171
12	Aircraft Boarding Strategy	183
PART III	COMPUTATIONAL COMPLEXITIES AND SIMULATION	
13	Computational Complexity, Heuristics, and Software	205
14	Start-up Airline Case Study	213

vi Airline Operations and Scheduling			
15	Manpower Maintenance Planning	221	
16	Aircraft Tow-tugs	237	
17	Runway Capacity Planning	249	
18	Small Aircraft Transportation System (SATS)	269	
Index		281	

List of Figures

Figure 2.1	Basic elements of a network	/
Figure 2.2	Flow between two nodes	8
Figure 2.3	Directed flow	8
Figure 2.4	Undirected flow	8
Figure 2.5	Supply node	8
Figure 2.6	Demand node	9
Figure 2.7	Transshipment node	9
Figure 2.8	A network showing three paths from A to G	9
Figure 2.9	A cycle	10
Figure 2.10	Connected network	10
Figure 2.11	Network with flight times between city pairs	11
Figure 2.12	Graphical solution for the Shortest Path Problem	12
Figure 2.13	Network presentation for minimum cost flow	13
Figure 2.14	Solution to minimum cost flow	14
Figure 2.15	Network presentation from source to destination	16
Figure 2.16	Network presentation for multi-commodity problem	19
Figure 2.17	Solution to multi-commodity problem	20
Figure 2.18	Solution showing three disjoint sequences or sub-tours	27
Figure 2.19	Solution showing two sub-tours after adding first breaking	
	constraint	28
Figure 3.1	A sample airline network with two hubs and nine spokes	33
Figure 3.2	The hierarchy of airline planning	35
Figure 3.3	Ultimate Air route network	36
Figure 4.1	An example of a time-space network	45
Figure 4.2	Demand distribution and passenger spills	47
Figure 4.3	Example of aircraft balance	51
Figure 4.4	Time-space network for LAX	52
Figure 5.1	B737-800 one-day routing	65
Figure 5.2	B737-800 two-day routing	66
Figure 5.3	B737-800 three-day routing	67
Figure 5.4	B757-200 five-day routing with no opportunity for overnigh	t
	maintenance at the JFK hub	68
Figure 6.1	A typical pairing with duty periods, sits within duty periods,	
	overnight rests, and sign-in and sign-out times	85
Figure 8.1	Nested and non-nested airline seat-allocations	115
Figure 8.2	Normal probability distribution for demand with shaded area	a
	representing demand exceeding a certain level	116
Figure 8.3	Expected marginal revenue for full-fare-paying passengers	119

Figure 8.4	Seat protections and booking levels for three fare-classes	
	under the nested seat allocation model	121
Figure 8.5	EMSR for the four-fare-class example	122
Figure 8.6	A simple network representing passengers with different	
	origin-destination itineraries	124
Figure 8.7	Network diagram for the multi-leg example	126
Figure 9.1	Annual average crude oil prices	138
Figure 9.2	Average annual jet fuel prices	138
Figure 9.3	Crew and fuel cost as a percentage of total operating cost	139
Figure 9.4	Total fuel consumed by all US airlines, in millions of	
	gallons	139
Figure 9.5	Scatter plot of fuel consumption vs. flight time	149
Figure 10.1	Time band network for the case study	157
Figure 10.2	Time band approximation network	159
Figure 11.1	C Concourse at SFO	172
Figure 11.2	Assignment of gates to flights	175
Figure 11.3	Assignment of gates to flights	180
Figure 12.1	Sample of back-to-front and window-middle-aisle	
	boarding process	185
Figure 12.2	Seat and aisle interferences	186
Figure 12.3	Location of seats within row i	187
Figure 12.4	Solution for boarding patterns based on 6 groups and	
	different values of α	199
Figure 14.1	Flight network for the start-up airline	214
Figure 14.2	Arrival/departure of flights at each airport	219
Figure 14.3	Airline's network and aircraft routing	220
Figure 15.1	Equipment type	225
Figure 15.2	Through flights on a typical day	225
Figure 15.3	Maintenance cycle for through flights (narrow body,	
	mid-body domestic, mid-body international and wide-	
	body aircraft)	229
Figure 15.4	Total technician requirements for each sub-shift in a day	230
Figure 15.5	Average percentage utilization of technicians in a day	231
Figure 15.6	Total number of technicians with unfinished jobs in any	
	shift	233
Figure 16.1	Narrow body tow-tug (Expediter 160 – FMC Technologies)	238
Figure 16.2	Basic logic of the current and proposed models	239
Figure 16.3	Location of gates and the maintenance hangar at ATL	241
Figure 16.4	Average weekly cost for aircraft taxis without tow-tugs	242
Figure 16.5	Average weekly operating cost using the tow-tug	243
Figure 16.6	Average utilization with multiple tow tugs	245
Figure 16.7	Total weekly operating cost in a multi tug operation	246
Figure 16.8	A tow tug towing AirTran's 737-700 aircraft	247

Figure 17.1	Number of weather and non-weather related delays from 2003–2008	250
Eigura 17.0		230
Figure 17.2	Total weather and non-weather related delay in minutes	251
F: 17.2	from 2003–2008	251
Figure 17.3	Practical capacity λ_p	254
Figure 17.4	Example of practical capacity	254
Figure 17.5	Saturation capacity λ_{S}	255
Figure 17.6	Capacity measures λ_{S1} , λ_{S2} and λ_{SU}	256
Figure 17.7	Current West-VFR operations at PHL	259
Figure 17.8	Parallel-1 West VFR operations	260
Figure 17.9	Parallel-2: West VFR operations	261
Figure 17.10	Diagonal-1: West VFR operations	262
Figure 17.11	Diagonal-2: West VFR operations	263
Figure 18.1	Forecasts for number of operations (landings and take-offs)	
	at KTLH	272
Figure 18.2	Life-cycle forecast for SATS demand at KTLH	273
Figure 18.3	Forecast for SATS, existing and total operations for KTLH	
	using Total Airspace Airport Modeler (TAAM)	273
Figure 18.4	KTLH runway, taxiway, and terminal layout	274
Figure 18.5	Daily arriving, departing, and total flight operation for	
C	baseline scenario	275
Figure 18.6	Delay distribution for baseline scenario at KTLH	276
Figure 18.7	Dissection of delays at KTLH	276
Figure 18.8	Runway usage at KTLH	277
Figure 18.9	Change in peak hourly movements for 2002–2025 study	
	time	278
Figure 18.10	Changes in peak delay distribution time for 2002–2025	278
Figure 18.11	Change in dissection of delay 2002–2025	279
Figure 18.12	Change in runway utilization 2002–2025	279


List of Tables

Table 1.1	Number of US certificated (DOT) airlines in the years 1976–2007	2
Table 2.1	Maximum number of flights per city-pair for Shuttle Hopper	_
	Airways	16
Table 2.2	Distance-matrix between cities	22
Table 2.3	Binary-matrix showing cities covered by each hub	23
Table 2.4	Sequence of flights to cities in cargo airline network	26
Table 2.5	Final tour sequence of flights with distances	28
Table 3.1	A sample flight schedule	32
Table 3.2	Load factor and expected revenue	35
Table 3.3	Flight schedule for Ultimate Air	37
Table 3.4	Destination in miles, demand means and standard deviations	
	for Ultimate Air network	38
Table 4.1	Fleet diversity for select airlines	42
Table 4.2	2008 Domestic operations key performance indicators for	
	major US carriers	43
Table 4.3	US major carriers' unit revenues and expenses by fleet-type	44
Table 4.4	Arrival/departure flights for LAX	51
Table 4.5	Optimal number of aircraft grounded overnight at each airport	54
Table 4.6	Fleet assignment for Ultimate Air	55
Table 4.6	Fleet assignment for Ultimate Air	56
Table 4.7	Total daily cost for various aircraft combinations	57
Table 5.1	B737-800 Fleet Assignment	63
Table 5.2	B757-200 Fleet Assignment	64
Table 5.3	Sample three-day routing for B757-200 fleet	69
Table 5.4	Sample three-day routing for B737-800 fleet	70
Table 5.5	Routing candidates for flight 125	72
Table 5.6	Feasible eight aircraft solution for the 757-200 fleet	74
Table 5.7	Flights 105 and 125	74
Table 5.8	Revised schedule for flight 105	75
Table 5.9	One of the optimal solutions with six aircraft	75
Table 5.10	Overnight stays at JFK for the optimal solution	76
Table 5.11	Solution for aircraft routing of 737-800 fleet with 12 aircraft	77
Table 5.12	Flight schedule for B737-800 stranded flights	77
Table 5.13	Revised flight schedule for B737-800 stranded flights	77
Table 5.14	Aircraft routing solution for B737-800 with revised schedule	78
Table 5.15	B737-800 fleet schedule with major modifications	79
Table 5.16	Aircraft routing for B737-800 with nine aircraft	80

Table 6.1	Crew cost for US major carriers	83
Table 6.2	All legal crew pairings for B757-200 fleet	88
Table 6.3	Sample one-day crew pairing for B737-800 fleet	89
Table 6.4	Sample two-day crew pairing for B737-800 fleet	89
Table 6.5	Solution to crew pairing for B757-200 Fleet	91
Table 6.6	Solution to crew pairing for B737-800 fleet	92
Table 6.7	Possible weekly crew roster combinations for Ultimate Air	95
Table 6.8	Three sample rosters for B757-200 fleet	96
Table 6.9	Solution to crew rosters for B757-200 fleet	98
Table 6.10	Solution to crew rosters for B737-800 fleet	99
Table 7.1	Check-in counter agents requirement at JFK for Ultimate Air	104
Table 7.2	Index for shifts (j)	104
Table 7.3	Index for days of the week (i)	105
Table 7.4	Solution to manpower planning	107
Table 8.1	Example of non-nested and nested airline seat allocations	115
Table 8.2	Probability and expected marginal revenue for each seat in	
	the fare class	118
Table 8.3	Fare classes, demand distributions and fare levels for a flight	122
Table 8.4	Protected number of seats for each fare class over lower classes	123
Table 8.5	Demand and fare levels for the multi-leg example	126
Table 8.6	Solution to the deterministic network seat allocation example	128
Table 8.7	Probabilistic demand for the network seat allocation example	129
Table 8.8	Expected marginal revenue for the probabilistic network seat allocation example	130
Table 8.9	Solution to the probabilistic network seat allocation example	131
Table 8.10	Seat allocations on flight leg AH	132
Table 9.1	Daily futures contract transaction over a three day period	142
Table 9.2	Price of jet fuel in different international markets during March 2009	144
Table 9.3	Amount of fuel used and the price paid per gallon for	
	different US airlines during March, 2009	145
Table 9.4	Data from the last 20 flights flown by the Boeing 737-700 aircraft	146
Table 9.5	Linear programming solution for the case study	152
Table 10.1	Flight schedule and aircraft routing	156
Table 10.2	Cancellation cost for flight legs	158
Table 10.3	Non-zero delay costs	160
Table 10.4	Solution for Scenario 1	164
Table 10.5	Detailed and final solution for Scenario 1	165
Table 10.6	Solution for Scenario 2	166
Table 10.7	Detailed and final solution for Scenario 2	167
Table 10.8	Solution for Scenario 3	168
Table 10.9	Detailed and final solution for Scenario 3	168

Table 11.1	Passenger flow	172
Table 11.2	Distance matrix (yards)	173
Table 11.3	Traveling distances (yards)	174
Table 11.4	Solution to gate assignment	175
Table 11.5	Revised assignments of gates to flights	176
Table 11.6	Baggage flow from arriving flights to departing gates (units of baggage)	177
Table 11.7	Baggage flow in number of trips for trailers from arriving flights to departing gates	178
Table 11.8	Distance matrix for baggage trailers on the ramp (yards)	178
Table 11.9	Baggage transport distances (yards)	178
Table 11.10	Solution to gate assignment for both passenger and baggage transport	179
Table 12.1	Examining aisle- and middle-seat interference	189
Table 12.2	Seat, aisle and total interferences for solution to 6-groups boarding process	200
Table 12.3	Expected number of passengers and values of α for boarding based on varying inter-arrival times	201
Table 13.1	Network and crew size for select airlines	206
Table 13.2	List of airline IT-solution providers offering crew scheduling	
	solutions	209
Table 13.3	List of major flight-operation solution-providers	210
Table 13.4	List of major revenue-management solution-providers	210
Table 13.5	List of major ticket-distribution solution-providers	211
Table 14.1	List of airports and their codes for case study	214
Table 14.2	Proposed routes and their frequencies	215
Table 14.3	Three sample routes	216
Table 14.4	Solution for the case	217
Table 14.5	Flight schedule and aircraft routing for the case study	218
Table 15.1	Percentage of maintenance expense in total operating expense for select US airlines	222
Table 15.2	Percentage of labor expense in total maintenance expense for select US airlines	223
Table 15.3	Number of through flights in a day	225
Table 15.4	Total number of checks scheduled on each equipment type daily	226
Table 15.5	Man-hours, ground-time, and technician requirements for day holds and remains overnights (RON)	227
Table 15.6	Service-check (SVC) man-hours, ground–time, and technician requirements for through flights	227
Table 15.7	Level 3 Service-check (SC3) man-hours, ground–time, and technician requirements for through flights	227
Table 15.8	Shift and sub-shift schedules at Newark	228

Table 15.9	Average number of aircraft serviced by each technician in	
	each shift	231
Table 15.10	Number of technicians with unfinished jobs at the end of	
	each shift	232
Table 15.11	Optimal shift schedule	233
Table 16.1	NPV for purchasing and operating the tow-tug for a period	
	of 10 years	244
Table 16.2	Payback period and NPV for multiple tow-tugs	246
Table 17.1	Percentage of on-time arrivals at major airports in the US	
	during 2008	249
Table 17.2	Cost of delay per minute for commercial airlines during 2007	251
Table 17.3	Saturation capacities under varying constraint levels for each	
	of the scenarios	264
Table 17.4	Ratios comparing the different layouts	264

Preface to Second Edition

The airline industry has evolved and gone through many challenges since the first edition of this book in 2004. It was felt that the time was right for a new edition of the book addressing these challenges. Four new chapters have been added, and the chapters in the first edition have been revised. The new chapters present real-world applications and projects that the author and his MBA students conducted for airlines and airports.

The book is divided into three major parts: planning, operation and dispatch optimization, and case studies. Two of the new chapters are in the area of operations and dispatch relating to fuel management systems and aircraft boarding strategy. A major challenge for the airlines is the significant rise in jet fuel price since the first edition was published. The chapter on fuel management systems explains how airlines purchase fuel and how they try to reduce cost by adopting fuel ferrying (tankering). The chapter on aircraft boarding strategy presents an interesting application of operations research to minimize delays in boarding passengers on to the aircraft.

The other two chapters are introduced in the case studies category. These cases relate to recent projects for airlines and airports. These two chapters are on aircraft tow tugs and airport runway-capacity planning. In both case studies, simulation modeling is utilized to identify economic and operational justification for purchasing aircraft tow tugs and to examine how capacity can be increased by changing airport runway layout configurations respectively.

The chapters in the first edition have been revised for typo errors and include more updated and recent references. In particular, Chapter 11 on gate assignment is revised to accommodate baggage handling in the mathematical model. Chapter 13 on computational complexity and heuristics has a new section about software vendors who develop solution suites for the airline industry.

The first edition of this book was published in 2004 as a result of developing an MBA course on Airline Planning and Operations in the College of Business at Embry-Riddle Aeronautical University. The course was initiated based on feedback received from alumni, mostly working at airlines, as well as students undertaking the author's operations research and operations management classes. The feedback indicated that a follow-up course, specifically focused on airline scheduling based on optimization methodologies, would be very appealing to them and to the aviation audience. The idea of developing such a course was additionally encouraged by the college's airline industry advisers. The development of the course was long and time-consuming. Owing to its unique nature, there were limited suitable texts,

and related materials are very technical, thus beyond the scope of an MBA class. Some of the motivations for the first edition include:

- Introducing the importance and complexity of planning and operations at the airlines.
- Operations research techniques are extremely important tools for planning
 the operations in airlines. There are a large number of technical papers on
 airline optimization models. However, this literature is very advanced and
 therefore of interest only to a limited audience. This book attempts to fill
 this gap by simplifying the models and applying them to relatively simple
 examples, thus exposing them to a larger audience.
- There has been a growing concern among the operations research community that the materials offered in operations research courses at MBA or senior undergraduate business classes are too abstract, outdated, and at times irrelevant to today's fast and dynamic world. The book seeks to provide alternative and hopefully relevant materials for such courses.

Intended Audience

This book is intended to serve both as a textbook and as supporting material for graduate and undergraduate business, management, transportation, and engineering students. Currently, the airlines spend a long time training and acquainting new recruits with the planning and scheduling processes of various operations. This book can serve as an additional resource for such training. Other aviation audiences such as general aviation, flight schools, International Air Transport Association (IATA) and International Civil Aviation Organization (ICAO) training-course instructors, executive-jet and chartered-flight operators, air-cargo and package-delivery companies, and airline consultants may find the material in this book relevant and useful.

Required Background

The main background requirement on the part of the reader for a major portion of this book is basic familiarity with linear and integer programming. Linear and integer programming topics are widely covered in many disciplines at colleges and universities at different levels. Chapters 4 and 8 require some basic understanding of statistics in general and normal distribution in particular.

Preface xvii

Adopting this Book as a Text

The author has offered the contents of this book in an MBA course as follows:

The students are grouped into teams, three students per team, each team representing operation managers of an airline company. As the course progresses, the teams are responsible for creating their own airlines, selecting routes, flight networks, fleet diversity, aircraft routings, maintenance locations, hub and spoke systems, air and ground crew scheduling, and gate assignments. The students need to conduct thorough research on passenger demand on city pairs, fleet cost, crew cost, determine ASM, CASM, RASM, yield, and so on, for their airlines. The teams should address how to determine their fares (revenue management) and how they accommodate unexpected interruptions in their flight schedule (irregular operations). If the teams are familiar with simulation software such as Arena (www.arenasimulation.com) then they enjoy simulating the operation of each airport within their network to assess the smooth operations such as adequate numbers of check-in counters, availability of gates, baggage handlers, and so on. The teams make a final presentation of their airlines and submit a comprehensive report detailing these operations.

Acknowledgements

I was very lucky to be constantly helped, supported, and encouraged by so many people throughout the writing of this book. I would like to thank my patient and hard-working assistants and friends Manolo Centeno, Rohan Dudley, Omar Haddadin, Lionel Charles, Henry Kosalim, and my daughter Shiva Bazargan. I would like to sincerely thank James Buckalew, Oscar Garcia, Tom Reich, Michael Gialouris, Glenn Martin, and Scott Wargo, for helping me with the industry side of the airline operations. I would like to thank Candas Ozdogu, Mauricio Angel, Deniz Saka, Pavel Hosa, Werner Leidenfrost, John Owens, Michelle Williams, Baohong Jiang, Prakash Subramanian, Mark Talaga, Yen-Ping Wu, Juan Ruiz, Victor Cole, Stefan Staschinski, Yan Li, and Shaun Londono for their help. I am also grateful to Dr. Yu at the University of Texas, Austin, and my colleagues at Embry-Riddle Aeronautical University, especially Drs. Petree, Raghavan, and Reynolds for their support.

Finally, I would like to thank my wife Soheila, my son Sina, and daughters Shiva and Sarah for their patience, understanding, and support throughout the writing of both editions of this book.

Massoud Bazargan


Chapter 1

Introduction

Introduction

The United States Airline Deregulation Act of 1978 paved the way for major structural changes in the US airline industry. Airlines were allowed to select their network as well as their fares. This prompted a rush of new startup airlines to the market. After deregulation, the competition was not only between the prederegulation airlines, but also from the new entrants. Airlines were no longer protected, and if they wanted to be profitable, they had to manage their operations more efficiently.

Airlines use numerous resources to provide transportation services for their passengers. It is the planning and efficient management of these resources that determines the survival or demise of an airline. The airline industry is an excellent example of the 'survival of the fittest concept.' Table 1.1 shows the number of certificated airlines from 1976–2007 in the United States. The table also presents the number of airlines that were closed or merged with other airlines, and the number of newly established airlines. As the table implies, the airline industry operates in a very dynamic and uncertain environment. Furthermore, low flexibility to respond to changes, tightly coupled resources and limiting FAA regulations make the airline industry a complex environment (Yu 1998). To handle the complexity, robust and efficient planning tools and techniques are required. Operations research tools and techniques have played an important role in handling such complexities.

Operations Research and Airlines

Airlines have been using operations research techniques since the 1950s (Barnhart and Talluri 1997). Operations research models have had a tremendous impact on planning and managing operations within the airlines. The advances in computer technology and optimization models have enabled airlines to tackle more complex problems and solve them in a much shorter span of time. The vast contribution of these models has led to the establishment of operations research departments in many airlines, which help save millions of dollars. These departments have helped create an important professional society within the field of operations research, the Airline Group of the International Federation of Operational Research Societies (AGIFORS). AGIFORS is a professional society that seeks to advance, promote, and apply operations research within the airline industry (see www.agifors.org). A brief look at their website shows that Operations Research techniques have been

Table 1.1 Number of US certificated (DOT) airlines in the years 1976–2007

Year	Total Number of U.S. Airlines	Closed or Merged	Newly Established
2007	80	2	16
2006	66	11	10
2005	67	18	16
2004	69	14	18
2003	65	18	11
2002	72	3	12
2001	63	10	2
2000	71	13	9
1999	75	6	6
1998	75	12	8
1997	79	13	4
1996	88	6	9
1995	85	7	16
1994	76	8	14
1993	70	3	11
1992	62	4	12
1991	54	9	7
1990	56	7	4
1989	59	7	3
1988	63	4	5
1987	62	16	6
1986	72	15	17
1985	70	16	13
1984	73	16	21
1983	68	10	14
1982	64	28	14
1981	78	1	13
1980	66	1	13
1979	54	0	17
1978	37	10	5
1977	42	2	5
1976	39	4	1

Source: Bureau of Transportation Statistics.

successfully applied to many diverse problems such as revenue management, crew scheduling, aircraft routing, fleet planning, maintenance, and so on, within the airline industry. Barnhart (2008) discusses the accomplishment, opportunities and challenges of Operations Research in airline scheduling.

Introduction 3

Outline of this Book

This book explores a variety of optimization models adopted by the airlines for scheduling and planning. The chapters discussing these models start with an example and then explain the process of developing a mathematical model. At the end of the chapter the general mathematical model is presented. The contents of this book are divided into three parts as follows:

Part 1 – Planning Optimization

- Chapter 2 Network Flows and Integer Programming Models: This chapter is intended as a review of the basic concepts in network flows and integer programming models. These models are adopted later on in the following chapters.
- Chapter 3 Flight Scheduling: Construction of flight schedules is the starting point for all other airline optimization problems. This chapter discusses the construction of flight schedules for a fictitious airline. This schedule is then used in the following chapters to address fleet assignment, aircraft routing, crew scheduling, and manpower planning.
- Chapter 4 Fleet Assignment: Airlines typically operate a number of different aircraft, each having different characteristics, seating capacity, landing weights, and crew and fuel costs. This chapter introduces the basic fleet assignment model and its application to the fictitious airline.
- Chapter 5 Aircraft Routing: This chapter presents the process of assigning individual aircraft to fly each flight segment assigned to the fleet. The chapter discusses mathematical models and their applications to the fictitious airline.
- Chapter 6 Crew Scheduling: This chapter discusses the process of assigning crew to flight segments in two phases. First, crew pairing is introduced to determine which flight segments should be paired. The second phase, crew rostering, discusses how these pairings are assigned to the crew incorporating various rules and regulations.
- Chapter 7 Manpower Planning: This chapter discusses manpower planning for ground crew through the fictitious airline case.

Part 2 – Operations and Dispatch Optimization

- Chapter 8 Revenue Management: This chapter introduces revenue management, probabilistic models, and case studies.
- Chapter 9 Fuel Management Systems: This chapter introduces jet fuel cost, hedging strategies, case study, and a mathematical model for fuel tankering.
- Chapter 10 Airline Irregular Operations: When faced with a lack of resources and/or disruptions caused by various internal and external factors, airlines often are not able to fly their published flight schedule. This chapter provides an introduction to irregular operations, delays, cancellations, a mathematical model for irregular operations, and a case study.

- Chapter 11 Gate Assignment: This chapter introduces the gate assignment mathematical model through a case study.
- Chapter 12 Aircraft Boarding Strategy: This chapter explores various aircraft boarding strategies adopted by the airlines. It introduces a mathematical approach for an efficient aircraft boarding strategy applied to an Airbus A-320.

Part 3 – Computation Complexity and Simulation

- Chapter 13 Computational Complexity, Heuristics, and Software: This
 chapter discusses inherent computational complexity with the airline
 problems and how heuristics are implanted to solve large scale problems.
 It also highlights some of the software vendors who provide solution suites
 for different airline problems.
- Chapters 14–18: These chapters introduce case studies on a start-up airline, and simulation modeling for airlines and airports. Simulation studies have become an alternative and/or integrated part of mathematical models when faced with complex problems.
- Appendix: provides the full name of the airports presented as their three/ four letter codes in this book.

Software

Throughout this book references are made to software for solving linear/integer program models. Many of these models can be solved using student/trial versions of optimization software, which are typically available at colleges, universities, and airlines. There are many software vendors who provide these student/trial versions free to download on their websites (see, for example, www.lindo.com or www.maximal-usa.com). For larger problems, which exceed the student/trial version limits, we used full version of MPL software (www.maximal-usa.com) with CPLEX solver (www.ilog.com).

References

- Barnhart, C. and Talluri, K.T. (1997). Airline operations research in design and operation of civil and environmental engineering system, in C. Revelle and A. McGarity. Wiley, 435–69.
- Barnhart, C. (ed.). (2008). Proceedings from *CPAIOR '08: Integration of AI and OR Techniques in Constraint Programming for Combinatorial Optimization Problems* 5th International Conference.
- Yu, G. (1998). Operations Research in the Airline Industry. Kluwer Academic Publishers.

References

1 Introduction

Barnhart, C. and Talluri, K.T. (1997). Airline operations research in design and operation of civil and environmental engineering system, in C. Revelle and A. McGarity. Wiley, 435–69.

Barnhart, C. (ed.). (2008). Proceedings from CPAIOR '08: Integration of AI and OR Techniques in Constraint Programming for Combinatorial Optimization Problems – 5th International Conference.

Yu, G. (1998). Operations Research in the Airline Industry. Kluwer Academic Publishers. • • • • •

2 Network Flows and Integer Programming Models

Ahuja, R., Magnanti, T., and Orlin, J. (1993). Network Flows, Theory, Algorithm and Application. Prentince-Hall.

Anderson, D., Sweeney D., and Williams, T. (2003). Quantitative Methods for Business. 9th Edition. South-Western.

Bazaraa, M., Jarvis, J., and Sherali, H. (1990). Linear Programming and Network Flows. Wiley.

Hillier, F. and Lieberman, G. (2001). Introduction to Operations Research. 7th Edition. McG raw-Hill.

Ignizio, J. and Cavalier, T. (1994). Linear Programming. Prentice Hall.

Schrage, L. (1997). Optimization Modeling with Lindo. 5th Edition. Duxbury.

Winston, W. and Albright, C. (2001). Practical Management Science. 2nd Edition. Duxbury.

Winston, W. and Venkataramanan, M. (2003). Introduction to Mathematical Programming. 4th Edition. Duxbury.

3 Flight Scheduling

Barnhart, C. (2008). Airline scheduling: Accomplishments, opportunities and challenges. Proceedings of the International Conference on Integration of AI and OR Techniques in Constraint Programming for Combinatorial Optimization Problems.

Etschamaier, Maximilian M. and Mathaisel, D. (1985). Airline scheduling: An overview. Transportation Science, 9 (2), 127–38.

Grandeau, S., Clarke, M., and Mathaisel, D. (1998). Operations Research in the Airline Industry, edited by Gang Yu. Kluwer International Series, 312–36.

Grosche, T., Heinzl, A., and Rothlauf, F. (2001). A Conceptual Approach for Simultaneous Flight Schedule Construction with Genetic Algorithms. EvoWorkshop 2001, Springer-Verlag, Berlin/Heidelberg.

Janic, M. (2000). Air Transport System Analysis and Modeling Capacity, Quality of Service and Economics. Amsterdam: Gordon and Breach Science Publishers.

Kuzminski, P. (September 1999). Air Carrier Route System and Schedule. MITRE Center for Advanced Aviation System Development.

Papadakos, N. (2009). Integrated airlines scheduling. Computers and Operations Research, 36 (1), 176–95.

Radnoti, G. (2002). Profit Strategies for Air Transportation. Aviation Week Books, New York: McGraw-Hill, pp. 297–324.

Yu, G. and Thengvall, B. (2002). Optimization in the Airline Industry, Handbook of Applied Optimization, edited by P.M. Pardalos and M.G.C. Resende. New York: Oxford University Press.

4 Fleet Assignment

Abara, J. (1989). Applying integer linear programming to the fleet assignment problem. Interfaces, 19 (4), 20–28.

Barnhart, C., Boland, N., Clarke, L.W., Johnson, E.L., Nemhauser, G.L., and Shenoi, R. (1998). Flight string modeling for aircraft fleeting and routing. Transportation Science, 32 (3), 208–20.

Clarke, P., (2001). Buying the Big Jets. Ashgate Publishing.

Hane, C.A., Barnhart, C., Johnson, E.L., Marsten, R.E., Nemhauser, G.L., and Sigismondi, G. (1995). The fleet assignment problem: Solving a large-scale integer program. Mathematical Programming, 70, 211–32.

Ioachim, I., Desrosiers, J., Soumis, F., and Belanger, N. (1999). Fleet assignments and routing with schedule synchronization. European Journal of Operations Research, 119, 75–90.

Jarrah, A., Goodstein, J., and Narasimhan, R. (2000). An efficient airline reflecting model for the incremental modification of planned fleet assignments. Transportation Science, 34 (4), 349–63.

Sherali, H. D., Bish, E. K., and Zhu, X. (2006). Airline fleet assignment concepts, models, and algorithms. European Journal of Operational Research, 172 (1), 1–30.

Subramanian, R, Schrr, R.P. Jr., Quillinan, J.D., Wiper, D.S., and Marsten, R.E. (1994). Coldstart: Fleet assignments at Delta Air Lines. Interfaces, 24 (1), 104–20.

Talluri, K.T. (1996). Swapping applications in a daily airline fleet assignment. Transportation Science, 30 (3), 237–48.

Yu, G. and Thengvall, B. (1999). Airline optimization, in Handbook of Applied Optimization, edited by P.M. Pardalos and M.G.C. Resende. New York: Oxford University Press. This page has been left blank intentionally

5 Aircraft Routing

Airliners.Net (2004), Manchester – International (Ringway) (MAN/EGCC) UK – England, February 8, 2004. http://www.airliners.net/search/photo. search?regsearch=9M-MPKanddistinct_entry=true.

Arguelo, M.F., Bard, J.F., and Yu, G. (1997). A grasp for aircraft routing in response to groundings and delays. Journal of Combinatorial Optimization, 5, 211–28.

Armacost, A., Barnhart, C., and Ware, K. (2002). Composite variable formulations for express shipment service network design. Transportation Science, 36 (1), 1–20.

Bard, J., Yu, G., and Arguelo, M.F. (2001). Optimizing aircraft routings in response to groundings and delays. IIE Transactions, 33, 931–47.

Barnhart, C., Boland, N.L., Clarke, L.W., Johnson, E.L., Nemhauser, G.L., and Shenoi, G. (1996). Flight string models for aircraft fleeting and routing. Transportation Science, 32 (3), 208–20.

Bartholomew-Biggs, M., Parkhurst, S., and Wilson, S. (2003). Global optimization approaches to an aircraft routing problem. European Journal of Operational Research, 146, 417–31.

Clarke, L., Hane, C., Johnson, E., and Nemhauser, G. (1997). Maintenance and crew considerations in fleet assignment. Transportation Science, 30 (3), 249–60.

Clarke, L., Johnson, E., Nemhauser, G., and Zhu, Z. (1997). The aircraft rotation problem. Annals of Operations research, 69, 33–46.

Cordeau, J.F., Stojkovic, G., Soumis, F., and Desrosiers, J. (2001). Benders decomposition for simultaneous aircraft routing and crew scheduling. Transportation Science, 35 (4), 375–88.

Desaulniers, G, Desrosiers, J., Dumas, Y., Solomon, M.M., and Soumis, F. (1997). Daily aircraft routing and scheduling. Management Science, 43 (6), 841–55.

Gopalan, R. and Talluri, K. (1998). The aircraft routing problem. Operations Research, 46(2), 260–71.

Ioachim, I., Desrosiers, J., Soumis, F., and Belanger, N.

(1999). Fleet assignment and routing with schedule synchronization constraints. European Journal of Operational Research, 119, 75–90.

Jarrah, A.I. and Strehler, J.C. (2000). An optimization model for assigning through flights. IIE Transaction, 32, 237–44.

Kabbani, N. (1992). Aircraft routing at American Airlines. Presented at AGIFORS, October 4–9, 1992.

Paoletti, B., Cappelletti, S., Cinfrignini, L., and Lenner, C. (1998). AGIFORS Proceedings, 235–46.

Papadakos, N. (2009). Integrated airlines scheduling. Computers and Operations Research, 36(1), 176–95.

Sherali, H. D., Bish, E. K., and Zhu, X. (2006). Airline fleet assignment concepts, models, and algorithms. European Journal of Operational Research, 172(1), 1–30.

Talluri, K. (1998). The four-day aircraft maintenance routing problem. Transportation Science, 32 (1), 43–53.

6 Crew Scheduling

Anbil, R., Gelman, E., Patty, B. and Tanga, R. (1991). Recent advances in crewpairing optimization at American Airlines. Interfaces, 21 (1), 62–74.

Barnhart, C. (2008). Airline scheduling: Accomplishments, opportunities and challenges. Proceedings of the Integration of AI and OR techniques in constraint programming for combinatorial optimization problems – 5th International Conference, CPAIOR.

Barnhart, C., Johnson, E., Nemhauser, G.L., and Vance, P.H. (1997). Airline crew scheduling: A new formulation and decomposition algorithm. Operations Research, 45 (2), 188–200.

Bixby, R.E., Gregory, J.W., Lustig, I.J., Arsten, R.E., and Shanno, D.F. (1992). Very large scale linear programming: a case study in combining interior point and simplex methods. Operations Research, 40 (5), 885–97.

Desaulniers, G., Desrosiers, J., Dumas, Y., Marc, S., Rioux, B., Solomon, M.M., and Soumis, F. (1997). Crew pairing at Air France. European Journal of Operational Research, 97, 245–59.

Donmaz, A. (1991). Turkish Airlines crew management system. Presented at 31st Annual AGIFORS Symposium. October 13–18, 1991. Brainerd, Minnesota.

Emden-Weinert, T. and Proksch, M. (1999). Best practice simulated annealing for the airline crew scheduling problem. Journal of Heuristics, 5, 419–36.

Gamache, M., Soumis, F., Marquis, G., and Desrosiers, J. (1999). A column generation approach for large-scale aircrew rostering problems. Operations Research, 47 (2), 247–63.

Gelman, E., Gulsen, M., Narayanan, A., and Nguyen, T. (2000). Flight crew manpower planning – forecasting and modeling. Presented at AGIFORS, August, 2000.

Gelman, E., Krishna, A., and Ramaswamy, S. (1996). Large scale crew scheduling at United Airlines. Presented at AGIFORS Symposium, November 6, 1996, Atlanta, Georgia.

Giafferri, C., Hamon, J., and Lengline, J. (1982). Automatic monthly assignment of medium-haul cabin crew – Air France. Presented at 22nd Annual AGIFORS Symposium, October 3–8, 1982, Lagonissi, Greece.

Hjorring, C.A, Karisch, S.E., and Kohl, N. (2000). Carmen Systems' recent advances in crew scheduling. Carmen Systems, AB.

Klabjan, D. (2003). Large-scale models in the airline industry. Dept. of Mechanical and Industrial Engr., Univ. of Illinois, Urbana-Champaign, IL, December 8, 2003, 1–20.

Klabjan, D., Johnson, E.L., Nemhauser, G.L., Gelman, E., and Ramaswamy, S. (2002). Airline crew scheduling with time windows and plane-count constraints. Transportation Science, 36 (3), 337–48.

Klabjan, D., Johnson, E.L., Nemhauser, G.L., Gelman, E., and Ramaswamy, S. (2001). Solving large airline crew scheduling problems: random pairing generation and strong branching. Computational Optimization and Applications, 20, 73–91.

Konig, J. and Strauss, C. (n.d.). Rostering-integrated services and crew efficiency. ATIC Aviation-Information-Technology-Consulting, Kaltenleutgebnerstr. 9a/ 2/8, A – 1230 Vienna, Austria.

Konig, J. and Strauss, C. (n.d.). Supplements in airline cabin service. ATIC
Aviation-Information-Technology-Consulting,
Kaltenleutgebnerstr. 9a/2/8, A – 1230 Vienna, Austria.

Ryan, D.M. (1992). The solution of massive generalized set partitioning problems in aircrew rostering. Journal of Operational Research Society, 43 (5), 459–67.

Sarra, D. (1988). SATURN – The automatic assignment model – Alitalia. Presented at XXVII Annual AGIFORS Symposium, October 16–21, 1988, New Seabury, Cape Cod, Massachusetts.

Tingley, G. (1979). Still another solution method for the monthly aircrew assignment problem – Swissair. Presented at 19th Annual AGIFORS Symposium, September 1979, Pugnochiuso, Italy.

Yu, G. and Thengvall, B. (1999). Airline optimization, in Handbook of Applied Optimization, edited by P.M. Pardalos and M.G.C. Resende. New York: Oxford University Press.

7 Manpower Planning

Brusco, M.J. and Jacobs, L.W. (1998). Personnel tour scheduling when startingtime restrictions are present. Management Science, 44 (4), 534–47.

Brusco, M.J., Jacobs, L.W., Bongiorno, R.J., Lyons, D.V., and Tang, B. (1995). Improving personnel scheduling at airline stations. Operations Research, 43 (5), 741-51.

Verbeek, P.J. (1991). Decision support system: An application in strategic manpower planning of airline pilots. European Journal of Operational Research, 55, 368-81.

Yu. G. (1998). Industrial Applications of Combinatorial Optimization. Kluwer Academics Publishers.

Yu, G. and Thengvall, B. (1999). Airline optimization, in Handbook of Applied Optimization, edited by P.M. Pardalos and M.G.C. Resende. New York: Oxford University Press. This page has been left blank intentionally

8 Revenue Management

Belobaba, P.P. (1987). Airline yield management: An overview of seat inventory control. Transportation Science, 21, 63–73.

Belobaba, P.P. and Botimer, T.C. (1992). Airline yield management research issues. Presented to Optimization Days 1992, May 4, 1992, Montreal, Canada.

Coulter, K. (1999). The application of airline yield management techniques to a holiday retail shopping setting. Journal of Product and Brand Management, 8 (1), 61–72.

Hopperstad, C.A. and Belobaba, P.P. (1997). PODS update: Simulation of O-D revenue management schemes. AGIFORS Symposium, September 1997, Bali.

Jacobs, T.L., Hunt, E., and Korol, M. (2001). Operations research and decision support at American Airlines. AGIFORS Symposium, August, 2001, Sydney, Australia, 320–31.

Jung, N. and Weber, K. (2001). Integration of pricing and revenue management for a future without booking classes. AGIFORS 41st Annual Symposium, August 27 – September 1, 2001, Sydney, Australia, 182–198.

Li, M.Z.F. (2001). Pricing non-storable perishable goods by using a purchase restriction with an application to airline fare pricing. European Journal of Operations research, 134, 631–47.

Littlewood, K. (1972). Forecasting and control of passenger bookings. AGIFORS Symposium Proc. 12, Nathanya, Israel.

McGill, J.I. and Van Ryzin, G.J. (1999, May). Revenue management: Research overview and prospects. Transportation Science, 33 (12), 233–56.

Netessine, S. and Shumsky, R. (2002). Introduction to the theory and practice of yield management. INFORMS Transactions on Education, 3 (1), 34–44.

Polt, S. (1998). Forecasting is difficult – especially if it refers to the future. Presented at 38th AGIFORS Symposium, September 6–11, 1998, Prague.

Realtime: The Ultimate O&D (1998) with no reference

information.

Simon, J.L. (1968, May). An almost practical solution to airline overbooking. Journal of Transport Economics and Policy, 201–02.

Talluri, K. T. and Garrett, R. J. (2005). The Theory and Practice of Revenue Management. New York: Springer.

Travers, J., Denman, R., Dalziel, N., and Blackburn, R. (1996). Optimising multileg flights at British Airways. Presented at AGIFORS, November 1996.

W ang, K. (1995). Revenue management – an integrated approach. Presented at AGIFORS 35th Annual Symposium, September 20, 1995, Tel Aviv, Israel.

Williamson, E.L. (1992, June). Airline network seat inventory control: Methodologies and revenue impacts. Flight Transportation Laboratory Report, R 92–3, Cambridge, MA. This page has been left blank intentionally

9 Fuel Management System

Air Transport Association. Annual Crude Oil and Jet Fuel Prices [Data Set]. Retrieved from http://www.airlines.org/economics/energy/Annual+Crude+Oil+and+Jet+Fuel+Prices.htm

BACKOffice. F41 [Data File]. Available from Form41 iNet.

BACKOffice. P12A [Data File]. Available from Form41 iNet.

Doganis, R. (2002). Flying Off Course. Routledge.

Dubofsky, D.A. (2002). Derivatives: Valuation and Risk Management. Oxford University Press.

Carter, D. A., Rogers, D. A., and Simkins, B. J. (July 1,2004). Fuel hedging in the airline industry: The case of southwest airlines. Social Science Research Network, 4.

Chance, D. M. (2009). Introduction to Derivatives and Risk Management. SouthWestern College Publishing.

Financial Trend Forecaster. Historical Crude Oil Prices [Data Set]. Retrieved from

Globalair.com. Current US fuel prices. Available from http://www.globalair.com/ airport/region.aspx

International Air Transport Association. (2009). Fuel Price Analysis. Retrieved March, 2009, from http://www.iata.org/whatwedo/economics/fuel_monitor/price_analysis.htm

Jet fuel. (2009, July 25). In Wikipedia, The Free Encyclopedia. Retrieved July 25, 2009, from

Zouein, P.P., Abillama, W.R., and Tohme, E. (2002). A multiple period capacitated inventory model for airline fuel management: A case study. Journal of the Operational Research Society, 53, 379–86.

10 Airline Irregular Operations

- Arguello, M., Bard J.F., and Yu G. (1998). Models and methods for managing airline irregular operations, in Operations Research in the Airline Industry, edited by G. Yu. Boston: Kluwer Academic Publishers, 1–45.
- Cao, J.M. and Kanafani, A. (1997). Real-time decision support for integration of airline delay flight cancellations and delays Part I: Mathematical formulation. Transportation Planning and Technology, 20, 183–99.
- Cao, J.M. and Kanafani, A. (1997). Real-time decision support for integration of airline delay flight cancellations and delays Part II: Algorithm and computational experiments. Transportation Planning and Technology, 20, 201–17.
- Jarrah, A.I.Z. and Yu, G. (1993). A decision support framework for airline flight cancellations and delays. Transportation Science, 27 (3), 266–80.
- Lettovsky, L. (2000). Airline crew recovery. Transportation Science, 34 (4), 337–47.
- Luo, S. and Yu, G. (1997). On the airline schedule perturbation problem caused by the ground delay problem. Tranportation Science, 31 (4), 298–311.
- Mathaisel, D.F.X. (1996). Decision support for airline system operations control and irregular operations. Computers Ops. Res, 23 (11), 1083–98.
- Wei, G., Yu, G., and Song, M. (1997). Optimization model and algorithm for crew management during airline irregular operations. Journal of Combinatorial Optimization, 1, 305–21.
- Yan, S. and Lin, C.G. (1997). Airline scheduling for the temporary closure of airports. Transportation Science, 31(1), 72–82.
- Yan, S. and Tu, Y. (1997). Multifleet routing and multistop flight scheduling for schedule perturbation. European Journal of Opertional Research, 103, 155–69.
- Yu, G., Arguello M., Song M., McCowan S., and A. White. (2003). A new era for crew recovery at continental airlines, Interfaces, 33 (1), 5–22.

Yu, Z. (2008). Real-time intermodal substitution: Strategy for airline recovery from schedule perturbation and for mitigation of airport congestion. Transporation Research Record.

11 Gate Assignment

- Bihr, R.A. (1990). A conceptual solution to the aircraft gate assignment problem using 0,1 linear programming. Computers Ind. Engng, 19 (1–4), 280–84.
- Bolat, A. (2000). Procedures for providing robust gate assignments for arriving aircrafts. European Journal of Operational Research, 120, 63–80.
- Green, T. and Scalise, A. (2007). Improving the transfer baggage operation at DFW. Proceedings of the AGIFORS Operations Study Group, http://www.agifors.org/document.go?documentId=1653&action=download
- Gu, Y. and Chung, C.A. (1999). Genetic algorithm approach to aircraft gate reassignment problem. Journal of Transportation Engineering, September/ October, 1999, 384–89.
- Haghani, A. and Chen, M.C. (1998). Optimizing gate assignments at airport terminals. Transportation Research-Part A, 32 (6), 437–54.
- Jacobson, S.H., McLay, L.A., Kobza, J.E., and Bowman, J.M. (2005). Modeling and analyzing multiple station baggage screening security system performance. Naval Research Logistics, 52 (1), 30–45.
- Jo, G.S., Jung, J.J., and Yang, C.Y. (1997). Expert system for scheduling in an airline gate allocation. Expert Systems with Applications, 13 (4), 275–82.
- Lam, S.H., Cao, J.M., and Fan, F. (2002). Development of an intelligent agent for airport gate assignment. Journal of Air Transportation, 7 (2).
- Maike, C. (2008). Looking back. Brand, 2 (5), 3-6.
- McLay, L.A., Jacobson, S.H., and Kobza, J. E. (2006). A multilevel passenger screening problem for aviation security. Naval Research Logistics, 53 (3), 183–97.
- Yu, G. and Thengvall, B. (1999). Airline optimization, in Handbook of Applied Optimization, edited by P.M. Pardalos and M.G.C. Resende. New York: Oxford University Press.

12 Aircraft Boarding Strategy

Bazargan, M. (2007). A linear programming approach for aircraft boarding strategy. European Journal of Operational Research, 183, 394–411.

Ferrari, P. and Nagel, K. (2004). Robustness of Efficient Passenger Boarding in Airplanes. Transportation Research Board Annual Meeting '05, Preprint Number 05–0405.

Ferrari, P. (2005). Improving passenger boarding in airplanes using computer simulations. International Airport Review.

Kelton, W.D., Sadowski, R.P., and Swets, N. (2009). Simulation with Arena. 5th Edition. McG raw-Hill Higher Education.

Landeghem, H., Beuselink, A. (2002). Reducing passenger boarding times in airplanes: A simulation based approach. European Journal of Operational Research, 142, 294–308.

Lewis C. and Lieber, R. (2005). Testing the latest boarding procedures; Airlines try new strategies to load passengers faster; The new meaning of groups. Wall Street Journal, New York, Nov 2, 2005.

Van den Briel, M. H. L., Villalobos, J. R., Hogg, G. L., Lindemann, T., Mulé, A. V. (2005). America West Airlines develops efficient boarding strategies. Interfaces, 35, 191–201.

13 Computational Complexity, Heuristics, and Software

Ahuja R., Magnanti T., and Orlin J. (1993). Network Flows, Theory, Algorithm and Applications. Prentice-Hall.

Anderson, D., Sweeney D., and Williams, T. (2003). Quantitative Methods for Business. 9th Edition, South-Western.

Table 13.5 List of major ticket-distribution solution-providers Company Product Website Abacus FareX www.abacus.com.sg Amadeus Amadeus Airline R etailing Platform www.amadeus.com Galileo Galileo Agency Private Fares www.travelport.com KIU KIU System Solutions www.kiusys.com Lufthansa Systems P assenger Core Systems www.lhsystems.com Navitaire New Skies www.navitaire.com Patheo PAL , FareMate www.patheo.com Sabre Sabre Sonic www.sabreairlinesolutions.com SITA Horizon www.sita.aero W orldspan Worldspan FareS ource www.worldspan.com

Bazaraa, M., Jarvis, J., and Sherali, H. (1990). Linear Programming and Network Flows. Wiley.

Hillier, F., Lieberman, G. (2001). Introduction to Operations Research. 7th Edition. McGraw-Hill.

Ignizio, J. and Cavalier, T. (1994). Linear Programming. Prentice Hall.

Schrage, L. (1997). Optimization Modeling with Lindo. 5th Edition. Duxbury.

Winston, W. and Albright, C. (2001). Practical Management Science. 2nd Edition. Duxbury.

Winston, W. and Venkataramanan, M. (2003). Introduction to Mathematical Programming. 4th Edition. Duxbury.

Daskin, M. (1995). Network Discrete Location. Wiley.

15 Manpower Maintenance Planning

Albino, V., Carella, G., and Okogbaa, O.G. (1992). Maintenance policies in justin-time, manufacturing lines. International Journal of Production Research, 30, 369–82.

Andradóttir, S., Healy, K.J., Withers, D.H., and Nelson, B.L. (eds). (1997). Solving engine maintenance capacity problems with simulation. Proceedings of the Winter Simulation Conference, 1997.

Banks, J. (2000). Getting Started with AutoMod. AutoSimulations, Inc.

Barnhart, C., Boland, N.L., Clarke, L.W., Johnson, Nemhauser, G.L., and Shenoi, R.G. (1998). Flight string models for aircraft fleeting and routing. Transportation Science, 32, 208–20.

Bazargan, M., Gupta, P., Young, S. (2003). A simulation approach to manpower planning. Proceedings of Winter Simulation Conference (WSC 2003), New Orleans, Dec. 7–10, pp. 1677–85.

Bazargan, M., Baohong J. (2005). Aircraft Maintenance Planning and Control Simulation Model for AirTran Airways. Proceedings of the Airline Group of the International Federation of Operational Research Societies (AGIFORS), Brazil, Sep 25–30.

Clarke, L.W., Hane, C.A., Johnson, E.L., and Nemhauser, G.L. (1996). Maintenance and crew considerations in fleet assignment. Transportation Science, 30, 249–60. • • • •

Defosse, E.J. and Bindler, M. (eds). (1961). Simulation of an Aircraft Piston Engine's Cost N Failure Rates for Varying Time Before Overhaul. Proceedings of AGIFORS, 1961.

Dijkstra, M.C., Kroon, L.G., Jo, A.E.E., and van Nunen, Salomon, M. (1991). A DSS for capacity planning of aircraft maintenance personnel. International Journal of Production Economics, 23, 69–78.

Duffuaa, S.O. and Andijani, A.A. (1999). An integrated simulation model for effective planning of maintenance operations for Saudi Arabian Airlines (SAUDIA). Production Planning and Control, 10, 579–84.

Erraguntla, M., Hogg Jr., G.L., and Beachkofski, B. (2006).

Using simulation, data mining and knowledge discovery techniques for optimized aircraft engine fleet management. Proceedings of the Winter Simulation Conference, 2006.

Hane, C.A., Barnhart, C., Johnson, E.J., Marsten, R.E., Nemhauser, G.L. and Sigisimondi, G. (1995). The fleet assignment problem: solving a large-scale integer program. Math. Program, 70, 211–32.

Kelton, D., Sadowski, D., and Sadowski, R. (2003). Simulation with Arena. 3rd Edition. Irwin McGraw-Hill.

Kozanidis, G. (2009). A multiobjective model for maximizing fleet availability under the presence of flight and maintenance requirements. Journal of Advanced Transportation, 43 (2), 155–82.

Law, A.M. and Kelton, W.D. (2000). Simulation Modeling and Analysis. New York: McGraw-Hill.

Madu, C. N., Kuei, Chu-Hua. (1993). Simulation analysis of a maintenance float shop. International Journal of Production Economics, 29, 149–57.

Mortenson, Robert E. Jr. (1981). Maintenance Planning and Scheduling Using Network Simulations. Winter Simulation Conference Proceedings, pp. 333–40.

Naeem, M. (1994). Integrated Production Planning and Control. IATA Proceedings.

Pritsker, A. (1987). Introduction to Simulation and SLAM II. West Lafayette, Indiana, USA: Systems Publishing Corporation.

Rushmeier, Russel, A., Kontogiorgis, Spyridon. A. (1997). Advances in the optimization of airline fleet assignment. Transportation Science. 31, 159–69.

Sachon, M. and Pate-Cornell, E. (2000). Delays and safety in airline maintenance. Reliability Engineering and System Safety, 67, 301–09.

Sandhu, R. (2007). Integrated airline fleeting and crew-pairing decisions. Operations Research, 55 (3), 439–56.

Sarac, A., Batta, R., and Rump, C. (2006). A branch and price approach for operational aircraft maintenance routing. European Journal of Operational Research, 175

(3), 1850-69.

Talluri, Kalyan T. (1998). The four-day aircraft maintenance routing problem. Transportation Science, 32, 43–53. This page has been left blank intentionally

16 Aircraft Tow-tugs

Kelton, Sadowski and Sturbrock.(2003). Simulation with Arena. New York: McGraw-Hill.

JBT AeroTech. Towbarless Tractor Expediter 160. Retrieved from http://www.

17 Runway Capacity Planning

Airports Council International and International Air Transport Association. (1996). Airport Capacity/Demand Management. Third edition. Geneva: Airports Council International: International Air Transport Association.

Amodeo, F. A., Haines, A. L., and Sinha, A. N. (1977). Concepts for estimating capacity of basic runway configurations. MTR-7115, Rev. 1, The MITRE Corporation, McLean, Virginia.

Ashford, N. and Wright, P. H. (1992). Airport Engineering. 3rd Edition. New York: Wiley.

Burnham, D. C., Hallock, J. N., and Greene, G. C. (2001). Increasing airport capacity with modified IFR approach procedures for close-spaced parallel runways. Air Traffic Control Quarterly, 9 (1): 45–58.

Cohen, J. P., and Coughlin, C.C. (2003). Congestion at airports: The economics of airport expansions. Review – Federal Reserve Bank of St. Louis, 85 (3), 9–25.

Dempsey, P. S. (2000). Airport Planning & Development Handbook: A Global Survey. New York: McGraw-Hill.

US Department of Transportation. (2000). 7110.65M Air Traffic Control. Federal Aviation Administration.

Federal Aviation Administration. (2001). Airport Capacity Benchmark Report. Washington, D.C.: The Administration.

Fishburn, P. T. and Stouppe, M. S. (1997). Simulation: A powerful planning tool, in Airport Modeling and Simulation: Conference Proceedings, edited by S. A. Mumayiz and P. Schonfeld. August 17–20, 1997, Key Bridge Marriot Hotel, Arlington, Virginia. Reston, Virginia: American Society of Civil Engineers, 36–44.

Harris, R. M. (1972). Models for runway capacity analysis. MTR–4102, Rev. 2, The MITRE Corporation, McLean, Virginia.

Mumayiz, S. A. (1997). Airport modeling and simulation: An overview, in Airport Modeling and Simulation: Conference Proceedings, edited by S. A. Mumayiz and P. Schonfeld. August 17–20, 1997, Key Bridge Marriot Hotel, Arlington, Virginia. Reston, Virginia: American Society of Civil Engineers, 1–7.

Nance, R. E. and Sargent, R. G. (2002). Perspectives on the evolution of simulation. Operations Research, 50:161–72.

Odoni, A. R., Bowman, J., Delahaye, D., Deyst, J. J., Feron, E., Hansman, R. J., Khan, K., Kuchar, J. K., Pujet, N., and Simpson, R. W. (1997). Existing and required modeling capabilities for evaluating ATM systems and concepts. Final Report, Modeling Research Under NASA/AATT, International Center For Air Transportation, Massachusetts Institute of Technology, Cambridge, Massachusetts. Available online via http://web.mit.edu/aeroastro/www/labs/ AATT/report/Reprt.doc> [accessed March 30, 2002].

Pitfield, D. E. and Jerrard, E. A. (1999). Monte-Carlo comes to Rome: A note on the estimation of unconstrained runway capacity at Rome Fiumucino International Airport. Journal of Air Transport Management. 5:185–92.

Pitfield, D. E., Brooke, A. S., and Jerrard, E. A. (1998). A Monte-Carlo simulation of potentially conflicting ground movements at a new international airport. Journal of Air Transport Management, 4, 3–9.

Preston Aviation Solutions. (2001). TAAM Plus Reference Manual Version 1.2. Australia.

Raguraman, K. (1999). Getting Planes Off the Ground: Key Concepts and Issues in Airport Capacity Planning and Management. Working Paper ITS-WP-9913. Institute of Transport Studies, The Australian Key Center in Transport Management, The University of Sydney and Monash University.

Reynolds-Feighan A. J. and Button, K. J. (1999). An assessment of the capacity and congestion levels at European airports. Journal of Air Transport Management, 5, 113–34.

Sillard, L., Vergne, F.,and Desart, D. (2000). TAAM Operational Evaluation. EEC Report No. 351, Eurocontrol Experimental Centre, European Organisation for the Safety of Air Navigation, Eurocontrol, France. Available online via http://

www.eurocontrol.fr/public/reports/eecreports/2000/351.pdf> [accessed March 30, 2002].

Weiss, W. E. (1980). A flexible model for runway capacity analysis. Graduate thesis, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts. Wells, A. T. (2000). Airport Planning and Management. 4th Edition. New York: McGraw-Hill. This page has been left blank intentionally

18 Small Aircraft Transportation System (SATS)

Ashford, N. and Wright, P. H. (1992). Airport Engineering. 3rd Edition. New York: Wiley.

Dempsey, P. S. (2000). Airport Planning & Development Handbook: A Global Survey. New York: McGraw-Hill.

Federal Aviation Administration. 2001. Airport Capacity Benchmark Report. Washington, D.C.: The Administration.

Fishburn, P. T. and Stouppe, M. S. (1997). Simulation: A powerful planning tool, in Airport Modeling and Simulation: Conference Proceedings, edited by S. A. Mumayiz and P. Schonfeld. August 17–20, 1997, Key Bridge Marriot Hotel, Arlington, Virginia. Reston, Virginia: American Society of Civil Engineers, 36–44.

Pitfield, D.E. and Jerrard, E.A. (1999). Monte-Carlo comes to Rome: A note on the estimation of unconstrained runway capacity at Rome Fiumucino International Airport. Journal of Air Transport Management, 5, 185–92.

Reynolds-Feighan, A.J. and Button, K.J. (1999). An assessment of the capacity and congestion levels at European airports. Journal of Air Transport Management, 5, 113–34.

Tidd, J., Bessant, J., and Pavitt, K. (2001). Managing Innovation Integrating Technological, Market and Organizational Change. John Wiley & Sons.

Wells, A.T. (2000). Airport Planning & Management. 4th Edition. New York: McGraw-Hill.