ELSEVIER

Contents lists available at SciVerse ScienceDirect

European Journal of Operational Research

journal homepage: www.elsevier.com/locate/ejor

A memetic algorithm for the Multi Trip Vehicle Routing Problem

Diego Cattaruzza a,*, Nabil Absi a, Dominique Feillet a, Thibaut Vidal b,c

- ^a Ecole des Mines de Saint-Etienne, CMP Georges Charpak, F. 13541 Gardanne, France
- ^b CIRRELT, Département d'informatique et de recherche opérationnelle, Université de Montréal, Montréal H3C 3[7, Canada
- ^c Institut Charles Delaunay, Université de Technologie de Troyes, 10010 Troyes, France

ARTICLE INFO

Article history: Received 16 November 2012 Accepted 10 June 2013 Available online 20 June 2013

Keywords: Multi Trip Vehicle Routing Problem Memetic algorithm City logistics

ABSTRACT

We consider the Multi Trip Vehicle Routing Problem, in which a set of geographically scattered customers have to be served by a fleet of vehicles. Each vehicle can perform several trips during the working day. The objective is to minimize the total travel time while respecting temporal and capacity constraints.

The problem is particularly interesting in the city logistics context, where customers are located in city centers. Road and law restrictions favor the use of small capacity vehicles to perform deliveries. This leads to trips much briefer than the working day. A vehicle can then go back to the depot and be re-loaded before starting another service trip.

We propose an hybrid genetic algorithm for the problem. Especially, we introduce a new local search operator based on the combination of standard VRP moves and swaps between trips. Our procedure is compared with those in the literature and it outperforms previous algorithms with respect to average solution quality. Moreover, a new feasible solution and many best known solutions are found.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

The well known Vehicle Routing Problem (VRP) is an NP-hard combinatorial optimization problem where a set of geographically scattered customers has to be served by a fleet of vehicles. An implicit assumption of the VRP is that each vehicle can perform only one route in the planning horizon. This assumption is not realistic in several practical situations. For the distribution of goods in city centers, for example, small vehicles are generally preferred. Because of this capacity limitation, they daily perform several short tours. This problem is referred to as the Multi Trip VRP (also VRP with multiple use of vehicles, Taillard, Laporte, & Gendreau (1996), VRP with multiple trips, Petch & Salhi (2004) or VRP with multiple routes, Azi, Gendreau, & Potvin (2007)). In the rest of the paper it will be indicated as MTVRP.

The MTVRP is defined on an undirected graph G = (V, E), where $V = \{0, 1, \ldots, n\}$ is the set of vertices and $E = \{(i, j) | i, j \in V, i < j\}$ is the set of edges. It is possible to travel from i to j, incurring in a travel time t_{ij} . Vertex 0 represents the depot where a fleet of m identical vehicles with limited capacity Q is based. Vertices $1, \ldots, n$ represent the customers to be served, each one having a demand q_i . A time horizon T_H exists, which establishes the duration of the working day. Overtime is not allowed. It is assumed that Q, q_i and T_H are nonnegative integers.

The MTVRP calls for the determination of a set of routes and an assignment of each route to a vehicle, such that the total travel time is minimized and the following conditions are satisfied:

- (a) each route starts and ends at the depot,
- (b) each customer is visited by exactly one route,
- (c) the sum of the demands of the customers in any route does not exceed *O*.
- (d) the total duration of the routes assigned to the same vehicle does not exceed T_H .

It is also supposed that each customer i could be served by a return trip, i.e, t_{0i} + $t_{i0} \le T_H$ and $q_i \le Q$.

Few papers in the literature address the MTVRP and no efficient population-based algorithm were proposed. Our goal is to fill this gap proposing a memetic algorithm able to compete with previous works. Our interest in the MTVRP raises from the MODUM project, where mutualized distribution in city centers is explored. The contribution of this paper is threefold:

(1) A high-performing memetic algorithm is proposed: the results found are the new state-of-the-art on classical instances for the MTVRP. Moreover, an instance has been solved for the first time, i.e., a feasible solution has been found.

^{*} Corresponding author. Tel.: +33 (0)442616674; fax: +33 (0)442616591. *E-mail addresses*: cattaruzza@emse.fr (D. Cattaruzza), absi@emse.fr (N. Absi), feillet@emse.fr (D. Feillet), thibaut.vidal@cirrelt.ca (T. Vidal).

¹ http://www-lipn.univ-paris13.fr/modum.

- (2) An adaptation of the Split procedure (Prins, 2004) to segment a chromosome into a MTVRP solution is developed.
- (3) A new local search (LS) operator, that combines standard VRP moves and re-assignment of trips to vehicles is introduced.

This paper is organized as follows. In Section 2 the literature on the MTVRP is reviewed. Section 3 describes the proposed algorithm. Section 4 details the *Combined LS*. Results are reported in Section 5. Conclusions and perspectives are discussed in Section 6.

2. Literature review

The well known VRP has been deeply studied in the last 50 years and many exact and heuristic methods have been proposed in the literature (see Golden, Raghavan, & Wasil, 2008; Toth & Vigo, 2002). However, exact methods remain limited to problems with restricted size, i.e., less than 100 customers. Moreover, many different variants of the problem are introduced in order to face particular constraints that arise in everyday applications. Despite that, MTVRP has been investigated only in the last two decades and the literature is still scarce.

Fleischmann (1990) was the first to address the problem in his working paper in 1990. He proposes a modification of the savings algorithm and uses a bin packing (BP) problem heuristic to assign routes to the vehicles. In Taillard et al. (1996), VRP solutions are generated using a tabu search (TS) algorithm with adaptive memory (Taillard, 1993). The routes forming the VRP solutions are stored in a list. From that list a subset of routes is selected and a MTVRP solution is constructed using a BP heuristic. A benchmark of instances (constructed from VRP instances) is proposed. It will be used as efficiency comparison for all the authors that have developed a solution method for the MTVRP. Curiously, Taillard et al. (1996) provide values only when the algorithm fails in finding a feasible solution, introducing an arbitrary penalization factor θ = 2 for the overtime. Next papers follow the same scheme except Salhi and Petch (2007) (Olivera & Viera (2007) do not provide exact values, but just a GAP measure from a reference value as it will be explained in Section 5). Petch and Salhi (2004) propose a multiphase algorithm with the minimization of the overtime as objective function. A pool of solutions is constructed by the parametrized Yellow's savings algorithm Yellow (1970). For each solution in the pool, a MTVRP solution is constructed using a BP heuristic. The MTVRP solutions are improved using 2-opt, 3-opt moves, combining routes and reallocating customers. In Salhi and Petch (2007), as in Petch and Salhi (2004), the maximum overtime is minimized. A genetic algorithm is proposed. In this method the plane is divided in circular sectors. Each sector is defined by an angle measured with respect to the depot and the x axis. A chromosome is the sequence of such angles in non-decreasing order. Clusters are created by assigning each customer to the sector it occupies. In each cluster, the Clarke and Wright savings heuristic is used to solve a smaller VRP problem. The resulting routes are packed using a BP heuristic. Olivera and Viera (2007) use an adaptive memory approach to tackle the MTVRP. A memory M is constructed with different routes that form VRP solutions generated with the sweep algorithm. Each route is labeled with its overtime value and its cost and are sorted using a lexicographic order. New VRP solutions are generated by probabilistically selecting routes in M and improved by a TS algorithm. New VRP solutions are used to update M. From the best VRP solution a MTVRP solution is obtained using a BP heuristic. Recently, Mingozzi, Roberti, and Toth (2012) propose an exact method for the MTVRP based on two set partitioning-like formulations. 52 instances with up to 120 customers and with a known feasible solution (without overtime) are tackled and in 42 cases the optimal solution is found.

Alonso, Alvarez, and Beasley (2008) consider the site-dependent periodic MTVRP. Each customer has to be served up to t times in a planning horizon of t periods. Moreover, not every vehicle can serve all the customers. To each customer is assigned a delivery pattern and it is assigned to a vehicle using GENIUS heuristic (Gendreau, Hertz, & Laporte, 1992). If the insertion violates time or capacity constraints a new route is initialized. Two moves are used to improve the solution: customers are moved from a route to another and different patterns are assigned to a customer.

The MTVRP with time widows (MTVRPTW) is addressed as well. Several exact methods are proposed Azi et al., 2007; Hernandez, Feillet, Giroudeau, and Naudi, 2011. Instances with 100 customers and 1 vehicle (Azi et al., 2007) and with 50 customers and 4 vehicles (Hernandez et al., 2011) can be solved to optimality.

Different studies facing practical cases envisage to perform several trips during the working day. For example, Brandão and Mercer (1997) consider a MTVRPTW that raises from the biscuit distribution of a British company. Vehicles have different capacities, in case of need they can be hired from the company and the access to some customers is restricted to particular vehicles. Drivers' schedule must respect the maximum legal driving time per day. Legal time breaks and unloading times are taken into account. Real instances including 45–70 customers and the use of 11 vans and 11 tractors are considered. In their subsequent work, Brandão and Mercer (1998) adapt the algorithm to compare the results with those obtained by Taillard et al. (1996). A two phases TS is performed. In the first phase, a solution is allowed to become infeasible regarding travel time constraints, but in the second phase, only feasible solutions are accepted. Insert and swap moves are considered. Battarra, Monaci, and Vigo (2009) consider the MTVRPTW and different commodities that cannot be transported together. The objective is to minimize the number of used vehicles. The problem is decomposed in simpler subproblems, one for each commodity. A set of routes is then generated for each commodity and packed by means of a BP heuristic in order to obtain a solution. Data comes from real-world instances where goods are delivered to supermarkets placed in a regional territory. The concept of multi-trips is also addressed by Cornillier, Laporte, Boctor, and Renaud (2009) and Gribkovskaia, Gullberg, Hovden, and Wallace (2006). The former paper concerns the petrol distribution to gas stations, while the latter proposes a model for the livestock collection.

The idea of multi-trip is found in the context of city logistics as well. For example, Taniguchi and Shimamoto (2004) propose a model to evaluate the impact of advanced information system in urban areas and they assume that vehicles are allowed to perform multiple trips per day. Browne, Allen, and Leonardi (2011) present the case of supplies company operating in the City of London. From a microconsolidation urban center, electrically assisted cargo tricycles and electric vans perform deliveries. Due to the small size of tricycles and electric vans, they perform several trips during each day.

3. A memetic algorithm for the MTVRP

Genetic algorithms (GA) are adaptive methods inspired from the natural evolution of biological organisms. An initial population of individuals (*chromosomes*) evolves through generations until satisfactory criteria of quality, a maximum number of iterations or time limits are reached. New individuals (*children*) are generated from individuals forming the current generation (*parents*) by means of genetic operators (*crossover* and *mutation*). The principles of genetic procedure were firstly formalized by Holland (1975) and have been successfully used in different contexts (Neri & Cotta, 2012). The papers of Prins (2004) and Vidal, Crainic, Gendreau,

and Rei (2012) are two examples of efficient GA (the former for the VRP and the latter for the multi-depot VRP and the periodic VRP) in the VRP field. In particular, GAs allow for a diversified exploration over the search space due to the management of several solutions at the same time. When Local Search (LS) algorithms are part of the procedure, the GA is commonly called memetic algorithm (MA). For an overview of GAs and MAs the reader is respectively referred to Reeves (2010, chap. 5) and Moscato and Cotta (2010, chap. 6).

In this section the proposed MA for the MTVRP is described. It makes use of an adaptation of the Split procedure (Prins, 2004) to obtain a MTVRP solution from *giant tours* (Section 3.2). The population diversity management is inspired by the work of Vidal et al. (2012): for survival, individuals are selected according to their quality and their contribution to the diversification of the population (Section 3.6). A sketch of the method is given in Algorithm 1.

A new advanced feature is embedded in the LS: when a pejorative move is detected, it is tested in combination with a re-assignment of trips. In case of improvement, both the move and the re-assignment are performed (Section 4).

Algorithm 1. Memetic Algorithm outline

1: Initialize population (Section 3.5)

2: while Termination criteria is not met do

3: Select parent chromosomes S_{P_1} and S_{P_2} (Section 3.3)

4: Generate a child S_C (Section 3.3)

5: Educate S_C (Section 3.4)

6: **if** S_C is infeasible **then**

7: Repair S_C (Section 3.4)

8: end if

9: Insert S_C in the population

 if Dimension of the population exceeds a given size then

11: Select survivors (Section 3.6)

12: **end if**

13: end while

3.1. Solution representation and search space

A chromosome is a sequence (permutation) $S = (S_1, ..., S_n)$ of n client nodes, without trip delimiters. S can be viewed as a TSP solution that has to be turned in a feasible MTVRP solution by splitting the chromosome (inserting trip delimiters and assigning trips to vehicles). From that point of view, S is usually called a *giant tour*. From a giant tour S, different MTVRP solutions can be constructed depending on the way S is split.

During the search phase, overtime and overload are allowed and penalized in the fitness function with factors θ and λ respectively, even though a feasible solution is required.

A procedure *AdSplit* (explained in Section 3.2) is used to get a MTVRP solution ξ from S. The following notation is introduced: $T_v(\xi)$ and $O_v(\xi) = \max\{0, T_v(\xi) - T_H\}$ are respectively the travel time and the overtime of vehicle v in solution ξ . $L_r(\xi)$ is the load of route r and $r \in v$ indicates that route r is assigned to vehicle v. The fitness F(S) of the chromosome S is the cost of the best solution ξ found by AdSplit and it is defined as

$$F(S) = c(\xi)$$

$$= \sum_{\nu=1}^{m} T_{\nu}(\xi) + \theta \sum_{\nu=1}^{m} O_{\nu}(\xi) + \lambda \sum_{\nu=1}^{m} \sum_{r \in \nu} \max\{0, L_{r}(\xi) - Q\}$$
 (1)

When confusion cannot arise, solution ξ will be omitted in the notation. The chromosome S is called *feasible* (*infeasible*) if *AdSplit* obtains, from S, a feasible (infeasible) solution ξ .

3.2. A split algorithm for the multi-trip problems

The splitting procedure proposed here, called *AdSplit*, is an adaptation of the procedure proposed by Prins (2004). It is used to turn a chromosome into MTVRP solutions. The cost of the solution obtained by *AdSplit* is associated with the chromosome itself as fitness value in order to evaluate its quality. The procedure is used each time a new individual is generated, either randomly (at the beginning for initialization purposes, Section 3.5), or after mating parents to generate children by means of crossover operators, Section 3.3.

3.2.1. Auxiliary graph construction

The splitting procedure works on an auxiliary graph H = (V', A'). V' contains n + 1 nodes indexed from 0 to n. Arc (i, j), i < j, represents a trip serving customers from S_{i+1} to S_j in the order they are in S. With each arc (i, j), is associated a cost c_{ij} defined as

$$c_{ij} = \tau_{ij} + \theta \max\{0, \tau_{ij} - T_H\} + \lambda \max\{0, l_{ij} - Q\}$$
 (2)

where τ_{ij} and l_{ij} represent respectively the trip traveling time and the sum of customer's requests served during the trip.

A simple example with five customers is given in Figs. 1 and 2. S = (1, 2, 3, 4, 5), $T_H = 45$, Q = 50, $\theta = \lambda = 2$ and the demand of each customer is given between brackets. For example, arc (1, 5) in Fig. 2 represents the trip serving customers from 2 to 5. $\tau_{15} = 116$, $l_{15} = 76$. The arc cost is then $c_{15} = 116 + 2 \cdot (116 - 45) + 2 \cdot (76 - 50) = 310$.

Once H is computed, paths basically represent set of trips that can be assigned to vehicles. In the VRP context, an optimal splitting is equivalent to a shortest path (SP) in H each arc representing a route which is assigned to a vehicle. Since H is acyclic, Bellman's algorithm can be used to find the SP in $O(n^2)$. In the MTVRP context, more than one trip can be assigned to the same vehicle. The procedure proposed in Prins (2004) cannot be directly used and is modified as explained in Section 3.2.2.

3.2.2. Assignment procedure

The assignment procedure both selects and assigns trips to vehicles. It consists of two phases. In the first phase, the SP in H is computed. In the second phase, trips of the SP are assigned to vehicles by means of a labeling algorithm. The labeling algorithm works as follows.

Starting from node 0, labels are progressively extended along the graph defined by SP. Each label \mathcal{L} has m+3 fields: the first m fields store vehicle travel times in decreasing order (enhancing the strength of the dominance rule), the (m+1)th field memorizes the total load infeasibility, the (m+2)th the predecessor node, and the last field keeps the cost of the partial solution evaluated using Eq. (1) and equivalent to the cost $c(\mathcal{L})$ of label \mathcal{L} . When extending a label, m new labels are constructed, one for each possible allocation of the new trip to a vehicle. When node n is reached, the label

Fig. 1. Example with 5 customers: demands in brackets, $T_{\rm H}$ = 45, Q = 50, θ = λ = 2.

Fig. 2. Auxiliary graph (to each arc (i, j), cost c_{ij} is assigned as defined in Eq. (2)).

 $\mathcal L$ with minimum cost $c(\mathcal L)$ associated with node n is selected and the related solution is constructed.

Dominated labels, accordingly with the following dominance rule, are discarded: let \mathcal{L}^1 and \mathcal{L}^2 be two labels associated with the same node i. \mathcal{L}^1 dominates \mathcal{L}^2 if and only if

$$c(\mathcal{L}^1) + \theta \sum_{i=1}^m \delta_j(\mathcal{L}^1, \mathcal{L}^2) \leqslant c(\mathcal{L}^2)$$
 (3)

where $c(\mathcal{L})$ is the cost associated with label \mathcal{L} ,

$$\delta_j(\mathcal{L}^1,\mathcal{L}^2) = max\{0,min\{T_H,T_j(\mathcal{L}^1)\} - min\{T_H,T_j(\mathcal{L}^2)\}\}$$

and $T_j(\mathcal{L})$ is the (partial) travel time of vehicle j associated with label \mathcal{L} . Roughly speaking, given two labels \mathcal{L}^1 and \mathcal{L}^2 , extending \mathcal{L}^1 is penalized as much as possible while it is not extending \mathcal{L}^2 in the same way. If inequality (3) holds, \mathcal{L}^2 cannot be extended in a better way than \mathcal{L}^1 , and it is eliminated.

The procedure is illustrated for the simple example in Fig. 1. First, SP is calculated on the corresponding auxiliary graph H. The solution is then constructed with the assignment procedure just explained. The SP and the solution obtained are depicted in Fig. 3.

Label's extension is reported in Table 1. The first line reports the node. Due to space limitations, labels associated with nodes 0 and 3 are not reported: only the null label is associated with node 0, while node 3 is not connected. Moreover, predecessor of each label is straightforward and load infeasibility is zero for

each label considered. Then, they are omitted. Column *dom* indicates whether the corresponding label is dominated by another label associated with the same node.

Note that this approach provides the optimal assignment of trips in SP, but is suboptimal with regard to the decomposition of *S*, as illustrated in Fig. 4.

Applying the procedure on the complete graph H, the label that minimizes Eq. (1) at node n would correspond to the best decomposition of S in the MTVRP context. One could however expect that a huge number of labels would need to be treated, which do not appear to be viable in the MA context.

3.2.3. Improving the Split procedure

Arc (i, j) in the auxiliary graph H represents the trip serving customers $(S_{i+1}, S_{i+2}, \ldots, S_j)$ in the order they appear in the giant tour S. Visiting customers in a different order can lead to a trip with a smaller cost. Let suppose the distance between customers 1 and 4 in the example shown in Fig. 1 is equal to 20. The trip (0, 2, 3, 4, 1, 0) would cost 207 that together with trip (0, 5, 0) leads to a solution of cost 241 (Fig. 5). As proposed by Prins, Labadi, and Reghioui (2009), each rotation (circular left shit) can be considered and evaluated in constant time. For example, a one-position rotation corresponds to the trip $(0, S_{i+2}, \ldots, S_j, S_{i+1}, 0)$. Then, given an arc, all the possible rotations are considered looking for the best starting point of the trip without introducing any computational burden (see Prins et al. (2009) for a detailed explanation).

A pseudo-code sketch of the AdSplit procedure is proposed in Algorithm 2. Procedure $SP_best_in()$ computes the shortest path on graph H, taking into consideration the best rotation for each arc. With each node i, it associates its successor $succ_i$, the traveling time and load of the trip represented by $(i, succ_i)$. These values are obtained when needed by procedures $get_successor(i)$, $get_best_in_time(i)$ and $get_load(i)$. \mathcal{L}_k indicates the kth field of label \mathcal{L} , while \mathcal{L}_{llnf} , \mathcal{L}_{pred} and \mathcal{L}_c refer respectively to the (m+1)th, (m+2)th and (m+3)th label fields. $sort(\mathcal{L})$ sorts the first m fields in decreasing order. If \mathcal{L} is dominated by a label in $ListLabel_i$, is $ListLabel_i$, is $ListLabel_i$, dominated by the new inserted label \mathcal{L} are eliminated from the list by $ListLabel_i$ $ListLabel_i$, $ListLabel_i$, ListL

Fig. 3. MTVRP solution obtained from arcs forming the shortest path (F(S) = 288).

Table 1Labels associated with nodes of *H* during the assignment procedure.

1				2				4				5			
v_1	v_2	с	dom	v_1	v_2	с	dom	v_1	v_2	с	dom	$\overline{v_1}$	v_2	с	dom
26	0	26	No	28	26	54	No	96	26	224	Yes	102	54	328	Yes
				54	0	72	No	94	28	220	Yes	88	68	288	No
								122	0	276	Yes				
								68	54	184	No				

Fig. 4. Best MTVRP solution for S(F(S) = 273).

Fig. 5. MTVRP solution obtained considering rotations of customers in the same trip (F(S) = 241).

Algorithm 2. AdSplit

```
1: SP best in()
 2: for i = 0 to n do
 3: LabelList_i = \emptyset
 4: end for
 5: LabelList<sub>0</sub> \leftarrow (0, ...
 6: current = 0
 7: while current < n do
 succ = get successor(current)
 load = get_load(current);
 time = get_best_in_time(current)
10:
 for all \mathcal{L} \in LabelList_{current} do
11:
 for k = 1 \rightarrow m do
12:
13:
 \mathcal{L}^* = \mathcal{L}
 \mathcal{L}_{k}^{*} = \mathcal{L}_{k} + time
14:
15:
 sort(\mathcal{L})
16:
 \mathcal{L}_{linf}^* = \mathcal{L}_{linf} + \lambda \cdot \max\{load - Q, 0\}
 \mathcal{L}_{c}^{*} = \mathcal{L}_{c} + time + \theta \cdot \max\{\mathcal{L}_{k}^{*} - T_{H}, 0\}
17:
 -\theta \cdot \max\{\mathcal{L}_k - T_H, 0\} + \lambda \cdot \max\{load - Q, 0\}
 \mathcal{L}_{pred}^* = current
18:
19:
 if not is\_dominated(ListLabel_{succ}, \mathcal{L}^*)
 \textit{ListLabel}_{\textit{succ}} \leftarrow \mathcal{L}^*
20:
 eliminate\_dominated\_labels(ListLabel_{succ}, \mathcal{L}^*)
21:
22:
 end if
23:
 end for
24:
 end for
25:
 current = succ
26: end while
```

3.3. Crossover

The classic OX operator is used. Fig. 6 shows how the OX works. First, two cutting points have to be chosen in the parents S_{P_1} and S_{P_2} . In the example they are i=4 and j=7. Indicating with $S_{C_1}=OX(S_{P_1},S_{P_2})$ the first child, $S_{C_1}(k)=S_{P_1}(k)$ for $k=i,\ldots,j$. Then, S_{P_2} is circularly swept from $S_{P_2}(j+1)$ onward inserting in S_{C_1} the

Fig. 6. OX operator.

missing nodes. By inverting the roles between S_{P_1} and S_{P_2} , we obtain the second child $S_{C_2} = OX(S_{P_2}, S_{P_1})$.

Parents S_{P_1} and S_{P_2} are selected with the classic *binary tournament* method: two chromosomes are randomly drawn from the population and the one with the lower fitness is selected. The procedure is repeated twice, once for the selection of each parent. The child that has to be inserted in the population is randomly selected between children $S_{C_1} = OX(S_{P_1}, S_{P_2})$ and $S_{C_2} = OX(S_{P_2}, S_{P_1})$.

3.4. Local search-education and repair procedures

After crossover, the obtained child is evaluated by means of *Ad-Split* procedure, and *educated* applying LS procedure with a probability p_{LS} trying to improve its quality. LS is usually used in literature as mutation operator in order to obtain a high-performance hybrid GA.

The operators listed in the following are used. Let u and z be two nodes and t and x be their respective successors (that could be the depot as well). R(u) indicates the route visiting customer u. The following simple types of moves are tested.

M1 If u is a client node, remove u and insert it after z.

M2 If *u* and *t* are clients, remove them and insert *u* and *t* after *z*.

M3 If *u* and *t* are clients, remove them and insert *t* and *u* after *z*.

M4 If u and z are clients, swap u and z.

M5 If u, t and z are clients, swap u and t with z.

M6 If u, t, z and x are clients, swap u and t with z and x.

M7 If R(u) = R(z), replace (u, t) and (z, x) by (u, z) and (t, x). M8 If $R(u) \neq R(z)$, replace (u, t) and (z, x) by (u, z) and (t, x). M9 If $R(u) \neq R(z)$, replace (u, t) and (z, x) by (u, x) and (t, z). M10 If R(u) = R(z), create another route with all customers from u to z (or from z to u if z comes before u) and put it in a randomly drawn vehicle.

The nodes can belong to the same route or to different routes. Routes can either belong to the same vehicle or to different vehicles. Moves M1–M3 correspond to *insertion* moves, moves M4–M6 to *swaps*, move M7 is the well known 2-*opt* and moves M8, M9 are usually called 2-*opt**.

Moves M1–M9 are those used in Prins (2004). If u = z in M10, a new route with only customer u is created.

At the beginning of the LS with each type of move Mi, $i=1,\ldots,10$ is associated a weight $w_i=w$ and the status *active*. At each iteration the LS procedure probabilistically selects a move among the active moves. The probability of move Mi to be chosen is w_i/W where $W=\sum_{i=1}^{10}w_i$. The selected move Mi is evaluated and the first improvement criteria is adopted. If the move fails, i.e., the current solution is a local optima in the neighborhood defined by Mi, Mi becomes *inactive* and cannot be selected anymore until another move succeeds. The LS terminates when all the moves are inactive, i.e., a local optima in the neighborhood defined by M1-M10 is reached.

After a fixed number of iterations ω (arbitrarily fixed to 100), the weights are updated accordingly to the number of successes. Precisely, $w_i = w_i + \frac{success_i}{attempts_i}$, where $success_i$ and $attempts_i$ indicate respectively the times move Mi succeeded and was performed ($attempts_i$ is usually not the same for all moves due to probabilistic selection). W is updated accordingly. Weights w_i can be viewed as a short-term memory, i.e., a move that historically successes more will have a higher probability to be chosen.

To speed up LS, granular search is implemented as proposed by Toth and Vigo (2003): a move is considered only when z is one of the n_{closest} closest customers of u (filtering rule).

Each time a solution ξ is obtained from chromosome S by means of AdSplit it is stored in four different n-size vectors that memorize in ith position the predecessor, the successor, the vehicle and the route of customer i. The travel time of each vehicle and the load of each route are stored as well. In this way, moves M1–M9 are evaluated in constant time, while M10 in O(n). Then, given a solution ξ and defining its neighborhood $N(\xi)$ by the set of moves M1–M10, it can be completely explored in $O(n^3)$ time (more precisely, in $O(n^2 \cdot n_{closest})$ with the usage of the filtering rule), although the neighborhood defined by M1–M9 requires $O(n^2)$ operations to be explored.

After LS is applied, the educated chromosome can be either feasible or infeasible. In the latter case the *repair* procedure is applied with a probability p_{rep} . It consists in applying again LS with λ (load infeasibility penalization parameter) and/or θ temporarily multiplied by 10, regarding the nature of the infeasibility. If a feasible chromosome is obtained, it is inserted in the population, otherwise λ and/or θ are (temporarily) multiplied again by 10 and LS reapplied. The original chromosome is not discarded even if the repaired chromosome is feasible (Vidal et al., 2012). All the chromosomes obtained during LS and repair procedure are as well inserted in the population.

3.5. Population structure, initialization and stopping criteria

An ordered population Π of chromosomes is kept. A key value k_S is associated with each chromosome S and the population is sorted regarding the key value. k_S corresponds to the fitness F(S) of S multiplied by a penalization factor P. P=1 if S is feasible, P=1.5 if S is time-infeasible, P=2 if S is load-infeasible, P=3 if S is both load and time-infeasible. This is done in order to ensure the best feasible solution found so far corresponds to the chromosome in the

first position of the population (infeasible individuals can cost less than the best feasible one) and in general to keep good quality individuals at the top of Π . Moreover, it allows to manage both feasible and infeasible chromosomes in the same population, differently from what is done, for example, in Vidal et al. (2012), where the population is divided in two subpopulations, one for feasible and the other for infeasible chromosomes.

The initial population is formed of π random generated chromosomes evaluated with the *AdSplit* procedure and improved applying LS.

The procedure terminates after a maximum number of iterations has been performed. An iteration consists of generating a child S_C crossing parents that undergoes evaluation (by means of AdSplit), education and eventually reparation procedures. S_C is then inserted in the population. It can be noticed that the number of iterations correspond to the number of crossovers performed.

3.6. Survivor strategy

When the population reaches a maximum dimension, i.e., $\pi + \mu$, a survivor selection is performed as proposed by Vidal, Crainic, Gendreau, and Prins (2013) and Vidal et al. (2012). Survivor chromosomes are selected based on quality, i.e., on fitness F(S), and their diversity contribution f(S) defined as the average distance between S and its n_c closest neighbors in Π (forming set N_c) as follows:

$$f(S) = \frac{1}{n_c} \sum_{S_1 \in N_c} D(S, S_1), \tag{4}$$

where $D(\cdot, \cdot)$ is the *broken pair* distance that is the number of pairs of adjacent customers in S that are broken in S_1 Prins (2009). $D(\cdot, \cdot)$ gives a measure on the amount of common arcs between S and S_1 . A biased fitness $bF(\cdot)$ is calculated for each chromosome as follows:

$$bF(S) = r_F(S) + \left(1 - \frac{n_e}{|\Pi|}\right) r_f(S)$$
 (5)

where $r_F(S)$ and $r_f(S)$ are the ranks of chromosome S calculated based on fitness F and function f defined in Eq. (4) respectively, and n_e is a parameter that ensures elitism properties during selection (see Vidal et al. (2012) for a formal proof).

4. Combined Local Search

To optimize the packing of routes into vehicles, we introduce the possibility of a re-pack of trips along with a *pejorative* move *M* among M1–M10 introduced in Section 3.4. By pejorative move, we mean a move that does not decrease the solution cost. The swap between trips (*Swp*) in different vehicles is used as re-assignment procedure.

To understand the idea of the Combined LS (CLS) let focus on Figs. 7–9. The example involves three vehicles with up to three routes each and T_H = 100 that is violated by the third vehicle (Fig. 7). Move M involves routes r_2 and r_3 of vehicles v_1 and v_2 respectively and it leads to the configuration shown in Fig. 8 with an increasing in the solution cost of 5 units (due to the increasing in routing cost). Since M is pejorative, it would be discarded by the

Fig. 7. Initial configuration.

Fig. 8. Pejorative move. In bold trips involved in *M*.

	r_1	r_2	r_3	T_v	θO_v
v_1	60	30		90	-
v_2	30	30	40	100	-
v_3	45	25	30	100	-
				cost:	290

Fig. 9. After Swp. In bold trips involved in Swp.

LS procedure. However, with a different assignment of trips to vehicles, an improvement can be obtained. In the particular case, it consists of swapping r_2 in v_1 with r_2 in v_3 (Fig. 9).

The goal of the CLS is to detect when the combination of moves M1–M10 along with a swap of two trips leads to a better solution and, in that case, to perform both the move *and* the swap.

For the sake of computing time, the main issue here is to avoid evaluating every possible combination of moves with swaps (indicated with M + Swp). We propose to limit the evaluations of M + Swp according to the following rule \mathcal{R}_1 :

Rule 1. $[\mathcal{R}_1]$ The evaluations of M + Swp is limited to those that would improve the solution even if the assignment of routes to vehicles is optimal before M + Swp is applied.

Using the subsequent propositions, it is then possible to limit heavily the size of the neighborhood explored with M + Swp.

In the following, we will note respectively ξ , ξ^M , ξ^{M+Swp} the current solution, the solution after applying move M and the solution after performing Swp as shown in Fig. 10. A vehicle without (with) overtime will be called *feasible* (*infeasible*).

It is noteworthy that *Swp* can modify overtime, but does not affect the traveling time and the load infeasibility of the solution. We state two propositions in order to justify the restriction of pejorative moves that are tested along with swaps. The first proposition identifies which *Swp* can be worth to be tested once *M* has been performed. On the other hand, the second proposition states which moves *M* can lead to a global improvement when combined with a *Swp*. We start discussing the choice of swaps.

Proposition 1. Under rule \mathcal{R}_1 , we can restrict the choice of the Swp as follows:

- 1. Swp involves (trips in) two different vehicles v_1 and v_2 ,
- 2. exactly one vehicle between v_1 and v_2 is feasible,
- 3. at least one vehicle between v_1 and v_2 has to have been involved in M.

Proof. The following notation is introduced. ΔO refers to a difference in the overtime of the solution induced by move M or Swp. In particular $\Delta O(\xi^M) = O(\xi^M) - O(\xi)$ and $\Delta O(\xi^{M+Swp}) = O(\xi^{M+Swp}) - O(\xi^M)$.

We can notice that swapping trips belonging to the same vehicle v cannot lead to any improvement: T_v is not reduced, then O_v is not reduced neither (that proves 1). Let consider two trips belonging to two different vehicles v_1 and v_2 . For ease of notation, we note r_i the trip that belongs to v_i ($r_i \in v_i$) and τ_i , instead of τ_{r_i} , the travel time of trip r_i . Let T_1 (resp., O_1) and T_2 (resp., O_2) be the

respective travel times (resp., overtimes) of the two vehicles. If point 2 does not hold, we will prove that swapping r_1 with r_2 cannot improve the solution.

Let suppose both vehicles are feasible or both are infeasible, i.e., $T_i(\xi^M) \leq T_H$ or $T_i(\xi^M) > T_H$, i = 1,2. We consider the two cases separately.

- a. $T_1(\xi^M) \leqslant T_H$ and $T_2(\xi^M) \leqslant T_H$. $O_1(\xi^M) = O_2(\xi^M) = 0$. No improvement can be carried out with Swp.
- b. $T_1(\xi^M) > T_H$ and $T_2(\xi^M) > T_H$. We consider without loss of generality $\tau_2(\xi^M) \leqslant \tau_1(\xi^M)$. With Swp, overtime of vehicle v_1 decreases; $\Delta O_1(\xi^{M+Swp}) = \max\{\tau_2(\xi^M) \tau_1(\xi^M), T_H T_1(\xi^M)\}$. Overtime of vehicle v_2 increases; $\Delta O_2(\xi^{M+Swp}) = \tau_1(\xi^M) \tau_2(\xi^M)$. Then $\Delta O(\xi^{M+Swp}) = \Delta O_1(\xi^{M+Swp}) + \Delta O_2(\xi^{M+Swp}) \geqslant \tau_2(\xi^M) \tau_1(\xi^M) + \tau_1(\xi^M) \tau_2(\xi^M)$, that is, $\Delta O(\xi^{M+Swp}) \geqslant 0$.

This proves point 2. Point 3 directly follows from the rule \mathcal{R}_1 . Let us suppose v_1 and v_2 are not involved in M. Then, $\tau_k(\xi) = \tau_k(\xi^M)$ for all $r_k \in v_i$, i = 1, 2. If an improvement is obtained by Swp, the same improvement could have been obtained applying Swp before M (that does not modify trips involved in Swp). This means that when the initial assignment of trips to vehicles is optimal, no improvement can be carried out. \square

Let us now move the discussion to the choice of the move M to be tested along with a Swp. We introduce the following proposition.

Proposition 2. Under Proposition 1 we can restrict the choice of moves involved along with a swap to those such that

$$\tau_r(\xi^M) < \tau_r(\xi)$$
 for at least one route *r* involved in *M*. (C₁)

Proof. We suppose the assignment of trips to vehicles is optimal before M is applied. We will show that when \mathcal{C}_1 does not hold, M+Swp cannot improve the solution cost. Applying \mathcal{R}_1 , such moves can be discarded. We indicate respectively with R and R^M the set of trips that form ξ and ξ^M . Without loss of generality we can suppose |R|;= $|R_M|$ (if M creates a new route, an empty route could be added in R). Let us indicate with r a trip in R and with r_M the corresponding trip in R_M after M have been applied. The following considerations are valid.

- ① The cost of the solution ξ^{M+Swp} is greater than or equal to the cost of the solution obtained by optimally assigning trips in R^M to vehicles. We indicate such solution with $\xi^*_{R^M}$ and its cost with $c^*_{R^M}$.
- ② Let $\tilde{\xi}$ be the solution constructed by assigning trips in R as follows: r is assigned to vehicle v if and only if the corresponding r_M is assigned to vehicle v in $\xi_{R^M}^*$. We note \tilde{c} the cost of such solution. Since $\tau_{r_M} \geqslant \tau_r$ for all $r \in R$ (\mathcal{C}_1 does not hold), $c_{R^M}^* \geqslant \tilde{c}$ is verified.
- ③ We note c_R^* the cost of the solution obtained by optimally assigning trips in R to vehicles. Then, it holds $\tilde{c} \ge c_R^*$.
- We have assumed the initial assignment of trips to vehicles to be optimal. Then, $c_R^* = c(\xi)$.

Concluding, the following holds

$$c(\xi^{M+Swp})\overset{\textcircled{0}}{\geqslant} c_{R^{M}}^{*}\overset{\textcircled{2}}{\geqslant} \tilde{c}\overset{\textcircled{3}}{\geqslant} c_{R}^{*}\overset{\textcircled{4}}{=} c(\xi),$$

namely, M + Swp cannot improve the solution ξ . \square

$$\xi \longrightarrow M \longrightarrow \xi^M \longrightarrow \xi^{M+Swp}$$

Fig. 10. Notation.

An algorithm sketch of the procedure is given in Algorithm 3.

Algorithm 3. Combined LS

```
1: evaluate move M
2: if M improves the solution
3: accept M
4: else
5:
 if C_1 then
 for all v_1 involved in M do
6:
7:
 for all v_2 \neq v_1 do
 if (T_1(\xi^M) < T_H \land T_2(\xi^M) > T_H) \lor

(T_1(\xi^M) > T_H \land T_2(\xi^M) < T_H) then
8:
9:
 (r_1, r_2, tripDetected) = Detect\_Trips\_To\_Swap(v_1, v_2)
10:
 if tripDetected then
11:
 perform(M)
12:
 swap(v_1, v_2, r_1, r_2)
 end if
13:
14:
 end if
15:
 end for
16:
 end for
17:
 end if
18: end if
```

 $Detect_Trips_To_Swap(v_1, v_2)$ is a function that tests swaps between trips in vehicles v_1 and v_2 . If it finds a pair of trips r_1 , r_2 that improves the solution if swapped, it returns them and sets trip Detected to TRUE. Otherwise tripDetected is set to FALSE. Function perform(M) performs move M while $swap(v_1, v_2, r_1, r_2)$ swaps trips r_1 , r_2 .

5. Computational results

This section reports the computational results obtained with the proposed method. The algorithm is coded in C++, compiled with Visual Studio 2008 and run on a Intel Xeon 2.80 Ghz processor. It is tested on classical instances in the MTVRP literature. These instances were introduced by Taillard et al. (1996) and are constructed from the instances 1-5 and 11-12 proposed in Christofides, Mingozzi, and Toth (1979) (that will be denoted CMT1-CMT5 and CMT11-CMT12 in the following) and instances 11-12 proposed in Fisher (1994) (F11-F12) for the VRP. For each VRP instance, instances for MTVRP are constructed with different values of m and two values of T_H , given by $T_H^1 = \left[\frac{1.05z^*}{m}\right]$ and $T_H^2 = \left[\frac{1.1z^*}{m}\right]$ where z^* is the solution cost of the original CVRP instances found by Rochat and Taillard (1995) and [x] represents the closest integer to x (see Table 2). There are, in total, 104 different instances. For 42 of them, the optimal value is known and is provided by Mingozzi et al. (2012). We classify them in a first group denoted G1. For the remaining 62 instances, 56 have a known feasible solution (they will form a second group G2). The six remaining instances form the third group G3. These instances are not solved yet. These groups of the instances set will be used during the presentation of the computational results. When it is necessary to indicate a specific instance, the notation $N_{-}T_{H-}^{i}m$, will be used, where N stands for the original VRP instance name and i = 1, 2 for the horizon length.

5.1. Parameter settings

5.1.1. Overtime and overload penalization parameters

The overtime penalization parameter θ is set to 2 and it is kept fixed during all the search. That is done because the value θ = 2 is

Table 2
Instances' details.

Instance	n	Q	Z^*
CMT1	50	160	524.61
CMT2	75	140	835.26
CMT3	100	200	826.14
CMT4	150	200	1028.42
CMT5	199	200	1291.44
CMT11	120	200	1042.11
CMT12	100	200	819.56
F11	71	30,000	241.97
F12	134	2210	1162.92

Table 3Parameter tuning.

Para	nmeter	Range	Final value
π	Dimension of population	[1, 100]	9
μ	Children generated at each generation	[1, 100]	32
n ^e	Proportion of elite individuals $n_e = n^e \times \pi$ (Eq. (4))	[0.1, 1]	0.2
n ^c	Proportion of close individuals $n_c = n^c \times \pi$ (Eq. (5))	[0.1, 1]	0.35
h	Granularity threshold in LS $n_{closest} = h \times n$	[0.2, 1]	0.45

used in literature to penalize overtime when a feasible solution is not found.

The overload penalization parameter λ is set to \bar{d}/\bar{q} , where \bar{d} represents the average distance among customers and \bar{q} the average demand of customers. The value of λ is kept fixed during the search. Different dynamic adaptation schemes were tested, but no visible improvements were obtained.

5.1.2. Parameter tuning

The procedure requires the setting of a number n_n of parameters among values that have to be chosen in sensible ranges. To set the parameters involved in our algorithm, a tuning method is used. Roughly speaking, a tuning method is a procedure whose search space is $P^1 \times \cdots \times P^{n_p}$, where P^i is the domain of parameter i and looks for the solution with the best utility, that is a measure of the algorithm's efficiency on a given parameter vector Smit and Eiben (2009). In particular, the Evolutionary Strategy with Covariance Matrix Adaptation proposed by Hansen and Ostermeier (2001) is used. The tuning algorithm is run on a limited set of instances formed by CMT1 $_H^2$ -4, CMT2 $_H^1$ -6, CMT3 $_H^1$ -6, CMT4 $_H^1$ -8, CMT5 $_H^1$ -9, CMT11 $_H^1$ -4 to determine the values of parameters listed in Table 3. Instances with a large number of vehicles were selected since they are more difficult to solve. Other parameters are fixed a priori: the probability of educate a new chromosome is $p_{LS} = 1$ and the probability to repair an infeasible chromosome is p_{rep} = 0.5 as in Vidal et al. (2013). The adopted survivor strategy (Section 3.6) allows for the use of LS to educate each chromosome without premature convergence of the population. That is in particular due to the fact that survivor chromosomes are selected based on their contribution to the diversification of the population as well as their fitness value.

5.2. Discussion

A fair and comprehensive comparison with previous works is quite difficult to carry out since (as already mentioned) complete and precise values are reported only by Salhi and Petch (2007).

Olivera and Viera (2007), report detailed results as well, but with some imprecision. Indeed, these authors provide gaps to values z^* (see Table 2), which cannot be precisely converted into solution costs due to truncation.

Table 4 Notation for computational results.

-		
	Symbol	Meaning
	TLG	Results from Taillard et al. (1996)
	BM	Results from Brandão and Mercer (1998)
	SP	Results from Salhi and Petch (2007)
	OV	Results from Olivera and Viera (2007)
	AAB	Results from Alonso et al. (2008)
	MRT	Results from Mingozzi et al. (2012)
	MA-F	Results from our MA stopping at the first feasible found solution
	MA	Results from MA without the usage of CLS
	MA + CLS	Results from our MA with the usage of CLS
	Best	Best value over five runs
	Av	Average value over five runs
	Worst	Worst value over five runs
	StDv	Standard deviation over five runs
	#fs	Number of runs ended with a feasible solution
	#opt	Number of runs ended with an optimal solution
	V	A feasible solution is found
	×	A feasible solution is not found
	×	The instance is not considered

Table 5 Feasibility check on the 42 instances in G1.

Instance			Algori	thm					
Name	m	T_H	TLG	BM	SP	OV	AAB	MA-F	#f
CMT1	1	551	V	V	V	V	V	V	5
	2	275	/	1	×	V	V	V	5
	1	577	/	1	/	V	V	V	5
	2	289	/	1	/	/	V	V	5
	4	144	V	/	/	V	V	/	5
CMT2	1	877	V	V	V	V	V	V	5
	2	439	/	1	/	V	V	/	5
	3	292	/	V	×	V	V	V	5
	4	219	/	1	V	V	V	V	5
	5	175	1	V	×	V	V	V	5
	1	919	1	V	1	V	V	V	5
	2	459	V	V	V	V	V	V	5
	3	306	V	V	V	V	V	V	5
	4	230	1	V	V	V	V	V	5
	5	184	V	V	V	V	V	V	5
	6	153	V	V	×	V	V	V	5
CMT3	1	867	V	V	V	V	V	V	5
	2	434	V	V	V	V	V	V	5
	3	289	V	V	×	V	V	V	5
	1	909	1	V	V	V	V	V	5
	2	454	V	V	V	V	V	V	5
	3	303	V	V	V	V	V	V	5
	4	227	V	V	V	V	V	V	5
CMT11	1	1094	V	V	V	V	V	V	5
	2	547	/	/	×	1	V	V	5
	3	365	1	V	×	V	V	V	5
	5	219	V	V	×	V	V	V	5
	1	1146	V	V	V	V	V	V	5
	2	573	1	V	V	V	V	V	5
	3	382	V	V	V	V	V	V	5
	4	287	1/	V	×	V	V	V	5
	5	229	V	V	V	V	V	V	5
CMT12	1	861	V	V	V	V	V	V	5
	2	430	/	V	V	V	V	V	5
	3	287	1	V	V	V	V	V	5
	4	215	V	V	V	V	V	V	5
	1	902	V	V	V	V	V	V	5
	2	451	Ž	V	V	V	V	V	5
	3	301	Ž	V	V	V	V	V	5
	4	225	Ž	V	V	V	V	V	5
	5	180	<i>'</i>	V	V	V	V	V	5
	6	150	V	V	V	V	V	V	5
	es sol	,	42	42	33	42	42	42	

Table 6 Feasibility check on the 56 instances in G2.

Instance			Algor	ithm					
Name	m	T_H	TLG	BM	SP	OV	AAB	MA-F	#fs
CMT1	3	192	V	V	V	V	V	V	5
CMT2	6	146	×	×	×	V	×	V	1
	7	131	V	V	×	V	V	V	5
CMT3	4	217	/	V	×	V	V	V	5
	5	173	×	V	×	V	V	V	5
	6	145	V	V	×	V	V	V	5 5
	5 6	182 151	V	∨	V	V	V	✓	5 5
CMT4	1	1080	V	V	V			∨	5
CIVIT4	2	540	V	V	V	V	V	V	5
	3	360	V	V	×	V	V	V	5
	4	270	V	V	×	V	/	V	5
	5	216	/	V	×	V	/	V	5
	6	180	/	V	×	V	V	V	5 2
	8 1	135 1131	×	×	×	V	×	✓	2 5
	2	566	V	V	V	V	V	V	5
	3	377	V	V	V	V	V	V	5
	4	283	/	V	V	/	/	V	5
	5	226	V	V	V	V	V	V	5
	6 7	189 162	V	V	×	V	V	V	5 5
	8	141	V	∨	×	V	V	V	5
CMT5	1	1356	V	V	V	V	V	V	5
Civits	2	678	V	V	V	V	V	V	5
	3	452	V	V	×	V	V	V	5
	4	339	/	V	×	V	/	V	5
	5 6	271	/	V	×	V	V	V	5
	7	226 194	V	∨	×	V	V	V	5 5
	8	170	V	V	×	V	V	V	5
	9	151	V	×	×	V	×	V	4
	10	136	×	×	×	V	×	V	2
	1	1421	/	V	V	V	/	V	5
	2 3	710 474	V	∨	V	V	V	∨	5 5
	4	355	V	V	V	V	V	V	5
	5	284	V	V	V	V	V	V	5
	6	237	/	V	V	V	/	V	5
	7	203	/	V	V	V	V	V	5
	8 9	178 158	V	∨	×	V	√	V	5 5
	10	142	V	V	×	V	V	V	5
CMT11	4	274	×	×	×	V	×	V	1
CMT12	5	172	V	V	×	V	V	V	1
F11	1	254	V	V	×	V	×	V	5
	2	127	×	×	×	V	X	V	5
	1	266	V	V	V	V	X	V	5
	2 3	133 89	V	∨	V	V	×	✓	5 5
E10									
F12	1 2	1221 611	V	∨	V	V	×	V	5 5
	3	407	V	V	V	V	×	V	5
	1	1279	V	V	V	V	X	V	5
	2	640	/	V	1	V	X	V	5
	3	426		V	/	V	×	V	5
# Instanc	es solv	/ed	50	50	29	56	40	56	

Notation reported in Table 4 will be used in the following. In all tables, the first three columns indicate respectively the name, the number of vehicles and the time horizon of the instances.

All procedures stop once 2000 individuals have been generated. Preliminary computational experiments shown that it is a good compromise between solution quality and computational efficiency.

The results are reported as follows. In Section 5.2.1, the ability of the algorithm to find feasible solutions is tested. The algorithm terminates whenever a feasible solution is found, or after 2000 chromosome constructions. In Section 5.2.2 two variants of the algorithm, with or without CLS, are evaluated and complete and detailed results are reported. Both versions stop after a fixed number of iterations. Separate comparison with the results obtained by Olivera and Viera (2007) is discussed in Section 5.2.3. Finally, computational times comparison is discussed in Section 5.2.4.

5.2.1. Feasibility check algorithm

The procedure is first run five times over all instances to measure its capability to obtain feasible solutions: it stops as soon as a feasible solution is found or after 2000 iterations. It is indicated as MA-F. The efficiency of the algorithm is measured on the time needed to find a feasible solution without considering its value, following the implicit idea of the paper by Taillard et al. (1996). Results are reported on Tables 5, 6.

The algorithm is able to find a feasible solution in at least one run on all instances from groups G1 and G2. Better, feasible solutions are always found on G1 and for 50 instances out of 56 on G2. In general, on all the 490 runs, feasible solutions are obtained 471 times, denoting high efficiency of the algorithm. Comparatively, only Olivera and Viera (2007) exhibit similar results. No feasible solutions are found on G3 instances.

5.2.2. Detailed results

The algorithm is run again five times over all the instances. Complete and detailed results are reported in Tables 7 and 8. Results from the MA without CLS are reported in columns indicated with MA while those from the MA with CLS are given in columns indicated with MA + CLS.

Table 7 reports results obtained on the 42 instances of G1. Optimal values are indicated in bold. MA and MA + CLS find optimal solutions on all the five runs in 23 cases, but the former finds the optimal value at least once in 32 cases while the latter in 37 cases.

Table 7Feasible solutions on the 42 instances in G1.

Instance			Algorithm							
Name	m	T_H	MRT	SP	MA			MA + CLS		
			Optimal	Best	Best	Average	#opt	Best	Av	#opt
CMT1	1	551	524.61	546.28	524.61	524.61	5	524.61	524.61	5
	2	275	533.00	×	533.00	533.67	4	533.00	533.00	5
	1	577	524.61	547.14	524.61	524.61	5	524.61	524.61	5
	2	289	529.85	549.42	529.85	529.85	5	529.85	530.67	3
	4	144	546.29	566.86	546.29	546.29	5	546.29	546.29	5
CMT2	1	877	835.26	869.06	835.26	838.40	2	835.26	838.40	2
	2	439	835.26	865.48	835.77	840.04	0	835.26	838.59	1
	3	292	835.26	×	835.26	836.32	1	835.26	838.58	2
	4	219	835.26	856.77	835.77	839.41	0	835.77	839.77	0
	5	175	835.8	×	836.18	841.97	0	836.18	836.52	0
	1	919	835.26	869.73	835.26	835.48	2	835.26	835.48	2
	2	459	835.26	881.50	835.26	839.20	1	835.26	836.46	1
	3	306	835.26	869.11	835.77	840.07	0	835.26	837.40	2
	4	230	835.26	880.90	838.17	840.41	0	835.26	837.73	2
	5	184	835.26	883.29	835.77	837.71	0	835.77	837.99	0
	6	153	839.22	×	843.09	848.06	0	839.22	846.02	1
СМТ3	1	867	826.14	845.33	826.14	827.96	1	826.14	827.96	1
	2	434	826.14	850.65	826.14	827.96	0	826.14	827.75	2
	3	289	826.14	×	828.08	829.63	0	826.14	828.53	1
	1	909	826.14	845.33	829.45	829.53	0	829.45	829.53	0
	2	454	826.14	872.10	826.14	828.80	1	826.14	827.96	1
	3	303	826.14	869.48	826.14	828.94	1	827.39	829.09	0
	4	227	826.14	878.00	826.14	828.01	1	826.14	827.55	1
CMT11	1	1094	1042.11	1088.26	1042.11	1042.11	5	1042.11	1042.11	5
	2	547	1042.11	×	1042.11	1042.11	5	1042.11	1042.11	5
	3	365	1042.11	×	1042.11	1042.11	5	1042.11	1042.11	5
	5	219	1042.11	×	1042.11	1042.11	5	1042.11	1042.11	5
	1	1146	1042.11	1088.26	1042.11	1042.11	5	1042.11	1042.11	5
	2	573	1042.11	1110.10	1042.11	1042.11	5	1042.11	1042.11	5
	3	382	1042.11	1088.56	1042.11	1042.11	5	1042.11	1042.11	5
	4	287	1042.11		1042.11	1042.11	5	1042.11	1042.11	5
	5	229	1042.11	× 1092.95	1042.11	1042.11	5	1042.11	1042.11	5
CMT12	1	861	819.56	819.97	819.56	819.56	5	819.56	819.56	5
CIVITIE	2	430	819.56	821.33	819.56	819.56	5	819.56	819.56	5
	3	287	819.56	826.98	819.56	819.56	5	819.56	819.56	5
	4	215	819.56	824.57	819.56	819.56	5	819.56	819.56	5
	1	902	819.56	819.97	819.56	819.56	5	819.56	819.56	5
	2						5 5			5 5
	3	451 301	819.56 819.56	829.54 851.16	819.56 819.56	819.56 819.56	5 5	819.56 819.56	819.56 819.56	5
	4						5 5			5 5
		225	819.56	821.53	819.56	819.56		819.56	819.56	
	5 6	180 150	824.78 823.14	833.85 855.36	824.78 823.14	824.78 823.14	5 5	824.78 823.14	824.78 823.15	5 5
Total ontire			023.17	555.50	023.17	023.17	129	023.17	023.13	
-	nal solutions	s iouiiu			020.05	0.40.01	129	020.64	020.02	137
Average	D. C	1			838.85	840.01		838.64	839.62	
Average GA	AP from opti	mai			0.05	0.19		0.03	0.15	

Table 8 Feasible solutions on the 56 instances in G2.

Instance			Best known	Algorithm						
Name	m	T_H		SP	MA			MA + CLS		
				Best	Best	Av	#fs	Best	Av	#fs
CMT1	3	192	552.68	560.26	552.68	552.68	5	552.68	552.68	
CMT2	6	146	858.58	×	858.58	858.58	1	859.16	859.42	
CIVITZ	7	131	844.70	×	853.88	861.64	5	844.70	854.70	
CMT3	4	217	829.45		829.45	829.65	5	829.45	829.45	
211113	5	173	832.89	× ×	832.89	835.98	5	832.89	843.72	
	6	145	836.22	×	836.22	837.06	5	836.22	836.22	
	5	182	832.34	901.30	833.02	833.83	5	832.34	832.88	
	6	151	834.35	861.76	834.35	834.83	5	834.35	834.35	
CMT4	1	1080	1031.00	1064.06	1031.00	1034.22	5	1031.00	1034.22	
	2	540	1031.07	1065.86	1032.65	1038.33	5	1031.07	1037.89	
	3	360	1028.42	×	1029.56	1036.73	5	1028.42	1032.79	
	4	270	1031.10	×	1036.25	1040.75	5	1031.10	1037.09	
	5	216	1031.07	×	1032.69	1040.42	5	1031.07	1037.41	
	6	180	1034.61	×	1043.42	1046.71	5	1034.61	1041.82	
	8	135	1056.54	×	1056.93	1059.58	2	1056.54	1059.68	
	1	1131	1031.07	1088.93	1031.07	1038.77	5	1031.07	1038.77	
	2	566	1030.45	1070.50	1030.45	1037.29	5	1034.08	1040.39	
	3	377	1031.59	1077.24	1031.63	1040.75	5	1031.59	1032.92	
	4	283	1031.07	1119.05	1031.07	1034.69	5	1031.96	1036.33	
	5	226	1030.86	1085.38	1033.05	1039.52	5	1030.86	1035.52	
	6	189	1030.45	1112.03	1032.16	1038.62	5	1030.45	1037.10	
	7	162	1036.08	×	1043.92	1047.87	5	1036.08	1043.60	
	8	141	1044.32	×	1044.71	1050.28	5	1044.32	1048.08	
CMT5	1	1356	1302.43	1347.34	1302.43	1308.27	5	1302.43	1308.27	
	2	678	1302.15	1346.63	1302.15	1309.04	5	1306.26	1309.66	
	3	452	1301.29	×	1301.41	1309.33	5	1301.29	1307.85	
	4	339	1304.78	×	1308.93	1312.76	5	1304.78	1308.07	
	5	271	1300.02	×	1307.78	1314.66	5	1300.02	1307.10	
	6	226	1303.37	×	1303.37	1314.29	5	1308.40	1311.16	
	7	194	1309.40	×	1315.41	1319.86	5	1309.40	1313.06	
	8	170	1303.91	×	1310.48	1316.53	5	1303.91	1308.98	
	9	151	1307.93	×	1329.86	1331.61	4	1307.93	1317.03	
	10	136	1323.01	×	1326.54	1331.59	2	1323.01	1329.00	
	1	1421	1299.86	1340.44	1299.86	1310.43	5	1299.86	1310.43	
	2	710	1305.35	1399.65	1305.35	1310.98	5	1307.70	1314.05	
	3	474	1301.03	1409.37	1301.03	1312.15	5	1308.76	1310.93	
	4	355	1303.65	1397.60	1303.65	1311.19	5	1310.97	1312.40	
	5	284	1300.62	1411.19	1308.04	1311.87	5	1300.62	1308.75	
	6	237	1306.17	1377.07	1306.17	1308.49	5	1306.25	1311.40	
	7	203	1301.54	1394.73	1311.35	1314.18	5	1301.54	1313.66	
	8	178	1308.78	×	1311.93	1313.86	5 5	1308.78	1310.61	
	9 10	158 142	1307.25 1308.81	× ×	1312.28 1312.04	1318.26 1321.27	5 5	1307.25 1308.81	1311.32 1316.80	
CD 57774 4										
CMT11	4	274	1078.64	×	1080.12	1080.12	1	1078.64	1080.38	
CMT12	5	172	845.56	×	849.89	849.89	1	845.564	847.727	
11	1	254	241.97	×	241.97	241.97	5	241.97	241.97	
	2	127	250.85	×	250.85	250.85	5	250.85	250.85	
	1	266	241.97	254.07	241.97	241.97	5	241.97	241.97	
	2 3	133 89	241.97	254.07 256.53	241.97 254.07	241.97	5	241.97 254.07	241.97 254.07	
			254.07			254.07	5			
12	1	1221	1162.96	1190.21	1162.96	1162.96	5	1162.96	1162.96	
	2	611	1162.96	1194.24	1162.96	1162.96	5	1162.96	1162.96	
	3	407	1162.96	1199.86	1162.96	1163.05	5	1162.96	1162.96	
	1	1279	1162.96	1183.00	1162.96	1162.96	5	1162.96	1162.96	
	2	640	1162.96	1199.64	1162.96	1162.96	5	1162.96	1162.96	
	3	426	1162.96	1215.43	1162.96	1162.96	5	1162.96	1162.96	
otal feasib	ole solutions	s found					261			27
Average					1040.90	1044.70		1039.23	1043.11	

In general, MA + CLS is more efficient in finding optimal solutions: they are obtained 137 times over 210 runs while MA finds optimal solutions 129 times. Both procedures always find feasible solutions. Note that Salhi and Petch (2007) do not find any optimal solution and it is outperformed by both methods on all instances.

Results on instances of G2 are detailed in Table 8. Here, bold numbers are used to indicate best known values. MA finds a feasible solution at least once over all instances and the procedure finds a feasible solution on all the five runs in 50 cases (out of 56) for a total of 261 feasible solutions out of 280 runs. Introducing the CLS

Table 9 Feasible solutions on the 6 instances in G3.

Name	m	T_H	Best known	Algoritl	Algorithm										
				TLG	BM	SP	OV	AAB	MA			MA + CLS			
				Best	Best	Best	Best	Best	Best	Av	#fs	Best	Av	#fs	
CMT1	3	184	-	×	×	×	×	×	×	_	_	×	_	_	
CMT1	4	138	_	×	×	×	×	×	×	_	_	×	_	_	
CMT2	7	125	_	×	×	×	×	×	×	_	_	×	_	_	
CMT4	7	154	1068.59	×	×	×	×	×	×	_	_	1068.59	1068.59	1	
CMT12	6	143	_	×	×	×	×	×	×	_	_	×	_	_	
F11	3	85	_	×	×	×	×	×	×	_	_	×	_	_	

Table 10Non-feasible solutions on the 5 unsolved instances in G3.

Name	m	T_H	Best known	Algorithm	1							
				TLG	BM	SP	OV	AAB	MA		MA + CLS	
				Best	Best	Best	Best	Best	Best	Av	Best	Av
CMT1	3	184	569.54	579.48	575.73	586.32	573.4	569.54	569.54	569.54	569.54	569.54
CMT1	4	138	564.07	565.27	564.07	632.54	564.07	564.1	564.07	564.07	564.07	564.07
CMT2	7	125	866.58	878.29	896.57	1056.34	877.12	878.05	876.77	880.06	866.58	873.14
CMT12	6	143	845.48	845.48	847.85	898.88	860.61	866.54	845.48	845.48	845.48	845.48
F11	3	85	256.93	257.31	257.47	266.85	260.55	'X	256.93	256.93	256.93	256.93
Average				625.17	628.34	688.19	627.15	-	622.56	623.21	620.52	621.83

Table 11 Comparison with OV on the 42 instances in G1.

Instance			MA-F					OV					MA + 0	CLS			
Name	m	T_H	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs
CMT1	1	551	0.0	2.7	4.8	2.0	5	0.0	0.0	0.0	0.0	5	0.0	0.0	0.0	0.0	5
	2	275	1.6	3.2	4.2	1.2	5	1.6	1.7	2.2	0.3	5	1.6	1.6	1.6	0.0	5
	1	577	2.3	4.8	7.3	2.3	5	0.0	0.0	0.0	0.0	5	0.0	0.0	0.0	0.0	5
	2	289	4.6	6.9	9.3	1.7	5	1.0	1.1	1.6	0.3	5	1.0	1.2	1.6	0.3	5
	4	144	4.6	5.7	7.6	1.3	5	4.1	4.2	4.3	0.1	5	4.1	4.1	4.1	0.0	5
CMT2	1	877	2.8	3.4	3.8	0.5	5	0.0	0.2	0.3	0.1	5	0.0	0.4	0.7	0.4	5
	2	439	2.6	3.6	4.4	0.7	5	0.2	0.5	1.0	0.4	5	0.0	0.4	0.7	0.3	5
	3	292	3.3	3.7	4.4	0.5	5	0.2	0.5	1.3	0.5	5	0.0	0.4	0.8	0.4	5
	4	219	1.8	2.4	3.3	0.7	5	0.1	0.7	1.7	0.7	5	0.1	0.5	0.8	0.3	5
	5	175	2.6	2.9	3.6	0.4	5	1.2	1.6	2.1	0.4	5	0.1	0.2	0.2	0.0	5
	1	919	4.3	4.9	5.5	0.5	5	0.1	0.7	1.3	0.5	5	0.0	0.0	0.1	0.0	5
	2	459	3.7	4.2	4.6	0.4	5	0.1	0.5	1.0	0.4	5	0.0	0.1	0.5	0.2	5
	3	306	3.3	5.3	8.0	1.9	5	0.1	0.4	0.8	0.3	5	0.0	0.3	0.7	0.4	5
	4	230	4.2	6.0	9.6	2.2	5	0.1	0.2	0.6	0.2	5	0.0	0.3	0.5	0.3	5
	5	184	3.7	5.4	8.1	2.0	5	0.1	0.9	1.3	0.5	5	0.1	0.3	0.7	0.3	5
	6	153	3.3	4.9	6.0	1.0	5	2.5	3.4	4.8	0.9	5	0.5	1.3	2.4	0.7	5
CMT3	1	867	1.6	2.8	4.0	0.9	5	0.0	0.4	0.6	0.2	5	0.0	0.2	0.4	0.2	5
	2	434	1.2	3.0	4.4	1.5	5	0.4	0.5	1.0	0.2	5	0.0	0.2	0.4	0.2	5
	3	289	2.3	3.4	4.6	0.8	5	0.5	0.7	0.9	0.2	5	0.0	0.3	0.4	0.2	5
	1	909	2.1	3.3	4.7	1.1	5	0.4	0.5	0.7	0.2	5	0.4	0.4	0.4	0.0	
	2	454	2.2	4.8	6.7	1.6	5	0.3	0.4	0.7	0.2	5	0.0	0.2	0.4	0.2	5
	3	303	2.5	5.3	8.9	2.6	5	0.2	0.4	0.4	0.1	5	0.2	0.4	0.4	0.1	
	4	227	2.3	5.4	7.9	2.1	5	0.0	0.3	0.5	0.2	5	0.0	0.2	0.4	0.1	5
CMT11	1	1094	0.8	3.6	5.0	1.7	5	0.1	2.5	3.2	1.3	5	0.0	0.0	0.0	0.0	5
	2	547	0.8	2.8	4.4	1.5	5	3.0	3.1	3.2	0.1	5	0.0	0.0	0.0	0.0	5
	3	365	0.2	0.7	1.1	0.3	5	0.2	2.7	4.5	2.1	5	0.0	0.0	0.0	0.0	5
	5	219	0.4	1.5	2.3	0.8	5	0.1	0.8	1.3	0.4	5	0.0	0.0	0.0	0.0	5
	1	1146	3.8	7.1	10.0	3.0	5	0.2	2.5	3.1	1.3	5	0.0	0.0	0.0	0.0	5
	2	573	0.8	3.8	7.1	2.3	5	1.2	2.6	3.1	0.8	5	0.0	0.0	0.0	0.0	5
	3	382	1.0	4.1	5.0	1.7	5	0.1	0.8	3.3	1.4	5	0.0	0.0	0.0	0.0	5
	4	287	0.6	1.6	2.6	0.8	5	0.1	0.2	0.4	0.1	5	0.0	0.0	0.0	0.0	5
	5	229	1.3	2.5	4.4	1.3	5	0.1	0.3	0.6	0.2	5	0.0	0.0	0.0	0.0	5
CMT12	1	861	0.2	1.5	5.0	2.0	5	0.0	0.1	0.2	0.1	5	0.0	0.0	0.0	0.0	5
	2	430	0.3	1.8	4.0	1.7	5	0.0	0.1	0.2	0.1	5	0.0	0.0	0.0	0.0	5
	3	287	0.5	2.1	3.3	1.3	5	0.0	0.1	0.1	0.1	5	0.0	0.0	0.0	0.0	5
	4	215	0.3	0.6	1.1	0.3	5	0.0	0.0	0.0	0.0	5	0.0	0.0	0.0	0.0	5
	1	902	0.2	4.2	8.1	3.7	5	0.0	0.1	0.1	0.1	5	0.0	0.0	0.0	0.0	5
	2	451	0.8	4.0	6.0	2.5	5	0.0	0.1	0.1	0.1	5	0.0	0.0	0.0	0.0	5
	3	301	0.7	2.6	4.2	1.7	5	0.0	0.1	0.1	0.1	5	0.0	0.0	0.0	0.0	5

Table 11 (continued)

Instance			MA-F				OV MA						MA + 0	MA + CLS					
Name	m	T_H	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs		
	4	225	0.9	2.0	5.2	1.8	5	0.0	0.1	0.1	0.1	5	0.0	0.0	0.0	0.0	5		
	5	180	1.2	3.7	6.8	2.9	5	0.6	0.6	0.6	0.0	5	0.6	0.6	0.6	0.0	5		
	6	150	0.4	3.8	6.9	2.3	5	0.4	0.5	0.7	0.1	5	0.4	0.4	0.4	0.0	5		
Total feasi	otal feasible solutions found		210					210					210						
Average			1.9	3.6	5.4	1.5		0.5	0.9	1.3	0.4		0.2	0.3	0.5	0.1			

Table 12 Comparison with OV on the 56 instances in G2.

Instance			MA-F					OV				MA + CLS					
Name	m	T_H	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs
CMT1	3	192	6.7	7.5	8.8	1.0	5	5.4	5.5	6.0	0.3	5	5.4	5.4	5.4	0.0	5
CMT2	6	146	2.9	2.9	2.9	_	1	2.6	2.6	2.6	_	1	2.9	2.9	2.9	0.0	3
CIVITZ	7	131	3.7	5.4	7.2	1.5	5	3.6	4.2	4.7	0.4	5	1.1	2.3	2.9	0.7	5
CMT3	4	217	1.4	3.4	4.6	1.3	5	0.4	0.8	1.2	0.3	5	0.4	0.4	0.4	0.0	5
	5	173	2.2	2.9	3.4	0.6	5	2.6	3.2	4.1	0.6	5	0.8	2.1	2.5	0.7	5
	6	145	1.2	1.8	2.3	0.4	5	1.2	2.0	3.0	0.7	5	1.2	1.2	1.2	0.0	5
	5	182	2.6	4.1	5.2	1.1	5	0.8	1.0	1.9	0.5	5	0.7	0.8	0.8	0.0	5
	6	151	2.6	5.2	7.8	1.9	5	1.1	1.7	1.9	0.4	5	1.0	1.0	1.0	0.0	5
CMT4	1	1080	3.1	3.8	4.6	0.7	5	0.5	0.9	1.3	0.4	5	0.3	0.6	1.4	0.5	5
	2	540	2.6	3.7	4.4	0.7	5	0.8	0.7	3.5	1.1	5	0.3	0.9	1.4	0.6	5
	3	360	2.3	3.5	4.2	0.8	5	0.7	1.3	1.8	0.4	5	0.0	0.4	1.4	0.6	5
	4	270	2.6	3.7	4.2	0.7	5	0.8	1.6	2.5	0.9	5	0.3	0.8	1.5	0.6	5
	5	216	2.9	3.6	4.6	0.7	5	0.4	1.6	2.8	0.9	5	0.3	0.9	1.8	0.7	5
	6 8	180 135	2.7 2.8	3.6 3.0	4.2 3.3	0.7 0.4	5 2	2.0 3.0	3.2 3.6	4.5 4.3	0.9 0.7	5 3	0.6 2.7	1.3 3.0	2.1 3.4	0.6 0.3	5 3
	8 1	1131	2.8 4.5	6.5	3.3 8.3	1.8	5	1.0	1.3	1.6	0.7	5 5	0.3	1.0	1.6	0.5	5 5
	2	566	3.5	5.2	5.8	1.0	5	0.9	1.5	2.1	0.5	5	0.6	1.2	1.5	0.4	5
	3	377	3.9	5.6	6.7	1.1	5	0.5	1.1	1.6	0.4	5	0.3	0.4	0.5	0.1	5
	4	283	4.1	5.4	6.5	0.8	5	1.0	1.7	2.5	0.5	5	0.3	0.8	1.2	0.4	5
	5	226	4.7	5.8	6.8	0.9	5	0.8	1.5	2.3	0.6	5	0.2	0.7	1.8	0.6	5
	6	189	5.6	6.6	7.7	0.9	5	0.4	1.4	2.0	0.7	5	0.2	0.8	1.7	0.7	5
	7	162	4.7	6.8	8.5	1.5	5	2.6	3.3	3.9	0.6	5	0.7	1.5	2.4	0.7	5
	8	141	3.1	5.9	8.6	2.2	5	3.5	4.4	5.6	0.8	5	1.5	1.9	2.2	0.3	5
CMT5	1	1356	4.1	4.6	4.9	0.3	5	1.9	2.8	3.4	0.6	5	0.9	1.3	1.5	0.3	5
	2	678	4.3	4.6	4.9	0.2	5	2.0	3.1	3.9	0.8	5	1.1	1.4	1.8	0.2	5
	3	452	4.2	4.4	4.7	0.2	5	1.6	2.1	2.8	0.4	5	0.8	1.3	1.5	0.3	5
	4	339	4.2	4.3	4.7	0.2	5	2.5	3.0	3.2	0.3	5	1.0	1.3	1.5	0.2	5
	5 6	271 226	4.0	4.2	4.6	0.3 0.4	5 5	2.5 3.1	3.1 3.5	4.1 4.0	0.2 0.4	5 5	0.7 1.3	1.2 1.5	1.5 1.9	0.4 0.2	5 5
	7	194	3.5 2.9	3.8 3.7	4.5 4.3	0.4	5	3.6	3.8	4.0	0.4	5 5	1.5	1.7	2.1	0.2	5
	8	170	3.3	3.7	4.4	0.5	5	2.8	3.5	4.2	0.6	5	1.0	1.4	1.8	0.3	5
	9	151	3.6	4.0	4.5	0.5	4	3.4	3.7	4.0	0.3	4	1.3	2.0	2.8	0.6	5
	10	136	3.5	3.8	4.1	0.4	2	4.1	4.1	4.1	-	1	2.4	2.9	3.6	0.5	5
	1	1421	6.5	7.6	8.5	0.8	5	2.1	2.7	3.5	0.7	5	0.7	1.5	2.0	0.6	5
	2	710	5.3	6.1	7.1	0.8	5	1.8	2.4	2.9	0.5	5	1.3	1.8	2.0	0.3	5
	3	474	4.6	6.7	8.6	1.4	5	1.6	2.3	2.6	0.4	5	1.3	1.5	1.6	0.1	5
	4	355	4.9	5.9	8.2	1.4	5	1.3	2.4	3.6	1.0	5	1.5	1.6	1.9	0.2	5
	5	284	7.0	7.5	8.1	0.5	5	2.0	2.7	3.3	0.5	5	0.7	1.3	1.9	0.5	5
	6 7	237 203	4.4 5.8	6.9 6.8	8.1 7.9	1.4 0.9	5 5	1.5 2.3	2.7 3.2	4.1 3.7	1.0 0.6	5 5	1.1 0.8	1.5 1.7	2.0 2.2	0.3 0.5	5 5
	8	178	5.7	7.1	8.2	1.3	5	1.8	2.0	2.3	0.0	5	1.3	1.5	1.6	0.3	5
	9	158	5.2	6.4	7.8	0.9	5	3.0	3.4	4.2	0.5	5	1.2	1.5	1.9	0.3	5
	10	142	4.5	5.9	6.7	0.9	5	4.1	4.6	5.0	0.4	5	1.3	2.0	2.3	0.4	5
CMT11	4	274	4.4	4.4	4.4	-	1	4.2	4.3	4.4	0.1	2	3.5	3.7	4.0	0.3	3
CMT12	5	172	3.7	3.7	3.7	-	1	3.1	3.3	3.1	0.1	2	3.2	3.4	3.7	0.4	2
F11	1	254	1.7	3.1	4.2	1.0	5	0.0	0.3	0.7	0.3	5	0.0	0.0	0.0	0.0	5
	2	127	3.9	4.2	4.5	0.2	5	4.2	4.3	4.3	0.1	4	3.7	3.7	3.7	0.0	5
	1	266	1.9	4.8	6.8	1.8	5	0.0	0.4	0.7	0.3	5	0.0	0.0	0.0	0.0	5
	2	133	5.2	6.9	9.3	1.7	5	0.0	0.8	1.8	0.8	5	0.0	0.0	0.0	0.0	5
	3	89	5.0	5.5	7.2	1.0	5	5.4	7.0	8.2	1.3	5	5.0	5.0	5.0	0.0	5
F12	1	1221	1.3	3.8	4.9	1.4	5	0.5	0.6	0.9	0.2	5	0.0	0.0	0.0	0.0	5
	2	611	2.7	3.9	4.6	0.9	5	0.7	0.9	1.1	0.2	5	0.0	0.0	0.0	0.0	5
	3	407	1.1	2.3	3.9	1.2	5	0.3	0.5	0.7	0.2	5	0.0	0.0	0.0	0.0	5
	1	1279	1.0	4.5	7.8	2.7	5	0.8	1.0	1.3	0.2	5	0.0	0.0	0.0	0.0	5

(continued on next page)

Table 12 (continued)

Instance			MA-F	MA-F					OV					MA + CLS					
Name	m	T_H	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs	Best	Av	Worst	StDv	#fs		
	2	640	1.0	4.7	8.9	3.0	5	0.7	0.9	1.0	0.1	5	0.0	0.0	0.0	0.0	5		
	3	426	0.4	5.6	8.8	3.2	5	0.4	0.8	1.0	0.3	5	0.0	0.0	0.0	0.0	5		
Total feasi	ble solutio	ns found					261					262					271		
Average			3.6	4.9	6.0	1.0		1.9	2.4	3.0	0.5		1.1	1.4	1.8	0.3			

Table 13

Machines used in previous papers.

	Paper	Machine	RAM
Ī	TLG	100 megahertz Silicon Graphics Indingo	_
	BM	HP Vectra XU Pentium Pro 200 megahertz	-
	SP	Ultra Enterprise 450 dual processor 300 megahertz	-
	OV	1.8 gigahertz AMD Athlon XP 2200+	480 megabytes
	AAB	DELL Dimensio 8200 1.6 gigahertz	256 megabytes

improves the results. Feasible solutions are always found in 52 cases and at least 2 feasible solutions are found over the five runs for a total of 271 feasible solutions. Again, solutions found by the procedures are always better than those reported in Salhi and Petch (2007).

Tables 9 and 10 report results on instances of G3. Best known solution values are reported in bold. First of all, it can be noticed from Table 9 that MA + CLS finds a new feasible solution for instance CMT4 $_H$ -7 (details can be found in Appendix A). On the other five instances (Table 10), direct comparison with other methods on values of infeasible solutions found is possible. MA + CLS finds two new best known values for instances CMT2 $_H$ -7 and F11 $_H$ -3. For the latter, the new best known value is as well reached by MA. On average, both methods outperform the others.

Averagely, MA + CLS performs better than MA as can be seen in the last columns of Tables 7 and 8. This, together with the new feasible solution found for instance CMT4. $T_{H^-}^1$ 7 by MA + CLS, validates the usefulness and efficiency of the CLS.

5.2.3. Detailed comparison with Olivera and Viera (2007)

A full comparison following the scheme proposed by Olivera and Viera (2007) is proposed in Tables 11 and 12. Given a solution ξ , the value $GAP(\xi)$ is calculated as

$$GAP(\xi) = 100 \cdot \left(\frac{c(\xi)}{z^*} - 1\right),\tag{6}$$

and results are reported accordingly. The number of runs ended with a feasible solution is reported for instances in G1 as in Olivera and Viera (2007). Focusing on the gap values, as it can be noticed, results obtained by MA + CLS outperform those by Olivera and Viera (2007). On the other side, the algorithm proposed by Olivera and Viera (2007) performs better than MA-F. A probable reason is that

MA-F terminates the procedure as soon as a feasible solution is found, while Olivera and Viera (2007) check for feasibility each 100 iterations of their procedure. Regarding computing times (see Section 5.2.4), note however that Olivera and Viera (2007) and MA-F are much quicker than MA+CLS.

5.2.4. Computational times

A fair computational time comparison could not be performed as the machine relative speeds were not found for all the computers used by previous papers. Machines used in previous works are listed in Table 13. Original computational times, as well as those of our method, are reported in Table 14 (times are expressed in seconds). Furthermore, algorithm differences and inharmonious computational time reporting complicate comparison. In particular, Taillard et al. (1996) perform their algorithm five times on each instance. If no feasible solution is found, it is run another time. Average time on all runs is reported. Brandão and Mercer (1998) stop their procedure once a feasible solution is found and they report computational times over the runs where a feasible solution is found. Salhi and Petch (2007) and Alonso et al. (2008) stop their algorithm when a maximum number of iteration is reached, but while the former reports average computational time over five runs the latter runs the algorithm just once. Olivera and Viera (2007) check for feasibility each 100 iterations and terminate the computation in case of success. They report computational times only for the best run. We report the average computational time, on five runs, for each class of instances. Finally, our goal is to find high quality solution and not to just satisfy feasibility as it was done in previous works. Keeping that in mind, it can be noticed from Table 14 that MA-F is able to find feasible solutions very quickly (almost instantaneously for instances of families CMT3 and F12). We can also notice that the use of the CLS increases the time spent by the procedure. The time increase is, however, rewarded by more efficiency in finding optimal and feasible solutions as already outlined in Section 5.2.2.

6. Conclusion and future work

In this paper we proposed a genetic algorithm for the Multi Trip Vehicle Routing Problem. It is the first evolutionary procedure that

Table 14 CPU times comparison. Times expressed in seconds.

Instance		Algorithm											
Name	#	TLG	BM	SP	OV	AAB	MA-F	MA	MA + CLS				
CMT1	8	300	150	16	16	161	3	10	30				
CMT2	14	420	300	30	29	221	4	25	118				
CMT3	12	1440	600	70	27	459	1	52	173				
CMT4	16	3060	1500	206	68	681	31	169	493				
CMT5	20	3960	3750	484	125	870	37	354	1284				
CMT11	10	2700	1500	1132	28	527	12	99	302				
CMT12	12	1380	600	45	27	414	10	37	138				
F11	6	1560	150	93	13	×	5	21	40				
F12	6	4500	4800	584	31	×	0	87	160				

Table A15 New feasible solution for CMT4 $_{H}^{-7}$.

ν	r	$ au_r$	l_r	
1	1	152.00	195	0, 18, 60, 84, 114, 8, 46, 124, 47, 36, 143, 49, 64, 11, 126, 63, 90, 70, 101, 69, 0
2	1	150.42	200	0, 51, 103, 71, 65, 136, 35, 135, 34, 78, 121, 29, 24, 134, 25, 55, 130, 54, 0
3	1	97.33	200	0, 40, 73, 75, 56, 23, 67, 39, 139, 4, 110, 149, 26, 0
	2	55.68	174	0, 53, 138, 12, 109, 80, 150, 68, 116, 76, 111, 27, 0
4	1	73.68	196	0, 50, 102, 33, 81, 9, 120, 129, 79, 3, 77, 28, 0
	2	80.10	198	0, 146, 52, 106, 7, 82, 48, 123, 19, 107, 62, 148, 88, 127, 0
5	1	56.16	187	0, 96, 104, 99, 93, 85, 61, 5, 118, 89, 0
	2	95.96	199	0, 132, 1, 122, 30, 20, 66, 128, 131, 32, 108, 10, 31, 0
6	1	89.36	200	0, 59, 98, 91, 16, 141, 86, 113, 17, 45, 125, 83, 0
	2	64.60	156	0, 105, 21, 72, 74, 133, 22, 41, 145, 115, 2, 58, 0
7	1	36.35	130	0, 112, 147, 6, 94, 95, 117, 13, 0
	2	116.94	200	0, 137, 87, 144, 57, 15, 43, 42, 142, 14, 38, 140, 44, 119, 100, 37, 92, 97, 0

efficiently faces the benchmark of instances proposed in the

We use an adaptation of the Split procedure proposed by Prins (2004) to evaluate the chromosomes.

We introduce a new LS operator that performs pejorative moves along with re-assignment of trips to vehicles and is called Combined LS (CLS). The efficiency of the CLS is validated by the quality of the results obtained. This opens a new promising research direction related to the management of moves combined with re-pack-

We report detailed results over all instances (and not only for unsolved instances) and we give precise values of the found solutions (differently than what is done in Olivera & Viera (2007)).

The method finds a feasible solution over 99 instances, one more than all the previous works (that have failed in finding a feasible solution for instance CMT4 $_{-}T_{H}^{1}$ 7). Solutions found are always better than those reported by Salhi and Petch (2007) (the only paper which gives detailed results). GAP values are averagely better than those reported by Olivera and Viera (2007).

The proposed algorithm could be extended to the MTVRP with time windows introducing slight modifications into the AdSplit procedure explained in Section 3.2, in moves M1-M10 and in the CLS. This will be the subject of future research.

Acknowledgement

This work is supported by the French National Research Agency (ANR-Agence Nationale de la Recherche) and is part of project MODUM-Mutualisation et Optimisation de la distribution Urbaine de Marchandises.

Appendix A. New feasible solution for CMT4 $_{H}$ -7

The procedure found a new feasible solution for problem CMT4_ T_{H-}^{1} 7 that is detailed in Table A15 where v, r, τ_{r} and l_{r} indicate the vehicle, the route, its traveling time and its load.

References

- Alonso, F., Alvarez, M. J., & Beasley, J. E. (2008). A tabu search algorithm for the periodic vehicle routing problem with multiple vehicle trips and accessibility restrictions. Journal of Operational Research Society, 59(7), 963–976.
- Azi, N., Gendreau, M., & Potvin, J.-Y. (2007). An exact algorithm for a single-vehicle routing problem with time windows and multiple routes. European Journal of Operational Research, 178(3), 755-766.
- Battarra, M., Monaci, M., & Vigo, D. (2009). An adaptive guidance approach for the heuristic solution of a minimum multiple trip vehicle routing problem. Computers and Operations Research, 36(11), 3041-3050.
- Brandão, J., & Mercer, A. (1997). A tabu search algorithm for the multi-trip vehicle routing problem. European Journal of Operational Research, 100.

- Brandão, J., & Mercer, A. (1998). The multi-trip vehicle routing problem. Journal of the Operational Research Society, 49.
- Browne, M., Allen, J., & Leonardi, J. (2011). Evaluating the use of an urban consolidation centre and electric vehicles in central London. IATSS Research, 35(1), 1-6.
- Christofides, N., Mingozzi, A., & Toth, P. (1979). The vehicle routing problem. Chichester: Wiley, pp. 315–338.
- Cornillier, F., Laporte, G., Boctor, F. F., & Renaud, J. (2009). The petrol station replenishment problem with time windows. Computers and Operations Research, 36(3), 919-935.
- Fisher, M. L. (1994). Optimal solution for vehicle routing problem using minimum k-trees, Operations Research, 42(4), 626-642,
- Fleischmann, B. (1990). The vehicle routing problem with multiple use of vehicles. Technical report, Fachbereich Wirtschaftswissenschaften, Universität Hamburg, Gendreau, M., Hertz, A., & Laporte, G. (1992). New insertion and postoptimization procedures for the traveling salesman problem. Operations Research, 40(6), 1086-1094.
- Golden, B., Raghavan, S., & Wasil, E. (2008). The vehicle routing problem Last advances and new challenges. Operations research computer science interfaces.
- Gribkovskaia, I., Gullberg, B. O., Hovden, K. J., & Wallace, S. W. (2006). Optimization model for a livestock collection problem. International Journal of Physical Distribution and Logistics Management, 36(2), 136-152.
- Hansen, N., & Ostermeier, A. (2001). Completely derandomized self-adaptation in evolution strategies. Evolutionary Computation, 9(2), 159-195.
- Hernandez, F., Feillet, D., Giroudeau, R., & Naudi, O. (2011). A new exact algorithm to solve the multi-trip vehicle routing problem with time windows and limited duration. Technical report, laboratoire d'Informatique de Robotique et de MicroTlectronique de Montpellier (LIRMM).
- Holland, J. (1975). Adaptation in natural and artificial systems. University of Michigan Press
- Mingozzi, A., Roberti, R., & Toth, P. (2012). An exact algorithm for the multi-trip vehicle routing problem. INFORMS Journal on Computing, 00(0), 1-27.
- Moscato, P., & Cotta, C. (2010). A modern introduction to memetic algorithms. In Handbook of metaheuristics. International series in operations research and management science (2nd ed.), pp. 141-183). Springer.
- Neri, F., & Cotta, C. (2012). Memetic algorithms and memetic computing optimization: A literature review. Swarm and Evolutionary Computation, 2, 1-14. Olivera, A., & Viera, O. (2007). Adaptive memory programming for the vehicle
- routing problem with multiple trips. Computers and Operations Research, 34(1), 28 - 47
- Petch, R. J., & Salhi, S. (2004). A multi-phase constructive heuristic for the vehicle routing problem with multi trips. Discrete Applied Mathematics, 133(1-3),
- Prins, C. (2004). A simple and effective evolutionary algorithm for the vehicle routing problem. Computers and Operations Research, 31(12), 1985-2002. Prins, C. (2009). Two memetic algorithms for heterogeneous fleet vehicle routing
- problems. Engineering Applications of Artificial Intelligence, 22(6), 916-928.
- Prins, C., Labadi, N., & Reghioui, M. (2009). Tour splitting algorithms for vehicle routing problems. International Journal of Production Research, 47(2), 507-535.
- Reeves, C. R. (2010). Genetic algorithms. In Handbook of metaheuristics. International series in operations research and management science (2nd ed.), pp. 109-140).
- Rochat, Y., & Taillard, É. (1995). Probabilistic diversification and intensification in local search for vehicle routing. Journal of Heuristics, 1(1), 147-167.
- Salhi, S., & Petch, R. J. (2007). A GA based heuristic for the vehicle routing problem with multiple trips. Journal of Mathematical Modeling and Algorithms, 6(4),
- Smit, S. K., & Eiben, A. E. (2009). Comparing parameter tuning methods for evolutionary algorithms. In Proceedings of the eleventh conference on congress on evolutionary computation (pp. 399-406)
- Taillard, É. D. (1993). Parallel iterative search methods for vehicle routing problems. Networks, 23(8), 661-673.

- Taillard, É. D., Laporte, G., & Gendreau, M. (1996). Vehicle routing with multiple use
- of vehicles. Journal of Operational Research Society, 47(8), 1065–1070.

 Taniguchi, E., & Shimamoto, H. (2004). Intelligent transportation system based dynamic vehicle routing and scheduling with variable travel times. Transportation Research Part C, 12(3).
- Toth, P., & Vigo, D. (2002). The vehicle routing problem. Monographs on discrete mathematics and applications. Siam.
- Toth, P., & Vigo, D. (2003). The granular tabu search and its application to the vehicle routing problem. INFORMS Journal of Computing, 15(4), 333-346.
- Vidal, T., Crainic, T. G., Gendreau, M., & Prins, C. (2013). A hybrid genetic algorithm with adaptive diversity management for a large class of vehicle routing problems with time windows. Computers and Operations Research, 40(1), 475-489.
- Vidal, T., Crainic, T. G., Gendreau, M., & Rei, W. (2012). A hybrid genetic algorithm for multi-depot and periodic vehicle routing problems. Operations Research, 60(3), 611–624.
- Yellow, P. C. (1970). A computational modification to the savings method of vehicle scheduling. Operational Research Quarterly, 21(2), 281-283.