A Comparison of NSGA II and MOSA for Solving

Multi-depots Time-dependent Vehicle Routing Problem with Heterogeneous Fleet

Arian Razmi Farooji

CM3 Conference

27 May 2015 Jyväskylä, Finland

List of Contents

- Introduction
- Problem Definition
- Solution approach
- Results
- Conclusions
- Future Research

Introduction

Introduction

Vehicle Routing Problem

Introduction

Importance of Vehicle Routing Problem (Toth and Vigo 2002)

Reducing 5 to 20% of transportation costs

Importance of considering time-dependency (Figliozzi 2012)

- Assuring the optimal solutions
- Reducing transportation and logistics costs
- Reducing air and noise pollution

Previous Studies

Malandraki (1989), Malandraki and Daskin (1992)

Proposing Time-dependent Vehicle Routing

Problem for the fist time

Ahn and Shin (1992)

Adding FIFO to TDVRP

Tailard (1999)

Introducing Vehicle Routing Problem with

heterogeneous fleet (VRPHF)

Ichoua et al. (2003)

Modification of Time-dependency based on FIFO

Dondo et al. (2004)

Vehicle Routing Problem with multiple depots and

time-windows

Omar et al. (2005)

Considering the role of car accidents in traffic

congestions

Van Woensel (2008)

Queuing Theory in traffic congestions

Figliozzi (2012)

TDVRP with Hard Time Windows

A Vehicle Routing Problem with,

- Time-dependency
 - dependency of speed to departure time
- Heterogeneous Fleet
 - different types but infinite numbers
- Multiple Depots
- Hard Time-windows
- Possibility for vehicles to return to depots except their origin depots

Objectives:

- Minimizing the number of routes
- Minimizing the total costs
 - Travel costs
 - Vehicle utilization costs

- Serving all customers
- Allocating just one vehicle to each customer
- Serving between hard time-windows
- Vehicles' capacity
- Initiating a route from one depot and terminating it to the same or different depot

Param	eters and Notations	t_{ij}^{ku}	Travel time between i and j for vehicle type k in interval u
q_i	Demand of customer i	c_{ij}^k	Travel cost between $\it i$ and $\it j$ for vehicle type $\it k$
s_i	Service Time customer i	u	Time interval u
a_i	Earliest time of serving customer i	T_u	Upper limit for time interval u
b_i	Latest time of serving customer i	k	Vehicle type k
C_k		Decis	ion Variables
- K	Capacity of vehicle type k		
cf_k	Capacity of vehicle type k Fixed cost of vehicle type k	x_{ij}^{ku}	Binary variable indication travel of vehicle
	, ,	x_{ij}^{ku}	

Objectives:

$$\min \sum_{k=1}^{\mathcal{K}} \sum_{i=1}^{m} \sum_{j=m+1}^{n} \sum_{u=1}^{\mathcal{U}} x_{ij}^{ku}$$

$$\min \sum_{k=1}^{\mathcal{K}} \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{u=1}^{\mathcal{U}} c_{ij}^{k} x_{ij}^{ku} + \sum_{k=1}^{\mathcal{K}} \sum_{i=1}^{m} \sum_{j=m+1}^{n} \sum_{u=1}^{\mathcal{U}} c_{f_{k}} x_{ij}^{ku}$$
(2)

$\sum_{k=1}^{\mathcal{K}} \sum_{i=1}^{n} \sum_{u=1}^{\mathcal{U}} x_{ij}^{ku} = 1$	$\forall j = m + 1,, n$	(3)
$\sum_{k=1}^{\mathcal{K}} \sum_{j=1}^{n} \sum_{u=1}^{\mathcal{U}} x_{ij}^{ku} = 1$	$\forall i = m+1,, n$	(4)
$\sum_{i=1}^{m} \sum_{j=m+1}^{n} \sum_{u=1}^{\mathcal{U}} x_{ij}^{ku} \le 1$	$\forall \ k=1,\ldots,\mathcal{K}$	(5)
$\sum_{i=m+1}^{n} \sum_{j=1}^{m} \sum_{u=1}^{\mathcal{U}} x_{ij}^{ku} \le 1$	$\forall \ k=1,\ldots,\mathcal{K}$	(6)

$$\sum_{i=1}^{n} \sum_{u=1}^{u} x_{ir}^{ku} - \sum_{j=1}^{n} \sum_{u=1}^{u} x_{rj}^{ku} = 0$$

$$\forall k = 1, ..., \mathcal{K}$$

$$\forall r = m + 1, ..., n$$

$$\begin{cases} a_i \sum_{j=1}^{n} x_{ij}^{ku} \leq y_i^k \leq b_i \sum_{j=1}^{n} x_{ij}^{ku} \\ \forall u = 1, ..., \mathcal{U} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{U} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{U} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{U} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{U} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$\begin{cases} \forall k = 1, ..., \mathcal{K} \\ \forall u = 1, ..., \mathcal{K} \end{cases}$$

$$y_i^k + s_i \ge T_{u-1} x_{ij}^{ku} \qquad \forall k = 1, ..., \mathcal{K}$$

$$\forall u = 1, ..., \mathcal{U} \qquad \forall i, j \in A \qquad (11)$$

$$\sum_{i=1}^m q_i \sum_{j=1}^n \sum_{u=1}^u x_{ij}^{ku} \le C_k \qquad \forall k = 1, ..., \mathcal{K} \qquad (12)$$

Solution Approach

1. Solution Representation

Vehicle Type

Customers

1	3	3	2	3	1
0,95	0,1	0,55	0,7	0,18	0,3
1	3	3	2	3	1
0,1	0,18	0,3	0,5	0,7	0,95
1	3	3	2	3	1
6	5	4	3	2	1

2. Parents Selection

- Lower Front
- 2. Less Crowded Distance

First Objective

3. Mutation

$$r_2 = 0.25$$

 $r_1 = 0.38$

1	3	3	2	3	1
0,95	0,038	0,55	0,175	0,18	0,3

4. Crossover

2nd Parent

1st Offspring

1	3	1	3	3	1
0,95	0,1	0,86	0,49	0,18	0,3

2	2	3	2	3	1
0,38	0,19	0,55	0,7	0,08	0,67

 2^{nd} Offspring

5. Objective Function

Start

```
S ← Set of customers which have not been served yet.
while S ≠ {}
for each vehicle ∈ K
one depot is selected randomly
customers are selected randomly and assigned to the vehicle
checking the vehicle's capacity
checking the customers' time windows
checking depots' time windows
end of for
deleting served customers from S
End
```

6. Parameter Tuning

$$S/N = -10 \ln(\frac{\sum_{i=1}^{48} y_i^2}{n})$$

	Levels of Experiment			
	Low	Middle	Up	
PopSize	50	100	200	
P_{C}	0.8	0.85	0.9	
P_m	0.025	0.05	0.075	

MOSA

1. Neighborhood generating and Annealing

$$T_k = \alpha^k T_0$$

 $0 < \alpha < 1$

2. Transition Probability

$$P_t(i,j) = \min\{e^{(-\frac{C(i,j)}{T})}, 0\}$$

MOSA

3. Deciding whether to stay or move to a non-dominated situation

```
Start
 S=S_0
 T=T_0
 Repeat
 Generate a neighbor S'=N(S)
 If C(S') dominates C(S)
 move to S'
 else if C(s) dominates C(S')
 move to S' with the transition probability P_t(C(S), C(S'), T)
 else if C(S) and C(S') do not dominate each other
 move to S'
 end if
 T= annealing (T)
End repeat (until the termination is satisfied)
```

MOSA

4. Solution Representation

Vehicle Type

Customers

1	3	3	2	3	1
0,95	0,1	0,55	0,7	0,18	0,3
1	3	3	2	3	1
0,1	0,18	0,3	0,5	0,7	0,95
1	3	3	2	3	1
6	5	4	3	2	1

Generating Random Problems

	Number of Problems	Number of Customers	Number of Depots	Time (Seconds)
Small Sized	10	15	2	18
Medium Sized	10	45	3	81
Large Sized	10	75	4	180

$$* \theta = \frac{180}{4 \times 75} = 0.6$$

$$t = v, m, \theta$$

Small size problems

	NSGA II Vs. Model	Model Vs. NSGA II
gap 1 _{ave} (%)	17.71	15.00
$gap\ 2_{ave}\ (\%)$	15.24	0.58
$gap\ 3_{ave}\ (\%)$	16.48	7.79

Average of gaps for small size test problems for NSGA II and Model

	MOSA Vs. Model	Model Vs MOSA
gap 1 _{ave} (%)	23.19	0.00
$gap\ 2_{ave}\ (\%)$	4.56	5.68
gap 3 _{ave} (%)	13.88	2.84

Average of gaps for small size test problems for MOSA and Model

$$RPD^* = \frac{Alg_1 - \min(Alg_1, Alg_2)}{\min(Alg_1, Alg_2)} \times 100$$

* Naderi et al. (2011)

$$Gap 1 = \frac{46447 - 46357}{46357} \times 100 = 0,19$$
$$Gap = \frac{0,19+0}{2} \cong 0,1$$

Spacing Metric

Test Problems	NSGA II	MOSA
Small Size	3,95E+05	3,78E+05
Medium Size	4,30E+05	3,60E+05
Large Size	4,24E+05	3,69E+05

The average of Spacing Metric for NSGA II and MOSA

$$S = \sqrt{\frac{1}{n-1}} \sum_{i=1}^{n} (\bar{d} - d_i)^2$$

$$d_i = min_j(|f_1^i(\vec{x}) - f_1^j(\vec{x})| + |f_2^i(\vec{x}) - f_2^j(\overline{x})|)$$

Generational Distance

Test Problems	NSGA II	MOSA
Small Size	64.15	64.77
Medium Size	52.13	64.13
Large Size	50.44	61.70

The average of Generational Distance Metric for NSGA II and MOSA

$$GD = \sqrt{\frac{\sum_{i=1}^{n} d_i^2}{n}}$$

Conclusion and Future Research

Conclusion

- Proposing and formulating a new variant of Vehicle Routing Problems
- Proposing solution approaches based on metaheuristic algorithms
- Robustness of Mathematical Model
- Comparing NSGA II and MOSA
 - -MOSA → Less Spacing Metric
 - –NSGA II → Less Generational Distance

Future Research

- Exact and heuristic solution approaches
- Considering the traffic restrictions
- On-line Vehicle Routing Problem

References

Balseiro, S. R., Loiseau, I., Ramonet, J. (2011). An Ant Colony algorithm hybridized with insertion heuristics for the Time Dependent Vehicle Routing Problem with Time Windows, Computers and Operations Research, 38, 957-966.

Dantzig, G.B., Ramser, J.H., (1959). The truck dispatching problem, Management Science, 6-80.

Deb, K., Agrawal, S., Pratap, A., Meyarivan, T. (2002). A fast Elitist Non-dominated Sorting Genetic Algorithm for multi-objective Optimization (NSGA II), IEEE Transactions on Evolutionary Algorithms, 6, 182-197.

Figliozzi, M.A. (2012). The time dependent vehicle routing problem with time windows: Benchmark problems, an efficient solution algorithm, and solution characteristics, Transportation Research Part E, 48, 616-636.

Fleischmann, B., Gietz, M., Gnutzmann, S. (2004). Time-varying travel times in vehicle routing, Transportation Science, 38, 160–173.

Ichoua, S., Gendreau, M., Potvin, J.Y. (2003). Vehicle dispatching with time-dependent travel times, European Journal of Operational Research, 144, 379–396.

Jagiełło, S., Żelazny, D., (2013). Solving Multi-criteria Vehicle Routing Problem by Parallel Tabu

Search on GPU, International Conference on Computational Science, 2529-2532.

Kok, A.L. (2010). Congestion Avoidance and Break Scheduling within Vehicle Routing, PhD. Thesis, University of Twente, Enschede, the Netherlands.

Malandraki, C. (1989). Time Dependent Vehicle Routing Problems: Formulations, Solution Algorithms and Computational Experiments, Ph.D. Dissertation, Northwestern University, Evanston, Illinois.

Malandraki, C., Daskin, M.S. (1992). Time-dependent vehicle-routing problems – formulations, properties and heuristic algorithms, Transportation Science, 26, 185–200.

Naderi, B., Fatemi Ghomi, S.M.T., Aminyari, M., Zandieh, M. (2011). Scheduling open shops with parallel machines to minimize total completion times, Journal of Computational and Applied Mathematics 235, 1275-1287.

References

Nam, D., Park, C., (2000). Multiobjective simulated annealing: A comparative study to Evolutionary algorithms. International Journal of Fuzzy Systems, 2, 87–97.

Schott J. (1995). Fault tolerant design using single and multicriteria genetic algorithms optimization, .Department of Aeronautics and Astronautics. Cambridge: Master's thesis, Massachusetts

Institute of Technology.

Serafini, P., (1992). Simulated Annealing for Multiobjective Optimization Problems in Proc. of the 10th International Conference on Multiple Criteria Decision Making, Taipei Taiwan, 87-96.

Solomon Test Problems: http://w.cba.neu.edu/~msolomon/problems.htm

Srinivas, N., Deb, K. (1994). Multi-Objective function Optimization using non-dominated genetic algorithms', Evolutionary Computation, 2, 221-248.

Taguchi, G. (1986). Introduction to quality engineering, White Plains: Asian Productivity Organization, UNIPUB.

Tasgetiren, M., Faith, Suganthan, P., Gencyilmaz G., Chen, Angela H-L. (2009). A smallest position value approach, Invited book chapter in Differential Evolution: A handbook for Global Permutation-Based Combinatirial Optimization edited by Godfrey Onwubolu and Donald Davendra, Springer-Verlag, 121-138.

Toth, P., Vigo, D., (2002). The Vehicle Routing Problem, Society for Industrial and Applied Mathematics Philadelphia.

E. Ulungu, J. Teghem, P. Fortemps, D. Tuyttens, (1999). Mosa method: A tool for solving moco problems, Journal of Multi-Criteria Decision Analysis, 8, 221-236.

Van Veldhuizen, D., Lamont G., B., (1998), Evolutionary Computation and Convergence to a Pareto Front. In John R. Koza, editor, Late Breaking Papers at the Genetic Programming Conference, Stanford University, California, Stanford University Bookstore. 221-228,

Van Woensel, T., Kerbache, L., Peremans, H., Vandaele, N. (2008). Vehicle routing with dynamic travel times: a queueing approach, European Journal of Operational Research, 186, 990–1007

Żelazny, D., (2012). Multicriteria optimization in vehicle routing problem, in: National Conference of Descrite Processes Automation, 157-163.

Thank You for Your Attention

Questions and Answers

A Comparison of NSGA II and MOSA for Solving

Multi-depots Time-dependent Vehicle

Routing Problem with Heterogeneous

Arian Razmi Farooji

CM3 Conference

27 May 2015 Jyväskylä, Finland

Fleet