Solving Vehicle Routing Problem with Simultaneous Pickup and Delivery using Genetic Algorithm and Prins Splitting Procedure

(case study: TEPI's Helicopter Route Optimization in Off-shore Location)

By:

Carry Prameswari

13607039

Supervisors:

Hisar M. Pasaribu Ph.D

Pramudita Satria S.T

Outline

Introduction

Literature Review

Mathematical Model and Software Implementation

Result and Discussion

Conclusion and Future Works

What is VRP?

- Combinatorial Optimization Problem
- •Consist of :

- Depot
- Destination point
- Example : soft drink company

History of VRP?

- First formally introduced by Dantzig and Ramser in 1959.
- They described a real-world application concerning the delivery of gasoline to service station

 and proposed the first mathematical programming formulation and algorithmic approach.

How to Solve VRP?

- Brute Force Method
- Linear Programming
- Heuristic Algorithm

This method works by generating all the combination possibilities, and pick the best one.

What if the problem becomes large and complex?

Heuristic method can handle a very large and complex problem with more effective computation time.

A method that will be used in this research is Genetic Algorithm.

Case study

TEPI's helicopter routing problem in off-shore location.

Problem Statement:

- 15 landing points
- Three helicopters available with max. capacity is 12 pax.
- 3 Flights / day per helicopter
- Average 2600 passenger flown / month
- Different composition of passengers each day (site visit, meeting, crew changes, etc)

Research Objectives

- Solving VRP
- Applying the genetic algorithm, prins splitting, etc.
- Output: VRP-SPD solver

Scope

- Vehicle Routing Problem with Simultaneous Pickup and Delivery.
- The data which is used for the case study, is the given from the TEPI company.
- Tools used: Matlab.

Vehicle Routing Problem (VRP)

Genetic Algorithm (GA)

Prins Splitting Procedure

Vehicle Routing Problem (VRP)

Traveling Salesman Problem (TSP) as The Basis of The VRP

Which path has the shortest travel distance?

- There are numbers of (n) cities that must be visited.
- Start and end in the same point.

The solution space size can be calculated by this simple equation for n > 2 $\frac{1}{2}(n-1)!$

Traveling Salesman Problem (TSP) as The Basis of The VRP

Traveling Salesman Problem

Number of City and Solution Space

The growth of solution space in TSP

The Vehicle Routing Problem (VRP)

TSP

Similarity: find the most minimum total traveling distance

Differences: the constraints that must be fulfilled

Only one constraint: the whole cities must be visited.

Multi Constrained Optimization Problem:

- •The whole cities must be visited.
- Capacity of vehicle
- Max. Vehicle range
- Operation duration, etc

Variations Of The VRP:

- Vehicle Routing Problem with Pickup and Delivery (VRPPD)
- Vehicle Routing Problem with Simultaneous Pickup and Delivery (VRPSPD)
- Vehicle Routing Problem with Time Windows (VRPTW)
- Capacitated Vehicle Routing Problem (with or without Time Windows, CVRP or CVRPTW)

Within the increasing constraints

.

Solution space of VRP become very huge

Using Brute Force or Linear
Programming are not
impossible but very exhaustive
& time consuming

Heuristic method is mostly chosen, in this case GA

Genetic Algorithm (GA)

12

Developed by John Holland (1975)

optimization techniques which is based on the principles of genetic and natural selection

GA optimization technique is inspired by the theories in the biological sciences (population, reproduction, crossover, mutation, etc)

The most important concept is heredity, *fitness* and *selection* for reproduction.

Only the best individuals who can survive.

Genetic Algorithm (GA)

This method is selected to solve VRP because GA can handle:

Multiconstrained problems, with lots of constraints. A problem with a huge solution space in relevant time.

The problem which not has exact or known algorithm.

A has time limit or a resource limit of the problem

Genetic Algorithm (GA)

Components of GA:

₩ No

Dynamic Programming

Fitness Function

Bellman Ford Algorithm

Prins
Splitting
Algorithm

method for solving complex problems by breaking them down into simpler sub problems. algorithm to find the shortest path by calculating the shortest distance for every edges (point to point) in a weighted digraph.

Mathematical Model and Software Implementation

Mathematical Model

- On this research TEPI case is categorized as VRPSPD case, make the problem is simplified as follow:
 - Passenger demand which is served just demands from base to oil rig destination or from oil rig to base point.
 - Total passenger demand from one point will be carried all at once in one helicopter.
 - Multiple Trips is not part of this research, so if there is any demand that exceed the helicopter capacity, the solver cannot be executed.

Mathematical Model

Paolo Toth & Daniele Vigo (2002.) "Vehicle Routing

Problem".
assure that each
Client visited by
exactly one vehicle.

 $Minimize \sum_{j=0}^{N} \sum_{j=0}^{N} c_{ij} x_{ij}$

The objective function seeks to minimize total distance traveled

flow equations for pick-up and delivery demands, respectively they guarantee that both demands are satisfied for each client

$$\sum_{j=0}^{N} x_{ij} = 1$$

$$\sum_{i=0}^{N} x_{ij} = 1$$

 $j=1,\dots,N$

$$i = 1, \dots, N$$

define the nature

of the decision

variables

.,..., <u>M</u>

$$\sum_{j=0}^{N} y_{ji} - \sum_{j=0}^{N} y_{ij} = pj$$

$$\sum_{i=0}^{N} z_{ji} - \sum_{i=0}^{N} z_{ij} = dj$$

establish that pickup and delivery demands will only be transported using arcs include in the solution

$$\forall j \neq 0$$

$$\forall j \neq 0$$

sets a limit in the number of vehicles used.

$$x_{ij} \in \{0,1\}$$

$$y_{ij} \ge 0$$

$$z_{ij} \geq 0$$

$$i,j=0,\ldots,N$$

$$i,j=0,...,N$$

$$y_{ij} + z_{ij} \le Q x_{ij}$$

$$i, j = 0, ..., N$$

Population Initiation

Population consists of:

- Some individuals/chromosomes → Route combinations
 - Each chromosom consist of some gens → Destination points

Individual Evaluation

The purpose of this phase is calculate fitness function: finding a combination of these points which have a minimum total traveling distance.

Should not violate the constraints

Individual Evaluation

Constraints:

- 1. Vehicle capacity.
- 2. The maximum range of vehicle.
- 3. The available number of vehicle.
- 4. All passenger demand must be satisfied.
- Pickup and delivery process should be conducted simultaneously.

The encoding scheme of individual evaluations is the result of modification from the previous work developed by Prins. The modification which applied in Prins Splitting Algorithm is adding a load calculation carried by each vehicle from point to point.

Delivery: 5 Delivery: 3 Delivery: 6

Pickup: 4 Pickup: 7 Pickup: 5

21

Elitism

.

"save" the chromosomes/individuals which have the best fitness value in order not to go through the cross-over and mutation process.

Parent Selection

The parent selection process is done using the Roulette Wheel Selection method. To avoid the tendency of convergence in local optimum, scaling the fitness value is performed. This scaling is based on the following equation:[6]

$$f(i) = f_{max} - (f_{max} - f_{min}) \left(\frac{R(i) - 1}{N - 1} \right)$$

9/17/2014 22

Parent Selection: Roulette Wheel Selection

Chromosome	Fitness Value
Chrom1	1
Chrom2	2
Chrom3	0.5
Chrom4	0.5
Total	4

Chrom2 with the biggest fitness value occupies a half circle.

Thus Chrom2 have chance of 0.5 or 50% (2 divided by 4)

to elect as a parent. [6]

Cross Over

-

The crossover method used for this case is novel order crossover method (NOX). NOX selected as a crossover method because it may be the best method to deal with permutation problems

)/17/2014 24

Mutation

Mutation method used for this case is swapping mutation and inversion mutation. Both of this mutation method is used simultaneously in order to avoid the program stuck at the local optimum point.

swapping mutation

25

All the functions described above is then united in a main program. The pseudo code:

```
Function GeneticAlgorithm()
InitializeThePopulation();
IndividualsEvaluation();
 While (Criteria Has Not Reached)
 Repeat
 ParentSelection();
 CrossoverToCreateChildren();
 MutationToCreateChildren();
 ChildrenIndividualsEvaluation();
 ReplaceTheWorseOfThePopulationWithChildren();
 end
```

9/17/2014 26

Program Validation

This validation is done by inserting a test function case as an input which the answer is already known.

If the result of the program has the same solution with the known test function solution, it can be said that the program is valid.

A chromosome is accepted as valid if, and only if [17]:

The point is that the resulting solution is valid as long as it does not violate any constraints.

9/17/2014 27

Program Validation

Test scenario

Vehicle available: 3

Capacity: 25 passengers.

Maximum range: 50 km,

```
PopSize = 80;

MaxG = 500;


Pcrsovr = 0.9;

Pmut = 0.08;

PF = 5000;
```

point	coordin	nates	demand			
point	X	Y	delivery	pick-up		
1	1	3	4	5		
2	1	7	3	7		
3	3	9	6	3		
4	5	3	2	2		
5	7	1	5	1		
6	9	5	6	5		
7	9	9	4	6		
8	11	1	1	4		
9	15	7	3	4		
10	19	3	5	2		
base	12	6	1 (5			

Table 4.1 Coordinates and Demand of Each Point

The result above is the most optimal solution for the problem which also the real solution for the test function. That way, can be said that this program (which developed to solve CVRPSPD) is valid.

OVR

Test Function Itteration Process

Example case

31

Solving the Real Case

Landing Point

Finding the Optimal Parameters

The main variables are:

-population size,

- -mutation probability and
- -crossover probability.

In this research, only value of population size and mutation probability which will be analyzed in order to find better solution.

This observation is done by varying 5 population size: [30, 40, 50, 80, 100] and 6 mutation probability: [0.025, 0.05, 0.08, 0.1, 0.15, 0.2].

These variations will produce 30 parameter combinations.

For each combination, it is done by10 times running with the number of evaluation

individual most widely 50000.

Finding the Optimal Parameters

The greater mutation probability value makes the difference between mean fitness and the optimal fitness become greater too.

	Population Size	Mutation Probability	Mean Fitness	Max Individual Number	Population Size	Mutation Probability	Mean Fitness	Max Individual Number
7		0.025	56.013575	49980		0.1	57.68957	50000
		0.05	56.690016	49980	50	0.15	57.607142	50000
7	30	0.08	57.200786	49980		0.2	57.504887	50000
-		0.1	56.990808	49980		0.025	56.516971	50000
the greater population size, the greater difference in mean fitness to the optimal		0.15	56.518388	49980	80	0.05	57.517942	50000
		0.2	56.669874	49980		0.08	56.567006	50000
		0.025	56.34676	50000		0.1	57.686865	50000
fitness value.	•	0.05	56.34676	50000		0.15	56.9568	50000
5	7	0.08	57.174686	50000		0.2	56.82556	50000
		0.1	57.607941	50000		0.025	57.859781	50000
<u></u>		0.15	56.940772	50000		0.05	57.1132	50000
-		0.2	57.316184	50000	100	0.08	57.369724	50000
		0.025	56.003504	50000	100	0.1	57.063165	50000
-	50	0.05	56.34676	50000		0.15	58.20852	50000
		0.08	57.392046	50000		0.2	57.530727	50000
9/17/2014								

Finding the Optimal Parameters

Population size

The smaller population would only cover a small search space and may results in poor performance.

A larger population would cover more space and prevent premature convergence to local solutions. a large population needs more evaluation per generations and may slow down the convergence rate.

Crossover

On the other hand, for small population size the choice of crossover operators plays a more dominant role.

Mutation

Probability of mutation or mutation rate is the probability with which each bit position of each string in the new population undergoes a random change after a selection process.

A low mutation rate helps to prevent any bit positions from getting stuck to single values, where as a high mutation rate results in essentially random search.

CONCLUSIONS AND FUTURE WORKS

Conclusions

Genetic Algorithm is a suitable method to solve combinatorial optimization such Vehicle Routing Problem which has a very large solution space.

The more specific VRP problem which is discussed in this thesis—the VRPSPD—can be solved using Genetic Algorithm coupled with modified Prins Splitting Algorithm.

The use of Prins Splitting Algorithm as an individual evaluation function in pickup and delivery problem is very effective, it is also used to minimize the solution space which will be evaluated

To obtain an optimal solution in GA, further analysis should be done to determine the parameters value corresponding to each case which will be resolved.

CONCLUSIONS AND FUTURE WORKS

Conclusions

For VRPSPD test function case discussed in this thesis, parameters value that can be used to obtain the optimal results are:

- Population size value ranges from 80 to 100 uses mutation probability 0.08
- Population size value ranges from 30 to 40 uses mutation probability 0.025

VRPSPD test function case discussed in this thesis can be completed in 5.027645 seconds by using personal computer with 2.10 GHz processor AMD Turion X2 Dual-Core Mobile RM-72 and 4 GB of RAM.

9/17/2014 44

CONCLUSIONS AND FUTURE WORKS

Future Works

For VRP case GA, GA performance can be improved by adding local search method.

For future work, additional constraints can be added, such as time window, multi vehicle, multi trips, inter-point demand and etc.

In addition, comparison between heuristic method should be done so the VRP problem can be solved more effective and produce more optimal solution.

9/17/2014 45

Any question ??

Good-bye! See you later, alligator! After while, crocodile! In an hour, sunflower! Maybe two, kangaroo! Gotta go, buffalo! Adios, hippos! Chow, chow brown cow! See you soon, baboon! Adieu, cockatoo! Better swish, jellyfish! Chop, chop, lollipop! Gotta run, skeleton! Bye-bye, butterfly Better shake rattle shah ank So, good-bye good friends!