

Contents lists available at ScienceDirect

Computers and Electrical Engineering

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

Computer vision assisted human computer interaction for logistics management using deep learning

Shougi Suliman Abosuliman a, Alaa Omran Almagrabi b,*

- a Department of Port and Maritime Transportation, Faculty of Maritime Studies, King Abdulaziz University, Jeddah, 21589, Saudi Arabia
- b Department of Information Systems, Faculty of Computing and Information Technology (FCIT), King Abdulaziz University, Jeddah, 21589, Saudi Arabia

ARTICLE INFO

Keywords:
Deep learning
Human-computer interaction
Long short term memory
Logistics management
Decision making

ABSTRACT

Human-Computer Interaction is the secret to technological advancement in the area of logistics and supply chain. The key challenges are the degree of energy transferred to devices, like automated vehicles and robotic equipment, and lack of belief in intelligent decision-making, which may overrule the system in the event of misperceptions of automated decisions. This paper presents an efficient Logistics Management Framework Using Deep Learning (eLMF-DL) to implement the computer vision-assisted Human-Computer Interaction (HCI) in the logistic management sector. With a hybrid CNN-LSTM network, eLMF-DL implements a single-stage or one-step convergence optimum decision-support design model that intelligently combines production maximization and demand forecasting. The architecture with the integration of convolutional neural network and long short-term memory network models the machine dynamics and relationships in assorted diverse logistics services demand. To determine uncertainties through dynamic delivery and optimal decisions on allocating logistical service power, the eLMF-DL results in the highest performance.

1. Introduction

In our everyday lives, the internet is inevitable, and adequate internet adoption makes our lives comfortable and straightforward. The progressive nature of the internet in wide applications assists society in personal, social, and economic growth with statistics, awareness, and facts. In general, the advancement of internet technology and many electronic technologies lead to a rapidly sophisticated world [1]. The Human-Computer Interaction (HCI) has become an interdisciplinary research area concentrating on computer technologies such as the Internet of Things (IoT) [2], Cloud Computing [3], Soft Computing [4], etc., particularly in the communication between computer devices and the user/humans [5]. HCI research includes information technology design and usage, emphasizing how people communicate with computers and develop systems that enable people to interact in different ways with computers [6]. The relationship between humans and computers is preferably not machine language-based. Without keypads and mouse sticks, communication between humans and machines can be carried out anywhere and anytime [7].

Computer vision enhances the HCI by visualizing the natural world in a digital platform similar to the human brain [8]. In Computer vision technology, advances in artificial intelligence [9] and machine learning [10] lead to further changes and

E-mail address: aalmagrabi3@kau.edu.sa (A.O. Almagrabi).

This paper is for special section VSI-hcac. Reviews processed and recommended for publication by Guest Editor Dr. Vicente García Díaz.

^{*} Corresponding author.

enhancements, ensuring a more stable and improved visualizing. The computer vision offers a detailed review of the image details, making it possible for the trends to be understood [11]. The algorithms [12,13] and techniques [14,15] allow the computers to recognize the object patterns and predict the accurate results make this possible by widely applied in HCI [16]. Many real-world application scenarios, such as Medical [17], Industries [18], Education [19], E-commerce, Supply Chain Management, etc., use computer vision assistance in HCI. This study concentrates on the enhancement of logistic management. The correlation between information and material flows through supply chains is essential to the economy's digitalization. Advances in HIC are an interdisciplinary paper that publishes theoretical and applied articles in various interactive systems. Advances in HIC retain the Editorial Board of scholars around the world to help manuscripts be managed. Production logistics settings for a range of transport activities, e. g., warehousing or supply stations to production sites in larger production centers, such as the automotive industry.

In most cases, the emphasis is not on mixed environments in which automatic systems and human beings interact (e.g., cobots). The employee's implementation and acceptance of emerging technology are of critical importance. It is a significant research gap from an interdisciplinary research perspective. The future challenge for efficient automated systems will depend mainly on human-computer interaction (HCI) in conjunction with practical cooperation between motivated workers, mechanical robotics, and transport systems.

Image findings for information-material flow correlations. In the event of material distribution; therefore, no one can provide information about it; the movement of materials needs information and contravening sound logistical principles. However, information on the material and the product must be attached. For instance, packaging must contain content, sender, and destination information. Knowledge is essential to the supply chain's success as it provides the basis for the supply chain processes that execute transactions and decision-makers. A manager cannot know what customers want without knowledge, how many stocks are available, and when more goods are needed to be manufactured or distributed. The digital economy has brought various facilities, such as online home supplies to dating apps, unimaginable. Creates valuable data that can provide new insights. Mass data processing will allow government and voluntary organizations to know what is happening in the economy. Logistics is the core management phase-in supply chain administration. In certain instances, empirically verifiable performance benefits of logistics management have not yet been shown.

Many facets of the automotive industry would shift dramatically with the start of the Fourth Industrial Revolution. The automotive industry comprises a wide range of car design, development, production, marketing, and sale of motor vehicle companies and organizations. It is one of the largest income sectors in the world. Auto businesses are not part of the automotive industry, such as vehicle repair shops and gasoline tankers devoted to servicing vehicles after distribution to the end-user. Both operative and executive improvements would shape distribution and supply chain practices to face versatility and mass customization drivers. These developments can impact the role of Intermediary technology in domestic and international logistics to improve communication between human beings and computers. "Logistics 4.0," [24] paradigm, was born from the evolution of human-computer interaction in Logistics administration of industry 4.0. The new concept of cross-border electronic commerce in industry 4.0 creates countless possibilities for the international market in the current digital era, dominating the world nowadays. Cross-border e-commerce has achieved tremendous traction and vitality over the past few years due to its advantages. The cross-border e-commerce service development is extremely prevalent to the Intermediate Freight Forwarding Platform (IFFP). Unlike the conventional logistics service operation, the IFFP delivers economically unifying delivery requests from various e-platforms. An overall difficulty emerges from the spontaneous advent of instructions.

Among the various theoretical and technical models for demand-supply handling, this paper keeps its unique nature by addressing the following challenges:

- a Cost efficiencies in logistics management and demand fulfillment limitations
- b Lack of efficiency in the optimal decision-making power
- c Inadequacy in technological integration for demand forecasting
- d Consistency in predicting demand uncertainty

This study proposes the deep learning framework for logistics management by integrating the two efficient algorithms CNN and LSTM, named eLMF-DL eLMF-DL uses a one-stop converge in an excellent decision support system that immensely blends supply maximization and demand forecasting with a hybrid CNN-LSTM network model. The combined CNN -LSTM network designs the machine dynamics and interrelationships with complex logistics business demands. The eLMF-DL achieves the highest efficiency to decide complex distribution and optimum decisions on allocating logistical service power.

The remaining sections of this article are as follows:

Section II demonstrates the background study implemented for the execution of the proposed framework. Section III describes the proposed eLMF-DL framework and how the proposed framework handles logistics management systematically. Further, Section IV opens up the proposed model's realistic view with an experimental analysis and result discussions. And finally, the conclusion and future scope is being noted in section V with references.

2. Related Works

In this research, a wide range of background studies was executed. This section carries out with the most significant references as follows:

The author Makarius et al. [20] discussed how workers and AI should work together to create various sociotechnical resources. In addition, they developed an AI integration model that combines the dimension of the AI novelty and the dimensional scale, based on

the principle of the sociotechnical system. In their work, they took an organizational socialization technique. It gained an understanding of artificial intelligence integration in the organization. The value of AI socialization as a crucial mechanism for effectively incorporating AI systems and workers was emphasized in their context. Finally, they gave the potential study initiative to boost AI integrations and workers with hierarchical and cognitive implications.

To examine human interaction's vital position in automated environments in industrial logistics and Industry 4.0, three approaches were formulated by the researcher Klumpp et al. [21]. The approaches are drawn from numerous areas, as practical automation principles can include informatics, business, and workplace science. They referred to human intuition and its creation from the digitized manufacturing logistics environment's interdisciplinary viewpoint and the automatic algorithm reaction to human intervention. The digital transformation, in particular the networking of logistic processes, offers greater accountability in supply and distribution chains and enhances the supply chain's management. The whole supply chain has many clear benefits such as access to information, more uncomplicated and instant communication, and the opportunity to exchange information, new jobs, and increased commercial competition. Digitalization and automation are contributing to more productive processes in the supply chain. The receipt of goods, production, and distribution of orders to customers in completing the order. The process begins with the placement by a customer and finishes until the order is issued. If the purchaser decides to return, the fulfillment of the organize to performs the return transaction. For potential research and market uses, they have developed an HCI efficiency definition in production logistics.

Arkhipov et al. [22] suggested an effective Transportation Planning and Logistics Management framework using a genetic algorithm. The authors explained the expansion of the traditional meta-description for basic non-trivial parallel genetic algorithm (GA) in logistic management. Specifically, their proposed model created a quick and easy tool for engineers to upgrade the current GA application for practical logistics and transportation problems. The proposed model refined the principle of primitive parallelization and expanded progressively to best suit all fundamental issues by modifying the fusion and communication functions.

The authors Feng et al. [23] had developed a multi-target optimization model for the route planning of rescue stations to boost the employee productivity for every rescuer in an emergency with improvement in the reactivity of emergency rescue work. Each rescue group was tested for timeliness and economics during the modeling process and the workload and due obligation. A heuristic approach was proposed to solve the multi-objective model of optimization. Furthermore, the key algorithm parameters for increasing model resolution performance have been studied. Example estimation results and sensitivity analysis have confirmed the precision and advantages of the model proposed.

In reference [24], Liu et al. used Big data analytics, intelligent logistics, and deep learning methods in the proposed framework to determine the best way to transport and update logistic terminals easily and simultaneously via location service real-time updates of big data. Innovative and dynamic cloud logistics offered intelligent solutions for logistics concerning the existing logistics space via user requirements. Cloud laundering uses app terminal management and big data models to satisfy consumers' security needs, taking advantage of the big data market's exponential growth, consumer experience modeling, and information security and privacy concerns.

The article by researchers Guo et al. [25] performed the matrix-vector multiplication and weight index up-gradation to construct a multi-perceptron neural network model. Besides, they developed a multi-layer simulation platform perceptron (MLP) neural network. In addition, they suggested the deep learning framework for enhancing the MLP neural network, which offered powerful theoretical support for developing the prediction model based on the traditional MLP neural network. Furthermore, an MLP neural network with three hidden layers was established by integrating deep learning and the MLP neural network. They eventually constructed a model based on the MLP neural network algorithm, choosing the Radial Basis Function kernel function as the model's kernel position, using a PSO to optimize the parameters' combination.

The elongated survey leads the research to improve logistic management with an enhanced decision support system. The study observed that the emerging deep learning technologies for logistic management are under development. Therefore, the article illustrated the efficient logistic management framework using deep learning (eLMF-DL) in this context. The eLMF-dL applies the enhanced network design configuration (hybrid CNN-LSTM network) with a one-step convergence optimum decision-making strategy by integrating the output smartly to forecast the logistics demand efficiently. The CNN -LSTM network handles the machine's complexities and interactions in various demands for logistical services.

3. Research Methodology

This section starts with a detailed description of IFFP and how logistics 4.0 works and fulfills its order. Then identifies the limitations faced by the fulfillment process and the service capacity assignment (SCA) issues concerning various locations in a decentralized commercial network. At last, the proposed framework has been explained theoretically and scientifically.

3.1. Order Fulfillment via IFFP

The method of meeting orders in cross-border e-commerce is even more complicated than conventional domestic e-commerce operations. Usually, overseas shipping, customs declarations, and checks involve significant obstacles for logistics activities in general. Freight forwarding firms are excellent suppliers of specialist logistics resources to support shipping, service arrangements effectively, finished inventory, and duty statement and audit. Inter-state/ International e-commerce has recently undergone incredible and rapid growth, providing an ample potential opportunity for third-party logistics businesses. IFFP is increasingly engaged in the cross-border e-commerce logistics industry, particularly e-commerce tracking and tracing. Management of logistics is a component of the supply chain that uses the preparation and delivery of goods and services. There was a mistake. Input and outbound transportation

management usually requires the following logistics management framework—control of the factory. The configuration of logistic resources is primarily applied to dependency and related product specifications and supplies. Equipment reliability, which significantly impacts profits, is not commonly included in logistics model evaluations. Moreover, logistics are often not taken into account in RAM reviews. In this case study, the critical discussion is how important it is to include plant reliability problems and logistical tools with a complex model.

Contrary to the regular freight forwarders, IFFP service providers accept orders initially from e-commerce consumers who purchase goods from a range of online retailers or platforms. Later, they bundle different items together and send them to consumers. It is an obvious way to save time and flexibility to accept customer-side requests from IFFP service providers. The convergence of numerous foreign orders from separate e-trailers from the same customer on the supply chain side has significantly enhanced operations performance, as shown in Fig. 1. The critical feature of IFFP delivery is that the shipments arrive unexpectedly, with both the immediate past demand arrival and the number of shipment orders remaining to be boxed unknown relative to the traditional freight forwarding procedure. Consequently, the IFFP framework is demanding in the functional decision-making phase, which has been exploring more in the following sub-section.

3.1.1. Repository Managament and SCA Challenges

Repositories are now built to perform various functions, including rapid unit loading and effective, sensitive, and scalable demand fulfillment. IFFP begins with orders collected online and ends with orders being shipped to consumers by distribution channels or by door delivery. Unlike conventional IFFP services, which can handle order execution based on details exchanged by the e-trailers, the IFFP service provider has to confront great difficulties in logistics operations and distribution preparation since online orders are very dynamic arrive at random. The administration of repository activities for IFFP is scaled and tailored to satisfy consumer demands, including packaging and distribution needs for their orders. Design optimization and administrative performance enhancement are two critical tasks for repository management. The design's optimization minimizes the use of resources and space for collecting, storing, packaging, pickup, and transport orders. During the ordering phase, the purpose of functional efficiency enhancement is to enhance customer services. Since customers' last orders' duration and volume are somewhat unpredictable, IFFP businesses face major difficulties when handling warehouse operations. It keeps calculating the space requirement and arrangement of the layout hard for layout designing to arrive at a random packaging order. The average required space is challenging to estimate, according to Little's Law. The immediate delivery of the final order of packaging adds to the uncertain inventory time of prior orders waiting to be packaged. Consequently, the receipt, packaging, and even warehouse administration of the inventory are complicated to arrange correctly.

The most costly segment of the entire logistics management cycle is the enhancement in quality in the logistic handling of final mail issues. The availability of adequate SCA in various geographical locations on the network to meet unpredictable demand at lower expected cost is one main factor in this process. In fact, it is very difficult for IFFP to determine optimum capability by balancing demand fulfillment and cost savings. Demands are incredibly unpredictable and unreliable, primarily due to the uncertain time and sum of the last order delivery. Due to the unsure demand, the number of orders between the numerous shops in the comprehensive delivery chain is unbalanced. Markets can deal with multiple operations in busy areas, while shops can deal with minimal orders in recreational areas. The standard and most widely used method of delivering parcels to consumers is outlet distribution. In locations such as town centers, though the leasing costs of shops are rather costly. Parcel mailbox is another widely used approach to reduce home shipping and transport providers' high prices for last-mile logistics. The package mailbox is a collection of desks usually found in numerous apartment blocks or in the proximity of many traffic stations such as the Metro. These desks are often supported by electronic locks.

The parcel locker provides promising means for solving last-mile logistics challenges by reducing vehicle count, pickup storage rental expense, and contracted suppliers required to serve a geographical area. Packages from the parcel mailbox are accepted directly related to the parcel locker place distance from home. The IFFP would carry the responsibility for the cost of missing future buyers who are not agreeing to fly for picking up goods by way of the parcel mailbox to replace shipping outlets. Given the instability and operating costs, it is perhaps necessary to define the number of exit shops, the number of parcel offices to be opened, and the logistics region's operational logistics capability. The inquiries investigate the challenge of determining the optimal SCA for the area's logistics. The SCA has many warehouses that have to satisfy logistics demand in all areas like distribution points, delivery bins, parcel mailboxes, etc. Therefore, the SCA distribution network allocation aims to strike a robust equilibrium between the capacities allotment in each region and build unforeseeable demand in the single market to minimize the estimated costs.

Fig. 1. Cross border order fulfillment via IFFP.

Using eLMF-DL, logistical management problems are discussed in a one-step SCA problem decision support framework focused on statistics or advanced deep-learning models. Local and remote repositories are genuine physical repositories, whereas a virtual repository consists of a set of them that create managed fields for search and artifact resolution. Go to the Administration module under Repositories to handle repositories. Besides using the Fast Setup to build warehouses in one goes for your selected packet forms. A few simple steps for each package form can make local, remote, and virtual repositories. It must choose a certain kind of package when building a warehouse, which is a fundamental aspect of the storage and cannot be updated later. When a repository type is set, the system indexes artifacts and calculates the corresponding metadata for each package uploaded, optimizing artifact resolution performance.

Notice that only repositories of the same kind are accessible in virtual repositories. Define a Generic repository, in which case it does not have a particular type and packages of any type to can upload. Generic repositories do not contain independent indexes of packages. It can build matching storage for the use of a client associated with a particular form of the box (e.g., yum, gem). Generic repositories do not keep separate package indexes because the package form is not unique. It is helpful to proxy unsupported package forms, store installers, browser files, audio files, etc.

In contrast, the framework won't preclude from uploading a repository package of the wrong kind, which strongly advises that continuity between the repository type and the containers is preserved. Art factory will not index the repository package or update the repository metadata if it uploads packages of the wrong kind. This one-step SCA approach determines the ideal volume utilizing a profound research model before the demand distribution is discovered.

3.2. Efficient Logistic Management Framework Using Deep Learning (eLMF-DL)

The theoretical description of the research process in the preceding part is statistically validating in this part. This section is categorized into two: first, it deals with SCA design and deep learning design for SCA forecasting and uncertainty computation.

3.2.1. SCA Design

The IFFP providers are required that in a single ordering cycle under Eq. (1), it may need to take decisions on logistics services procurement on unstable demand for logistical services by minimizing the expected cost.

$$L(a_{ij}) = f_{ci} + v_{ci}(a_{ij} - a_{ij}) + h_j E[\max(x_{ij} - a_{ij}, 0)] + e_j E[\max(a_{ij} - x_{ij}, 0)]$$
(1)

The $E[\max(x_{ij}-a_{ij},0)]$ captures the anticipated scarcity of SCA in loss function $L(a_{ij})$ whereas the complement, $E[\max(a_{ij}-x_{ij},0)]$ depicts the anticipated commodity quantity of stock at the end of the era in which $E[x_{ij}]$ is the expected mean of the random variable x_{ij} , a stochastic variable with the cumulative distribution function C_f representing the uncertain logistics service demand in area j at t time. a_{ij} is the SCA quantity in region j at phase t for the IFFP. It comprises the initial SCA, including certain outlets that have already been leased from various areas. This quantity is equivalent to SCA's initial quantities if no other logistics resources are obtained f_{cj} represent the fixed cost in area j. For IFFP, such as delivery outlets leased from numerous locations, this expense still persists a_{ij} is the initial volume of SCA in area j for IFFP by presuming that at the start of a logistics service requirement cycle, the IFFP has a defined SCA degree. v_{cj} denotes the expense vector in area j that reflects the logistics service expense, including the delivery outlet and the delivery vehicles. The h_j variable represents the cost of penalty in area j, which is the unsatisfied demand cost (penalty) If the SCA is less than expected demand to meet demand. And the variable e_i gives the SCA excess cost collected from area j.

$$a'_{ij} = C_f^{-1} \left(\frac{h_j - v_{cj}}{h_i + e_j} \right)$$
 (2)

The optimal SCA level determination mitigates operational cost reduction challenges based on this anticipated cost function. The generic first-order condition can thus solve the optimal SCA a'_{ij} as the predicted cost function is purely convex computed by Eq. (2). The C_{ℓ}^{-1} is the inverse cumulative distribution function

3.2.2. Deep Learning Design for SCA Forecasting and Uncertainty Measurement

Knowing the Complex Gaussian distribution of the logistical services demand with a mean $E[x'_{ij}]$ and variance $\rho[x'_{ij}]$ is the key to solve the logistic management problem described in the previous section. To take an optimum decision for an SCA a'_{ij} , use an in-depth learning SCA forecasting and ambiguity quantifying method that can predict the demands of the logistic service and the complex a'_{ij} mean and variance a'_{ij} . The system proposed contains the following two tasks: firstly, the method is proposed to make the point forecast according to organizational need given its high degree of ambiguity about IFFP logistics service demand. Then sequence to sequence models combined with a newly proposed 'dropout' process to calculate the logistic service demand's incertitude in real-time to assist with approximate instability knowledge of the proposed eLMF-DL model without altering the design of the profoundly informed network. Although the data set in the supply chain contain multivariate time series logistics service requirement data, and the sequence-by-sequence model benefits when data set with variable length are mapped with the fixed-length data. It may use logistic service demand data from IFFP companies to estimate logistic service demand in a given area from various regions. Moreover, not only temporal, however, spatial trends generalize the supply chain data. In addition, eLMF-DL introduces a hybrid CNN-LSTM network to capture complex spatial and non-stationary temporal dynamics simultaneously as the demand forecasting in IFFP, as shown in Fig. 2.

Fig. 2 shows the sequential LSTM layer that encodes the input series to get the reference vector and decrypts the reference vector

into the anticipated series. Input data sets are encoded as a semantic panel of both spatial and temporal patterns in each field. CNN – LSTM is the network built to collect spatial/temporal input information and produce forecast information for continuous processing in the sequence to sequence structure. In short, the CNN-LSTM network encoder receiving data and generating the reference vectors and serves as the final secret encoder state. The last time and context vectors' predictive value is the CNN-LSTM decoder's input and creates possible values according to organizational requirements in different areas.

3.2.2.1. Multivariate Demand Data as Input Layer. This layer takes the demand input as a multivariate time series dataset for anticipating the logistics service demand. The multivariate time series data set is the dataset with multiple variables that are time-dependent. Every parameter must depend on its previous values and rely on other parameters in the same dataset. The compulsion of such a dataset is used to predict future demands. The layer pre-processes the multivariate demand data like augmentation, type conversion, etc. The CNN-LSTM network architecture uses a basic sliding window algorithm to re-order dynamic, varying input data on the weekend frame for integrating the weekend analysis into the model. Finally, it forms the spatial-temporal three-dimensional input matrix and passes to the deep CNN layers.

3.2.2.2. CNN and Max-pooling Module. In this layer, the CNN layer primarily uses the statistical convolution method to retrieve spatial features and blends the LSTM layer's effects with noise extracted and decreased parameters. The CNN layer contains hidden sub-layers with 128 filters and is attached with pooling sub-layers. The products of the output from the first CNN sub-layer to m^{th} sublayer from the vector \mathbb{C}^1_{ik} are Eqs. (3) and (4) as shown below:

$$C_{jk}^{1} = f\left(a_{k}^{1} + \sum_{n=1}^{N} \left(k_{n,k}^{1} * o_{k+n-1,k}^{1}\right)\right)$$
(3)

$$C_{jk}^{m} = f\left(a_{k}^{m} + \sum_{n=1}^{N} \left(k_{n,k}^{m} * o_{k+n-1,k}^{m}\right)\right)$$
(4)

In the above equations, each variable denotes as follows:

- f() is the activation function similar to Rectifier Linear UnitRLU()
- $\mathbb{C}^1_{ik}, \dots, \mathbb{C}^m_{ik}$ are the output vectors in the CNN layer from the first CNN sub layer to the m^{th} sub-layer
- $a_k^1, ..., a_k^m$ are the bias values for the k^{th} feature map in the CNN layer from the first CNN sublayer to the m^{th} sub-layer
- *n* represents the filter index value
- $k_{n,k}^1, \dots, k_{n,k}^m$ are the kernel weights in the CNN layer from the first CNN sub layer to the m^{th} sub-layer
- o_{ik}^1, \dots, o_k^j are the input vectors in the CNN layer from the first CNN sub layer to the m^{th} sub-layer

The pooling sub-layer is the layer that makes the CNN-LSTM network model more efficient and more manageable. The eLMF-DL model proposal is designed to bring the neuron cluster output from one layer into the next layer's neurons, thereby minimizes the spatial size and network processing expenses.

$$\rho_{jk}^{m} = \max_{p \in P} \left(I_{j*S+pk}^{m} \right) \tag{5}$$

The max-pooling implements in this module using the expression indicated in Eq. (5). The stride by which the input data area can be transferred is denoted by *S*, whereas *P* is the pooling scale less than the last input *I* and determines how far the data field can be pushed. The max-pool is used to pick any neuron cluster's maximum value in the previous step to solve the over-fitting problem. The result achieved in the preceding CNN-Pooling module is then moved to the sequential LSTM layer. The temporal data of the logistics service delivery derived from CNN is primarily processed. This module then transfers the data to the LSTM layer, where the temporal information of the logistics service demand derived from the CNN is stored primarily.

3.2.2.3. Sequential LSTM Layer. To implement the LSTM layer, long-term memory units should be connected to upgrade the preceding

Fig. 2. Hybrid CNN-LSTM network model for SCADemand forecasting.

state and enforce temporal functions learned from three modules: input gate D_{tj} , forget/update gate U_{tj} , output gate D_{tj} . The following equations show the operations needed of these three gates to create the LSTM.

$$D_{tj} = RLU\left(M_{xD}x_{tj} + M_{yD}y_{(t-1)j} + M_{zD}z_{(t-1)j}^{0}\right) + v_{bD}$$
(6)

$$U_{ij} = RLU\left(M_{xU}x_{ij} + M_{yU}y_{(t-1)j} + M_{zU}z_{(t-1)j}^{0}\right) + v_{bU}$$
(7)

$$S_{ij} = RLU(M_{xS}x_{ij} + M_{yS}y_{(t-1)j} + M_{zS}z_{(t-1)j}^{0}) + v_{bS}$$
(8)

where Mrepresents the weight matrix of corresponding gate modules, RLU () represents the activation function/Rectifier Linear Unit of the LSTM layer. The coefficient variables x, y, z represent the logistics service demand features obtained from the pooling sub-layer, hidden states of the network, and memory cell states. With triggering each gate, regulated by a continuously variable, bound between 0 and 1, these hidden states and memory cell states are modified for eacht step. The variable v_h marks the vector of bias value.

$$z_{ij} = U_{ij}z_{t-1}^0 + D_0^n RLU(M_{xz}x_{ij} + M_{yz}y_{(t-1)j} + v_{bz})$$

$$\tag{9}$$

$$y_{ti} = S_n^0 RLU(z_{ti}) \tag{10}$$

The updating of the hidden states and the cell states by the three gates described above has been computed using Eqs. (9) and (10). The LSTM layer adopts the rectifier linear unit to reduce the gradient probability of deterioration as an activation feature. The CNN-LSTM network typically predicts LSD in multiple areas.

$$y_{(t-k)j} = \begin{cases} C_e(y_{oj}, S_{(t-k)j}) \\ C_e(y_{(t-k-1)j}, S_{(t-k)j}) \end{cases}$$
(11)

$$C = y_{ij} (12)$$

The Sequential LSTM encoder takes $S_{(t-k)j}$ the input vector from the CNN-LSTM network into the multidimensional structure. Equation reveals how the encoder component works (11). At stage t-k, $y_{(t-k-1)j}$ is sent the previous secret status to the current timestamp and uses $S_{(t-k)j}$ feedback to define $y_{(t-k)j}$. If the initial hidden state is named by y_{oj} ; C_e indicates the encoder. The reference vector C, as seen in Eq. (12), is another central aspect of the Sequential LSTM layer. It is a conduit between the decoder and the encoder, which holds all the encoder's information and data. Similarly, the decoder performs decoding operations in each stage using a softmax unit instead of a rectifier linear unit. Finally, the optimal SCA results have been produced as the demand forecasting volume.

3.2.2.4. Uncertainty Measurement. Applying the Softmax functionality to explain the probabilities reveal that it is far from ideal since it appears to offer a significant bias in training is the most common solution. This means that the bulk of predictive measures such as interval prediction derive characteristics instead of training data from a point estimate. With eLMF-DL, the goal is to estimate a point value or calculate the logistics service demand volatility and assess the SCA's optimum value. The eLMF-DL is an interactive solution approach, distinct from other quantitative metrics, such as interval forecasts. It needs a further step towards converting the demand for the logistics service into the SCA volume.

$$\gamma = \frac{\mu^2 \rho}{2M\beta} \tag{13}$$

where γ gives the model accuracy, μ indicates the prediction mean, and ρ represents the pooling vector. The M and β denote the total number of input and the noise ratio, respectively. By model dropout, eLMF-DL predicts model instability. Dropout is a regulatory approach suggested for the first time to address the co-adaptation issue; Dropout's object is to toggle some secret units, i.e., the possibility of falling. The model accuracy of Eq. (13) is captured. The justification for modeling confusion regarding logistics services is to allow the SCA's optimal option. Any error replication is an advantage of applying eLMF-DL in supply chain studies. This means that at timestampt, the eLMF-DL is willing, in addition to their points forecast effects, to generate a Normal distribution with a complex mean $E[x_{it}']$ and variance $\rho[x_{it}']$ of the logistics services demand.

4. Experimental Analysis and Results

This section presents the proposed eLMF-DL design's performance evaluation with a brief description of every result obtained. The assessment was carried out using the three different data sets, DS1, DS2, and DS3, from Github and Kaggle with enhanced features. The three data sets had been augmented and truncated to make 75 weeks of data from various items with different web platforms. Every source was marketed effectively for around 1250 items, while the rest is barely involved. The forecasts were carried out for the succeeding week to estimate the demands. For testing results, a fivefold cross-validation technique was used to observe one of the best decisions for the next week's forecast as a standard approach to retail market forecasts. Company owners and managers use new data collection tools to maximize the retail supply of customers' goods. In retail, current data are used to forecast future events and, in particular, customer behavior.

In comparison, current data and analysis on the market vary according to the types of goods a retailer sells. The essential forecasts

in retail follow common trends, even in various product lines. Retail projections foresee customer sales in the past months or years to discern trends and build predictions for the next months by analyzing recent revenue and consumer behavior. The data is optimized for seasonal patterns, and the study can then be accompanied by a plan to order and stock items. After the presentation and upcoming sales and orders, the results are evaluated against previous estimates, and the whole process is repeated. The results are calculated and assessed. Corporate managers and managers used to rely on their experience and to make difficult decisions. Yet they want to hear more and more what the figures are showing. Big data provides solid evidence to guide management's decision-making on manufacturing, distribution, marketing, and staff management using quantitative approaches used by organizational analysis and economists. These approaches often help managers plan potential market situations and change their strategies when appropriate. A vital aspect of any retail operation is asset evaluation, including inventory. The inventory represents a portion of a retail corporation's asset, which helps preserve correct inventory counts for tax purposes. That is why retail companies have to build a system of inventory analysis and documentation. The dataset primarily contained the sales-related elements loaded with comparatively conventional data sources. Based on the results obtained from the proposed deep learning model on given datasets, the following observations were made:

4.1. Demand Forecasting Accuracy

Demand forecasting accuracy in the proposed model's statistical analysis is how close the observed optimal SCA volume to that of the actual quantity in percentage. The SCA creates several random initial solutions which require them to fluctuate towards or outside the best solution, using a sinus and cosinus based mathematical model. Various random and adaptive variables are implemented in this algorithm to emphasize search area discovery and exploitation across multiple optimization milestones. When a certain number is multiplied by one half, the proportion is the product. The percentages are generally less than the number since a portion is a part of a quantity or number. However, the ratio is higher than the number of events. The real value will generally never be determined as the projection is made since the declaration affects the future. More reliable predictions for most enterprises improve their production and capacity to satisfy the demand, thereby reducing the overall cost matrix of the business. Large corporations use production levels to minimize costs in various ways, many of which help companies manufacture thousands of goods or large-scale products.

Moreover, small business owners may benefit from lower prices and increase quality and client satisfaction by more steady output. Understanding the advantages of output level will help to analyze your company and develop your processes. A mystical ability to see the future reduces industrial development's uncertainty and instability and provides a direction of stability and assurance in a varied value stream. While a crystal ball is unlikely, planners and managers have a vital instrument to help forecast future production and preparation while controlling stock levels and work assignment strategies to optimize performance and productivity. The report indicates that accurate forecasts are one of production firms' top priorities, with the continued growth, diversification, and expansion of modern manufacturing to new regions of the world. Businesses need to know how and why a prediction is a critical sector either demand prediction (projections based on existing market demands or usage levels on a specific product) or supply prediction (data on current production patterns and the factors driving or affecting these trends).

The above graph (Fig. 3) shows the demand forecasting accuracy from the given three datasets on a weekend analysis basis. In this study, the four consecutive weekends were considered for the prediction analysis. The experimental research in the three datasets DS1, DS2, and DS3 was shown that eLMF-DL could be implemented with better cost-effectiveness due to its forecasting accuracy. For the three different datasets, the eLMF-DL was given an average prediction accuracy of 94.71% for the first weekend, 93.13% for the second week, 92.2%, 89.58% for the third, and the fourth week. This generalized the model as demand forecasting for the nearest week gives

Fig. 3. Demand forecasting accuracy.

better accuracy. In contrast, it decreases with the forecasting for the most prolonged period due to the uncertain external factors that may affect the market.

4.2. Recall, Precision, and F-score

Since eLMF-DL was performed based on the deep learning algorithms, it was significant to measure the recall, precision, and F1-Score to evaluate the prediction performance. The following figures represent each parameter with respect to three different datasets compared with the existing demand forecasting models in intelligent logistics management.

This study had given three different names for the three existing models for better understanding and representation, as shown in Table 1. The following graphs were plotted the comparison results of eLMF-DL obtained from the three datasets with A, B, C.

Fig. 4 was formulated from the recall measure computed using the forecasting results based on the three datasets. This comparison chart shows that eLMF-DL gives the highest performance by keeping the consistency in recall ratio and increased percentage.

From Fig. 5, the precision ratio of the proposed eLMF-DL indicated the average precision ratio of 96.16%. In comparison, the existing models result in 89.57%, 85.2%, and 84.17% for A, B, and C, respectively. The percentage of improvement in eLMF-DL compared to A, B, and C was 7.35%, 12.86%, and 14.25%, respectively.

The precision and recall values were used to find the f1-score using Eq. (14) and observe the results, as shown in Fig. 6.

$$F1 - Score = 2 * \frac{Precision * Recall}{Precision + Recall}$$

$$(14)$$

The eLMF-DL was achieved an approximately 95.56% F1 score and performed well compared to existing models. The percentage of improvement concerning the F1-score was 9.2%, 13.96%, and 15.4% when eLMF-DL related to A, B, and C.

In general, throughout the experimental analysis, the proposed eLMF-DL showed better performance, which leads to the model suggestion for future implementation in practical cross-border logistic applications? Product value, physical size/weight variables, and a ratio of their values, commonly called value density, are widely accepted as essential for logistical costs, including the shipping costs and the complexity of inventories. Market preferences are higher for high-value products. It has a whole list of higher product densities due to costly commodities and relatively inexpensive transportation. The most critical management role in logistics operations is still known as inventory management. The Vendor Controlled Inventory (VMI) model attracted significant attention due to the high performance of the e-logistics result.

5. Conclusions

This research report presented effective solutions to the current logistics management challenges in terms of an effective Deep Learning assisted logistics management system named eLMF-DL that incorporates computer vision-assisted human-computer interaction (HCI) in the logistics industry. The interaction transformations like artificial intelligence-based Internet of Things (IoT) applications lead to greater autonomy for machines and transition from a primary officer into human operators; supervisory role plays a significant role in socioeconomic, environmental sustainability. The eLMF-DL had implemented a one-step integration approach that integrates brilliant quality and production maximization with demand forecasting. The proposed design architecture was used the hybrid Convolutional Neural Network (CNN) and Long Short Term Memory (LSTM) network to optimize operational costs. The interconnected system of CNN and LSTM modeled the machine dynamics and relationships with the various logistics resources market. Product obsolescence is a vital part of enhancing demand for the selection of supply chains. Influencing cross-border payments, technology, and applications for electronic clearance law and regulations implicitly impacts international logistical performance. There is also no CBEL regulation in several developing markets to advance the reverse logistics principle. Employing information portals and utilizing positive policy and industrial information, the government should be encouraging the establishment of a concrete e-logistical system. Appropriate inventory management is a basic requirement to maintain customer loyalty and control costs for logistics firms servicing overseas e-businesses. The highest output results observed in the eLMF-DL to decide the uncertainties through dynamic distribution and optimum decisions on allocating logistic service capacity had been suggested for its practical implementation. In the future, this research is planned to extend eLMF-DL with NBIoT platforms to be implemented in smart cities.

Conflicts of Interest

No competing interest.

Table 1
Existing models for comparison.

Name assigned	References with its novelty
A	Deep learning framework for enhancing the MLP neural network by Guo et al. [32]
В	Proposed framework using deep learning and big data analytics by Liu et al. [31]
С	Transportation Planning and Logistics Management using a genetic algorithm by Arkhipov et al. [29]

Fig. 4. Recall measure.

Fig. 5. Precision ratio.

Author statement

Shougi Suliman Abosuliman: Conceptualization, Formal Analysis, Data curation, Funding Acquisition, Investigation, Methodolody, Project Administration, Resources, Software Alaa Omran Almagrabi: Validation, Writing, Review & editing

Fig. 6. F1-Score measure.

Declaration of Competing Interest

The authors declare no conflict of interest.

Acknowledgment

This work was supported by the Deanship of Scientific Research (DSR), King Abdulaziz University, Jeddah, under grant No. (DF-196-980-1441). The author, therefore, gratefully acknowledge DSR technical and financial support.

References

- [1] Manogaran G, Balasubramanian V, Rawal BS, Saravanan V, Montenegro-Marin CE, Ramachandran V, et al. Multi-variate data fusion technique for reducing sensor errors in intelligent transportation systems. IEEE Sens J 2020.
- [2] Bi D, Kadry S, Kumar PM. Internet of things assisted public security management platform for urban transportation using hybridized cryptographic-integrated steganography. IET Intel Transport Syst 2020;14(11):1497–506.
- [3] Pande SK, Panda SK, Das S, Alazab M, Sahoo KS, Luhach AK, et al. A smart cloud service management algorithm for vehicular clouds. IEEE Trans Intell Transp Syst 2020.
- [4] Kumar N, Chaudhry R, Kaiwartya O, Kumar N, Ahmed SH. Green computing in software-defined social internet of vehicles. IEEE Trans Intell Transp Syst 2020.
- [5] Bi D, Kadry S, Kumar PM. Internet of things assisted public security management platform for urban transportation using hybridized cryptographic-integrated steganography. IET Intel Transport Syst 2020;14(11):1497–506.
- [6] Xu X, Han M, Nagarajan SM, Anandhan P. Industrial Internet of Things for innovative manufacturing applications using hierarchical trustful resource assignment. Comput Commun 2020;160:423–30.
- [7] Daniel A, Subburathinam K, Muthu BA, Rajkumar N, Kadry S, Mahendran RK, et al. Procuring cooperative intelligence in autonomous vehicles for object detection through data fusion approach. IET Intel Transport Syst 2020;14(11):1410–7.
- [8] Mao J, Sun Q, Wang X, Muthu B, Krishnamoorthy S. The importance of public support in the implementation of green transportation in the smart cities. Comput Intell 2020.
- [9] Li Y, Kumar R, Lasecki WS, Hilliges O. Artificial intelligence for HCI: a modern approach. In: Extended abstracts of the 2020 CHI conference on human factors in computing systems; 2020. p. 1–8.
- [10] Ndichu S, Kim S, Ozawa S. Deobfuscation, unpacking, and decoding of obfuscated malicious JavaScript for machine learning models detection performance improvement. CAAI Trans Intell Technol 2020;5(3):184–92. https://doi.org/10.1049/trit.2020.0026.
- [11] Gadekallu TR, Kumar N, Hakak S, Bhattacharya S. Blockchain based Attack Detection on Machine Learning Algorithms for IoT based E-Health Applications. arXiv preprint arXiv 2020:2011.01457.
- [12] Rodríguez AOR, Riaño MA, García PAG, Marín CEM, Crespo RG, Wu X. Emotional characterization of children through a learning environment using learning analytics and AR-Sandbox. J Ambient Intell Hum Comput 2020:1–15.
- [13] Krishnaraj N, Elhoseny M, Thenmozhi M, Selim MM, Shankar K. Deep learning model for real-time image compression in Internet of Underwater Things (IoUT). J Real-Time Image Process 2020;17(6):2097–111.
- [14] Janga V, Kumar S, Enugala VK. Advanced machine learning-based implementation patterns for computer vision and real-time multimedia applications. Mater Today 2020.
- [15] Manogaran G, Shakeel PM, Priyan RV, Chilamkurti N, Srivastava A. Ant colony optimization-induced route optimization for enhancing driving range of electric vehicles. Int J Commun Syst 2019:e3964.
- [16] Hu S, Fu Z, Jackson Samuel RD, Anandhan P. Application of active remote sensing in confirmation rights and identification of mortgage supply-demand subjects of rural land in Guangdong Province. Eur J Remote Sens 2020:1–9.
- [17] Khemasuwan D, Sorensen JS, Colt HG. Artificial intelligence in pulmonary medicine: computer vision, predictive model and COVID-19. Eur Respirat Rev 2020; (157):29.

- [18] ... & Fang W, Ding L, Love PE, Luo H, Li H, Pena-Mora F, et al. Computer vision applications in construction safety assurance. Autom Constr 2020;110:103013.
- [19] Sigut J, Castro M, Arnay R, Sigut M. OpenCV basics: a mobile application to support the teaching of computer vision concepts. IEEE Trans Educ 2020.
- [20] Makarius EE, Mukherjee D, Fox JD, Fox AK. Rising with the machines: a sociotechnical framework for bringing artificial intelligence into the organization. J Bus Res 2020;120:262–73.
- [21] Klumpp M, Hesenius M, Meyer O, Ruiner C, Gruhn V. Production logistics and human-computer interaction—state-of-the-art, challenges and requirements for the future. Int J Adv Manuf Technol 2019;105(9):3691–709.
- [22] Arkhipov DI, Wu D, Wu T, Regan AC. A parallel genetic algorithm framework for transportation planning and logistics management. IEEE Access 2020;8: 106506–15.
- [23] Feng JR, Gai WM, Li JY. Multi-objective optimization of rescue station selection for emergency logistics management. Saf Sci 2019;120:276-82.
- [24] Liu C, Feng Y, Lin D, Wu L, Guo M. IoT based laundry services: an application of big data analytics, intelligent logistics management, and machine learning techniques. Int J Prod Res 2020:1–19.
- [25] Guo H, Guo C, Xu B, Xia Y, Sun F. MLP neural network-based regional logistics demand prediction. Neur Comput Appl 2020:1-14.