Vol. 38, No. 2, May 2004, pp. 135–148 ISSN 0041-1655 | EISSN 1526-5447 | 04 | 3802 | 0135

DOI 10.1287/trsc.1030.0068 © 2004 INFORMS

Real-Time Multivehicle Truckload Pickup and Delivery Problems

Jian Yang

Department of Industrial and Manufacturing Engineering, New Jersey Institute of Technology, Newark, New Jersey 07102, yang@adm.njit.edu

Patrick Jaillet

Department of Civil and Environmental Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, jaillet@mit.edu

Hani Mahmassani

Department of Civil and Environmental Engineering, The University of Maryland, College Park, Maryland 20742, masmah@umd.edu

In this paper we formally introduce a generic real-time multivehicle truckload pickup and delivery problem. The problem includes the consideration of various costs associated with trucks' empty travel distances, jobs' delayed completion times, and job rejections. Although very simple, the problem captures most features of the operational problem of a real-world trucking fleet that dynamically moves truckloads between different sites according to customer requests that arrive continuously.

We propose a mixed-integer programming formulation for the offline version of the problem. We then consider and compare five rolling horizon strategies for the real-time version. Two of the policies are based on a repeated reoptimization of various instances of the offline problem, while the others use simpler local (heuristic) rules. One of the reoptimization strategies is new, while the other strategies have recently been tested for similar real-time fleet management problems.

The comparison of the policies is done under a general simulation framework. The analysis is systematic and considers varying traffic intensities, varying degrees of advance information, and varying degrees of flexibility for job-rejection decisions. The new reoptimization policy is shown to systematically outperform the others under all these conditions.

Key words: truckload trucking; vehicle routing; real-time fleet management; intelligent transportation systems *History*: Received: December 2000; revisions received: November 2001, January 2002, June 2002, November 2002; accepted: December 2002.

Introduction

Continuing developments in telecommunication and information technologies provide unprecedented opportunities for using real-time information to enhance the productivity, optimize the performance, and improve the energy efficiency of the logistics and transportation sectors. Interest in the development of dynamic models of fleet operations and fleet management systems that are responsive to changes in demand, traffic network, and other conditions is emerging in many industries and for a wide variety of applications. Managing and making use of the vast quantities of real-time information made available by navigation technologies, satellite positioning systems, automatic vehicle identification systems, and spatial geographic information systems (GIS) databases require the development of new models and algorithms.

The area of vehicle routing and scheduling, including dynamic vehicle allocation and load assignment

models, has evolved rapidly in the past few years, both in terms of underlying mathematical models and actual commercial software tools. While some of the approaches may well be adaptable to operations under real-time information availability, underlying existing formulations do not recognize the possible additional decisions that become available under real-time information.

In this paper we formally introduce a generic real-time multivehicle truckload pickup and delivery problem, called herafter TPDP. The problem includes the consideration of various costs associated with trucks' empty travel distances, jobs' delayed completion times, and job rejections. The TPDP captures most features of the operational problem of a real-world trucking fleet that moves truckloads between different sites according to customer requests that arrive continuously. On the other hand, the problem is still a simplification of real-world problems in that the latter also needs to address issues such as working

hour regulations, getting drivers home, and suitability of the driver and the equipment for a load. Nevertheless, good solutions for this artificial TPDP should provide good insights and building blocks for more realistic real-time pickup and delivery problems.

We propose a mixed-integer programming formulation for the offline version of the problem. We then consider and compare five rolling horizon strategies for the real-time version. Two of the policies are based on a repeated reoptimization of various instances of the offline problem, while the others use simpler local (heuristic) rules. One of the reoptimization strategies is new, while the others have recently been tested for similar real-time fleet management problems. The comparison of the policies is done under a general simulation framework. The analysis is systematic and considers varying traffic intensities, varying degrees of advance information, and varying degrees of flexibility for job-rejection decisions.

Before going into more details about the organization and content of this paper, let us first provide an overview of the related existing literature.

Vehicle routing problems (VRPs) are usually concerned with efficiently assigning vehicles to jobs (such as picking up and/or delivering given loads) in an appropriate order so that these jobs are completed in time and vehicles' capacities are not exceeded. Deterministic and static versions, with all the characteristics of the jobs being known in advance and every parameter assumed certain, have been widely studied in the literature. Bodin et al. (1983), Christofides (1985), Fisher (1995), Golden and Assad (1988), and Solomon (1987) provide extensive surveys of the various VRPs and solution techniques. Bienstock et al. (1993), Bramel and Simchi-Levi (1996, 1997), and Bramel et al. (1992, 1994), present probabilistic analyses of many heuristics for deterministic and static VRPs.

Stochastic and static versions of the vehicle routing problem (SVRP) have also been widely studied. Several authors have addressed the case in which loads are random. Golden and Stewart (1978) tackle problems with Poisson-distributed loads. Golden and Yee (1979) consider other load distributions and give theoretical explanations for the relations found empirically by Golden and Stewart. Stewart (1981) and Stewart and Golden (1983) formulate SVRP as a stochastic programming problem with recourse. Bastian and Rinnooy Kan (1992) show that with one vehicle and independent, identically distributed loads, SVRP could be reduced to the time-dependent traveling salesman problem (Garfinkel 1985). Work in this direction was also done by Tillman (1969), Dror and Trudeau (1986), Yee and Golden (1980), Bertsimas (1992), and Dror et al. (1989). Researchers have further considered the case in which travel times between

jobs are random. Cook and Russell (1978) examine a large SVRP with random travel times and random loads. Berman and Simchi-Levi (1989) examine the problem of finding the optimal depot in a network with random travel times.

Some authors have considered cases in which the number of and possibly the locations of the jobs are not known in advance but are described instead by probability distributions. The goal is to find optimal a priori routes through all jobs and update these routes at the time the specific subset of jobs to be served is known. Such a problem, the probabilistic traveling salesman problem, was first introduced by Jaillet (1985, 1988), who develops an extensive analysis of the case where all potential jobs have the same probability to materialize. Jezequel (1985), Rossi and Gavioli (1987), Bertsimas (1988), and Bertsimas and Howell (1993) investigate additional theoretical properties and heuristics for the problem. Berman and Simchi-Levi (1988) discuss the problem of finding an optimal depot under a general job-appearing distribution. Laporte et al. (1994) formulate the problem as an integer program and solve it using a branch-and-cut approach.

When information on jobs is gradually known in the course of the system's operation, real-time techniques become increasingly important. In his review of dynamic VRPs, Psaraftis (1988) points out that very little had been published on real-time VRPs as opposed to classical VRPs. Powell et al. (1995) present a survey of dynamic network and routing models and identify general issues associated with modeling dynamic problems. (For more recent surveys on dynamic VRPs and related routing problems, see Psaraftis 1995, Bertsimas and Simchi-Levi 1996, and Gendreau and Potvin 1998.)

Bertsimas and van Ryzin (1991, 1993a, 1993b) analyze a dynamic routing problem in the Euclidean plane with random onsite service times. They use queuing models to compare the impact of various dispatching rules on the average time spent by the customer in the system. They derive the asymptotic behavior of the optimal system time under heavy traffic and find several policies that result in asymptotic system times that are within constant factors of that of the optimal one in heavy traffic.

For the more general dynamic VRP with time windows, Gendreau et al. (1999) have proposed a general heuristic strategy (a continuously running tabu search attempting to improve on the current best solution, interrupted by a local search heuristic for inserting newly arrived demand). Their objective takes into account job rejections, operational cost due to vehicle travel distances, and cost due to customer waiting. Ichoua et al. (2000) further consider methods that allow vehicle diversions for these VRPs with

time windows. Empirical tests show a reduction in the number of unserved customers if diversion is allowed. Due to computational limitations and the notorious difficulty of the offline VRP with time windows, it is unclear that a reoptimization-based strategy similar to the one proposed in this paper could also be effective for this problem and improve on this tabu search procedure.

Closer to the class of problems considered here, Bookbinder and Sethi (1980), Powell et al. (1984), Powell (1986, 1987, 1988, 1996), Dejax and Crainic (1987), and Frantzekakis and Powell (1990) all address the dynamic vehicle allocation problem (DVA) for which a fleet of vehicles is assigned to a set of locations with dynamically occurring demands. In all these models, both locations and decision epochs are discrete. Dimensionality causes the models to have limited time horizons, and they cannot effectively address the issue of job delays. Most effective DVA models are of a multistage stochastic programming type. Frantzekakis and Powell (1990) use linear functions to approximate separable convex recourse objective functions and solve the problem at each decision epoch using backward recursion. Powell (1996) shows that it is advantageous to take forecasted demands into consideration when deciding on the vehicle location assignment, compared to a model that reacts after new demands have arrived. This, however, presumes that one can accurately predict future demands.

More recently, Powell et al. (2000a) consider a dynamic assignment of drivers to known tasks. Their formulation includes many practical issues and driver-related constraints and generalizes the offline version of the problem we consider in this paper. Two primal-dual iterative methods are developed to solve the offline problem. Powell et al. (2000b) implement the previous primal-dual approaches into a dynamic driver assignment problem where there are three sources of uncertainty—customer demands, travel time, and user noncompliance—and compare these with simpler, nonoptimal local rules. They find that the increase in future uncertainty may reduce the benefit of fully reoptimizing the offline problem each time a new request comes. This contrasts with some of our findings, which indicate that fully reoptimizing each time leads to an overall better performance, under our various testing situations. We should, however, be very cautious in comparing these results because the problems and the comparison settings are quite different.

Regan et al. (1995, 1996a, 1996b, 1998) evaluate vehicle diversion as a real-time operational strategy for similar truckload pickup and delivery problems and investigate various local rules for the dynamic assignment of vehicles to loads under real-time information. That approach features relatively simple,

easy-to-implement, and fast-to-execute local rules that might not always take full advantage of the existing past and present information. The empirical analysis of these local rules is conducted using a limited exploratory simulation framework, typically with small fleet sizes and under the objective of minimizing total empty distance. Reoptimization real-time policies for truckload pickup and delivery problems are further introduced and tested under a more general objective function in Yang et al. (1998).

In this paper, we build on this previous work and use computer simulation to experimentally identify and test good strategies under varying situations. The main contributions of the paper are the introduction of a new optimization-based policy (OPTUN) for the TPDP and its comparison with the simple local rules of Regan et al. (1998) and other strategies introduced in Yang et al. (1998). The comparison is done under a general framework in which the objective function relaxes the hard constraints associated with the delivery of a job and introduces a penalty function for delay beyond the due time. The analysis is systematic and considers the performance of the policies under varying traffic intensities, varying degrees of advance information, and varying degrees of flexibility for jobrejection decisions. The OPTUN policy turns out to be the best performing policy under all these different conditions and clearly outperforms the simple local rules and other strategies.

The paper is organized as follows. In §1, we present a detailed definition of the problem. In §2, we discuss formulations for the offline problem corresponding to our real-time problem. In §3, we discuss the various policies and present the detailed mechanism of how a trucking company would operate under these policies. In §4, we present the details of our simulation studies. In §5, we present results and conclusions from the simulation studies. Section 6 concludes the paper.

1. Problem Statement

Overview

In this stylized problem, we consider a trucking company with a fleet of *K* trucks. The company faces a sequence of future and unknown requests for truckload moves, hereafter called jobs, within a predefined region. Each truck can carry only one job at a time and cannot serve another job until the current job is delivered to its final destination. When the request arrives, the company is given the pickup location, the delivery location, the earliest pickup time, and the latest delivery time of the job. The company can either accept or reject a job request within a small prescribed amount of time. The revenue generated from a given accepted job is proportional to the length of the job, defined

as the distance between its pickup and delivery locations. Completion beyond the latest delivery time is allowed but penalized, and the penalty is proportional to both the job's length and the amount of delay occured. In case a job request is not accepted, the cost of rejection is the gross revenue the company would have otherwise obtained had it accepted the job. Over the course of serving the sequence of requests, the company incurs additional operating costs proportional to the empty distance traveled by trucks to serve the accepted jobs. Finally, we assume that the trucks all move at the same constant unit speed.

The objective is to find a good strategy for handling this sequence of future unknown requests to maximize the overall net revenue. The strategy needs to address job acceptance/rejection decisions in "real time" as well as job-truck assignment decisions for currently accepted jobs, not knowing the timing and characteristics of possible future requests.

Formal Notation and Model Statement

The time evolution of the system is indexed by a continuous variable $t \in [0, \infty)$. Initially, at time t = 0, all K trucks are empty and idle at a common depot. Job pickup and delivery locations, as well as truck positions at any given time $t \ge 0$, are assumed to be points in a bounded region \mathcal{B} of a metric space. For simplicity, we assume that this space is the Euclidean plane and that the distance between any two points in that plane is the Euclidean distance hereafter denoted $D(\cdot,\cdot)$.

The exogeneous stimulus of the system is provided by a sequence of job requests. Formally it is represented by a sequence of increasing real numbers $(\tau_i^{ARV})_{i\geq 1}$, where τ_i^{ARV} denotes the arrival time of job i (we assume that jobs are labeled according to their order of arrival). At the arrival time of job i, its characteristics are then revealed through a 5-tuple $I_i \equiv$

- $(\mathbf{o}_i, \mathbf{d}_i, T_i^{ADVAVG}, T_i^{SLK}, T_i^{RES})$ with the following definitions, (some also being illustrated in Figure 1):
- \mathbf{o}_i and \mathbf{d}_i are the pickup and delivery locations, respectively. The corresponding distance between these two locations, that is, the length of job i, is denoted W_i .
- T_i^{ADV} measures the time between the arrival epoch of job i and its earliest pickup time. In other words, if τ_i^{AVL} is the earliest pickup time, then $\tau_i^{AVL} = \tau_i^{ARV} + T_i^{ADV}$.
- $T_i^{SL\dot{k}}$ is the slack time between the earliest possible and latest allowed delivery time and captures the tightness of job i's completion deadline. In other words, if τ_i^{DLN} is the time of latest delivery, then $\tau_i^{DLN} = \tau_i^{AVL} + W_{\underline{i}} + T_i^{SLK}$.
- Finally, T_i^{RES} is the time within which the company needs to respond to a job request with a final acceptance or rejection decision. In other words, the latest time for the trucking company to decide whether to accept or reject job i is $\tau_i^{ARV} + T_i^{RES}$.

The joint sequence $(\tau_i^{ARV}, I_i)_{i\geq 1}$ completely characterizes the job requests. Let $(\mathcal{F}_t)_{t\geq 0}$ be the (information) filtration generated by the sequence $(\tau_i^{ARV}, I_i)_{i\geq 1}$. Informally, \mathcal{F}_t represents the known information up to time t, as contained in all the past requests j such that $\tau_i^{ARV} \leq t$.

Facing this sequence of job requests, the company responds with a series of decisions including job acceptance/rejection decisions and job-truck assignment decisions on accepted jobs. We call such a series of decisions a policy or a strategy. We restrict the policies to be \mathcal{F}_t -adapted; that is, any decisions at time t must depend only on the information up to time t (decisions are \mathcal{F}_t measurable). Because exogeneous information is updated only at job-arrival epochs, a policy can be described in a rolling-horizon fashion: At any time that is not a job-arrival epoch, there is a previously agreed assignment plan being

Figure 1 Illustration of Time Elements in /,

carried out. At every job-arrival epoch, the previous plan is interrupted and a new plan is decided for the time to come. For this reason, we also call a job-arrival epoch a decision epoch. At every decision epoch, a myopic policy is to optimize a new assignment plan without recognizing that it may not be fully carried out because of future unknown requests. We also require that, at any decision epoch τ , the new plan decided by a policy does not change the previous acceptance/rejection decisions associated with any job i such that $\tau_i^{ARV} + T_i^{RES} \leq \tau$. Indeed, the acceptance/rejection decision status of job i becomes permanent by time $\tau_i^{ARV} + T_i^{RES}$ and cannot then be changed.

Under such a policy π , each truck k, $1 \le k \le K$, is at any time t, either idle, moving empty, or moving loaded. We formally represent this status with an integer variable $s_{\iota}^{\pi}(t)$ with three possible values: $s_{k}^{\pi}(t) = 0$ if idle; -1 if moving empty; and +1 if moving loaded. Let $\mathbf{l}_{k}^{\pi}(t)$ be truck k's current location at time t (a two-dimensional real-valued vector in case of cartesian coordinates). Let $Q_k^{\pi}(t)$ be the current (time t) ordered list of noncompleted jobs assigned to truck k under the last updated assignment plan associated with the policy π . $Q_{k}^{\pi}(t) = \emptyset$ if and only if $s_k^{\pi}(t) = 0$. For $Q_k^{\pi}(t) \neq \emptyset$, let $q_k^{\pi}(t)$ be the first element of the ordered list and $LQ_{k}^{\pi}(t)$ be the remaining other elements of the list (i.e., when nonempty, $Q_k^{\pi}(t) = \{q_k^{\pi}(t)\} \cup LQ_k^{\pi}(t)\}$. Finally, let $L_{TEMP}^{\pi}(t)$ be the current (time t) set of jobs temporarily rejected under the last updated assignment plan associated with the policy π .

Together with the fact that vehicles move at a constant unit speed, it should be clear that $(s_k^\pi(t), l_k^\pi(t), Q_k^\pi(t))$, $1 \le k \le K$, and $L_{TEMP}^\pi(t)$ allow a full description of the dynamics of the system under policy π . The details are as follows. Assume a sequence of requests $(\tau_i^{ARV}, l_i)_{i\ge 1}$ and a given policy π to serve these requests. Consider that we are at time t^- in a state described by $(s_k^\pi(t^-), l_k^\pi(t^-), Q_k^\pi(t^-))$, $1 \le k \le K$, and $L_{TEMP}^\pi(t^-)$.

- (1) Assume first that t is a decision epoch, that is, $t = \tau_j^{ARV}$ for a given job j. A new assignment plan is then made according to the policy π . The parameters $(s_k^{\pi}(t), \mathbf{l}_k^{\pi}(t), Q_k^{\pi}(t))$, $1 \le k \le K$, and $L_{TEMP}^{\pi}(t)$ are then fully updated according to the specifics of the policy π , which depends only on the past up to time t
- (2) Assume now that t is not a decision epoch. Let $\tau^{ARV} > t$ be the next job arrival. The dynamics are then as follows:
- Update on the set of temporarily rejected jobs: For all $j \in L^{\pi}_{TEMP}(t^-)$ such that $t \leq \tau^{ARV}_j + T^{RES}_j = t' \leq \tau^{ARV}_j$, $L^{\pi}_{TEMP}(t') = L^{\pi}_{TEMP}(t^-) \setminus \{j\}$.
- Update on the idle vehicles: For any k such that $s_k^{\pi}(t^-) = 0$, we have, for $t \le t' \le \tau^{ARV}$, $s_k^{\pi}(t') = 0$, $\mathbf{l}_k^{\pi}(t') = \mathbf{l}_k^{\pi}(t)$, and $Q_k^{\pi}(t') = \varnothing$.

- Update on the vehicles moving empty: For any k such that $s_k^\pi(t^-) = -1$, let i be $q_k^\pi(t^-)$. Moving at unit constant speed, vehicle k would reach the origin of job i at time $t_i = t + D(\mathbf{l}_k^\pi(t), \mathbf{o}_i)$. So for $t \le t' \le \min\{\tau^{ARV}, t_i\}$ we have $s_k^\pi(t') = -1$, $\mathbf{l}_k^\pi(t') = \mathbf{l}_k^\pi(t) + (\mathbf{o}_i \mathbf{l}_k^\pi(t))(t' t)/(t_i t)$, and $Q_k^\pi(t') = Q_k^\pi(t^-)$. Then if $t_i \le \tau^{ARV}$, $s_k^\pi(t_i) = +1$, $\mathbf{l}_k^\pi(t_i) = \mathbf{o}_i$, and $Q_k^\pi(t_i) = Q_k^\pi(t^-)$. Otherwise, at $t' = \tau^{ARV}$ we are back in case 1 above.
- Update on the vehicles moving loaded: For any k such that $s_k^\pi(t^-) = +1$, let i be $q_k^\pi(t^-)$. Moving at unit constant speed, vehicle k would reach the destination of job i at time $t_i = t + D(\mathbf{l}_k^\pi(t), \mathbf{d}_i)$. So for $t \leq t' \leq \min\{\tau^{ARV}, t_i\}$ we have $s_k^\pi(t') = +1$, $\mathbf{l}_k^\pi(t') = \mathbf{l}_k^\pi(t) + (\mathbf{d}_i \mathbf{l}_k^\pi(t))(t' t)/(t_i t)$, and $Q_k^\pi(t') = Q_k^\pi(t^-)$. Then if $t_i \leq \tau^{ARV}$, $s_k^\pi(t_i) = 0$ if $LQ_k^\pi(t^-) = \varnothing$, $s_k^\pi(t_i) = -1$; otherwise, $\mathbf{l}_k^\pi(t_i) = \mathbf{d}_i$, and $Q_k^\pi(t_i) = Q_k^\pi(t^-) \setminus \{i\}$. Otherwise, at $t' = \tau^{ARV}$ we are back in case 1 above.

We have made no assumption on how to model the uncertainty associated with the sequence of requests because we want to devise real-time strategies assuming little, if any, knowledge (deterministic or probabilistic) of the future requests. Of course, present actions influence the company's performance in the future. The difficulty is making decisions based only on the past and current requests. The approach usually taken is to assume some probabilistic model of the future and act on this basis. This is the starting point of the theory of Markov decision processes (see, e.g., Heyman and Sobel 1984). Another approach is to devise and evaluate strategies under the worst possible scenario using the concept of "competitive analysis," now well known in the analysis of online problems and algorithms (see, e.g., Borodin and El-Yaniv 1998).

In this paper we are taking a middle ground. We assume that the strategies have to be developed with no knowledge of the future (with the exception of one of the proposed strategies, OPTUN, which uses some minimal probabilistic information on the location of job requests, as explained in §3). The analysis and comparison of the proposed strategies, however, are performed under some very specific probabilistic assumptions. Specifically, we consider a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ under which is defined a Poisson process $(N_t)_{t\geq 0}$ with intensity λ . The sequence of jobarrival epochs $(\tau_i^{ARV})_{i\geq 1}$ corresponds to the Poisson process arrival times. We also define in this probability space a stochastic process $(I_i)_{i\geq 1}$ with values in \mathbb{R}^5 describing the sequence of job characteristics.

Under such probabilistic assumptions one can go further in properly defining an objective function for the evaluation of strategies. First we define a time-dependent set of random variables that record the system's performance when a certain stationary policy π is adopted. For each vehicle k we let $\Upsilon_k^{\pi}(t) = \mathbf{1}[s_k^{\pi}(t) < 0]$ be a 0–1 random variable indicating

whether or not truck k is moving empty at time t. Now let $N(t) = \{i \colon \tau^{ARV} \le t\}$ be the set of jobs that have been requested by time t. Let $M(t) = \{i \colon \tau_i^{ARV} + T_i^{RES} \le t\}$ be the subset of jobs in N(t) for which a final acceptance or rejection decision is mandatory by time t. Finally, let R(t) be the subset of jobs in N(t) that have been fully served by time t. Note that for all $s \le s'$, $N(s) \subset N(s')$, $M(s) \subset M(s')$, and $R(s) \subset R(s')$. For each job $i \in M(t)$, we let $y_i^{\pi}(t)$ be a 0–1 random variable indicating whether job i has been permanently rejected. Note that the policy π imposes consistencies in the sense that for each job $i \in M(t)$ we have $y_i^{\pi}(t') = y_i^{\pi}(t)$ for all $t' \ge t$. For each job $i \in R(t)$, we let $\tau_i^{\pi,COM}(t) \le t$ be the time of completion of job i.

We will assume that as a function of t, $(\Upsilon_k^{\pi}(t))_t$, $(y_i^{\pi}(t))_t$, and $(\tau_i^{\pi,COM}(t))_t$ are well-defined stochastic processes with right-continuous left-limit sample paths.

Let us now specify applicable cost parameters. Let α be the operational cost per unit distance of truck-empty movement, and let β be the penalty cost per unit of time delay and per unit of job length (5 units of time delay for a job i of length $W_i = 10$ costs 50β ; i.e., the longer the job the more costly proportionally it is to delay its final delivery).

Because of unit speed, the total empty distance covered by truck k up to time t is the random variable $\int_0^t \Upsilon_k^{\pi}(s) ds$. Under policy π and up to time t, the cumulative cost $C^{\pi}(t)$ is a random variable defined as

$$C^{\pi}(t) \equiv \alpha \sum_{k=1}^{K} \int_{0}^{t} \Upsilon_{k}^{\pi}(s) ds + \beta \sum_{i \in R(t)} W_{i} (\tau_{i}^{\pi,COM}(t) - \tau_{i}^{DLN})^{+} + \sum_{i \in M(t)} W_{i} y_{i}^{\pi}(t).$$
(1)

 $C^{\pi}(t)$ captures the fleet's operational cost of empty movement, the loss of customer goodwill due to delay, and the loss of revenue from job rejections. For the second cost term, accounting at time t is done for completed jobs; for the third term, accounting at time t is done for those jobs whose acceptance/rejection decisions have been finalized.

We assume that all the policies π under consideration in this paper are stable ergodic policies, by which we mean that there exists a constant c^{π} such that

$$\lim_{t \to \infty} \frac{C^{\pi}(t)}{t} = c^{\pi} \text{ (a.s.)} \quad \text{and} \quad \lim_{t \to \infty} E \left[\frac{C^{\pi}(t)}{t} \right] = c^{\pi}. \quad (2)$$

Mathematically the overall optimization problem is to find a π^{opt} among the set of all stable ergodic policies Π such that

$$c^{\pi^{opt}} = \inf_{\pi \in \Pi} c^{\pi}.$$

This is how an optimal policy is defined in this paper.

One can define an equivalent optimization problem. For any integer n, let $\tau_n^{\pi,*} = \inf\{t : \text{ for all } 1 \le i \le n, y_i^{\pi}(t) = 1 \text{ or } i \in R(t)\}$. $(\tau_n^{\pi,*} \text{ is the smallest time } t$ by which all n first jobs have either been served or rejected.) For stable ergodic policies as defined above, we then have

$$\lim_{n \to \infty} \frac{C^{\pi}(\tau_n^{\pi,*})}{n} = c_a^{\pi} \text{ (a.s.)} \quad \text{and}$$

$$\lim_{n \to \infty} E \left[\frac{C^{\pi}(\tau_n^{\pi,*})}{n} \right] = c_a^{\pi}. \tag{3}$$

Note that for any $\pi \in \Pi$ the two constants c^{π} and c^{π}_a defined in (2) and (3) respectively are such that $c^{\pi}_a = c^{\pi}/\lambda$. The two problems $\inf_{\pi \in \Pi} c^{\pi}$ and $\inf_{\pi \in \Pi} c^{\pi}_a$ are thus equivalent. The constant c^{π}_a can be interpreted as the long-run average cost per requested job.

For each stable ergodic policy π introduced in this paper, we numerically estimate the constant c_a^{π} by considering a finite approximation. More precisely, for a large enough n, we will assume that the following measure

 $E\left[\frac{C^{\pi}(\tau_n^{\pi,*})}{n}\right] \tag{4}$

is a good approximation of the constant c_a^{π} to minimize. It is this approximate objective function (4) that we numerically estimate via our simulation experiments in §5 and that we call AvgCost. Section 4 precisely describes how AvgCost relates to (4).

Before we can describe the five proposed online policies for TPDP, it is important to first understand the following corresponding offline problem: Given a set of trucks and known jobs, find an optimal plan to serve these jobs, assuming no future requests. Even though we introduce the offline problem as a problem being repeatedly solved at decision epochs by a myopic policy for the real-time problem, it models a specific and interesting problem in its own right. This is the subject of the next section.

2. The Offline Problem

In this offline problem we consider a problem with K trucks. We assume that truck k is first available at time τ_k^0 and at location \mathbf{l}_k . We assume that there are N known jobs, each being characterized by an arrival epoch and a 5-tuple I as described above. For notational simplicity, we let D_{0i}^k be the distance from truck k's location \mathbf{l}_k to job i's pickup location and D_{ij} be the distance from job i's delivery location to job i's pickup location. Out of the i0 jobs, we assume that a subset i0 of these has to be served. The other jobs could be rejected, if it is economically optimal to do so. For an arbitrary choice of i0 the given offline problem could be infeasible.

Note that when the offline problem is the problem solved at a decision epoch in an online strategy as

described in the previous section, τ_k^0 and \mathbf{l}_k are either the current time and location of truck k if it is idle or moving empty, or the time and location at which truck k will finish its current job if it is moving loaded. Also, the N jobs would be those in the real-time problem that are already known at t and have neither been picked up nor been permanently rejected yet. In this setting some jobs may have been permanently accepted and form the elements of the set A. Since the offline problem is always called at the arrival epoch of a new job and we can always reject the new job and keep the previous plan, introducing this set A does not make the offline problem infeasible.

We have looked at two equivalent formulations for the problem. The first formulation is of a multicommodity network-flow type and has been inspired by the work of Desrochers et al. (1988). All the nodes except for one dummy node, node 0, represent jobs. All the arcs except for those linking job nodes to the dummy node represent possible connections in real services. A truck's route is represented by a flow unit from the dummy node, through some job nodes, and then back to the dummy node. Empirically, this first formulation is not as competitive as the second one, so we omit going into details here.

In the chosen formulation, we model the problem as an assignment problem with timing constraints. The assignment problem, in turn, consists of finding a least-cost set of cycles going through all the nodes of $(1, \ldots, K, K+1, \ldots, K+N)$, where node k for $k=1,\ldots,K$ corresponds to truck k and node k+i for $k=1,\ldots,K$ corresponds to job k. In the formulation, we use binary variable k0 for k1 in the formulation, we use binary variable k1 for k2 indicate whether arc k3 first serves job k4. k5 indicates whether truck k6 first serves job k5 in and k6 first serves job k8 serves no job, and k8 and k9 means that job k9 is rejected. We also use continuous variables k1 in represent the pickup time and amount of delay of job k3, respectively.

The timing constraints presented below prevent cycles from being formed with job nodes only. As a result, there is a clear interpretation of a feasible cycle using our truck-job terminology. For instance, if a cycle goes as 1, K+1, K+2, 2, K+3, K+4, K+5, 1, the interpretation is that truck 1 serves jobs 1 and 2 and truck 2 serves jobs 3, 4, and 5. The mixed-integer programming formulation is presented below:

$$\min \ \alpha \left(\sum_{k=1}^{K} \sum_{i=1}^{N} D_{0i}^{k} x_{k, K+i} + \sum_{i=1}^{N} \sum_{j=1, j \neq i}^{N} D_{ij} x_{K+i, K+j} \right)$$
$$+ \beta \sum_{i=1}^{N} W_{i} \delta_{i} + \sum_{i=1}^{N} W_{i} x_{K+i, K+i}$$

subject to

$$\sum_{v=1}^{K+N} x_{uv} = 1 \quad \forall u = 1, \dots, K+N,$$
 (5)

$$\sum_{v=1}^{K+N} x_{vu} = 1 \quad \forall u = 1, \dots, K+N,$$
 (6)

$$x_{uv} = 0, 1 \quad \forall u, v = 1, \dots, K + N,$$
 (7)

$$-\sum_{k=1}^{K} (D_{0i}^{k} + \tau_{k}^{0}) x_{k, K+i} + \tau_{i}^{PICK} \ge 0 \quad \forall i = 1, \dots, N, \quad (8)$$

$$-Tx_{K+i,\,K+j}-\tau_i^{PICK}+\tau_j^{PICK}\geq -T+W_i+D_{ij}$$

$$\forall i, j = 1, \dots, N, i \neq j, \quad (9)$$

$$\tau_i^{PICK} \ge \tau_i^{AVL} \quad \forall i = 1, \dots, N,$$
 (10)

$$\delta_i - \tau_i^{PICK} \ge W_i - \tau_i^{DLN} \quad \forall i = 1, \dots, N,$$
 (11)

$$\delta_i \ge 0 \quad \forall i = 1, \dots, N, \tag{12}$$

$$x_{K+i,K+i} = 0 \quad \forall i \in A. \tag{13}$$

Constraints (5), (6), and (7) are classical assignment constraints. Constraints (8), (9), and (10) are the timing constraints, with *T* a large number. Constraints (8) ensure that truck k arrives at the pickup location of job *i* after $D_{0i}^k + \tau_k^0$ if *i* is the first job being served by k. Constraints (9) ensures that the truck arrives at the pickup location of job j at least $W_i + D_{ii}$ amount of time after reaching job i's pickup location if j is to be served after i. Because T is large enough, when $x_{K+i, K+j} = 0$, the constraints are nonrestrictive. We note that constraints (8) and (9) are those that prevent cycles without a truck. Constraints (10) simply enforce that a job's pickup time is no earlier than its earliest pickup time. Constraints (11) and (12) specify ranges of the amount of delay. Constraints (13) prevent rejection of jobs in the specified subset *A*.

3. Real-Time Policies

In all the policies considered in this paper, a truck remains idle at the destination of its last job when not assigned to a new job. Under any given plan, a truck k is assigned a queue of jobs that has been (permanently or tentatively) accepted. If truck k is currently idle, the queue is empty. If truck k is currently moving empty, the queue has at least one job waiting and truck k is moving toward the pickup location of the first waiting job. Finally, if truck k is moving loaded, the queue contains at least the job being currently served. For all policies, queues are nonpreemptive: Once a job is picked up, it is delivered without disruption.

3.1. A Simple Benchmark Policy

The first policy considered in this paper, BENCH, reflects what a company might do without the aid

of sophisticated decision-support systems. At a jobarrival epoch, BENCH decides whether this new job is accepted and, if accepted, assigns it to the queue of a specific vehicle k. These decisions are permanent and are based on a sequential evaluation. For each truck k, BENCH calculates the marginal cost of serving this new job if inserted at the end of its queue. When all marginal costs are higher than the cost of rejection, the job is rejected. Otherwise, it is assigned at the end of the queue of the truck k with the lowest marginal cost.

3.2. Advanced Policies

In these policies, initial acceptance/rejection decisions are not necessarily permanent, and a job being accepted or rejected at one decision epoch could be reconsidered before a permanent decision has to be made (based on the extra time T^{RES}). As introduced in §1, we use a list $L^{\pi}_{TEMP}(t)$ to represent at any time t the tentatively rejected jobs whose acceptance decision deadlines have not expired yet.

At a job-arrival (decision) epoch τ , we first permanently remove jobs in $L^\pi_{TEMP}(\tau)$ whose response deadlines have expired (they become permanently rejected). For all remaining jobs in $L^\pi_{TEMP}(\tau)$, as well as the current new job (which triggered the current decision epoch), we need to decide whether to tentatively accept or reject them. For convenience, we refer to these jobs as the pending jobs. At the same time, some waiting jobs in some vehicles' queue will have passed their acceptance decision deadlines and hence become permanently accepted. The other waiting jobs (tentatively accepted) could be potentially rejected as well at this new decision epoch. Out of the four advanced policies presented below, the last three will consider this as an option.

The first two policies are local in the sense that, like BENCH, they evaluate the insertion of each pending job, one at a time, into each truck's queue, also one at a time. Pending jobs are evaluated in the decreasing order of their arrival epochs. Each pending job is either inserted into a particular queue, if the corresponding marginal cost is the smallest among all queues and is smaller than the cost of rejection, or is tentatively rejected otherwise. In the latter case, the pending job is added (back) to $L_{TEMP}^{\pi}(\tau)$.

The two local policies differ in how they consider insertion of a pending job in a truck's queue. **NS** does not modify the relative ordering of the jobs already in the queue and only considers all possible insertions in between these jobs. It also does not consider rejecting a tentatively accepted job in a queue while trying to insert the pending job. On the contrary, **SE** evaluates all possible orderings of the original waiting jobs together with the current pending job, and does so by solving a one-truck instance of the offline problem.

The optimal solution determines whether the current pending job and previously tentatively accepted jobs of the queue are accepted and, if accepted, in what order they should be served. If the pending job or a previously tentatively accepted job becomes tentatively rejected, it is added to $L_{TEMP}^{\pi}(\tau)$.

Strategies BENCH, NS, and SE are similar to strategies evaluated previously by Regan et al. (1998), albeit with very different implementations (in particular, here we allow rejection of a job based on cost considerations, and acceptance/rejection decisions may not be immediately permanent). These strategies have also been considered in a previous article (Yang et al. 1998).

We also propose two reoptimization policies that consider, in one optimization run, all trucks, all acceptance/rejection and allocation decisions of pending and tentatively accepted waiting jobs, and all reallocation decisions of permanently accepted waiting jobs. MYOPT optimizes the acceptance and (re-)allocation decisions as if no future new job would ever be requested. It corresponds to solving a full instance of the offline problem. Conceivably, this policy should perform better than any of the local policies. However, this remains an empirical question and is investigated using a systematic simulation framework introduced in §4.

OPTUN operates in almost the same way as MYOPT. The only difference is that OPTUN introduces opportunity costs of serving jobs, somewhat accounting for future job requests. It assumes some knowledge about the probability law of future job pickup (and delivery) locations. More precisely, let $\overline{D}(a)$ be the expected distance from a random point to point a and \overline{D} be the expected distance between two independent random points, where random points are distributed according to the probability law of job pickup and delivery locations. Instead of using D_{0i}^k s, D_{ij} s, and W_i s in the formulation of the offline problem, OPTUN uses C_{0i}^k s, C_{ij} s, and γW_i s, respectively. The new parameters are:

$$C_{0i}^{k} \equiv D_{0i}^{k} + K_{1}^{O}(\overline{D}(\mathbf{o}_{i}) - \overline{D}(\mathbf{l}_{k})) + K_{2}^{O}(\overline{D}(\mathbf{d}_{i}) - \overline{\overline{D}}),$$

$$C_{ij} \equiv D_{ij} + K_{1}^{O}(\overline{D}(\mathbf{o}_{j}) - \overline{D}(\mathbf{d}_{i})) + K_{2}^{O}(\overline{D}(\mathbf{d}_{j}) - \overline{\overline{D}}),$$

and

$$\gamma = (1 + K_3^O) \frac{\sum_{k=1}^K \sum_{i=1}^N C_{0i}^k + \sum_{i=1}^N \sum_{j=1, j \neq i}^N C_{ij}}{\sum_{k=1}^K \sum_{i=1}^N D_{0i}^k + \sum_{i=1}^N \sum_{j=1, j \neq i}^N D_{ij}},$$

where K_1^O , K_2^O , and K_3^O are exogeneous parameters.

In the expressions of C_{0i}^k and C_{ij} , the term associated with K_1^O is to influence the vehicle-job assignment decision, and the term associated with K_2^O is to influence the job acceptance/rejection decision. The

rationale behind these corrective terms is based on the following crude heuristic arguments, illustrated here for C_{0i}^k (the arguments being similar for C_{ii}):

The multiplicative term of K_1^O , that is, $\overline{D}(\mathbf{o}_i) - \overline{D}(\mathbf{l}_k)$, represents a measure of the change in the opportunity cost for an empty truck moving from \mathbf{l}_k to \mathbf{o}_i . One can think of $\overline{D}(a)$ as the average distance between a and a potential future job's pickup location, and is thus a measure of how isolated the point a is. If the truck moves from \mathbf{l}_k to \mathbf{o}_i , and a new request comes when the truck is a fraction $0 \le \theta \le 1$ away from its departure, its new position has an "isolation" measure of $(1-\theta)\overline{D}(\mathbf{l}_k) + \theta\overline{D}(\mathbf{o}_i)$. The difference between this and the isolation of the initial starting point is then $(1-\theta)(\overline{D}(\mathbf{l}_k) - \overline{D}(\mathbf{o}_i))$. The parameter K_1^O is exogeneously chosen and partially reflects what $(1-\theta)$ would be on average.

The multiplicative term of K_2^O , that is, $\overline{D}(\mathbf{d}_j) - \overline{D}$, represents a measure of the resulting action of accepting job i and, after serving it up, of ending up in a location \mathbf{d}_i with an isolation measure, $\overline{D}(\mathbf{d}_j)$, significantly different from the one of a random point, $\overline{\overline{D}}$. This corrective term results in penalizing remote locations and favoring central locations.

Finally, the term γ and the associated parameter K_3^O are simply used to compensate for the inflation in the other parameters in the formulation.

4. Simulation Setup

The goal of the simulation experiments is to compare the proposed policies under both typical probabilistic settings and various parameters. Because of the heavy computational requirements of individual simulation runs, a full factorial experimental design is neither practical nor necessary. Therefore, the policies are tested under several typical scenarios rather than the full range of possible occurences.

Throughout the simulation study, we assume that (1) job-arrival rate λ is $1/T^{INT}$; (2) pickup and destination locations of the jobs are independent, identically distributed uniform random variables in a unit square; and (3) T_i^{ADV} s, T_i^{SLK} s, and T_i^{RES} s are all drawn independently from uniform distributions with mean T^{ADV} , T^{SLK} , and T^{RES} , and ranges $[0, 2T^{ADV}]$, $[0, 2T^{SLK}]$, and $[0, 2T^{RES}]$, respectively.

In a unit square, the average distance between two points is approximately 0.522. So the maximum possible service rate per truck is $\mu \simeq 1/0.522 \simeq 1.916$ (this maximum service rate corresponds to a very high job-arrival rate for which the empty distance from a job's destination to a next job's origin can be made arbitrarily small in expectation). We define the traffic intensity ρ to be $1/(KT^{INT}\mu)$. Without job rejection, ρ should be below 1 for the system to be stable. To be realistic and allow trucks to have some operational

flexibility, we have chosen $\rho = 0.5$ as a default value. For given values of K and ρ , the interarrival time for demands is chosen as $T^{INT} = 1/(K\rho\mu)$.

Finally, we assume that $\alpha = 1.0$ and $\beta = 0.2$. This choice of α implies that the cost per unit of empty distance has the same weight as the loss revenue per unit of loaded distance. Also, $\beta = 0.2$ implies that 5 units of delay would offset the revenue from any accepted job.

For every input parameter vector, and for every policy under investigation, we simulate R = 10 independent runs. Each policy experiences the same 10 independent runs. Each run starts with all trucks located at the central depot and simulates the arrivals of $n = 100 \times K$ jobs. Let $C_{n,r}$ denote the value of the function $C^{\pi}(\tau_n^{\pi,*})/n$ (see (3)) that we record for the rth run. $C_{n,r}$ is computed in our simulation as follows. For each truck, we have a double-precision variable ET[k], which records the truck's total empty travel distance at decision and job-completion epochs. For each job i, we have a double-precision variable TCOM[i], which records the job's completion time, and a binary variable REJ[i], which indicates whether this job has been permanently rejected, at decision and job-completion epochs. When $\tau_n^{\pi_i*}$ has been reached in this rth run, it is straightforward for us to use (1) and the three arrays of variables to calculate the corresponding $C_{n,r}$. The sample mean $AvgCost = \sum_{r=1}^{R} C_{n,r}/R$ serves as our approximation of the policy measure (4) defined in §1. From extensive initial tests, we find that this number of simulated arrivals is sufficient to guarantee steady-state behaviors and remove the effects of initial conditions. Also, due to the option of job rejection, the actual traffic intensity of the system is much smaller than 1 and so, for every policy and every batch of 10 independent runs, the sample variation of various results across runs stays well below 1% of their corresponding sample means.

The SE policy and the two reoptimization policies need to call CPLEX to solve instances of the offline problem. To guarantee robustness and timeliness of the solutions, we limit the number of jobs involved in each optimization to a fixed upper-bound N_B (10 for the SE policy and 20 for the reoptimization policies). To do this, we both limit the size of $L_{TEMP}^{\pi}(t)$ to $N_B - 1$ (if the output of an offline problem optimization leads to $TR > N_B - 1$ tentatively rejected jobs, then TR - $N_B + 1$ of them are picked at random and permanently rejected) and, if needed, consider only a few waiting jobs at the end of each queue (for the reoptimization strategies, this is done as evenly as possible across all trucks, by keeping on average only the last $(N_B - 1 - L_{TEMP}^{\pi}(t))/K$ jobs per queue). We also limit the total amount of time the SE and reoptimization policies spend solving each optimization problem to a fixed T_{LIM} (20 seconds). When the SE policy is used

Table 1	Values of Parameters in Main Simulation Results						
	К	TSLK	α	β	ρ	T ^{ADV}	T RES
Default	10	2.0	1.0	0.2	0.5	0.0	0.0
Table 2	10	2.0	1.0	0.2	0.5	0.0	0.0
Table 3	10	2.0	0.2	1.0	0.5	0.0	0.0
Table 4	10	0.5	1.0	0.2	0.5	0.0	0.0
Figure 2	10	2.0	1.0	0.2	$0.2{\sim}0.8$	0.0	0.0
Figure 3	10	2.0	1.0	0.2	0.5	$0.0 \sim 1.5$	0.0
Figure 4	10	2.0	1.0	0.2	0.5	0.25	$0.0 \sim 0.375$

with N pending jobs, each optimization is allocated a maximum time of $T_{LIM}/(K*N)$. When a reoptimization policy is used, each optimization is allocated a maximum time of T_{LIM} .

Table 1 lists various values of the parameters used in our main comparisons of the five proposed policies. The default parameter values in Table 1 are used as starting points to find good values for the remaining parameters associated with the policies under investigation. We find that OPTUN works best when $K_1^O = 0.12$, $K_2^O = 0.10$, and $K_3^O = 0.06$. Finally, as mentioned before, for the SE and reoptimization policies, we always let T_{LIM} be 20.0 seconds and N_B be 10 for SE and 20 for the reoptimization policies.

Assuming that all these parameters are given, each simulation is now parameterized by a vector $(K, T^{SLK}, \alpha, \beta, \rho, T^{ADV}, T^{RES})$. In our implementation, the instances of the offline problem are solved by the commercial CPLEX 6.5 solver. The simulation source code is written in C language. All the runs have been conducted on a Dell OptiPlex machine with a Pentium II processor.

All the input parameters are:

R: number of independent runs; its default value: 10.

K: number of trucks; its default value: 10.

n: number of jobs; its default value: $100 \times K = 1,000$.

 ρ : traffic intensity; its reasonable range: 0.2 \sim 0.8; its default value: 0.5.

 α : relative weight of cost due to empty traveling versus cost due to job rejection; its default value: 1.0.

 β : relative weight of cost due to job waiting versus cost due to job rejection; its default value: 0.2.

 T^{ADV} : the average T_i^{ADV} ; its reasonable range: $0 \sim 1.5$.

 T_{i}^{SLK} : the average T_{i}^{SLK} ; its default value: 2.0.

 T^{RES} : the average T_i^{RES} ; its default value: 0.0.

 N_B : maximumly allowed number of jobs to be involved in each optimization; its default values: 10 for the SE policy and 20 for the reoptimization policies.

 T_{LIM} : maximumly allowed amount of optimization time to be spent during one decision epoch in the SE and reoptimization policies; its default value: 20 seconds.

Table 2 Performance of Policies Under Typical Parameters

Policy	RjcRate	EmpDist	DelayWt	RjLDist	AvgCost
BENCH	0.154	0.197	0.061	0.236	0.213
NS	0.097	0.177	0.091	0.221	0.198
SE	0.101	0.174	0.107	0.226	0.199
MYOPT	0.092	0.155	0.050	0.209	0.169
OPTUN	0.076	0.155	0.047	0.188	0.166

Note. RjcRate is the average rate of jobs being rejected; EmpDist is the average empty distance traveled by the trucks per accepted job; DelayWt is the average weighted delay per accepted job; RjLDist is the average distance of the rejected jobs; AvgCost is the average cost incurred per requested job. Note that AvgCost is the value of the objective minimized (expressed on a per requested job basis), and is therefore the ultimate figure of merit in this evaluation.

5. Simulation Results

The first set of simulation experiments is performed with the default parameter values. The results are shown in Table 2. Under the default parameters, the reoptimization policies appear to outperform the more limited policies by a significant margin. The results confirm the value of seeking optimal solutions at each decision epoch, even when the formulation is limited to consideration of only those loads that have already materialized.

The policies are compared under a different combination of parameter values, in which delay time is given greater weight by increasing the value of β from 0.2 to 1.0, and the empty distance is correspondingly de-emphasized by reducing α from 1.0 to 0.2. The results, shown in Table 3, again indicate that the reoptimization policies outperform the local policies.

In the next set of experiments, all parameters are kept at their default levels, with the exception of the average time until latest pickup, T^{SLK} , which is reduced from 2.0 to 0.5, reflecting tighter pickup windows and greater job urgency than the default scenario. The results are shown in Table 4, indicating that reoptimization policies again outperform local policies, though by a smaller margin (about 10% in terms of AvgCost) than in the less-constrained cases. The simulation experiments shown here clearly indicate that optimization over available job requests at each decision epoch leads to better overall (over the entire sequence of load requests) job acceptance/rejection decisions, and shorter empty distance than the more

Table 3 Performance of Policies when Delay Penalty Is Relatively More Important

Policy	RjcRate	EmpDist	DelayWt	RjLDist	AvgCost
BENCH	0.013	0.226	0.014	0.179	0.061
NS	0.006	0.211	0.012	0.163	0.054
SE	0.006	0.210	0.012	0.087	0.054
MYOPT	0.004	0.181	0.008	0.065	0.045
OPTUN	0.004	0.180	0.007	0.064	0.043

Table 4	Performance of Policies when Jobs Are Very Urgent
---------	---

Policy	RjcRate	EmpDist	DelayWt	RjLDist	AvgCost
BENCH	0.168	0.194	0.162	0.251	0.231
NS	0.132	0.182	0.191	0.247	0.224
SE	0.133	0.180	0.196	0.252	0.224
MYOPT	0.122	0.166	0.170	0.228	0.203
OPTUN	0.102	0.167	0.160	0.217	0.201

local strategies considered here. Under all situations considered, applying reoptimization policies appears to produce significant savings in operating costs.

The next set of simulations examines how the policies fare under varying degrees of relative saturation in the system, captured by the index ρ . The results are shown in Figure 2. The most striking phenomenon here is the widening of the gap between the respective performance of the local and reoptimization policies up to $\rho = 0.7$. When ρ increases, the average number of jobs at each decision epoch increases and action on one job affects more jobs. Also reoptimization policies generate even better payoffs under higher traffic intensities. Finally, the increase of

Figure 2 Performance of Policies when ρ Is Varying

 ρ makes the knowledge about future jobs more important. From the widening of the gap between OPTUN and MYOPT in the first half of the experiment, we see that OPTUN utilizes the distributional information about jobs in a more efficient way. The jump in the average cost under both reoptimization policies at highest saturation rate (from $\rho=0.7$ to $\rho=0.8$) is due to the computational limitations imposed on the solution of individual problem instances at each decision epoch. In fact, in these experiments (with a 20-second limit on any problem instance), only about 14% of the optimizations reached duality gaps within one percent.

Next, we investigate the effect of advance information. With all other parameters at their default levels, we vary the average time that a job is requested prior to its earliest pickup time, T^{ADV} . The results are shown in Figure 3. BENCH is not very sensitive to the change of T^{ADV} . Its performance even degrades when T^{ADV} becomes too big. This degradation can be partially explained by the fact that this policy inserts

Figure 3 Value of Advance Information: Comparative Performance of Policies when \mathcal{T}^{ADV} Is Varying

Figure 4 Performance of Policies when T^{RES} Is Varying

jobs at the end of the queues, even though they could be available for pickup earlier than for any other jobs currently in the queues.

The performance of SE and the two reoptimization policies improves as T^{ADV} increases. For SE, the range where T^{ADV} has a visible effect is from 0 to 0.7 and the maximal improvement is about 3%. For the two reoptimization policies, the range where T^{ADV} has visible effects is from 0 to 1.0 and the maximal improvements are about 10%.

Finally, we conduct another simulation to study the effect of T^{RES} . In this simulation, all the parameters stay typical, except that we let $T^{ADV} = 0.25$ and T^{RES} vary. The results are shown in Figure 4.

By definition, BENCH is not affected by T^{RES} at all, since its decisions are made permanently at job-arrival epochs. For all other policies, changes brought by the varying T^{RES} are visible yet not remarkable.

6. Concluding Remarks

In this paper, we have introduced and studied a generic real-time truckload pickup and delivery problem in a very general framework, taking into account various costs due to job rejection, empty travel of trucks, and delay time of job completions. The framework also facilitates investigation of the value of advanced information.

We have evaluated several rolling-horizon policies based on various heuristics either previously introduced in the literature or proposed here for the first time. We found that the policies based on fully optimizing the offline model of the problem perform very competitively with other policies under typical cost structures. The best policy we found is the one that takes some future job distribution into consideration. We also found that advanced information is very useful for some of the policies.

We think future research should concentrate on the search for better policies that utilize some information about future jobs more efficiently. From the improvement of OPTUN over MYOPT, we believe that there is still much potential for progress left uncovered.

Acknowledgments

The authors thank two referees and Teo Crainic for comments that greatly helped improve the quality and clarity of the paper. The first author was supported by the National Center of Transportation and Industrial Productivity Grant 992518. The second author was supported by National Science Foundation Grant DMI-9713682.

References

Bastian, C., A. H. G. Rinnooy Kan. 1992. The stochastic vehicle routing problem revisited. *Eur. J. Oper. Res.* **56** 407–412.

Berman, O., D. Simchi-Levi. 1988. Finding the optimal a priori tour and location of a traveling salesman with nonhomogeneous customers. *Transportation Sci.* 22 148–154.

Berman, O., D. Simchi-Levi. 1989. The traveling salesman location problem on stochastic networks. *Transportation Sci.* **23** 54–57.

Bertsimas, D. J. 1988. Probabilistic combinatorial optimization problems. Ph.D. thesis, Massachusetts Institute of Technology, Cambridge, MA.

Bertsimas, D. J. 1992. A vehicle routing problem with stochastic demand. *Oper. Res.* 40 574–585.

Bertsimas, D. J., L. H. Howell. 1993. Further results on the probabilistic traveling salesman problem. *Eur. J. Oper. Res.* **65** 68–95.

Bertsimas, D. J., D. Simchi-Levi. 1996. A new generation of vehicle routing research: Robust algorithms, addressing uncertainty. Oper. Res. 44 286–304.

Bertsimas, D. J., G. van Ryzin. 1991. A stochastic and dynamic vehicle routing problem in the Euclidean plane. *Oper. Res.* **39** 601–615.

Bertsimas, D. J., G. van Ryzin. 1993a. Stochastic and dynamic vehicle routing in the Euclidean plane with multiple capacitated vehicles. *Oper. Res.* 41 60–76.

Bertsimas, D. J., G. van Ryzin. 1993b. Stochastic and dynamic vehicle routing with general demand and interarrival time distributions. *Adv. Appl. Probab.* **25** 947–978.

Bienstock, D., J. Bramel, D. Simchi-Levi. 1993. A probabilistic analysis of tour partitioning heuristics for the capacitated vehicle

- routing problem with unsplit demands. *Math. Oper. Res.* 18 786–802.
- Bodin, L. D., B. L. Golden, A. A. Assad, M. Ball. 1983. Routing and scheduling of vehicle and crews: The state of the art. *Comput. Oper. Res.* 10 69–211.
- Bookbinder, J. H., S. P. Sethi. 1980. The dynamic transportation problem: A survey. *Naval Res. Logist.* **27** 447–452.
- Borodin, A., Ran El-Yaniv. 1998. Online Computation and Competitive Analysis. Cambridge University Press, Cambridge, U.K.
- Bramel, J., D. Simchi-Levi. 1996. Probabilistic analyses and practical algorithms for the vehicle routing problem with time windows. *Oper. Res.* 44 505–509.
- Bramel, J., D. Simchi-Levi. 1997. On the effectiveness of the set covering formulations for the vehicle routing problem with time windows. *Oper. Res.* **45** 295–301.
- Bramel, J., C. L. Li, D. Simchi-Levi. 1994. Probabilistic analysis of the vehicle routing problem with time windows. *Amer. J. Math. Management Sci.* 13 267–322.
- Bramel, J., E. G. Coffman Jr., P. Shor, D. Simchi-Levi. 1992. Probabilistic analysis of algorithms for the capacitated vehicle routing problem with unsplit demands. *Oper. Res.* 40 1095–1106.
- Christofides, N. 1985. Vehicle routing. E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, D. Shmoys, eds. *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*. John Wiley and Sons, New York, 431–448.
- Cook, T. M., R. A. Russell. 1978. A simulation and statistical analysis of stochastic vehicle routing with timing constraints. *Decision Sci.* 9 673–687.
- Dejax, P. J., T. G. Crainic. 1987. Models for empty freight vehicle transportation logistics. *Transportation Sci.* 21 227–247.
- Desrochers, M., J. K. Lenstra, M. W. P. Savelsbergh, F. Soumis. 1988. Vehicle routing with time windows: Optimization and approximation. B. L. Golden, A. A. Assad, eds. *Vehicle Routing: Methods and Studies*. Elsevier (North-Holland), Amsterdam, 65–84.
- Dror, M., P. Trudeau. 1986. Stochastic vehicle routing with modified savings algorithm. *Eur. J. Oper. Res.* 23 228–235.
- Dror, M., G. Laporte, P. Trudeau. 1989. Vehicle routing with stochastic demands: Properties and solution frameworks. *Transportation Sci.* 23 166–176.
- Fisher, M. L. 1995. Vehicle routing. M. O. Ball, T. L. Magnanti, C. L. Monma, G. L. Nemhauser, eds. *Handbooks in Operations Research and Management Science*, Vol. 8. Network Routing. Elsevier (North-Holland), Amsterdam, 1–33.
- Frantzekakis, L. F., W. B. Powell. 1990. A successive linear approximation procedure for stochastic, dynamic vehicle allocation problems. *Transportation Res.* **24** 40–57.
- Garfinkel, R. S. 1985. Motivation and modeling. E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, D. B. Shmoys, eds. The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization. Wiley, New York, 17–36.
- Gendreau, M., J.-Y. Potvin. 1998. Dynamic vehicle routing and dispatching. T. Crainic, G. Laporte, eds. Fleet Management and Logistics. Kluwer, New York, 115–126.
- Gendreau, M., F. Guertin, J.-Y. Potvin, E. Taillard. 1999. Parallel tabu search for real-time vehicle routing and dispatching. *Transportation Sci.* 33 381–390.
- Golden, B. L., A. A. Assad, eds. 1988. Vehicle Routing: Methods and Studies. Elsevier (North-Holland), Amsterdam.
- Golden, B. L., W. R. Stewart. 1978. Vehicle routing with probabilistic demands. D. Hogben, D. Fife, eds. Computer Science and Statistics: Tenth Annual Symposium on the Interface. NBS Special Publication, National Book Service, Toronto, Canada, 252–259.
- Golden, B. L., J. R. Yee. 1979. A framework for probabilistic routing. *AIEE Trans.* 11 109–112.

- Heyman, D., M. Sobel. 1984. Stochastic Models in Operations Research. McGraw-Hill, New York.
- Ichoua, S., M. Gendreau, J.-Y. Potvin. 2000. Diversion issues in realtime vehicle dispatching. *Transportation Sci.* **34** 426–438.
- Jaillet, P. 1985. Probabilistic traveling salesman problem. Ph.D. thesis, Massachusetts Institute of Technology, Cambridge, MA.
- Jaillet, P. 1988. A priori solution of a traveling salesman problem in which a random subset of the customers are visited. *Oper. Res.* 36 929–936.
- Jezequel, A. 1985. Probabilistic vehicle routing problems. M.Sc. dissertation, Massachusetts Institute of Technology, Cambridge, MA.
- Laporte, G., F. V. Louveaux, H. Mercure. 1994. A priori optimization of the probabilistic traveling salesman problem. *Oper. Res.* 42 543–549.
- Powell, W. B. 1986. A stochastic model of the dynamic vehicle allocation problem. *Transportation Sci.* **20** 117–129.
- Powell, W. B. 1987. An operational planning model for the dynamic vehicle allocation problem with uncertain demands. *Transportation Res.* **21B** 217–232.
- Powell, W. B. 1988. A comparative review of alternative algorithms for the dynamic vehicle allocation problem. B. I. Golden, A. A. Assad, eds. *Vehicle Routing: Methods and Studies*. Elsevier (North-Holland), Amsterdam, 249–291.
- Powell, W. B. 1996. A stochastic formulation of the dynamic assignment problem, with an application to truckload motor carrier. *Transportation Sci.* **30** 195–219.
- Powell, W. B., P. Jaillet, A. Odoni. 1995. Stochastic and dynamic networks and routing. M. O. Ball, T. L. Magnanti, C. L. Monma, G. L. Nemhauser, eds. *Handbooks in Operations Research and Management Science*, Vol. 8. *Network Routing*. Elsevier (North-Holland), Amsterdam, 141–296.
- Powell, W. B., Y. Sheffi, S. Thiriez. 1984. The dynamic vehicle allocation problem with uncertain demands. *Ninth Internat. Sympos. Transportation Traffic Theory*, VNU Science Press, Utrecht.
- Powell, W. B., W. Snow, R. K. Cheung. 2000a. Adaptive labeling algorithms for the dynamic assignment problem. *Transportation Sci.* 34 50–66.
- Powell, W. B., M. T. Towns, A. Marar. 2000b. On the value of globally optimal solutions for dynamic routing and scheduling problems. *Transportation Sci.* **34** 67–85.
- Psaraftis, H. N. 1988. Dynamic vehicle routing problems. B. L. Golden, A. A. Assad, eds. *Vehicle Routing: Methods and Studies*. Elsevier (North-Holland), Amsterdam, 223–248.
- Psaraftis, H. N. 1995. Dynamic vehicle routing: Status and prospects. *Ann. Oper. Res.* **61** 143–164.
- Regan, A. C., H. S. Mahmassani, P. Jaillet. 1995. Improving the efficiency of commercial vehicle operations using real-time information: Potential uses and assignment strategies. *Transportation Res. Record* 1493 188–198.
- Regan, A. C., H. S. Mahmassani, P. Jaillet. 1996a. Dynamic decision making for commercial fleet operations using real-time information. *Transportation Res. Record* 1537 91–97.
- Regan, A. C., H. S. Mahmassani, P. Jaillet. 1996b. Dynamic dispatching strategies under real-time information for carrier fleet management. J. B. Lesort, ed. *Transportation and Traffic Theory*. Pergamon, U.K., 737–756.
- Regan, A. C., H. S. Mahmassani, P. Jaillet. 1998. Evaluation of dynamic fleet management systems: Simulation framework. *Transportation Res. Record* 1645 176–184.
- Rossi, F. A., I. Gavioli. 1987. Aspects of heuristic methods in the probabilistic traveling salesman problem. G. Andreatta, F. Mason, P. Serafini, eds. *Advanced School on Stochastics in Combinatorial Optimization*. World Scientific, Singapore, 214–227.

- Solomon, M. M. 1987. Algorithms for the vehicle routing and scheduling problem with time window constraints. *Oper. Res.* **35** 254–265.
- Stewart, W. R. 1981. New algorithms for deterministic and stochastic vehicle routing problems. Working Paper 81-009, University of Maryland, College Park, MD.
- Stewart, W. R., B. L. Golden. 1983. Stochastic vehicle routing: A comprehensive approach. *Eur. J. Oper. Res.* 14 371–385.
- Tillman, F. A. 1969. The multiple terminal delivery problem with probabilistic demands. *Transportation Sci.* **3** 192–204.
- Yang, J., P. Jaillet, H. S. Mahmassani. 1998. On-line algorithms for truck fleet assignment and scheduling under real-time information. *Transportation Res. Record* 1667 107–113.
- Yee, J. R., B. L. Golden. 1980. A note on determining operating strategies for probabilistic vehicle routing. *Naval Res. Logist. Quart.* 27 159–163.