

COMPEL - The international journal for computation and mathematics in electrical and electronic engineering

Simulation on vehicle routing problems in logistics distribution Wenhui Fan, Huayu Xu, Xin Xu,

Article information:

To cite this document:

Wenhui Fan, Huayu Xu, Xin Xu, (2009) "Simulation on vehicle routing problems in logistics distribution", COMPEL - The international journal for computation and mathematics in electrical and electronic engineering, Vol. 28 Issue: 6, pp.1516-1531, https://doi.org/10.1108/03321640910992056
Permanent link to this document:

https://doi.org/10.1108/03321640910992056

Downloaded on: 14 November 2018, At: 12:29 (PT)

References: this document contains references to 26 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 3883 times since 2009*

Users who downloaded this article also downloaded:

(1999),"A study of vehicle routing problems with load-balancing", International Journal of Physical Distribution & Distributio

(2011), "Simulation of goods delivery process", International Journal of Physical Distribution & Logistics Management, Vol. 41 lss 9 pp. 913-930 https://doi.org/10.1108/09600031111175852

Access to this document was granted through an Emerald subscription provided by emerald-srm:184293 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

COMPEL 28.6

Simulation on vehicle routing problems in logistics distribution

1516

Wenhui Fan, Huayu Xu and Xin Xu Department of Automation, CIMS/ERC, TNList, Tsinghua University, Beijing, China

Abstract

Purpose – The purpose of this paper is to formulate and simulate the model for vehicle routing problem (VRP) on a practical application in logistics distribution.

Design/methodology/approach — Based on the real data of a distribution center in Utica, Michigan, USA, the design of VRP is modeled as a multi-objective optimization problem which considers three objectives. The non-dominated sorting genetic algorithm II (NSGA-II) is adopted to solve this multi-objective problem. On the other hand, the VRP model is simulated and an object-oriented idea is employed to analyze the classes, functions, and attributes of all involved objects on VRP. A modularized objectification model is established on AnyLogic software, which can simulate the practical distribution process by changing parameters dynamically and randomly. The simulation model automatically controls vehicles motion by programs, and has strong expansibility. Meanwhile, the model credibility is strengthened by introducing random traffic flow to simulate practical traffic conditions.

Findings – The computational results show that the NSGA-II algorithm is effective in solving this practical problem. Moreover, the simulation results suggest that by analyzing and controlling specific key factors of VRP, the distribution center can get useful information for vehicle scheduling and routing.

Originality/value – Multi-objective problems are seldom considered on VRPs, yet they are of great practical value in logistics distribution. This paper is mainly focused on multi-objective VRP which is derived from a practical distribution center. The NSGA-II algorithm is applied in this problem and the AnyLogic software is employed as the simulation tool. In addition, this paper deals with several key factors of VRP in order to control and simulate the distribution process. The computational and simulation results regarding VRPs constitute the main contribution of our paper.

Keywords Simulation, Distribution management, Modelling, Computer software

Paper type Research paper

1. Introduction

Throughout the world, physical distribution has been developing rapidly during recent decades, while demands for customers have been increasing. A number of distribution centers have emerged and expanded under these circumstances. Fast delivery makes a logistics company more competitive, and the distribution cost is an essential problem it concerns. Therefore, vehicle routing is a problem of undeniable practical significance in logistics distribution.

The vehicle routing problem (VRP) was first proposed by Dantzig and Ramser (1959). It is an extension of the travelling salesman problem. During the past five decades, the VRP models have been developing rapidly and many other new models have derived from this original model (Jing, 2004; Kim and Zeigler, 1991; Vieira, 2004; Shabayek and Yeung, 2002; Liu *et al.*, 2004).

This paper is based on the vehicle routing problem with time windows (VRPTW), where a set of vehicles with limited truckload are to be routed from a distribution center

COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering Vol. 28 No. 6, 2009 pp. 1516-1531 © Emerald Group Publishing Limited 032-1649 DOI 10.1108/03321640910992056

This work was partially supported by National 863 Project No. 2006AA04Z160.

to a set of geographically dispersed customers with known demands and predefined time windows. Once, a vehicle arrives at a customer earlier than its earliest service time or later than the latest service time, a penalty must be paid for unpunctuality (penalties may differ from one to another). Some recent publications of VRPTW can be found (Braysy, 2003; Chavalitwongse et al., 2003; Gezdur and Türkay, 2002; Li and Lim, 2003; Breedam, 2001; Ibaraki et al., 2005; Bodin, 1990; Tan et al., 2006; Lin and Kwok, 2006).

VRP is not only a theoretical conundrum in Operations Research, but also a useful practical problem. It is not enough to get the distribution routes only by theoretical algorithms with certain conditions. In recent years, computer simulation is widely used

complicated distribution system with direct and effective analysis methods. Simulations are model-based activities which require computer recognizable and runnable simulation models. The theories and methods of modeling are the basis of simulation and also important factors for simulation technology development. The formal modeling is a method to describe and analyze systems by states equations. Using massive mathematical tools, the formal modeling includes queueing network (QN), maximum algebra (MA), perturbation analysis (PA), Petri net, etc.

on studies in logistics distribution. The simulation technology supplies the research of

Solberg (1977) initially applied QN in dynamic system modeling for discrete event. MA was given by Cohen et al. (1985) handling flexible production line. PA was first developed by Ho and Cassandras (1983) from Harvard University. Petri net model was first initiated by Carl Adam Petri in his doctoral dissertation in 1962. Then, Sawhney et al. (1999) used Petri net in mails handling center by analyzing and optimizing the work flow of the whole processing center.

The remainder of this paper is organized as follows: Section 2 states a practical application we are dealing with and then formulates a mathematical model for the multi-objective problem. Section 3 describes the simulation modeling process, while Section 4 further illustrates the non-dominated sorting genetic algorithm II (NSGA-II) algorithm on solving the multi-objective model. Computational results and analysis are presented in Section 5. Finally, the summary and conclusions of this paper are presented in Section 6.

2. Problem statement and mathematical modeling

The main motivation of solving a multi-objective VRP came from a practical application of a distribution center in Michigan, USA, where thousands of goods are being delivered to hundreds of cities all over the country. We model this problem as follows.

Based on the single-objective optimization model by Golden and Wasil (1987), we propose a multi-objective VRP model, combined with capacitated vehicle routing problem and VRPTW model.

The distribution center transports goods to customers with multiple vehicles. The locations and demands of customers are given and the capacity of vehicles is fixed. In addition, all demands must be satisfied and each customer must be serviced at a certain time. The aim is to choose the optimal or near optimal routes, where three objectives need to be considered to:

- (1) minimize the total distance of all the vehicles;
- (2) minimize the total number of vehicles; and
- (3) service the customers as punctually as possible.

Simulation on VRPs in logistics distribution

1517

1518

The constraints are:

- the vehicle capacities must not be violated;
- the demand of each customer must be satisfied, and must be serviced by exactly one vehicle; and
- each vehicle starts from the distribution center and returns to it when finishing its distribution.

Suppose there are altogether C customers (we represent them as $1, 2, \ldots, C$; specifically 0 corresponds to the distribution center). Each customer has a demand w_i and requires an arrival time T_i ($i=1,2,\ldots,C$). The distance between i and j is d_{ij} ($i,j=0,1,\ldots,C$; $d_{ii}=0$). Since the demand of each customer is no more than the vehicle capacity W, the vehicle number K is no more than the customer number C, that is, $K \leq C$. Let n_k be the number of customers distributed by the kth vehicle ($n_k=0$ means that vehicle k is disengaged). The set R_k contains the customers on the distribution route of vehicle k, and $r_i^k \in R_k$ represents the ith customer of route k ($r_0^k=0$ be the distribution center). The average velocity of vehicles is set to be v.

A multi-objective model is formulated as follows:

$$\min Z_1 = \sum_{k=1}^K \left(\sum_{i=1}^{n_k} d_{r_{i-1}^k r_i^k} + d_{r_{nk}^k 0} \right)$$
 (1)

$$\min Z_2 = K \tag{2}$$

$$\min Z_{3} = \sum_{k=1}^{K} \sum_{i=1}^{n_{k}} \left\{ \begin{vmatrix} T_{i} - \sum_{j=1}^{i} t_{r_{j-1}^{k} r_{j}^{k}} | P_{1}, T_{i} - \sum_{j=1}^{i} t_{r_{j-1}^{k} r_{j}^{k}} \ge 0 \\ \left| T_{i} - \sum_{j=1}^{i} t_{r_{j-1}^{k} r_{j}^{k}} | P_{2}, T_{i} - \sum_{j=1}^{i} t_{r_{j-1}^{k} r_{j}^{k}} < 0 \end{vmatrix} \right.$$
(3)

subject to:

$$\sum_{i=1}^{n_k} w_{r_{ki}} \le W_k, \quad k = 1, \dots, K$$
 (4)

$$\sum_{k=1}^{K} n_k = C, \quad 0 \le n_k \le C \tag{5}$$

$$R_i \cap R_j = \emptyset, \quad 1 \le i \ne j \le K$$
 (6)

$$t_{ij} = \frac{d_{ij}}{v}, \quad 1 \le i \ne j \le C \tag{7}$$

Objective (1) minimizes the total distance of all vehicles.

Objective (2) minimizes the total number of vehicles.

Objective (3) minimizes the total penalty of unpunctuality for all vehicles, where P_1 and P_2 represent the penalty rates for being early and late separately.

Constraint (4) demonstrates that vehicle capacities cannot be violated.

Constraint (5) ensures that all customer demands must be delivered.

Constraint (6) represents that no two vehicles visit the same customer, i.e. each customer is visited exactly once.

Constraint (7) calculates the travel time between i and j.

Simulation on VRPs in logistics distribution

3. Simulation modeling

To make it clear for simulation, we consider only 30 customers among hundreds of customers for the distribution center.

1519

3.1 Data preparation

The distribution center is located at Utica, Michigan, USA. We select 30 cities in North America for the distribution points as customers. Apart from the 30 distribution points, there are 16 road junctions. We label these junctions for route expression: number 1-30 present distribution points separately, while the number 31-46 are junctions. Therefore, we can represent the routes by two-digit numbers and "-". With PCMiler software we obtain the distances shown in Figure 1.

Moreover, the fact should be taken into consideration that in most cases the routes are linked by distribution points which presented by 1-30. However, a junction may exist between two customers. For instance, a route may be expressed as "01-28," yet the actual route is "01-38-37-28." In this case, we need the real distances between every two distribution points.

Note: Distance included

Figure 1. Distribution network

1520

Before establishing the simulation model, first we should determine the simulation goal based on the VRP to be modeled, and then analyze according to the simulation goal. To establish a hierarchical, objectificated and modularized model, we adopt an object-oriented analysis method to determine the functions and attributions of each object. After analysis, data statistics are necessary, including determination of the locations of the distribution center and each distribution point, the distance calculation and the actual distances between every two distribution points. Finally, a brief introduction and direction is given for using the AnyLogic simulation software.

3.2 Logic flow

The logic flow of VRP can be summarized in three steps:

- (1) construction of the whole communication networks;
- (2) distribution process; and
- (3) the simulation results.
- (1) Construction of the whole communication networks. As mentioned above, this is to evaluate and initialize each necessary attribution of the analyzed objects, including the initialization of customer points (serial number, serial number of adjacent distribution points, and evaluation of standing time), initialization of roads (length evaluation and velocity evaluation), initialization of distribution vehicles (serial number, distribution route, and the whole route).

Based on the features of AnyLogic, we adopt a modularized and objectificated modeling method. Figure 2 shows a tree structure of the whole model, which can be separated into four parts according to the difference of functions:

- message class;
- object class;
- (3) animation; and
- (4) dataset.
- (2) Distribution process. This part is implemented by computer programs, which we have written to control the actions of all vehicles.
- (3) The simulation results. It is not only to obtain an animation effect to simulate the distribution process, but also more importantly to get the ultimate simulation results. According to the objective functions, we conclude that the results are focused on three aspects:
 - (1) total travel distance;
 - (2) distribution time; and
 - (3) vehicle number.

4. NSGA-II algorithm

We have formulated both mathematical and simulation models. The main approach in solving the models is NSGA-II, which is quite efficient for multi-objective problems. NSGA-II is a revised version of NSGA (Wei, 2007), based on the classic genetic algorithm (GA).

The fundamental difference between NSGA-II and GA is that, a non-dominated sorting and crowding-distance sorting process is proposed aiming at the multi-objective problem. The main procedure of NSGA-II (Wei *et al.*, 2008) is shown as Figure 3.

The selection, crossover, and mutation operators are the same as classic GAs, and here we discuss only some details of non-dominated sorting process.

(1) Non-dominated sorting

Sort the population by non-domination into each front, so that the:

- · first front is completely non-dominant by any other individuals;
- second front is dominated only by the individuals in the first front; and
- front goes so on.

Fitness value is assigned to each front by 1 for the first front, 2 for the second, and so forth.

(2) Crowding distance sorting

Assign crowding distance to each individual in each front. It is measured by how close an individual is to its neighbors. The main idea behind crowding distance is finding the Euclidian distance between each individual in a front based on their m-objectives in the m-dimensional hyper space. The individuals in the boundary are always selected since they have infinite distance assignment.

Tab Distr

COMPEL 28,6

1522

Figure 3. NSGA-II procedure

5. Results analysis

5.1 Simulation tests

As is mentioned in Section 3.1, we obtain the distribution orders of 30 customers, including demands and arriving times. Besides, through the optimization algorithm in Section 4, we get a group of distribution results (Table I): RealRoute and WholeRoute (arrangement of RealRoute).

	TrackID	RealRoute	WholeRoute							
	1	00-25-26-00	00-28-05-35-25-26-16-36-15-35-05-28-00							
	2	00-05-11-03-00	00-28-05-11-03-05-28-00							
	3	00-10-29-16-00	00-28-05-35-10-29-25-16-36-15-35-05-28-00							
	4	00-17-30-01-23-00	00-38-01-41-17-30-13-41-01-23-00							
	5	00-07-15-12-00	00-38-39-12-07-15-07-12-39-38-00							
	6	00-13-22-02-00	00-38-01-41-13-22-17-02-23-00							
	7	00-06-00	00-28-37-06-37-28-00							
	8	00-27-19-00	00-38-39-12-43-27-44-19-20-42-40-01-38-00							
	9	00-09-14-21-00	00-28-05-03-33-09-31-14-21-34-11-05-28-00							
	10	00-08-18-24-00	00-38-01-39-42-20-19-46-08-46-18-45-24-07-12-39-38-00							
ole I.	11	00-28-00	00-28-00							
cribution results	12	00-20-04-00	00-38-01-39-42-20-42-39-06-05-04-05-28-00							

5.2 Running

After model initialization, click "run" and the model starts to simulate. The simulation interface is shown in Figure 4. In this distribution network, the moving little green squares show the normal traffic flow, while the bigger red squares represent the distribution vehicles.

Meanwhile, to enhance the flexibility of the model, we introduce the online modification and implementation functions of input/output data. In Figure 4, the standing time is set to 0.5 (about 30 min) and the travel speed is set to 30. The pillar above shows the average crowding level of crossings. And the current crowding level is 8.982 (about 10 min).

Simulation on VRPs in logistics distribution

1523

5.3 Results analysis

When all the red distribution vehicles return to the distribution center, the whole distribution process terminates. Click "stop" and we obtain the records of this simulation process, part of which is shown in Figure 5. The result contains the arrival time of each vehicle to its distribution points, and the whole distribution route.

According to the constraints to the objectives before, we may evaluate this method from three aspects:

- (1) vehicle number;
- (2) total travel distance; and
- (3) punctual level of arrivals.

Figure 4. Simulation interface

1524

Started...

AnyLogic simulation engine has started [\$Id: Engine.java,v 1.134 2004/12/03 08:49:39 basil Exp \$]

Crowding Level = 30 delayTime = 0.5 Start time: 500.0

Time: 549.00, Vehicle: 01 arrived at 25, remaining route: 26-00 Time: 561.50, Vehicle: 01 arrived at 26, remaining route: 00

Time: 524.00, Vehicle: 02 arrived at 05, remaining route: 11-03-00 Time: 537.50, Vehicle: 02 arrived at 11, remaining route: 03-00 Time: 548.00, Vehicle: 02 arrived at 03, remaining route: 00 Time: 550.50, Vehicle: 03 arrived at 10, remaining route: 29-16-00 Time: 884.50, Vehicle: 03 arrived at 29, remaining route: 16-00 Time: 927.00, Vehicle: 03 arrived at 16, remaining route: 00

Time: 543.00, Vehicle: 04 arrived at 17, remaining route: 30-01-23-00 Time: 554.00, Vehicle: 04 arrived at 30, remaining route: 01-23-00 Time: 599.50, Vehicle: 04 arrived at 01, remaining route: 23-00 Time: 610.00, Vehicle: 04 arrived at 23, remaining route: 00

Time: 766.50, Vehicle: 05 arrived at 07, remaining route: 15-12-00

Time: 766.50, Vehicle: 05 arrived at 07, remaining route: 15-12-00 Time: 777.00, Vehicle: 05 arrived at 15, remaining route: 12-00 Time: 798.50, Vehicle: 05 arrived at 12, remaining route: 00

Time: 545.00, Vehicle: 06 arrived at 13, remaining route: 22-02-00 Time: 565.00, Vehicle: 06 arrived at 22, remaining route: 02-00 Time: 589.00, Vehicle: 06 arrived at 02, remaining route: 00 Time: 537.50, Vehicle: 07 arrived at 06, remaining route: 00

Time: 777.50, Vehicle: 08 arrived at 27, remaining route: 19-00 Time: 798.50, Vehicle: 08 arrived at 19, remaining route: 00

Time: 559.50, Vehicle: 09 arrived at 09, remaining route: 14-21-00 Time: 580.50, Vehicle: 09 arrived at 14, remaining route: 21-00 Time: 591.00, Vehicle: 09 arrived at 21, remaining route: 00

Time: 586.50, Vehicle: 10 arrived at 08, remaining route: 18-24-00 Time: 607.50, Vehicle: 10 arrived at 18, remaining route: 24-00 Time: 629.00, Vehicle: 10 arrived at 24, remaining route: 00 Time: 515.50, Vehicle: 11 arrived at 28, remaining route: 00

Time: 558.00, Vehicle: 12 arrived at 20, remaining route: 04-00 Time: 621.00, Vehicle: 12 arrived at 04, remaining route: 00

Distribution completed.

Note: Part

Figure 5. Records of the simulation process

(1) The effects of crowding level on arrival punctuality. In general, VRP algorithms, the crowding level of roads is not taken into account. However, in fact, especially for the current traffic situation in China, the crowding level of crossings will have a remarkable influence on logistics distribution. Some distribution strategies can run well in smooth flow of traffic, yet may not be able to finish all orders under traffic jams. Hence, we add a new resource to simulate normal vehicle flows, so that we can analyze the influence on the vehicle distribution by the crowding level.

Here, we introduce a method to quantitatively evaluate the arrival punctuality of vehicles. According to mathematical model, a punctual arrival time is required, earlier or later is unwished. Therefore, we first calculate the difference (or the absolute difference) between the actual arrival time and the required arrival time for each customer, and then sum up the differences. Table II shows a statistics table of punctuality level of vehicles, including the required arrival time T_0 at each point and the simulated arrival time T.

Simulation on VRPs in logistics distribution

1525

The variable definitions are:

Time difference =
$$T_0 - 20 \times (T - t_0)$$
 (8)

where t_0 is the start time of distributive simulation; and

Absolute time difference =
$$|Time\ difference|$$
 (9)

From Figure 6, we can see that *Time difference* might be negative, meaning the arrival time is later than requirement. If we simply sum them up, there may be some

	Crowding level 50				
No.	T_0	Т	Time difference	Absolute time difference	
0	0	500	0	0	500
1	1,920	593.8001833	43.99633333	43.99633333	594.7508667
2	1,850	577.2001167	305.9976667	305.9976667	575.2501167
3	3,140	547.2001333	2,195.997333	2,195.997333	549.5000833
4	300	613.20005	-1,964.001	1,964.001	618.2500667
5	4,320	522.6000333	3,867.999333	3,867.999333	527.5000333
6	700	536.2003833	-24.00766667	24.00766667	539.25005
7	830	1,107.600017	-11,322.00033	11,322.00033	1,052.500017
8	860	590.4001333	-948.0026667	948.0026667	591.2501167
9	720	564.4001333	-576.0006667	576.0006667	557.7500333
10	750	545.0001167	-150.0023333	150.0023333	548.2501
11	2,570	535.8001	1,853.998	1,853.998	538.7500667
12	2,110	1,140.000067	-10,690.00133	10,690.00133	1,087.500333
13	2,150	544.8000667	1,253.998667	1,253.998667	543.0000667
14	2,970	606.0003	849.994	849.994	587.2501
15	2,900	1,118.400033	-9,468.000667	9,468.000667	1,064.000333
16	2,540	1,193.20005	-11,324.001	11,324.001	1,160.750033
17	1,710	550.6001167	697.9976667	697.9976667	551.7508
18	4,570	612.0001667	2,329.996667	2,329.996667	612.75015
19	4,420	1,142.400067	-8,428.001333	8,428.001333	1,086.500067
20	2,010	556.6000833	877.9983333	877.9983333	562.7500667
21	2,670	619.40035	281.993	281.993	599.7501167
22	2,530	555.6000833	1,417.998333	1,417.998333	553.7500833
23	1,020	605.4002167	-1,088.004333	1,088.004333	605.5008833
24	1,540	633.6002	-1,132.004	1,132.004	634.5001
25	1,450	553.0001167	389.9976667	389.9976667	550.5001
26	2,270	579.200015	685.997	685.997	609.2501833
27	1,780	1,120.800033	-10,636.00067	10,636.00067	1,064.00033
Note	: Part				

Table II. Statistics table of punctuality level

1526

Figure 6. Time difference curve

neutralization between positive and negative differences. Hence, we should sum up *Absolute time differences*.

The average waiting time (WaitingTimeDataSet.mean()) is defined to reflect the crowding level at crossings. Therefore, by adjusting DelayTime in crossing class, we can change the crowding level. For example, let DelayTime = 0.5, then the crowding level is 30. This demonstrates that it takes 30 min to load or unload goods at each point. The crowding level is only a weighing term, thus more symbolical than real.

Repeat tests like this: first change DelayTime, next wait until the crowding level is stable, and then send out the distribution vehicles. Finally, after distribution, evaluate the arrival punctuality (Table III).

As the crowding level increases, the absolute time difference grows rapidly, implying that the unpunctuality is becoming more and more serious. Besides, we can also tell from Figures 6 and 7 that before the crowding level reaches 15, the variation range of the absolute time difference is very small. However, after 15, the variation range grows faster and faster. If we assume that the distribution plan is inadaptable when the absolute time difference is beyond 5,000, then we can make a conclusion: if by pre-statistics, the crowding level is below 15, the distribution plan is acceptable; or else, if it is beyond 15, the plan is inadaptable and needs improvement.

(2) The effects of time window on arrival punctuality. Time window is a basic requirement of customers to the distribution center, and is a key factor of improving

Crowding level	Time difference	Absolute time difference
2.5	21,420.937	36,857.97
8	19,697.937	36,790.98
10	19,893.925	37,025.97
15	17,261.886	38,317.97
23	5,337.894	43,533.99
30	-8,120.101	56,539.99
40	-37,698.073	84,153.99

Table III.Crowding level and time difference

Simulation on VRPs in logistics distribution

1527

Figure 7. Absolute time difference curve

the service quality of the distributive center. In general cases, customers would require a narrow time window, therefore we consider only an exact point of arrival time and being early or late will be punished. But in practice, due to the complex changes of urban traffic conditions, it is hard or even impossible to fit the very narrow time window. As a result, it is over ideal to evaluate arrival punctuality. Therefore, based on the conditions in the last section, we discuss the distribution results under different widths of time window.

Assume that the required arrival time of customer i is T_i , and the simulated arrival time is \hat{T}_i . Then, the *Time Window* can be defined as $[ET_i, LT_i]$, where $ET_i = T_i \times (1 - \alpha)$, and $LT_i = T_i \times (1 + \alpha)$, $(0 \le \alpha \le 1)$. Hence, the arrival punctuality of customer i can be defined as:

$$OT_{i} = \begin{cases} ET_{i} - AT_{i} & AT_{i} < ET_{i} \\ 0 & ET_{i} \leq AT_{i} \leq LT_{i} \\ AT_{i} - LT_{i} & AT_{i} > LT_{i} \end{cases}$$

$$(10)$$

The punctuality of the whole distribution process is defined as:

$$OTS = \frac{1}{n} \sum_{i=1}^{n} OT_i \tag{11}$$

Apparently, the smaller is OTS, the better is the punctuality of the whole distribution system.

Table IV indicates a statistics of the width of time window and the arrival punctuality of vehicles. After summing up the data, we get Table V and Figure 8.

It can be summarized that as the width of time window increases, the arrival punctuality grows better. Take 5,000 for the evaluation criterion, and requirement can be satisfied if the time window proportion parameter α is larger than 10 percent. However, we should also notice that it will be meaningless when the time window is

1528

ty	I			00	6		0	2	_		73	0	88		0	0		63					40				
Puntuality		0	606.609	1,970.00	1,679.999	0	4,085.00	440.00	110.00	0	534.99	2,805.00	174.99	0	1,190.00	4,730.00	0	134.99	0	0	0	0	670.00	270.00	0	0	2,880.00
50% Right	2,880	2,775	4,710	450	6,480	1,050	1,245	1,290	1,080	1,125	3,855	3,165	3,225	4,455	4,350	3,810	2,565	6,855	6,630	3,015	4,005	3,795	1,530	2,310	2,175	3,405	2,670
Left	096	925	1,570	150	2,160	320	415	430	360	375	1,285	1,055	1,075	1,485	1,450	1,270	855	2,285	2,210	1,005	1,335	1,265	510	270	725	1,135	068
Punctuality		0	923.997	2,000.008334	2,111.999334	0	4,168.000334	526.002666	182.001666	0	791.997334	3,016.000666	389.998666	171.998666	1,480.000666	4,984.001344	165.993	591.996334	0	45.998334	0	217.993334	772.004666	424.003	0	131.997666	3,058.004666
40% Right	2,688	2,590	4,396	420	6,048	086	1,162	1,204	1,008	1,050	3,598	2,954	3,010	4,158	4,060	3,556	2,394	6,398	6,188	2,814	3,738	3,542	1,428	2,156	2,030	3,178	2,492
Left	1,152	1,110	1,884	180	2,592	420	498	516	432	420	1,542	1,266	1,290	1,782	1,740	1,524	1,026	2,742	2,652	1,206	1,602	1,518	612	924	820	1,362	1,068
Punctuality	0	0	1,237.997	2,030.00833	2,543.99933	0	4,251.00033	612.002666	254.001666	35.003	1,048.99733	3,227.00067	604.998666	468.997666	1,770.00067	5,238.00133	336.993	1,048.99633	224.005334	246.998334	48.992666	470.993334	874.004666	578.003	34.997	358.997666	3,236.00467
30% Right	2,496	2,405	4,082	330	5,616	910	1,079	1,118	936	975	3,341	2,743	2,795	3,861	3,770	3,302	2,223	5,941	5,746	2,613	3,471	3,289	1,326	2,002	1,885	2,951	2,314
Left	1,344	1,295	2,198	210	3,024	490	581	602	504	525	1,799	1,477	1,505	2,079	2,030	1,778	1,197	3,199	3,094	1,407	1,869	1,771	714	1,078	1,015	1,589	1,246
Punctuality		0	1,551.997	2,060.008334	2,975.999334	0	4,334.000334	698.002666	326.001666	110.003	1,305.997334	3,438.000666	819.998666	2023/2022	2,060.000666	5,492.001334	507.993	1,505.996334	666.005334	447.998334	315.992666	723.993334	976.004666	732.003	179.997	285.997666	3,414.004666
20% Right	2,304	2,220	3,768	360	5,184	840	966	1,032	864	006	3,084	2,532	2,580	3,564	3,480	3,048	2,052	5,484	5,304	2,412	3,204	3,036	1,224	1,848	1,740	2,724	2,136
Left	1,536	1,480	2,512	240	3,456	260	664	889	276	009	2,056	1,688	1,720	2,376	2,320	2,032	1,368	3,656	3,536	1,608	2,136	2,024	816	1,232	1,160	1,816	1,424

Table IV.Time window – punctuality contrast

over wide. So we conclude that in general, the time window width should be controlled within ± 10 to ± 20 percent.

Simulation on VRPs in logistics distribution

1529

6. Conclusions

This paper is focused on a multi-objective VRP. To optimize the logistics distribution, we propose a mathematical model with single distribution center and uniform vehicle type, under time window and capacity constraints; and then establish a simulation model specifically for this problem.

According to VRPTW, we adopt object-oriented method to analyze the classes, functions and attributes for all the involved objects; we establish a simulation model with objectification and modularization, which has definite levels, clear logic, and easy expansibility. All flow controls are implemented by JAVA, and can be triggered automatically. The case results indicate the validity of the simulation model.

By introducing random interference factors (i.e. normal traffic flow) into the static VRP model, it is convenient to observe the effect of the crowding level on distribution. This makes it closer to practical distribution systems, and increases the model credibility.

This paper verifies the validity of the simulation model by simulating the cases in AnyLogic software. By running the simulation repeatedly, we analyze key factors, such as the crowding level, time window width and so on. Hence, we propose an advice on the range of parameters related to VRP, which provides certain references for solving the problem and optimizing the distribution.

α-%	10	20	30	40	50
OTS	50,025.99	43,701.99	37,377.99	31,639.99	26,660.01

Table V.
Time window width and arrival punctuality

Figure 8. Time window width and arrival punctuality

References

- Bodin, L.D. (1990), "Twenty years of routing and scheduling", Operations Research, Vol. 38, pp. 571-9.
- Braysy, O. (2003), "A reactive variable neighborhood search for the vehicle routing problem with time windows", *INFORMS Journal on Computing*, Vol. 15, pp. 347-68.
- Breedam, A.V. (2001), "Comparing descent heuristics and metaheuristics for the vehicle routing problem", *Computers & Operations Research*, Vol. 28, pp. 289-315.
- Chavalitwongse, W., Kim, D. and Pardalos, P.M. (2003), "GRASP with a new local search scheme for vehicle routing problems with time windows", *Journal of Combinatorial Optimization*, Vol. 7 No. 2, pp. 179-207.
- Cohen, G., Dubois, D., Quadrat, J.P. and Viot, M. (1985), "A linear-system-theoretic view of discrete-event processes and its use for performance evaluation in manufacturing", *IEEE Transactions on Automatic Control*, Vol. 30, pp. 210-20.
- Dantzig, G.B. and Ramser, J.H. (1959), "The truck dispatching problem", *Management Science*, Vol. 6 No. 1, pp. 80-91.
- Gezdur, A. and Türkay, M. (2002), "MILP solution to the vehicle routing problem with time windows and discrete vehicle capacities", paper presented at the XXIII National Operations Research and Industrial Engineering Congress, Istanbul.
- Golden, B.L. and Wasil, E.A. (1987), "Computed vehicle routing in the soft drink industry", Operations Research, Vol. 35, pp. 6-17.
- Ho, Y.C. and Cassandras, C. (1983), "A new approach to the analysis of the discrete event dynamic systems", Automatica, Vol. 19, pp. 149-67.
- Ibaraki, T., Imahori, S., Kubo, M., Masuda, T., Uno, T. and Yagiura, M. (2005), "Effective local search algorithms for routing and scheduling problems with general time-window constraints", *Transportation Science*, Vol. 39 No. 2, pp. 206-32.
- Jing, H.X. (2004), Study on Delivery and Pick-up Vehicle Routing Problems in Logistics Distribution, Wuhan University, Wuhan.
- Kim, T.G. and Zeigler, B.P. (1991), "The DEVS-scheme modeling and simulation environment", Knowledge-based Simulation, Springer, London, pp. 21-35.
- Li, H. and Lim, A. (2003), "Local search with annealing-like restarts to solve the VRPTW", European Journal of Operational Research, Vol. 150, pp. 115-27.
- Lin, C.K.Y. and Kwok, R.C.W. (2006), "Multi-objective metaheuristics for a location-routing problem with multiple use of vehicles on real data and simulated data", *European Journal of Operational Research*, Vol. 175, pp. 1833-49.
- Liu, J.Q., Wang, W., Chai, Y.T. and Liu, Y. (2004), "EASY-SC: a supply chain simulation tool", Proceedings of the 2004 Winter Simulation Conference, Beijing, pp. 1373-8.
- Sawhney, A., Abudayyeh, O. and Monga, A. (1999), "Modeling and analysis of a mail processing plant using Petri nets", *Advances in Engineering Software*, Vol. 30, pp. 543-9.
- Shabayek, A.A. and Yeung, W.W. (2002), "A simulation model for the Kwai Chung container terminals in Hong Kong", *Eurpoean Journal of Operational Research*, Vol. 140, pp. 1-11.
- Solberg, J.J. (1977), "A mathematical model of computerized manufacturing systems", Proceedings of the 4th International Conference on Production Research, Tokyo, Japan, pp. 1265-75.
- Tan, K.C., Chew, Y.H. and Lee, L.H. (2006), "A hybrid multi-objective evolutionary algorithm for solving truck and trailer vehicle routing problems", European Journal of Operational Research, Vol. 172, pp. 855-85.

1530

Vieira, G.E. (2004), "Ideas for modeling and simulation of supply chains with Arena", Proceedings of the 2004 Winter Simulation Conference, Washington, DC, pp. 1418-27.

Wei, T. (2007), Study on Algorithm of Multi-objective Optimization for Vehicle Routing Problem in Distribution, Tsinghua University, Beijing.

Wei, T., Fan, W.H. and Xu, H.Y. (2008), "Greedy non-dominated sorting in genetic algorithm-II for vehicle routing problem in distribution", Chinese Journal of Mechanical Engineering, Vol. 21 No. 6, pp. 18-24.

Simulation on VRPs in logistics distribution

1531

Further reading

- Dai, X. (2004), A Two-phase Heuristic Algorithm for the Vehicle Routing Problem and Its Application to Logistic Distribution, Fudan University, Shanghai.
- Granaberg, D.D. and Basilotto, J.P. (1998), "Cost engineering optimum seaport capacity", Cost Engineering, Vol. 40, pp. 28-32.
- Li, J. and Guo, Y.H. (2001), *Theories and Methods of Vehicle Scheduling Problems in Logistics Distribution*, China Logistics Publishing House, Beijing.
- Toth, P. and Vigo, D. (2002), The Vehicle Routing Problem, Society for Industrial and Applied Mathematics, Philadelphia, PA.

Corresponding author

Huayu Xu can be contacted at: Huayuxu.thu@gmail.com

This article has been cited by:

- 1. Wei Wei, He Liang, Thorsten Wuest, Ang Liu. 2018. A new module partition method based on the criterion and noise functions of robust design. *The International Journal of Advanced Manufacturing Technology* 94:9-12, 3275-3285. [Crossref]
- 2. Ren Yongmei, Hu Linghong, Ma Yongqing. Logistics Distribution Route Optimization Method for Peach Products Transport 609-612. [Crossref]