Public Logistics Networks

Michael G. Kay
North Carolina State University
Raleigh, NC, USA

Public vs Private Logistics Networks

Public Network	Private Network
Each vehicle and facility can be operated by different firm	Single firm (UPS, Amazon) coordinates network, owning all critical resources
Each vehicle/facility has access to potentially all of network's demand ⇒ scale economies and dense network	Each vehicle/facility has access to only single firm's portion of demand ⇒ sparse network
Decentralized control via open standards and coordination protocols ⇒ low barrier to entry	Centralized control via firm-specific proprietary standards and coordination procedures \Rightarrow high barrier to entry

- High degree of public facilities for ocean and air logistics
- Mix of public/private networks for rail
- Few public networks for intercity trucking and urban logistics
 - Public terminals on outskirts of cities in Japan used to consolidate deliveries to stores in congested city centers

Logistics vs Computer Networks

Public Logistics Network	Internet
Packages transported	Packets transmitted
Distribution centers (DCs)	Routers
Vehicles	Wire, fiber
Slow speed allows node/DC based control	Edge-control due high node throughput

Physical Internet Initiative:

- Benoit Montreuil, Eric Ballot
- Open global logistics system based on physical, digital, and operational interconnectivity
- Encapsulation, interfaces and protocols
- π -containers provide standard for interoperability

Research

Goal:

 Provide tools for expanded role of public logistics networks in intercity trucking and urban logistics

Approach:

- Develop open distributed coordination mechanism that
 - 1. Achieves same operational efficiencies as single integrated private network
 - 2. Can lower cost through scale economies of serving all demand
 - Something only monopoly-private or governmentrun networks can currently do

Main Tool:

Algorithmic Mechanism Design

Basic Mechanism for Public Networks

- Mechanism determines:
 - Which shipments form a load
 - How cost paid to carrier (vehicle) to transport load is allocated to shipments
- Mechanism tries to match shipments that value transport the highest with vehicles that can provide it at least cost:
 - Shipment(s) bid for transport (reverse of Uber)
 - Strong incentives for early bidding
 - Public data + Computationally efficient online protocols →
 - Shipments can determine their exact cost prior to bidding
 - Most processing is planning done locally by shipments/vehicles

Two Examples

1. Intercity Trucking:

 Mechanism used to create consolidated multi-stop truckloads

Alternative to current 3PL and TL/LTL carriers

2. Home delivery:

 Mechanism used to coordinate network of modular distribution centers and driverless delivery vehicles

Amazon Drone

Example 1: Intercity Trucking

Intercity Trucking Operations

Truckload (TL) routing alternatives

Logistics network used for less-than-truckload (LTL)

Coordination Mechanism

- Public information posted for each shipment
 - Size/weight
 - Density
 - Distance (based on origin/destination)
- Load formed by first shipment
 - Sets anchor transport rate
 - Sets its earliest pickup and latest delivery times
- Subsequent shipments that join load
 - Determine their cost using standard transport charge and online routing heuristic
 - Can veto later shipments wanting to join
- Route created using order shipments join load
- Shipments can join/leave multiple loads until load scheduled

Coordination Mechanism

Standard Transport Charge

- Charge based on
 - Shipment's public data
 - Anchor TL rate
 - Empirical LTL rate estimate

r = anchor TL rate (\$/mi, €/km) = \$2/mi in 2004 q = size/wt, s = density, d = distance c = max {min { c_{TL}, c_{LTL} }, MC}

 $c_{TL} = rd = TL$ transport charge

$$c_{LTL} = \left(\frac{r}{2}\right) r_{LTL} q d = LTL \text{ transport charge}$$

$$r_{LTL} = 104.2 \left[\frac{\frac{s^2}{8} + 14}{\left(q^{\frac{1}{7}} d^{\frac{15}{29}} - \frac{7}{2}\right) (s^2 + 2s + 14)} \right]$$

$$MC = \frac{r}{2} \left(45 + \frac{d^{\frac{28}{19}}}{1625} \right) = \text{Minimum charge}$$

Example: TL + TL Same O/D

- Shipment 1
 - sets r = 1, d = 300, TL, max c = 300
- Shipment 2
 - same O/D, TL, max c = 300

$$c = c_1 = 300$$

 $c = 300 = c_1 + c_2, \quad c_1 = c_2 = \frac{c}{2} = 150$

Example: TL + LTL Same O/D

- Shipment 1
 - sets r = 1, d = 300, TL, max c = 300
- Shipment 2
 - same O/D, LTL, max c = 100

$$c = 300 = c_1 + c_2$$

	1	2
12	300	0
2 1	200	100
	250	50

$$c_1 = 250$$
, $c_2 = 50$

(Shapley value allocation)

Example: TL + TL Different O/D

- Shipment 1
 - sets r = 1, d = 300, TL, max c = 300
- Shipment 2
 - different O/D, TL, max c = 250

$$c = 310 = c_1 + c_2$$

	1	2
12	300	10
2 1	60	250
	180	130

$$c_1 = 180$$
, $c_2 = 130$

Multi-Stop Routing

 Each shipment might have a different origin and/or destination ⇒ node/location sequence not adequate

$$L = (y_1, ..., y_n) = (1, 2, 3)$$
 n shipments

$$R = (z_1, ..., z_{2n}) = (3,1,2,2,1,3)$$
 2*n*-element route sequence

$$X = (x_1, ..., x_{2n}) = (5, 1, 3, 4, 2, 6)$$
 2*n*-element location (node) sequence

 $c_{ij} = \text{cost between locations } i \text{ and } j$

$$c(R) = \sum_{i=1}^{2n-1} c_{x_i, x_{i+1}} = 60 + 30 + 250 + 30 + 60 = 430$$
, total cost of route R

Online Routing Heuristic

- To route each shipment added to load:
 - Minimum CostInsertion
 - Two-opt improvement
- Different shipment sequences can result in different routes
 - Order shipment joins load important

```
procedure insertImprove (y_i \in L)

R = (y_1, y_1)

for i = 2, ..., |L|

R = \min CostInsert(y_i, R)

R = twoOpt(R)

endfor

return R
```

```
subprocedure minCostInsert(y, z_i \in R)
c_R = c(R)
for i = 1, ..., |R| + 1, for j = 1, ..., |R| + 1
R' = (z_1, ..., z_{i-1}, y, z_i, ..., z_{j-1}, y, z_j, ..., z_{|R|})
if c(R') < c_R, c_R = c(R'), R = R', endiffendfor, endfor return R
```

```
subprocedure twoOpt(z_i \in R)
c_R = c(R)
repeat
 done = true, i = 1, j = 2
 while done and i < |R|
 while done and j < |R| + 1
 R' = (z_1, \dots, z_{i-1}, \text{reverseSequence}(z_i, \dots, z_j), z_{j+1}, \dots, z_{|R|})
 if c(R') < c_R
 c_R = c(R'), R = R', done = false
 endif
 j = j + 1
 endwhile
 i = i + 1, j = i + 1
 endwhile
until done = true
return R
```

Shapley Value Approximation

Shapley value

- Average additional cost shipment imposes by joining route
- Exact value requires n!
- Use n^2 pairwise savings approximation instead

 s_{ij} = pairwise savings between i and j

$$= c_i + c_j - c_{ij}$$

$$s_{1,2} = 300 + 250 - 310$$

$$= 240$$

			c_eq_sav	c_Shap_exact	c_Shap_appro
:-					
1:	300	143.33	168.33	130.00	130.00
2:	250	143.33	118.33	122.50	122.50
3:	275	143.33	143.33	177.50	177.50
Total:	825	430.00	430.00	430.00	430.00
Avg:	275	143.33	143.33	143.33	143.33

C:	1	2	3
:-			
123:	300	10	120
132:	300	35	95
213:	60	250	120
231:	0	250	180
312:	120	35	275
321:	0	155	275

Intercity Trucking Example

- 4 out 30 available shipments form consolidated load
 - Savings of 824.81 452.47 = 372.34 from consolidation
 - Pairwise approximation differs from exact Shapley value

Example 2: Home Delivery

Dirt-to-Dirt Logistics Costs

(\$/ton-mi relative to water)

Home Delivery Logistics Network

DC (side view)

DC (top view of one level)

Coordination Mechanism

- Separate firm can own each DC and DDV → coordination more difficult than private network
- Local load is a single shipment
- Containers in linehaul load part of different shipments each owned by a separate firms
- Containers pay DC for storage time

Load Bids

- Load bid is sum of container bids in load
- Loads in a lane ordered by decreasing bid
- Containers bid for services of the DDVs used for their transport
 - Containers going to same
 DC compete to be in next
 transported load
 - Loads to different DCs competing to be selected by a DDV
 - DDVs competing with each other to select loads

DDV Protocol

- Determines which DDV is used to transport what load at what DC
- Goal for DDV operation:
 - Try to match the load that values transport the highest with the DDV that can provide that transport service at the least cost
- Protocol:
 - Priority for Accepting Loads: Opportunity to accept or reject load based on DDV's expected arrival time at DC
 - 2. Reneging: After reneging, DDV cannot again accept same load until all other DDVs have rejected it

1. Priority for Accepting Loads

- Opportunity to accept or reject load based on DDV's arrival time at DC
- DDV's portion of load bid fixed after acceptance
- If all DDVs reject load, then it's posted at DC and available for any DDV to accept

Load at DC 7

 After reneging, DDV cannot again accept same load until all other DDVs have rejected it

Near and far DDV accept high and low bids, respectively

 After reneging, DDV cannot again accept same load until all other DDVs have rejected it

Near and far DDVs accept high and low bids, respectively Low bid now increases beyond high bid

 After reneging, DDV cannot again accept same load until all other DDVs have rejected it

Near and far DDVs accept high and low bids, respectively

Low bid now increases beyond high bid

DDVs agree to renege (since far DDV's portion fixed at \$50)

 After reneging, DDV cannot again accept same load until all other DDVs have rejected it

Near and far DDVs accept high and low bids, respectively

Low bid now increases beyond high bid

DDVs agree to renege (since far DDV's portion fixed at \$50)

Near DDV accepts \$200 bid and far DDV \$100 bid

Container Protocol

- Determines which containers selected to join load
- Goal for container selection:
 - Encourage a container to submit a bid that represents its true value for transport as soon possible, thereby allowing DDVs to be more responsive and discouraging multiple-bid auction-like behavior

Protocol:

- Load Formation: Bid per unit area of each container used by
 2-D bin-packing heuristic to form loads
- 2. Allocation of Load Bid: After acceptance, DDV's portion of load bid does not increase and bids of any subsequent containers joining load allocated to original containers
- 3. Withdrawal and Rebidding: Containers that withdraw or rejoin load charged their previous bid amounts in addition to current bid

1. Load Formation

- Containers assigned to load that maximizes resulting load bid
- Containers can bid as soon as they are at or inbound to DC

Time Index	Load Bid	First Load	Load Bid	Second Load
0	\$3	\$2 \$1		
1	\$9	\$4 \$3 \$2	\$1	\$1
2	\$12	\$5 \$4 \$3	\$3	\$2 \$1

2. Allocation of Load Bid

- DDV's portion of load bid fixed after acceptance
- Subsequent increases in bid allocated to container in load (and remain in load) at time of acceptance

Container Event	DDV Response	Load Bid	DDV Portion	Allocated Portion	Load (Bid / Cost)
Bid & Join	Reject	8	8	0	8 / 8
Bid & Join	Accept	10	10	0	8/8 2/2
Bid & Join	_	15	10	5	8/4 5/5 2/1
Bid, Join, & Drop	_	16	10	6	8/2 5/5 3/3 2/0

3. Withdrawal and Rebidding

Containers that withdraw or rejoin load are charged previous bid amounts

Container Event	DDV Response	Load Bid	DDV Portion	Allocated Portion	Loa (Bid / C	
Bid & Join	Reject	8	8	0	8 / 8	
Bid & Join	Accept	10	10	0	8/8 2/2	
Bid & Join	_	15	10	5	8/4 5/5	2 / 1
Bid, Join, & Drop	_	16	10	6	8/2 5/5	3/3 2/0
Rebid, Rejoin, & Drop	_	19	10	9	8 /-1 5 / 5	4/6 3/0
Rebid, Rejoin, & Drop	_	24	10	14	8/-6 6/9	5/5 4/2
Withdraw & Rejoin	_	28	10	18	8 /-10 6 / 9	4/6 0/5
_	Renege	28	28	0	8/8 6/9	4/6 0/5

Agent-based Coordination

- Each container and each DDV controlled by a software agent
- Agents:
 - provided with all load bids at DC and all DDV locations
 - can make side payments with each other

2-D Load Formation

- Arrays of 50 modules
 - Used on DDV
 - Used in DC
- Enables automatic loading/unloading

Container on a module

interface with array in facility

2-D Load Formation: Select Containers

- Containers
 sorted based on
 decreasing per unit bid value
- Selected until cumulative area
 = 50, capacity of module array

Cont.	Length	Width	Area	Cum. Area	Bid	Per Unit Bid
1	4	3	12	12	4.03	0.3361
2	2	3	6	18	1.99	0.3322
3	1	2	2	20	0.64	0.3195
4	2	2	4	24	1.27	0.3180
5	3	2	6	30	1.80	0.3000
6	2	1	2	32	0.56	0.2787
7	1	1	1	33	0.27	0.2737
8	1	2	2	35	0.54	0.2715
9	1	1	1	36	0.27	0.2650
10	1	1	1	37	0.26	0.2628
11	2	2	4	41	0.95	0.2379
12	3	1	3	44	0.55	0.1843
13	1	1	1	45	0.17	0.1750
14	1	2	2	47	0.35	0.1731
15	4	4	16		2.64	0.1651
16	1	1	1	48	0.15	0.1500
17	2	1	2	50	0.27	0.1366
18	1	1	1	51	0.12	0.1220

2-D Load Formation: Order Containers

- Order sequence determined based on:
 - 1. Length
 - 2. Width
 - 3. Bid
- Upper Bound (UB) = sum of bids of all containers
- May not be feasible to fit (pack) all containers into array (bin)

Cont.	Length	Width	Bid
1	4	3	4.03
5	3	2	1.80
12	3	1	0.55
2	2	3	1.99
4	2	2	1.27
11	2	2	0.95
6	2	1	0.56
17	2	1	0.27
3	1	2	0.64
8	1	2	0.54
14	1	2	0.35
7	1	1	0.27
9	1	1	0.27
10	1	1	0.26
13	1	1	0.17
16	1	1	0.15
18	1	1	0.12
		UB =	14.09

2-D Load Formation: Bin Packing

- Initial: Add
 containers based on
 order sequence
- Re-check: try adding any cont. left out of initial load
- 3. Add more efficient: replace if cont. with higher per-unit bid can be added
- 4. Add extras: insert cont. in any available space
- 5. Final

Diseconomies of Scale

Yellow containers spend/bid less on a per-unit basis to join a load that is leaving earlier due to their smaller size

(Containers 1-40 numbered in decreasing total bid; Loads 1-6 in increasing departure time)

Comparison

Intercity Trucking	Home Delivery
Separate firms own trucks, shipments	Separate firms own DDVs, containers, DCs
Multi-stop: different O/D each shipment	Point-to-point: DC-DC, DC-home
First shipment sets rate for load	Each container sets own bid
Can drop out of load without penalty until truck accepts	Can withdraw at any time with penalty (after DDV accepts, subsequent bids given back to initial containers in load)
Route heuristic, Shapley approximation	2-D bin packing heuristic
Within protocol: LTL rate option limits small shipment allocated charge	Outside of protocol: Drone delivery limits max bid of time-sensitive containers