

Computers & Operations Research 32 (2005) 1867–1880

computers & operations research

www.elsevier.com/locate/dsw

The over-constrained airport gate assignment problem

H. Ding^a, A. Lim^b, B. Rodrigues^{c,*}, Y. Zhu^b

^aDepartment of Computer Science, National University of Singapore, 3 Science Drive 2, Singapore 117543, Singapore ^bDepartment of IEEM, Hong Kong University of Science and Technology, Clear Water Bay, Hong Kong ^cSchool of Business, Singapore Management University, 469 Bukit Timah Road, Singapore 259756, Singapore

Abstract

In this paper, we study the over-constrained airport gate assignment problem where the objectives are to minimize the number of ungated flights and total walking distances or connection times. We first use a greedy algorithm to minimize ungated flights. Exchange moves are employed to facilitate the use of heuristics. Simulated annealing and a hybrid of simulated annealing and tabu search are used. Experimental results are good and exceed those previously obtained.

© 2003 Elsevier Ltd. All rights reserved.

e

Keywords: Airlines; Transportation; Tabu search; Simulated annealing

1. Introduction

The primary purpose of flight-to-gate assignments in airports is to assign aircraft to gates to meet operational requirements while minimizing inconveniences to passengers. Planners seek to minimize distances passengers have to walk to departure gates, baggage belts and connecting flights since this is a key quality performance measure of any airport. For connecting flights, minimizing distances is key to smooth operations due to short connection times common in many international airports. While certain walking distances are fixed when schedules can be conformed to, others can change from time to time. For example, the distances traversed by transfer or connecting passengers from gate to gate can change due to changing gate assignments resulting from randomness in operations. Airlines, ground-handling agents and airport authorities, therefore need to assign gates to flights dynamically to minimize walking distances and consequently, connection times. A flight-to-gate assignment policy satisfying operational requirements can be derived at the start of each planning day based on published flight schedules and booked passenger loads. In the Airport Gate Assignment

^{*} Corresponding author. Tel.: +65-6822-0709; fax: +65-6822-0777. *E-mail address:* br@smu.edu.sg (B. Rodrigues).

Problem (AGAP), the objective is to find feasible flight-to-gate assignments which minimizes total passenger walking distances including distances between connecting flights. In the problem, the planning horizon would typically be a time interval that includes flight peak periods since if gate assignments are done well during these periods, gate shortages are unlikely to occur outside these periods. The typical distances in airports considered are: (1) the distance from check-in to gates for embarking or originating passengers, (2) the distance from gates to baggage claim areas (check-out) for disembarking or destination passengers, and (3) the distance from gate to gate for transfer or connecting passengers. In the over-constrained case, where the number of aircraft exceeds the number of available gates, we include the distance from the apron or tarmac area to the terminal.

This paper is organized as follows. In the next section, we provide a short summary of work done on this and related problems. In Section 3, we give a model for the AGAP. In Section 4, we discuss a basic greedy algorithm that minimizes the number of flights not assigned to gates and in Section 5 we give a simulated annealing heuristic for the problem. In Section 6, we provide a tabu search method and in Section 7 develop a hybrid simulated annealing with tabu search heuristic. In Section 8, computational results and comparisons are given and in Section 9, we summarize our findings and suggest future work.

2. Previous work

Braaksma and Shortreed [1] provided one of the first attempts to use quantitative means to minimize intra-terminal travel through the design of terminals. The assignment of aircraft to gates, which minimize travel distances, is easily motivated and understood problem but difficult to solve. The total passenger walking distance is based on passenger embarkation and disembarkation volumes, transfer passenger volumes, gate-to-gate distances, check-in-to-gate distances and aircraft-to-gate assignments. The cost associated with the placing of an aircraft at a gate depends on the distances from key facilities as well as the relations between these facilities. The basic gate assignment problem is a quadratic assignment problem and was shown to be NP-hard by Obata [2]. Babic et al. [3] formulated the gate assignment problem as a 0-1 integer program and used a branch-andbound algorithm to find solutions where transfer passengers were not considered. Mangoubi and Mathaisel [4] used an LP relaxation of an integer program formulation with greedy heuristics to solve the problem of Babic et al. with the difference that their model includes transfer passengers. Bihr [5] used a 0-1 LP to solve the minimum walking distance problem for fixed arrivals in a hub operation where a simplifying assignment formulation is employed. Wirasinghe and Bandara [6] considered, additionally, the cost of delays and used an approximation procedure in their analysis. Yan and Chang [7] proposed a network model that is formulated as a multi-commodity network flow problem. An algorithm based on the Lagrangian relaxation, with subgradient methods together with a shortest path algorithm and a Lagrangian heuristic was developed for the problem. Baron [8] used simulation to analyze the effects of passenger walking distance resulting from different gate-use strategies where both local and transfer passengers are considered. Simulation models for the problem can also be found in, for example, Cheng [9,10]. Some models have suggested ways to resolve stochastic flight delays in the planning stages. In Hassounah and Steuart [11], planned scheduled buffer times were found to improve punctuality. Yan and Chang [7] and Yan and Hou [12] added a fixed buffer time between flights assigned to a gate. The gate assignment with time windows is studied in [13]. Other research on the AGAP include [14–16].

Because the gate assignment problem is NP-Hard, heuristic approaches have been used by researchers. Haghani and Chen [17], proposed a heuristic that assigns successive flights parking at the same gate when there is no overlapping. In the case where there is overlapping, flights are assigned based on shortest walking distances coefficients. More recently, Xu and Bailey [18] provided a tabu search meta-heuristic to solve the problem. The algorithm exploits the special properties of different types of neighborhood moves, and creates highly effective candidate list strategies. Although much work has been centered on the gate assignment problem with the objective of minimizing distance costs (or variants of this), to the best of our knowledge, no previous work has considered the over-constrained gate assignment problem. In particular, no previous work except [19] has addressed both the objectives of minimizing the number of ungated aircraft and minimizing total walking distances.

3. Problem description and formulation

In this section, following [19], we provide a model for the over-constrained AGAP which attempts to assign flights to gates to minimize the number of flights that are not assigned to any gate; additionally, we a second objective for the problem is to minimize walking distances between gates. In the model, we do not address secondary constraints which account for boarding times and other buffers between arrival and departure times since these are easily dealt with by extending flight arrival and departure durations. The following notations are used:

```
N:
 set of flights arriving at (and/or departing from) the airport;
M:
 set of gates available at the airport;
 total number of flights, i.e., |N|, where |N| denotes the cardinality of N;
n:
m:
 total number of gates, i.e., |M|;
 arrival time of flight i;
a_i:
d_i:
 departure time of flight i;
 walking distance for passengers from gate k to gate l;
w_{k} 1:
 number of passengers transferring from flight i to flight j.
f_{i,j}:
```

Additionally, we use two dummy gates, 0 and m+1 for the problem, where 0 represents the entrance or exit of the airport, assumed to be one point, and gate m+1 represents the apron or tarmac where flights arrive at when no gates are available, also assumed to be single point. Hence, $w_{k,0}$ will represent the distance between gate k and the airport entrance or exit, and $f_{0,i}$ represents the number of originating departing passengers of flight i; $f_{i,0}$ represents number of the disembarking (arrival) passengers of flight i, and $w_{m+1,k}$ represents the walking distance between the apron and gate k (usually much larger than the distance among different gates).

We take $y_{i,k} = 1$ to denote that flight *i* is assigned to gate k ($0 < k \le m + 1$), $y_{i,k} = 0$ otherwise. For this binary variable, the following constraint must hold, which disallows any two flights to be assigned to the same gate simultaneously (except if they are scheduled to the apron or tarmac):

for all
$$(i, j)$$
 and $k \neq m + 1$, $y_{i,k} = y_{j,k} = 1 \Rightarrow a_i > d_j$ or $a_j > d_i$. (*)

Our objectives are to minimize the number of flights assigned to the apron, i.e. those left ungated and to minimize total distances: the walking distances of embarking passengers, disembarking passengers and transfer passengers. The AGAP is as follows:

Minimize
$$\sum_{i=1}^{n} y_{i,m+1}$$

Minimize $\sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{k=1}^{m+1} \sum_{l=1}^{m+1} f_{i,j} w_{k,l} y_{i,k} y_{j,l} + \sum_{i=1}^{n} f_{0,i} w_{0,i} + \sum_{i=1}^{n} f_{i,0} w_{i,0}$

subject to:

$$\sum_{k=1}^{m+1} y_{i,k} = 1, \quad (1 \le i \le n), \tag{1}$$

$$y_{i,k}y_{j,k}(d_j - a_i)(d_i - a_j) \le 0 \quad (1 \le i, j \le n, \ k \ne m+1),$$
 (2)

$$y_{i,k} \in \{0,1\} (1 \le i \le n, 1 \le k \le m+1).$$
 (3)

Constraint (1) ensures that every flight must be assigned to one and only one gate or assigned to the apron and constraint (2) requires that flights cannot overlap if they are assigned the same gate. Constraint (3) is an alternative of (*) given above.

4. A greedy method for minimizing flights ungated flights

To solve the over-constrained AGAP, a first step is to minimize the number of flights that need be assigned to the apron. The minimal number of flights can be calculated optimally by a greedy algorithm which is used in [19] and which we describe here for easy reference.

The basic idea of the greedy algorithm is as follows: After sorting all the flights by the departure time, flights are assigned to the gates one by one. Any flight is assigned to an available gate with latest departure time. If no gates available, the flight is assigned to the apron. The basic steps are:

- 1. Sort flights by departure times $d_i (1 \le i \le n)$. Let $g_k (1 \le k \le m)$ represents the earliest available time (the departure time of last flight) of gate k. Set $g_k = -1$ for all k.
- 2. For each flight i, find gate k such that $g_k < a_i$ and g_k is maximized if such k exists, assign flight i to gate k, update $g_k = d_i$ if k does not exist, assign flight i to the apron.

5. A simulated annealing approach

Simulated annealing (SA), introduced by Kirkpatrick et al. [20], has been widely used in optimization where it has been effective. For the AGAP, we apply SA using the neighborhood search method developed in [19] which we summarize here.

5.1. Neighborhood search

Xu and Bailey [18] used three neighborhood moves, which prevail in AGAP applications, which are the following:

- Insert Move: Move a single flight to a gate other than the one it currently assigns.
- Exchange I Move: Exchange two flights and their gate assignments.
- Exchange II Move: Exchange two flight pairs in the current assignment. The two flights in the flight pair have to be consecutive.

There are, however, some shortcomings in the approach given by Xu and Bailey, which include the following:

- 1. The method is unable to handle over-constrained situations when some flights need to be assigned to the apron.
- 2. The method chooses an initial solution by a random assignment; therefore, no feasible initial solution is guaranteed, although feasible solutions exist.
- 3. The two exchange moves are inflexible, especially the Exchange II Move; consequently, it is not easy to find good quality moves when flights schedules are dense in time.

As is easily verified, (1) and (2), can be resolved directly by the greedy algorithm already provided here. (3) is addressed by a new *Interval Exchange Move*, which we describe in the following section.

5.1.1. New neighborhood search methods

We will use a new neighborhood search approach that consists of three moves, which are:

- The Insert Move: Move a single flight to a gate other than the one it currently assigns. This move is the same as the original insert move.
- The Interval Exchange Move: Exchange two flight intervals in the current assignment. A flight interval consists of one or more consecutive flights in one gate.
- The Apron Exchange Move: Exchange one flight which has been assigned to the apron with a flight that is assigned to a gate currently.

The *Insert Move* is basic and has been discussed in [18]. We describe the *Interval Exchange Move* and *Apron Exchange Move* in greater detail.

5.1.2. The Interval Exchange Move

As mentioned, two exchange moves were proposed in [18], which are the single flight exchange move and the consecutive flight pairs exchange move. However, as observed, these moves are not flexible and are sometimes impossible to use to obtain feasible solutions. As an example, consider the case shown in Fig. 1.

We can see that no single flights exchange or consecutive flight pairs exchange can provide feasible solutions. However, we note that the three flights in gate A can be exchanged with the two flights in gate B. This leads us to define the following move which is a generalized form of the two original exchange moves. We exchange flights whose arrival and departure time are between flight

Fig. 1. Example of simple exchange failure.

Fig. 2. Interval Exchange Move.

a and b (inclusive) in gate k with the flights whose arrival and departure time are between flight c and d in gate l. This is expressed by $(a,b,k) \leftrightarrow (c,d,l)$ and illustrated in Fig. 2. Since flights between a, b and c, d are represented by two intervals on the axis, this is called *Interval Exchange Move*.

The *Interval Exchange Move* has the following advantages:

- It is the generalized form of *Exchange I Move* and *Exchange II Move* and can replace these two moves.
- If the *Exchange I Move* is a "1–1 move" and the *Exchange II Move* is a "2–2 move", then *Interval Exchange Move* is a "many-many move", which allows moves to be more variable, and good quality solutions easier to find.
- The *Interval Exchange Move* can be applied to more diverse neighborhoods as found in realistic situations.

5.1.3. The Apron Exchange Move

The *Apron Exchange Move* is used to deal with the flights assigned to the apron. In each move, we exchange one flight that is assigned to the apron currently with a flight that has been assigned to a gate. As the minimal number of flights left ungated has been determined by the greedy algorithm, we do not perform a "many–many" exchange and can only effect a single flight exchange.

5.2. The simulated annealing framework

We can now describe the SA approach. In each iteration of SA, one move is generated. The move can be of one of three types of moves with a certain probability. Each neighborhood move is accepted if it improves the objective function value. Other possible solutions are also accepted according to a probabilistic criterion. Such probabilities are based on the annealing process and are obtained as a function of system temperature.

The SA heuristic framework that we employed for the AGAP is as follows:

- 1. Get an initial solution x_{now} by the greedy method described above. Set $x_{\text{best}} = x_{\text{now}}$,
- 2. Set the annealing temperature T as a linear function to the input size, $T = T_{\text{const}} * n$, where T_{const} determines the starting temperature, and n is the number of aircraft.
- 3. Determine the type of neighborhood move by uniform probability. Randomly generate a neighborhood of this type and calculate the delta cost Δ if the generated neighborhood move is performed.
- 4. Decide whether to perform the neighborhood move generated, with the probability, $p_o = a * \exp(-\Delta/(k * T))$, where constants a and k determine the accept rate. If the move is performed and the cost is smaller than x_{best} , update x_{best}
- 5. Decrease T by a cool rate factor d; T = T * d. If T does not meet the termination criteria, go to step 3.

5.2.1. Parameter settings

In the above framework, we use the following constants: T_{const} , a, k, d

- $T_{\rm const}$ is set to 1.95.
- a, k: a is set to 2 and k is set to 2.25.
- d is set to 0.9999.
- the termination criteria is taken to be $T \leq 0.01$.

6. Interval exchange tabu search

In the AGAP problem, since there are three neighborhood search moves, tabu short-term memory can be implemented as follows, where *iter* denotes the current iteration number (see [19] where this is first implemented):

- 1. *Insert Move*: denoted by $(i,k) \rightarrow (i,l)$, $tabu((i,k) \rightarrow (i,l)) = iter + tabu_tenure$: this is to prevent the move $(i,l) \rightarrow (i,k)$ up to the iteration $iter + tabu_tenure$;
- 2. *Interval Exchange Move*: denoted by $(a,b,k) \leftrightarrow (c,d,l)$, $tabu((a,b,k) \leftrightarrow (c,d,l)) = iter + tabu_tenure$: this is to prevent the move $(a,b,l) \leftrightarrow (c,d,k)$ up to the iteration $iter + tabu_tenure$;
- 3. Apron Exchange Move: denoted by $(a,k) \leftrightarrow (b,OUT)$, $tabu((a,k) \leftrightarrow (b,OUT)) = iter + tabu_tenure$: this is to prevent the move $(a,OUT) \leftrightarrow (b,k)$ up to the iteration $iter + tabu_tenure$.

A TS restriction is overridden by the *aspiration criteria* if the outcome of the move under consideration is sufficiently desirable. Here, we simply define the *aspiration criteria* as, if satisfied, would mean that the candidate move would lead to a new best solution.

We can now describe a TS heuristic for the AGAP as follows:

- 1. Get an initial solution x_{now} by the greedy algorithm. Set $x_{\text{best}} = x_{\text{now}}$ and iter = 0.
- 2. If iter > max_iter, terminate with x_{best} . Otherwise, go to 3.
- 3. Determine the type of neighborhood move. Generate the neighborhood set $N(x_{\text{now}})$. Evaluate each candidate solution x_{trial} as $f(x_{\text{trial}})$ for some evaluation function f. If $f(x_{\text{trial}}) < f(x_{\text{best}})$, accept and set $x_{\text{next}} = x_{\text{trial}}$ (aspiration criteria). Otherwise, select $x_{\text{next}} = \min_{x_{\text{trial}} \in N(x_{\text{now}})} f(x_{\text{trial}})$, and $iter > tabu(x_{\text{now}} \to x_{\text{trial}})$.
- 4. Update the tabu memory by $tabu(x_{\text{now}} \to x_{\text{next}}) = iter + U(a, b)$. U(a, b) denotes a number generated randomly between a and b. Set $x_{\text{now}} = x_{\text{next}}$. If $f(x_{\text{now}}) < f(x_{\text{best}})$, set $f(x_{\text{best}}) = f(x_{\text{now}})$. Increase iter = iter + 1; go to 2.

7. A hybrid simulated annealing with tabu search approach

We implemented a hybrid algorithm using SA with the Interval Exchange TS (ITS) described above. In this approach, we used the same structure as in SA. The difference is we use ITS for some iterations when the number of iterations for which the result is not improved or the neighborhood move is not accepted exceeds a certain value. After ITS, we reheat and continue.

The hybrid framework is as follows:

- 1. Get an initial solution x_{now} by the greedy method. Set $x_{\text{best}} = x_{\text{now}}$.
- 2. Set the annealing temperature T as a linear function to the input size: $T = T_{\text{const}} * n$, where T_{const} determines the starting temperature, and n is the number of aircraft. Variables *unimproved* and *unaccept* record the number of iterations for which the cost has not improved and number of iterations that no neighborhood move is performed, respectively.
- 3. Determine the type of neighborhood move. Randomly generate a neighborhood of the type and calculate the delta cost Δ , if the generated neighborhood move is performed.
- 4. Decide whether to perform the neighborhood move generated, with the probability $p_o = a * \exp(-\Delta/(k * T))$, where constants a and k determine the accept rate. If the move is performed and the cost is smaller than x_{best} , update x_{best} . Update the variable unimproved and unaccept.
- 5. **if** (*unimproved* > $max_improve$) or ($unaccept > max_accept$) perform ITS as described in the previous section for a number of iterations. Reheat the temperature by a factor, reheat : T = T * reheat

else decrease the temperature by a cool rate factor, d: T = T * d.

6. If the termination requirement is not met, return to step 3.

7.1. Parameter settings

In the above framework, we use the following is used:

- $T_{\rm const}$ is set to 2.
- a, k: a is set to 2.25 and k is set to 0.5.
- reheat is set to 1.25.
- d is set to 0.998.
- the termination criteria: $T \leq 0.001$.

Table 1 Results for Test Set 1

Size $(n \times m)$	Brute force		ITS		SA			Hybrid SA with TS			
	Cost	CPU (s)	Cost	CPU (s)	Cost	CPU (s)	vs. ITS(%)	Cost	CPU (s)	vs. ITS(%)	vs. SA(%)
15 × 3	7322	0.05	7322	0.63	7322	11.25	0	7322	17.61	0	0
16×3	8759	0.06	8759	0.68	8759	10.47	0	8759	17.94	0	0
17×3	9448	0.05	9448	0.71	9448	12.37	0	9448	17.05	0	0
18×4	9053	17	9053	0.99	9053	8.78	0	9053	8.27	0	0
18×4	10308	0.17	10308	0.87	10308	13.26	0	10308	18.9	0	0
20×5	12 153	184.2	12 153	1.19	12153	9.23	0	12 153	13.19	0	0
20×5	12950	107.37	12950	1.16	12950	8.54	0	12 950	9.73	0	0
20×6	13 095	14469.2	13 095	1.15	13095	7.93	0	13 095	7.45	0	0
22×5	11822	402.39	11 835	1.33	11822	11.1	0.11	11 822	13.31	0.11	0
25×5	15715	1445.39	15 715	1.57	15715	13.54	0	15 715	14.35	0	0

8. Experimental results and analysis

We implemented the SA algorithm in Java and ran it on a UNIX server SunFire. The five sets of test data used are the same as in [19]. We compared results obtained with SA with the results obtained by the Interval Exchange TS (ITS) method given in [19] and by our hybrid SA and TS method, and by a brute force method which enumerates all solutions.

In each case, the greedy method is applied to determine the data class; for example, in Test Set 1, we use a small set of flights and gates and determine, that for this set, there is no flight that is left ungated by our greedy method.

8.1. Test Set 1: Small input with no ungated flights

The first test set consists of 10 small-size inputs. All the flights can be assigned to gates. The results are shown in Table 1.

From the table, we find the hybrid method finds all optimal solutions that ITS and SA find. Further, it takes less time than SA. Also, SA finds all optimal solutions, while ITS achieves 9 out of 10 solutions

8.2. Test Set 2: Small input with ungated flights

The second test set consists of 10 small test cases, but some flights must be assigned to the apron in each case. The ungated flights are given large penalties which are reflected in the objective functions. The results are presented in Table 2. The hybrid method finds all the optimal solutions while the running time is slightly better than the SA method. We can see that the SA method obtains only 4 of 10 optimal solutions, while ITS obtains 9 out of 10 of the optimal solutions. We can conclude from Test Sets 1 and 2, that the SA method does not perform well for small input size and the ITS method gets better results in shorter times.

Table 2 Results for Test Set 2

Size $(n \times m)$	Brute force		ITS		SA			Hybrid SA with TS			
	Cost	CPU (s)	Cost	CPU (s)	Cost	CPU (s)	vs. ITS(%)	Cost	CPU (s)	vs. ITS(%)	vs. SA(%)
15 × 3	342 690	0.19	342 690	0.48	342 690	14.26	0	342 690	15.28	0	0
16×3	344 811	0.12	344 811	0.84	344 811	13.7	0	344 811	11.11	0	0
17×3	325 765	0.09	325 765	0.85	534 207	18.38	-63.99	325 765	17.16	0	39.02
20×3	441 774	1.071	441 774	1	441 774	19.11	0	441 774	21.37	0	0
20×3	524 798	0.33	524 798	0.94	706 025	18.9	-34.53	524 798	24.37	0	25.67
24×3	790 815	6.81	790 815	1.1	790 815	23.58	0	790 815	14.04	0	0
25×4	1 055 866	89.82	1 055 866	1.08	1 055 866	15.95	0	1 055 866	18.91	0	0
25×4	1 013 013	150.67	1 013 013	1.22	1 013 013	24	0	1 013 013	23.12	0	0
25×4	1 213 690	179.51	1 213 690	1.13	1 215 822	20.04	-0.18	1 213 690	17.97	0	0.18
25×4	1 189 388	128.69	1 189 388	1.04	1 189 388	15.78	0	1 189 388	14.7	0	0

Table 3
Results for Test Set 3

Size	ITS		SA			Hybrid SA with TS				
$(n \times m)$	Cost	CPU (s)	Cost	CPU (s)	vs. ITS(%)	Cost	CPU (s)	vs. ITS(%)	vs. SA(%)	
100 × 16	105 451	9.09	104 745	25.79	0.67	101 304	22.43	4.09	3.29	
160×20	180 338	22.63	186 236	36.58	-3.27	176 301	58.17	2.29	5.33	
220×24	248 361	43.96	260 805	44.55	-5.01	244 302	119.45	1.66	6.33	
280×28	314488	75.29	329 524	21.70	-4.78	309 626	201.66	1.57	6.04	
340×32	382 374	119.80	404 637	26.16	-5.82	378 720	298.90	0.96	6.41	
400×36	445 238	178.22	475 777	30.62	-6.86	442 172	403.92	0.69	7.06	
460×40	517 772	250.53	552 141	35.36	-6.64	514 060	591.48	0.72	6.90	
520×44	582 537	347.86	623 250	39.62	-7.00	579 765	741.57	0.48	6.98	
580×48	651 299	464.28	697 060	44.99	-7.03	647 446	1246.23	0.60	7.12	
640×52	724 990	587.81	764 846	49.48	-5.50	712 037	1522.75	1.82	6.90	

8.3. Test Set 3: randomized large input

Hundred test cases are generated in this set, and they are categorized into 10 different sizes with 10 cases in each size. The details are presented in Table 3. From the table, we find that for all the 10 groups of data, the hybrid method gives better results than both ITS and SA.

The results of SA are not as good as those from ITS. However, we noticed that the CPU time for SA is extremely low. When we attempted to increase the number of iterations, the results were not improved much. We illustrate a case to show the relationship between the objective function cost and number of iterations in Fig. 3, where we see that the objective value drops steeply in the early iterations, but is asymptotic in after this.

Fig. 3. Relation between bestcost and the number of iterations in SA method.

Table 4
Results for Test Set 4

Size	ITS		SA			Hybrid SA with TS				
$(n \times m)$	Cost	CPU (s)	Cost	CPU (s)	vs. ITS(%)	Cost	CPU (s)	vs. ITS(%)	vs. SA(%)	
100 × 16	211 500	16.675	203 469	33.23	3.80	203 030	70.27	4.17	0.22	
140×18	357 701	22.008	348 702	54.32	2.52	347 844	141.24	2.83	0.25	
180×20	496 218	36.866	488 713	66.05	1.51	487 289	191.95	1.83	0.29	
220×22	644 356	60.48	636 556	83.68	1.21	635 684	284.50	1.36	0.14	
260×24	811 147	68.162	802 057	97.88	1.12	797 867	374.99	1.66	0.52	
300×26	1 006 603	69.411	987 698	119.70	1.88	984 853	519.80	2.21	0.29	
340×28	1 194 938	96.902	1 172 399	134.22	1.89	1 168 132	613.08	2.29	0.36	
380×30	1 401 163	130.03	1 389 657	144.03	0.82	1 375 722	714.72	1.85	1.00	
420×32	1619008	169.448	1 600 538	154.59	1.14	1 590 771	812.21	1.78	0.61	
460×34	1 833 132	218.553	1817486	168.64	0.85	1 802 728	920.58	1.69	0.81	

8.4. Test Set 4: fully packed input

In this set of test cases, all the flights are "fully packed", i.e., one flight is followed by another. There are no gaps between the consecutive flights. This is an extreme case. Similar to Set 3, 10 groups of test cases are generated, and each contains 10 cases. Table 4 shows the results for this set.

From the table, we see that hybrid method provides better solutions than SA which performs better than ITS. The hybrid method takes a relatively long running time. Even if we increased the number of iterations in the SA method, we are not likely to get results as good as those from the hybrid method. For large input sizes, the SA algorithm run time is much faster than TS, although it was run on a slower CPU.

8.5. Test Set 5: large input with varying densities

As in Sets 3 and 4, 100 cases are generated with 10 different sizes. The test case sizes are from 100*16 to 460*34 and the densities of flights are ranged from 55% to 95% (the density of full

Table 5
Results for Test Set 5

Size	ITS		SA			Hybrid SA with TS				
$(n \times m)$	Cost	CPU (s)	Cost	CPU (s)	vs. ITS(%)	Cost	CPU (s)	vs. ITS(%)	vs. SA(%)	
100 × 16	18 1632	8.13	177 964	27.37	2.02	175 426	35.00	3.54	1.43	
140×18	298 082	14.14	293 401	33.14	1.57	289 373	71.43	3.01	1.37	
180×20	412 614	20.68	410 350	28.18	0.55	401 990	108.39	2.64	2.04	
220×22	533 250	27.87	533 054	36.70	0.04	521 717	162.23	2.21	2.13	
260×24	670 608	38.66	672 229	40.20	-0.24	653 386	199.98	2.64	2.80	
300×26	813 462	47.47	817 833	45.30	-0.54	790 499	213.81	2.90	3.34	
340×28	948 443	83.16	966 287	50.16	-1.88	931 055	298.55	1.87	3.65	
380×30	1 122 868	111.84	1 146 291	59.62	-2.09	1 110 928	238.44	1.07	3.08	
420×32	1 280 326	144.77	1 318 100	60.17	-2.95	1 275 887	288.64	0.35	3.20	
460×34	1 462 915	174.32	1 509 599	63.47	-3.19	1 468 701	221.76	-0.39	2.71	

Fig. 4. Relation between bestcost and the number of iterations in hybrid method.

packed input is 100%). These test results are shown in Table 5. From the table, we find that hybrid method gives a relatively large improvement over most of the cases (9 out of 10) when compared with ITS. Additionally, it is better in all of 10 cases than SA.

The relationship, for an example test case, between cost and the number of iterations for hybrid method is illustrated in Fig. 4. From Fig. 3, we see that cost in hybrid method decreases quickly at a low number of iterations, and inherits this advantage of the SA algorithm. However, unlike SA, the cost continues to decrease in later iterations.

We find that for small size input, SA does better than ITS, but for large size input, the ITS algorithm gives better performance. As in Test Set 4, for large input size, SA shows a clearly shorter running time although run on a slower CPU.

From these results, we find that SA does not have an advantage over ITS. However, it shows superiority in the running time. The SA method has the advantage that it can decrease the objective function value in a very short time, but very little more after this. Because of this, we developed the combination of SA with TS to form a hybrid method in which SA can decrease the cost in a short time while TS can continue to improve results.

9. Conclusions and future work

In this paper, we have applied two heuristic methods: Simulated annealing and hybrid simulated annealing with tabu search to the AGAP problem. The results obtained by the purely SA approach were not as good as the Interval Exchange TS (ITS) approach proposed in [19]. However, the approach has advantages in running time since it was able to reach relatively low values in short times. We took advantage of this property and consequently developed a hybrid method which inserts TS steps into SA, which we found gave better results than both the ITS and SA approaches within reasonable times.

The AGAP is a well-studied problem with many variants and related problems. We expect that these new approaches will be useful in developing solutions for extensions of the over-constrained AGAP. The use of meta-heuristics is relatively new to this problem and may possibly be used for further applications.

We considered cases where flights go into gates as soon as they arrive. If no gate is available at the time they arrive, they are taken to be ungated. It is conceivable that in future research, we can consider the case in which flights are allowed to hold outside gates for a certain period of time before being allocated a gate, a situation which is commonly found in airports.

References

- [1] Braaksma JP, Shortreed JH. Improving airport gate usage with critical path method. Transportation Engineering Journal of ASCE 1971;97(2):187–203.
- [2] Obata T. The quadratic assignment problem: evaluation of exact and heuristic algorithms. Technical Report TRS-7901, Rensselaer Polytechnic Institute, Troy, New York, 1979.
- [3] Babic O, Teodorovic D, Tosic V. Aircraft stand assignment to minimize walking. Journal of Transportation Engineering 1984;110:55–66.
- [4] Mangoubi DFX, Mathaisel RS. Optimizing gate assignments at airport terminals. Transportation Science 1985;19: 173–88.
- [5] Bihr R. A conceptual solution to the aircraft gate assignment problem using 0,1 linear programming. Computers and Industrial Engineering 1990;19:280–4.
- [6] Wirasinghe SC, Bandara S. Airport gate position estimation for minimum total costs—approximate closed form solution. Transportation Research B 1990;24B(4):287–97.
- [7] Yan S, Chang C-M. A network model for gate assignment. Journal of Advanced Transportation 1998;32(2):176-89.
- [8] Baron P. A simulation analysis of airport terminal operations. Transportation Research 1969;3:481–91.
- [9] Cheng Y. Network-based simulation of aircraft at gates in airport terminals. Journal of Transportation Engineering 1998;124:188–96.
- [10] Cheng Y. A rule-based reactive model for the simulation of aircraft on airport gates. Knowledge-Based Systems 1998;10:225–36.
- [11] Hassounah MI, Steuart GN. Demand for aircraft gates. Transportation Research 1993;1423:22–33.
- [12] Yan S, Huo C-M. Optimization of multiple objective gate assignments. Transportation Research Part A: Policy and Practice 2001;35:413–32.
- [13] Zhu Y, Lim A, Rodrigues B. Aircraft and gate scheduling with time windows. In: Proceedings of the 15th IEEE International Conference on Tools with Artificial Intelligence, Sacramento, Califorina, USA, 2003.
- [14] Bolat A. Assigning arriving aircraft flights at an airport to available gates. Journal of the Operational Research Society 1999;50:23–34.
- [15] Bolat A. Procedures for providing robust gate assignments for arriving aircraft. European Journal of Operations Research 2000;120:63–80.

- [16] Gu Y, Chung CA. Genetic algorithm approach to aircraft gate reassignment problem. Journal of Transportation Engineering 1999;125(5):384–9.
- [17] Haghani A, Chen MC. Optimizing gate assignments at airport terminals. Transportation Research A 1998;32(6): 437–54.
- [18] Xu J, Bailey G. The airport gate assignment problem: Mathematical model and a tabu search algorithm. In: Proceedings of the 34th Hawaii International Conference on System Sciences, Island of Maui, Hawaii, USA, 2001.
- [19] Ding H, Lim A, Rodrigues B, Zhu Y. Aircraft and gate scheduling optimization at airports. In: Proceedings of the 37th Hawaii International Conference on System Sciences, Big Island, Hawaii, USA, 2003.
- [20] Kirkpatrick S, Gellatt CD, Vecchi MP. Optimization by simulated annealing. Science 1993;220(4598):671-80.