

Contents

- 1 Introduction 1**
 - 1.1 Motivation 3
 - 1.2 Categorization of the Considered Problem 7
 - 1.3 Aims and Contributions of the Book 9
 - 1.3.1 Central Research Questions to Be Answered in This Book . 9
 - 1.3.2 Contributions of This Book 9
 - 1.4 Outline of the Book 13
- 2 Introduction to Tour Planning: Vehicle Routing and Related Problems 15**
 - 2.1 General Task and Definitions 16
 - 2.2 Representation of Requests and General Types of Routing Problems 18
 - 2.3 Node-Based Routing Problems 18
 - 2.3.1 The Traveling Salesman Problem (TSP) 19
 - 2.3.2 The Vehicle Routing Problem (VRP and CVRP) 20
 - 2.3.3 The General Pickup and Delivery Problem (GPD_P)
and Related Variants 22
 - 2.3.4 Complexity of Node-Based Routing Problems 25
 - 2.3.5 Solution Methods for Node-Based Routing Problems . . . 27
 - 2.4 Extensions to the Vehicle Routing Problem 32
 - 2.4.1 Time Windows 32
 - 2.4.2 Backhauls 33
 - 2.4.3 Simultaneous Pickup and Delivery 33
 - 2.4.4 Multi-Depot Problems 33
 - 2.4.5 Open Routing Problems 34
 - 2.4.6 Vehicle Scheduling 34
 - 2.4.7 Multiple Compartments 34
 - 2.4.8 Multiple Trips 34
 - 2.4.9 Time-Dependent Travel Times 35
 - 2.4.10 Legal Driving Time Regulations 35
 - 2.4.11 Heterogeneous Fleet 35
 - 2.4.12 Objective Functions in Vehicle Routing Problems 36

2.5	Information Revelation in Routing Problems	38
2.5.1	Revelation of Relevant Information in Vehicle Routing Problems	39
2.5.2	Approaches in the Literature for Characterizing Relevant Information and Distinguishing Between Static and Dynamic Routing Problems	40
2.5.3	A Unified Approach for Classifying Routing Problems with Regard to Characteristics and Processing of Relevant Information	47
2.6	Dynamic Routing Problems Which Utilize a Centralized Coordination	58
2.6.1	Typical Objectives in Dynamic Routing Problems	59
2.6.2	Dynamic Events in Dynamic Routing Problems	59
2.6.3	Technologies Utilized in Real-Time Control Approaches	60
2.6.4	The Degree of Dynamism	64
2.6.5	Three-Echelon Classification of Dynamic Routing Problems	68
2.6.6	Evaluating the Performance of Solution Approaches for Dynamic Routing Problems	73
2.7	A General Classification Scheme for Routing Problems	74
2.8	Summary	79
3	The Considered RDOPG Applications	81
3.1	Problem Description of RDOPG Applications	81
3.1.1	Existence of a Real Urban Road Network	83
3.1.2	Presence of Vehicle On-Board Units and a Central Dispatching Center	83
3.1.3	Availability and Utilization of Past Request Information	83
3.1.4	Allowing Vehicle En-Route Diversion	84
3.1.5	Integration of Vehicle Scheduling Decisions	84
3.2	Characteristics of RDOPG Applications	85
3.2.1	Differences from Other Dynamic Routing Problems	85
3.2.2	Computational Complexity	86
3.2.3	Classifying RDOPG Applications with Regard to Characteristics and Processing of Relevant Information	86
3.2.4	General Classification of RDOPG Applications	87
3.3	Summary	87
4	Review of the Literature Related to the Considered RDOPG Applications	93
4.1	First Papers on Dynamic Routing Problems in the Literature	94
4.2	Selected Reactive Real-Time Control Approaches for Dynamic Routing Problems	95
4.3	Strategies for Increasing Flexibility in Dynamic Routing Problems	97
4.3.1	Waiting Strategies	97
4.3.2	Relocation Strategies	99
4.3.3	Request Assignment Strategies	100

4.4	Flexibility in Dynamic Routing Without Stochastic Knowledge . . .	101
4.5	Flexibility in Dynamic Routing Using Stochastic Knowledge . . .	108
4.5.1	Strategy-Oriented Approaches	109
4.5.2	Approaches Using Exact Solution Methods	118
4.5.3	Stochastic Modeling Based Approaches	119
4.5.4	Approaches with Manually Provided Stochastic Knowledge	126
4.5.5	Sampling-Based Approaches	128
4.6	Related Objective Functions	137
4.7	Other Relevant Factors for RDOPG Applications	140
4.7.1	En-Route Diversion of Vehicles	140
4.7.2	Road Network	141
4.7.3	Simulator	141
4.7.4	Real-Time Control	142
4.7.5	City Logistics-Related Decision Support Systems and Communication Technologies	144
4.8	Conclusion of the Literature Review	145
5	A New Deterministic Real-Time Control Approach for RDOPG Applications	149
5.1	General Categorization of Different Control Concepts in Logistic and Production Systems	149
5.2	The Deterministic Real-Time Control Approach	151
5.2.1	The Applied Real-Time Control Concept	151
5.2.2	Update Handling	153
5.2.3	Vehicle Scheduling Strategy	156
5.2.4	Idle Vehicle Waiting Strategy	156
5.3	The Mathematical Model of Individual Problem Instances	156
5.3.1	Road Network and the Derived Digraph	156
5.3.2	The Deterministic Dynamic Mathematical Model	158
5.4	Characterization of the Deterministic Real-Time Control Approach	163
5.5	Utilization of the Real-Time Control Approach in RDOPG Applications	164
5.6	Summary	165
6	A New Forecasting Approach for Generating Stochastic Knowledge from Past Request Information and Utilizing the Stochastic Knowledge	167
6.1	Integrating Stochastic Knowledge into the Proposed Real-Time Control Approach	169
6.2	Generation of Dummy Customers Using Segment-Based Clustering	171
6.2.1	Segment-Based Cluster Generation	172
6.2.2	Cluster Selection and Dummy Customer Generation	178
6.3	Handling Dummy Customers in the Pro-Active Real-Time Control Approach	179
6.3.1	Dynamic Parameter Updating During the Transportation Process	179

6.3.2	Extended Vehicle Scheduling Strategy with Regard to Dummy Customers	182
6.3.3	Extended Vehicle Waiting Strategy Using Dummy Customer Information	182
6.4	Summary	183
7	The Proposed Tabu Search Solution Method	185
7.1	General Concepts of the Implemented Solution Method	186
7.1.1	The Tabu Search Metaheuristic	186
7.1.2	Description of an Iteration in the Solution Method	187
7.1.3	Representation of a Tour Plan in the Solution Method	189
7.1.4	Efficient Calculation of Changes in the Objective Function Value	190
7.2	Neighborhood Operators	190
7.2.1	Within Tour Insertion (WTI)	191
7.2.2	Relocate (REL)	192
7.2.3	MultiRelocate (MREL)	194
7.2.4	Large Neighborhood Search (LNS)	194
7.2.5	Exchange Between Tours (XBT)	195
7.3	The Implemented Tabu List	196
7.4	Construction of the Initial Tour Plan	198
7.5	Stage-Based Neighborhood Operator Selection Scheme	199
7.6	Integration of the Solution Method into the Real-Time Control Approaches	200
7.7	Summary	200
8	Computational Results	203
8.1	The Discrete Event-Based Simulator	205
8.1.1	Simulation of the Requests	207
8.1.2	Simulation of the Vehicles	207
8.2	Test Environment, Parameter Values, and Request Data Classes	208
8.2.1	System Environment and Real-Time Control Parameter Values	208
8.2.2	Tabu Search Solution Method Parameter Values	209
8.2.3	Dummy Customer Request Parameter Values	210
8.2.4	Request Parameter Values and Request Data Classes	210
8.2.5	Number of Conducted Computational Experiments	216
8.2.6	Performance Evaluation Using the Additionally Attainable Improvement	217
8.3	Performance of the Tabu Search Solution Method	218
8.4	Performance Evaluation of Deterministic Real-Time Control Approaches	220
8.5	Performance Evaluation of Allowing Vehicle En-Route Diversion	224
8.6	Measuring Structural Distortion Using the Goodness-of-Fit Test	226
8.7	Results of Generating Stochastic Knowledge for S^{REAL} and S^{GEN}	231

8.8	Performance Evaluation of the Pro-Active Real-Time Control Approach	234
8.8.1	Results on S^{REAL}	236
8.8.2	Results on S^{GEN}	241
8.9	The Degree of Structural Diversity	249
8.10	Driver Inconvenience Aspects in the Real-Time Control Approaches	255
8.11	Summary and Answers to the Three Central Research Questions	262
9	Summary and Outlook on Future Work	267
9.1	Summary	267
9.2	Outlook on Future Work	276
Appendix A Additional Facts Related to Chap. 1		281
Appendix B Additional Information on Request Data Sets of Request Data Class S^{GEN}		285
B.1	Parameters for Generating Selected Request Data Sets of S^{GEN}	285
B.2	Visualization of All Request Data Sets of S^{GEN}	288
Appendix C Request Response Times of the Examined Request Data Classes		289
C.1	Request Response Times of S^{REAL}	289
C.2	Request Response Times of S^{GEN}	291
About the Author		301
References		303
Index		317

Pro-active Dynamic Vehicle Routing
Real-Time Control and Request-Forecasting Approaches
to Improve Customer Service

Ferrucci, F.

2013, LII, 319 p., Hardcover

ISBN: 978-3-642-33471-9

A product of Physica-Verlag Heidelberg