


ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ & ΔΙΟΙΚΗΣΗΣ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ
ΚΙΝΙΚΛΗΣ ΒΑΣΙΛΕΙΟΣ

ΘΕΜΑ: ΑΛΓΟΡΙΘΜΟΣ ΕΠΑΝΑΛΗΠΤΙΚΗΣ ΕΠΑΝΑΣΥΝΔΕΣΗΣ ΔΙΑΔΡΟΜΩΝ
ΜΕ ΧΡΗΣΗ ΤΟΠΙΚΗΣ ΑΝΑΖΗΤΗΣΗΣ ΓΙΑ ΤΟ ΠΡΟΒΛΗΜΑ ΔΡΟΜΟΛΟΓΗΣΗΣ
ΟΧΗΜΑΤΩΝ.

```
do
  call random_number(r1); i1=int(r1*(N+1))
  if (i1.eq.0) exit
  TryCounter=TryCounter+1.
  call random_number(r1)
  if (r1.lt.0.15) then
 call Move(i1,0)
  elseif ((r1.ge.0.15).and.(r1.lt.0.30)) then
 call Rotate(i1)
  elseif ((r1.ge.0.30).and.(r1.lt.0.55)) then
 r2=0Accepted+MAccepted; CTried=CTried+1.
 call Move(i1,0); call Rotate(i1)
 if (0Accepted+MAccepted.eq.r2+2.) CAccepted=CAccepted+1
 if ((r1.ge.0.55).and.(r1.lt.0.80)) then
 0Accepted+MAccepted; CTried=
 Rotate(i1);
```

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ: ΜΑΡΙΝΑΚΗΣ ΙΩΑΝΝΗΣ

ΧΑΝΙΑ ΙΟΥΝΙΟΣ 2009

Ευχαριστίες

Για την ολοκλήρωση της συγκεκριμένης διπλωματικής εργασίας θα ήθελα να ευχαριστήσω τον καθηγητή κ.Μαρινάκη για την βοήθεια που μου προσέφερε καθόλη τη διάρκεια της εκπόνησης της εργασίας αυτής καθώς και την οικογένεια μου και όλους τους φίλους μου για την ηθική τους συμπαράσταση.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1: Εισαγωγή στα προβλήματα της εφοδιαστικής αλυσίδας.

1.1 Εισαγωγή.....	4
1.2 Τι είναι logistic και ποιους αφορούν.....	4
1.3 Γενικά – Το πρόβλημα VRP (Vehicle Routing Problem)	6
1.4 Το πρόβλημα δρομολόγησης οχημάτων (Vehicle Routing Problem-VRP) Ορισμός-προβλήματος.....	7
1.5 Γενικά χαρακτηριστικά του προβλήματος.....	10

ΚΕΦΑΛΑΙΟ 2:Κατηγορίες VRP

2.1 Το πρόβλημα του περιπλανώμενου πωλητή(traveling salesman problem).....	13
2.2 Τα προβλήματα διανομής κι οι προεκτάσεις τους.....	15
2.3 Το περιορισμένης χωρητικότητας πρόβλημα δρομολόγησης οχημάτων (CVRP).....	16
2.4 Το πρόβλημα δρομολόγησης οχημάτων για την εξυπηρέτηση πελατών μέσα σε συγκεκριμένα χρονικά περιθώρια (VRPTW).....	19
2.5 Το πρόβλημα της ύπαρξης πολλαπλών αποθηκών (Multi-depot vehicle routing).23	
2.6 Το πρόβλημα δρομολόγησης οχημάτων με δυο είδη πελατών κατά τη διάρκεια της διαδρομής(vehicle routing Problem with backhauls and line-hauls customers)....	27
2.7 Πρόβλημα Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα και με Παραλαβές και Διανομές (VRPTWPD).....	29

ΚΕΦΑΛΑΙΟ 3 :Ευρετικοί αλγόριθμοι επίλυσης προβλημάτων διανομής

3.1 Εισαγωγή	33
3.2 Μοντέρνοι ευρετικοί αλγόριθμοι (μεθευρετικοί).....	34
3.3 Προσομειωμένη ανόπτηση.....	34

3.4	Περιορισμένη αναζήτηση (<i>Tabu-Search</i>).....	36
3.5	Γενετικοί αλγόριθμοι.....	40
3.6	Νευρωνικά δίκτυα.....	42
3.7	Αλγόριθμος βελτιστοποίησης αποικίας μυρμηγκιών.....	46

ΚΕΦΑΛΑΙΟ 4:Ανάπτυξη αλγορίθμου.

4.1	Εισαγωγή στην περιγραφή του προβλήματος.....	49
4.2	Περιγραφή αλγορίθμου επίλυσης.....	49
4.3	Ο αλγόριθμος του πλησιέστερου γείτονα (<i>nearest neighbour</i>)	51
4.4	Αλγόριθμοι βελτίωσης διαδρομών <i>k-opt</i>	55
4.5	Αλγόριθμος <i>2-opt</i>	56
4.6	Αλγόριθμος <i>3-opt</i>	58
4.7	Αλγόριθμος επανασύνδεσης διαδρομής.....	59

ΚΕΦΑΛΑΙΟ 5:Αποτελέσματα.

5.1	Αρχικά αποτελέσματα.....	64
5.2	Παρουσίαση δεδομένων.....	73
5.3	Συμπεράσματα.....	85

ΒΙΒΛΙΟΓΡΑΦΙΑ.....	87
--------------------------	-----------

1.1 Εισαγωγή

Ο τομέας της διαχείρισης της εφοδιαστικής αλυσίδας, ο οποίος άρχισε να εξελίσσεται από τις αρχές της δεκαετίας του 1990, θεωρείται σήμερα ιδιαίτερα σημαντικός για τις επιχειρήσεις και τους διάφορους οργανισμούς ιδιαίτερα σήμερα σε μία εποχή όπου ο παγκόσμιος ανταγωνισμός είναι έντονος. Η συγκεκριμένη διπλωματική εργασία θα ασχοληθεί με την επίλυση ενός προβλήματος διαχείρισης της εφοδιαστικής αλυσίδας και συγκεκριμένα με ένα πρόβλημα δρομολόγησης οχημάτων (Vehicle Routing Problem).

Το πρόβλημα δρομολόγησης οχημάτων που καλούμαστε να επιλύσουμε έχει να κάνει με τη διανομή προϊόντων σε διάφορα μέρη όπου στεγάζονται οι πελάτες της εταιρίας μας. Για τη διανομή των προϊόντων σε όλους τους πελάτες η εταιρία έχει στη κατοχή της ένα όχημα συγκεκριμένης χωρητικότητας καθώς και μια κεντρική αποθήκη από όπου γίνεται ο ανεφοδιασμός των προϊόντων. Στόχος της διπλωματικής είναι η ελαχιστοποίηση των δρομολογίων και κατά συνέπεια και του χρόνου διανομής των προϊόντων με χρήση μεθευρετικού αλγόριθμου για την εξυπηρέτηση όλων των πελατών.

1.2 Logistics : Τι είναι και σε ποιους αφορούν


Ο όρος logistics αποτελεί πολυσήμαντη και πολυσύνθετη έννοια, καλύπτοντας μια τεράστια γκάμα διαδικασιών σχεδιασμού, υλοποίησης και ελέγχου στο επιχειρηματικό πεδίο. Τα βασικά στοιχεία που συνυφαίνουν τα logistics είναι η διοίκηση και ο στρατηγικός σχεδιασμός της επιχείρησης, η βέλτιστη αξιοποίηση των έμψυχων (ανθρώπινων) και των άψυχων (υλικών) πόρων της, η παραγωγή, η αποθήκευση και η διανομή των αγαθών, από την πρώτη ύλη μέχρι το έτοιμο προϊόν και από την παραγωγή στο ράφι. Θεωρητικά τα logistics εξυπηρετούν την κερδοφορία μιας επιχείρησης, εξασφαλίζοντας τη συνεχή διαθεσιμότητα των προϊόντων και των λοιπών πόρων της, επιτρέποντας παράλληλα την ομαλή ροή επιτέλεσης των διαδικασιών που αναφέρθηκαν παραπάνω.

Τα logistics αποσκοπούν στην παραγωγή προϊόντων με όσο το δυνατόν χαμηλότερο κόστος, στη διατήρηση των προϊόντων με τον καλύτερο δυνατό τρόπο, στην πλήρη αξιοποίηση των υλικών μέσων της επιχείρησης, στη μεταφορά των προϊόντων με το χαμηλότερο δυνατό κόστος και τις μικρότερες δυνατές καθυστερήσεις και τελικά στην επίτευξη κερδοφορίας και οικονομίας κλίμακος για την επιχείρηση.

Αν και αφορούν σε κάθε είδους επιχειρηματικό τομέα και κάθε είδους επιχείρηση, εκεί που βρίσκουν κατεξοχήν πρόσφορο έδαφος εφαρμογής είναι οι επιχειρήσεις που δραστηριοποιούνται στην εφοδιαστική αλυσίδα (εμπορικές, μεταφορικές, παραγωγικές, εταιρίες αποθήκευσης κ.ά.), ανεξαρτήτως του τομέα της οικονομίας στον οποίο ανήκουν. Ο όρος "εφοδιαστική αλυσίδα" περιγράφει το πλέγμα διαδικασιών που απαιτούνται ώστε ένα προϊόν να περάσει από τη φάση της παραγωγής στη φάση της κατανάλωσης. Μεταξύ των διαδικασιών αυτών ξεχωρίζει η παραγωγή, η τυποποίηση, η αποθήκευση, η διακίνηση και η διάθεση του προϊόντος.


Όπως διαφαίνεται από τα παραπάνω, logistics και εφοδιαστική αλυσίδα συνδέονται άρρηκτα. Η εφοδιαστική αλυσίδα αποτελεί το βασικότερο πεδίο εφαρμογής των logistics, τα οποία αποτελούν το βασικότερο ζητούμενο για την ορθολογικοποίηση και την επιτυχία των διαδικασιών της εφοδιαστικής αλυσίδας. Τα logistics απαντούν στο πώς πρέπει να οργανωθούν οι διαδικασίες της εφοδιαστικής αλυσίδας - π.χ. πώς πρέπει να γίνεται η διακίνηση των προϊόντων, με τι συχνότητα πρέπει να εκτελούνται οι παραδόσεις, μέσω ποιου δρομολογίου κ.λπ

Τα τελευταία χρόνια, νέες και καινοτόμες ψηφιακές τεχνολογίες έχουν εισέλθει στο χώρο των logistics και έχουν επιφέρει θεαματικές αλλαγές: εκεί που η απογραφή της αποθήκης απαιτούσε μολύβι, χαρτί και αρκετό χρόνο, τώρα πραγματοποιείται αυτόματα μέσω φορητών τερματικών (σκάνερ) και ηλεκτρονικών υπολογιστών. Η κακή οργάνωση της αποθήκης, ο ανεφοδιασμός χωρίς πρόγραμμα και σύστημα και τόσα άλλα αρνητικά, έχουν δώσει τη θέση τους σε ολοκληρωμένα συστήματα υψηλής ευφυΐας και αποτελεσματικότητας.

1.3 Γενικά-το πρόβλημα VRP (vehicle routing problem)

Το πρόβλημα δρομολόγησης οχημάτων (VRP) είναι από τα πιο σημαντικά, εφαρμόσιμα και μελετημένα προβλήματα διανομής της εφοδιαστικής αλυσίδας παρουσιάστηκε για πρώτη φορά το 1959 από τον Dantzig και Ramser οι οποίοι την εποχή εκείνη περιέγραψαν έναν τρόπο για την βέλτιστη μεταφορά γκαζολίνης σε έναν αριθμό σταθμών τροφοδοσίας. Λίγα χρόνια αργότερα και συγκεκριμένα το 1964 οι Wright και Clarke πρότειναν έναν ευρετικό αλγόριθμο απληστίας ο οποίος ήταν σημαντικά βελτιωμένος σε σχέση με αυτόν των Danzig-Ramser.

Τις τελευταίες δεκαετίες υπάρχει μία έντονη ανάπτυξη των πακέτων βελτιστοποίησης βασισμένα στην επιχειρησιακή έρευνα καθώς και σε μεθόδους μαθηματικού προγραμματισμού, για την αποτελεσματική αντιμετώπιση προβλημάτων που σχετίζονται με την εφοδιαστική αλυσίδα. Ο πολύ μεγάλος αριθμός εφαρμογών σε Βόρεια Αμερική και Ευρώπη καταδεικνύουν ότι η χρήση εφαρμογών σε ηλεκτρονικό υπολογιστή για την αντιμετώπιση προβλημάτων εφοδιαστικής αλυσίδας μπορεί να επιφέρει μείωση του κόστους μεταφοράς σε ποσοστό από 5% έως και 20%. Το συγκεκριμένο επίτευγμα είναι ιδιαίτερα σημαντικό αν αναλογισθεί κανείς ότι η διαδικασία μεταφοράς των προϊόντων αντιπροσωπεύει το 10-20% του τελικού κόστους του προϊόντος. Στην ουσία το πρόβλημα δρομολόγησης οχημάτων είναι ένα βασικό πρόβλημα διανομής, <<δομημένο>> κατά τέτοιο τρόπο έτσι ώστε να επιφέρει το μικρότερο δυνατό κόστος.

Για την επίλυση του συγκεκριμένου προβλήματος πρέπει να υπολογισθούν οι βέλτιστες διαδρομές διανομής προϊόντων που πρέπει να εκτελεστούν από ένα σύνολο οχημάτων έτσι ώστε να ικανοποιηθεί η ζήτηση των πελατών. Ο σκοπός του Προβλήματος Δρομολόγησης Οχημάτων είναι η ελαχιστοποίηση του κόστους μεταφοράς προϊόντων ενός στόλου οχημάτων που ξεκινούν και καταλήγουν σε μία αποθήκη. Για το συγκεκριμένο πρόβλημα υπάρχει ένας αρκετά μεγάλος αριθμός διαφορετικών πραγματικών περιπτώσεων που έχουν να κάνουν με την ύπαρξη κάποιων περιορισμών ως προς τη διανομή των προϊόντων και σε μερικές περιπτώσεις συσχετίζεται με το Πρόβλημα του Πλανόδιου Πωλητή (TSP).

Όπως αναφέραμε λοιπόν επειδή ο αριθμός των περιπτώσεων που υπάρχουν στο πρόβλημα δρομολόγησης οχημάτων είναι αρκετά μεγάλος θα προσεγγίσουμε αρχικά τα χαρακτηριστικά του βασικού θεωρητικού προβλήματος και στην συνέχεια θα περάσουμε και στις προεκτάσεις του με σκοπό να καλυφθούν όλες οι δυνατές περιπτώσεις του προβλήματος για την καλύτερη δυνατή πληροφόρηση του αναγνώστη.

1.4 Το πρόβλημα δρομολόγησης οχημάτων (Vehicle Routing Problem-VRP) Ορισμός- προβλήματος

ΤΟ ΠΡΟΒΛΗΜΑ

Σε ένα βασικό πρόβλημα δρομολόγησης οχημάτων έχουμε ένα σύνολο από κόμβους που αποτελούν τους πελάτες μιας επιχείρησης και έχουν κάποια συγκεκριμένη ζήτηση ανάλογα με τις απαιτήσεις τους. Αυτή η ζήτηση πρέπει να ικανοποιηθεί από ένα σύνολο οχημάτων ανεξαρτήτως χρονικών περιορισμών αλλά και περιορισμών προτεραιότητας εξυπηρέτησης.

Ο ΣΤΟΧΟΣ

- Ο στόχος του προβλήματος είναι η κατασκευή ενός συνόλου διαδρομών-μια για κάθε όχημα, χαμηλού κόστους έτσι ώστε να επωφεληθεί η επιχείρηση από το μειωμένο κόστος παράδοσης λόγω της συνολικής καλυφθείσης απόστασης και του χρόνου παράδοσης των προϊόντων καθώς και του πάγιου κόστους το οποίο σχετίζεται με τον αριθμό των οχημάτων αλλά και των οδηγών που θα χρησιμοποιηθούν για την μοντελοποίηση του προβλήματος. Κάθε διαδρομή αποτελεί ένα σύνολο (ακολουθία) τοποθεσιών (κόμβων) που πρέπει να επισκεφθούν τα οχήματα παράδοσης για την κάλυψη των εκάστοτε αναγκών. Όταν τα οχήματα ξεμείνουν από προϊόντα πρέπει να επιστρέφουν στην αφετηρία (κεντρική αποθήκη ανεφοδιασμού) για να εφοδιαστούν και εν συνεχεία να συνεχίσουν το έργο τους.
- Η ελαχιστοποίηση του αριθμού των οχημάτων ή των οδηγών που απαιτούνται για την εξυπηρέτηση όλων των πελατών.
- Η ισορροπία μεταξύ των διαδρομών που θα προκύψουν στο τελικό μοντέλο σχετικά με τις ώρες που απαιτούνται για να διανυθούν αυτές ή μεταξύ των φορτίων που αντιστοιχούν σε κάθε διαδρομή.
- Η ελαχιστοποίηση των ποινών που αφορούν μερική ικανοποίηση των πελατών.

Το VRP είναι ένα γνωστό πρόβλημα αθέτου προγραμματισμού το οποίο υπάγεται στην κατηγορία των μη πολυωνυμικών δύσκολων προβλημάτων (NP-HARD) , πράγμα που σημαίνει ότι η υπολογιστική προσπάθεια που απαιτείται για την επίλυση αυτού του προβλήματος αυξάνει εκθετικά με το μέγεθος του προβλήματος. Για τα προβλήματα αυτά είναι συχνά επιθυμητό να επιτύχει προσέγγιση των λύσεων, ώστε να μπορεί να βρεθεί αρκετά γρήγορα και είναι αρκετά ακριβείς για το σκοπό αυτό. Συνήθως, το έργο αυτό επιτυγχάνεται με τη χρήση διαφόρων ευρετικών μεθόδων, οι οποίες στηρίζονται σε κάποια εικόνα για την φύση του προβλήματος.

Το πρόβλημα μπορεί να διατυπωθεί μαθηματικά ως εξής:

Έστω ότι $i=1$ είναι η κεντρική αποθήκη ή το κέντρο διανομής. Τότε $i=2,3,4,\dots,n$ θα είναι οι πελάτες μας. Θεωρούμε ότι κάθε πελάτης i έχει ζήτηση q_i ποσότητα προϊόντων και το κόστος μετάβασης από τον πελάτη i στον j ορίζεται ως c_{ij} . Εάν η εταιρία διαθέτει K οχήματα που εκτελούν τις μεταφορές, η χωρητικότητα κάθε οχήματος θα είναι Q_K . Επιπλέον, γίνεται η υπόθεση πως όλοι οι πελάτες και τα οχήματα θα εξυπηρετούν με φθίνουσα σειρά τα q_i και Q_K . Τέλος, σε κάθε όχημα θα αντιστοιχεί μια διαδρομή η οποία θα ξεκινάει και θα καταλήγει στο κέντρο διανομής.

Η αντικειμενική συνάρτηση που έχουμε προς ελαχιστοποίηση θα είναι:

$$c^* = \min \sum_V \sum_{ij} c_{ij} x_{ij}^v$$

Υπό τους περιορισμούς:

$$\sum_i d_i x_{ij}^v \leq K \quad \text{για κάθε } v=1,2,\dots,K$$

$$X = [x_{ij}^v] \in S^*$$

$$x_{ij}^v = \begin{cases} 1, & \text{το όχημα } v \text{ χρησιμοποιεί το τόξο } (i, j) \\ 0, & \text{διαφορετικά} \end{cases}$$

με c_{ij} συμβολίζεται η απόσταση που διανύει ένα όχημα (το κόστος της διαδρομής) προκειμένου να μεταβεί από τον πελάτη i στον πελάτη j . Επίσης τα d_i , Q , K και S^* συμβολίζουν τα εξής:

d_i = ζήτηση του πελάτη i .

Q = Χωρητικότητα οχήματος.

K = Το σύνολο οχημάτων της εταιρίας.

S^* = Το σύνολο όλων των M λύσεων του προβλήματος του περιπλανώμενου πωλητή.

Στο παρακάτω σχήμα παρουσιάζεται γραφικά ένα απλό πρόβλημα VRP .


* Κυκλικές διαδρομές δρομολόγησης οχημάτων.

1.5 Γενικά χαρακτηριστικά του προβλήματος

ΕΠΕΞΗΓΗΣΗ ΣΧΗΜΑΤΟΣ

Τα χαρακτηριστικά του προβλήματος όπως παρουσιάζονται στο παραπάνω σχήμα έχουν ως εξής.

- Κάθε κύκλος αποτελεί τους πελάτες της επιχείρησης (εξυπηρετούντες), οι οποίοι χαρακτηρίζονται από έναν αριθμό ζήτησης.
- Με γραμμές αναπαριστάται η εκάστοτε διαδρομή που ακολουθούν τα οχήματα δρομολόγησης προς εξυπηρέτηση των πελατών. Μπορούν να είναι μονής ή διπλής κατεύθυνσης ανάλογα με την δυνατότητα του δρόμου στον οποίο βρίσκονται. Το μέγεθος (μήκος) της εκάστοτε γραμμής υποδηλώνει την απόσταση και το χρόνο περάτωσής της και αντιστοιχεί σε κόστος διαδρομής.
- Κάθε χρώμα αντιστοιχεί σε διαφορετική διαδρομή παράδοσης.
- Στο κέντρο βρίσκεται η αποθήκη ανεφοδιασμού της επιχείρησης η οποία αποτελεί και τον τερματικό σταθμό (από εκεί ξεκινά και καταλήγει κάθε όχημα). Σε πολλά προβλήματα VRP λειτουργούν περισσότερες από μια αποθήκες με αποτέλεσμα να παρουσιάζεται η περίπτωση να επιστρέφει ένα όχημα σε διαφορετική αποθήκη από αυτή που ξεκίνησε.

Από τα παραπάνω γίνεται κατανοητό ότι ένα ολοκληρωμένο πρόβλημα δρομολόγησης οχημάτων αποτελείται από οχήματα, αποθήκες, πελάτες, οδηγούς αλλά και από το γενικότερο πρόβλημα της διανομής, τα χαρακτηριστικά των οποίων αναλύονται αμέσως μετά βήμα-βήμα, για καλύτερη κατανόηση και προσέγγιση του προβλήματος.

Τα κύρια χαρακτηριστικά των οχημάτων είναι τα εξής.

- Η πιθανότητα το όχημα μεταφοράς να επιστρέψει σε διαφορετική αποθήκη από αυτή που ξεκίνησε μετά το πέρας της εξυπηρέτησης.
- Η χωρητικότητα του κάθε οχήματος χωριστά. (η οποία μπορεί να εκφραστεί ως το μέγιστο βάρος-όγκο που μπορεί να επωμιστεί ένα όχημα ή ακόμα και ως τον μέγιστο αριθμό των παλετών που μπορεί να μεταφέρει.)
- Η κατηγοριοποίηση των οχημάτων ανάλογα με την δυνατότητα μεταφοράς τους (χωρητικότητα) και το είδος των προϊόντων που μεταφέρουν.

- Τα κόστη που σχετίζονται με την χρησιμοποίηση του κάθε οχήματος χωριστά.
- Οι μέθοδοι φόρτωσης –εκφόρτωσης.
- Οι δρόμοι που δύναται να διανύσει το όχημα.

Τα κύρια χαρακτηριστικά των πελατών είναι τα εξής.

- Η χρονική περίοδος κατά διάρκεια της ημέρας που μπορεί ο πελάτης να εξυπηρετηθεί (κάποιες ώρες είναι κλειστός).
- Χρόνος που απαιτείται για φόρτωση-εκφόρτωση προϊόντων, μεταβάλλεται ανάλογα με τον τύπο του οχήματος.
- Η ζήτηση, ενδεχομένως και διαφορετικών προϊόντων που επιζητά ο κάθε πελάτης.
- Το είδος του οχήματος που μπορεί να χρησιμοποιηθεί από το στόλο της εταιρίας για την εξυπηρέτηση κάποιου πελάτη (όπως για παράδειγμα εξαιτίας περιορισμών πρόσβασης ή ειδικών απαιτήσεων στη φόρτωση και εκφόρτωση των προϊόντων).
- Τα σημεία πάνω στο χάρτη διαδρομής όπου βρίσκονται όλοι οι πελάτες (οι κύκλοι στο δικό μας παράδειγμα).

Κανονισμοί-περιορισμοί οδηγών –διαδρομών για ασφαλέστερη περάτωση διανομής

- Το φορτίο κάθε οχήματος πρέπει να είναι μικρότερο ή ίσο του επιτρεπόμενου.
- Τήρηση κανόνων ασφαλείας όπως αυτοί έχουν ορισθεί για τα οχήματα μεταφοράς προϊόντων από την νομοθεσία του κράτους (πχ. όριο ταχύτητας, ώρες κυκλοφορίας στις εθνικές οδούς, κτλ).

- Τήρηση κανόνων ασφάλειας όπως αυτοί έχουν ορισθεί από τα σωματεία οδηγών ή από την εκάστοτε εταιρεία (πχ λιγότερο από δέκα ώρες οδήγησης την ημέρα, διάρκεια ξεκούρασης-ύπνου,κτλ)

***Η πλήρη κατανόηση φύσης προβλήματος διανομής
απαιτεί τις ακόλουθες πληροφορίες***

- Το μέγεθος του στόλου των οχημάτων που χρησιμοποιείται από την εταιρία.
- Ο αριθμός των οδηγών.
- Ο αριθμός των διαδρομών που πραγματοποιούνται καθημερινά και ο μέσος αριθμός στάσεων ανά διαδρομή.
- Οι διαδρομές εντός και εκτός πόλεως.
- Το συνολικό ετήσιο κόστος των δραστηριοτήτων διανομής.
- Το κόστος των πληρωμάτων και των οχημάτων ως ποσοστό του συνολικού κόστους.
- Οι μελλοντικές απαιτήσεις και προβλέψεις στον τομέα ενδεχόμενων βλαβών.
- Η τρέχουσα υπολογιστική δύναμη της εταιρίας για τη δυνατότητα υποστήριξης του δικτύου διανομής.
- Ο συνδυασμός δρομολογίων με άλλες δραστηριότητες.

ΚΕΦΑΛΑΙΟ 2

2.1 Το πρόβλημα του περιπλανώμενου πωλητή (traveling salesman problem)

Είναι ένα κλασσικό συνδυαστικό πρόβλημα βελτιστοποίησης και μπορεί να περιγραφεί ως εξής: ένας πωλητής, ο οποίος πρέπει να επισκεφτεί τους πελάτες σε διαφορετικές πόλεις, θέλει να βρει την πιο σύντομη πορεία αρχίζοντας από την εγχώρια πόλη του και τελειώνοντας πίσω στην αφετηρία αφού επισκεφτεί κάθε πόλη ακριβώς μια φορά. Τυπικότερα:

Έχοντας ως δεδομένα n κόμβους και τα κόστη που συνδέονται με κάθε ζευγάρι των κόμβων, βρείτε μια κλειστή διαδρομή ελάχιστου συνολικού κόστους που περιέχει κάθε κόμβο ακριβώς μία φορά.

Σε υπολογιστικούς όρους το πρόβλημα μπορεί να αναπαρασταθεί από έναν γράφο στον οποίο όλοι οι κόμβοι αντιστοιχούν σε πόλεις και οι σύνδεσμοι (*edges*) μεταξύ των κόμβων αντιστοιχούν στους άμεσους δρόμους μεταξύ των πόλεων. Στις παραγράφους που ακολουθούν οι όροι δρόμος και σύνδεσμος καθώς επίσης και η πόλη και ο κόμβος θα χρησιμοποιούνται εναλλακτικά.

Στο ευκλείδειο πρόβλημα TSP που είναι ιδιαίτερου ενδιαφέροντος, η απόσταση μεταξύ των πόλεων ορίζεται όπως η ευκλείδεια απόσταση. Αυτό σημαίνει για δύο πόλεις με συντεταγμένες (x_1, y_1) και (x_2, y_2) αντίστοιχα έχουμε $d_{12} = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$.

Το Ευκλείδειο (*Euclidean*) TSP έχει το πλεονέκτημα ότι ένα σύνολο πόλεων μαζί με τις χωρικές συντεταγμένες τους μας παρέχει ένα σύνολο συνδέσμων (*edges*) μεταξύ των κόμβων που είναι πάντα επαρκές για τη δημιουργία ενός πλήρους συνδεδεμένου γράφου. Επιπλέον είναι συμμετρικό, που σημαίνει ότι η απόσταση μεταξύ του A και του B είναι ίση με την απόσταση μεταξύ του B και του A.

Η περίπτωση προβλήματος (*problem instance*) που απεικονίζεται στο **Σχήμα 4** αντιπροσωπεύει ένα τυχαίο πρόβλημα 10 πόλεων. Στην αριστερή πλευρά, ένας υποβέλτιστος (*sub-optimal*) γύρος παρουσιάζεται, ο οποίος μπορεί να βελτιωθεί σημαντικά από τη δρομολόγηση του πωλητή όπως φαίνεται στη δεξιά πλευρά.


Λύση του Περιπλανώμενου Πωλητή για ένα πρόβλημα 10-πόλεων

Το πρόβλημα του περιπλανώμενου πωλητή μπορεί να μοντελοποιηθεί ως εξής:

Η αντικειμενική συνάρτηση: $C^* = \min \sum_{ij \in E_n} c_{ij} x_{ij}$

Με περιορισμούς $x_{ij}^k \begin{cases} 1, \text{το όχημα } k \text{ χρησιμοποιεί το τόξο } (i, j) \\ 0, \text{διαφορετικά} \end{cases}$

$$\sum_{j=1}^n x_{ij} = 2, \quad \text{για } i = 1, 2, \dots, n \quad (2.1.1)$$

$$\sum_{j=1}^n x_{1j} = 2 \quad (2.1.2)$$

$$\sum_{ij \in E_1} x_{ij} = 2 \quad (2.1.3)$$

$$X(C) \leq |C| - 1, \quad \text{για όλους τους κύκλους } c \in \{2, 3, \dots, n\}$$

Όπου n ο αριθμός κόμβων και C_{ij} το κόστος ταξιδιού από την πόλη i στην πόλη j .

Ο περιορισμός (2.1.1) μας δείχνει ότι από κάθε πόλη I το όχημα θα πρέπει να φεύγει μόνο μια φορά, ενώ οι περιορισμοί (2.1.2) και (2.1.3) ότι το κάθε όχημα πρέπει να πηγαίνει μόνο μια φορά σε κάθε πόλη.

2.2 Τα προβλήματα διανομής κι οι προεκτάσεις τους.

Μερικοί από τους πιο σημαντικούς περιορισμούς είναι οι εξής:

- Κάθε όχημα έχει περιορισμένη capacitate (Capacitated VRP - CVRP).
- Κάθε πελάτης θα πρέπει να εφοδιάζεται μέσα σε ένα ορισμένο χρονικό παράθυρο (VRP με την πάροδο του χρόνου τα παράθυρα – VRPTW).
- Ο πωλητής χρησιμοποιεί πολλές αποθήκες για τον εφοδιασμό των πελατών (Multiple Depot VRP – MDVRP).
- Οι πελάτες μπορεί να επιστρέψει ορισμένα αγαθά προς την αποθήκη (VRP με pick-up και την απόδοση - VRPPD).
- Οι πελάτες μπορούν να εξυπηρετούνται από τα διάφορα οχήματα (Split Delivery VRP - SDVRP).
- Μερικές αξίες (όπως αριθμό των πελατών, τις δικές τους απαιτήσεις, να εξυπηρετεί χρόνος ή χρόνος ταξιδιού) είναι τυχαία (Στοχαστική VRP - SVRP).

- Η παράδοση μπορεί να γίνει σε μερικές ημέρες (Περιοδική VRP - PVRP).

Η επεξήγηση του κάθε περιορισμού ξεχωριστά παρουσιάζεται παρακάτω.

2.3 Το περιορισμένης χωρητικότητας πρόβλημα δρομολόγησης οχημάτων (CVRP)

Στο πρόβλημα Δρομολόγησης Οχημάτων με Περιορισμένη χωρητικότητα έχουμε ένα σύνολο πελατών που η ζήτηση τους είναι προκαθορισμένη. Τα οχήματα είναι όμοια μεταξύ τους (ίδιας χωρητικότητας), εκκινούν από την κεντρική αποθήκη και εκτελούν το δρομολόγιο τους με μοναδικούς περιορισμούς, τους περιορισμούς χωρητικότητας. Με λίγα λόγια CVRP είναι ένα VRP με το επιπλέον πρόβλημα ότι κάθε οχήμα έχει καθορισμένη χωρητικότητα ενός συγκεκριμένου αγαθού.

Παρατείνεται μια τυπική περιγραφή για το CVRP:

- **Στόχος:** Ο στόχος είναι η ελαχιστοποίηση της διαδρομής των οχημάτων και το σύνολο του χρόνου μεταφοράς, καθώς και το σύνολο της ζήτησης των βασικών προϊόντων για κάθε διαδρομή δεν μπορεί να υπερβαίνει τις δυνατότητες του οχήματος, η οποία εξυπηρετεί την εκάστοτε διαδρομή. Επίσης πρέπει η ζήτηση κάθε πελάτη να ικανοποιείται από μόνο ένα όχημα, καθώς και κάθε όχημα να έχει σημείο αφετηρίας και τερματισμού την αποθήκη.
- **Εφικτότητα:** Μια λύση είναι εφικτή, εάν η συνολική ποσότητα που διατίθεται για την κάθε διαδρομή δεν υπερβαίνει την ικανότητα του οχήματος, το οποίο εξυπηρετεί την διαδρομή.
- **Διαμόρφωση:** Το Q χαρακτηρίζει την χωρητικότητα του οχήματος. Μαθηματικώς μια λύση για το CVRP είναι η ίδια με το VRP, αλλά με το πρόσθετο περιορισμό ότι η συνολική ζήτηση από όλους τους πελάτες που παρέχονται σε μια διαδρομή δεν υπερβαίνει την χωρητικότητα του οχήματος.

$$\sum_{i=1}^m d_i \leq Q \quad (2.3.1)$$

Στο συγκεκριμένο τύπο προβλήματος έχουμε n τοποθεσίες και κατά συνέπεια i πελάτες, όπου $i=1$ είναι η κεντρική αποθήκη ανεφοδιασμού και $i=2,3,4,\dots,n$ είναι i πελάτες. Με $q(i)$ συμβολίζεται η ζήτηση προϊόντων του κάθε πελάτη, ενώ με c_{ij} το κόστος διαδρομής από τον πελάτη i στον πελάτη j . Τέλος η εταιρία διαθέτει K οχήματα με χωρητικότητα Q όπως αναφέρθηκε προηγουμένος.

Από τα παραπάνω ένα CVRP πρόβλημα θα μπορούσε να μοντελοποιηθεί με την χρήση μαθηματικών σχέσεων ως εξής:

$$\min \sum_{i \in V} \sum_{j \in V} C_{ij} \sum_{k=1}^K x_{ijk} \quad (2.3.2)$$

$$\sum_{k=1}^K y_{ik} = 1, \quad \forall i \in V \setminus \{0\}, \quad (2.3.3)$$

$$\sum_{k=1}^K y_{0k} = K \quad (2.3.4)$$

$$\sum_{j \in V} x_{ijk} = \sum_{j \in V} x_{jik} = y_{ik}, \quad \forall i \in V, k = 1, \dots, K \quad (2.3.5)$$

$$\sum_{k=1}^K x_{0jk} = \sum_{k=1}^K x_{b0k}, \quad \forall j, b \in V \quad (2.3.6)$$

$$\sum_{i \in V} d_i y_{ik} \leq C, \quad \forall k = 1, \dots, K \quad (2.3.7)$$

$$\sum_{i \in S} \sum_{j \in S} c_{ij} x_{ijk} = D, \quad \begin{cases} S \subseteq V \\ k = 1, \dots, K \end{cases} \quad (2.3.8)$$

$$\sum_{i \in S} \sum_{j \notin S} x_{ijk} \geq y_{hk} \quad , \quad \begin{cases} \forall S \subseteq V \setminus \{0\}, h \in S \\ k = 1, \dots, K \end{cases} \quad (2.3.9)$$

$$y_{ik} \in \{0,1\}, \quad \forall i \in V, k = 1, \dots, K \quad (2.3.10)$$

$$x_{ijk} \in \{0,1\}, \quad \forall i, j \in V, k = 1, \dots, K \quad (2.3.11)$$

όπου:

- x_{ij} : Η μεταβλητή x_{ij} παίρνει την τιμή 0 αν το τόξο $\{i,j\}$ δεν ανήκει στην βέλτιστη λύση και την τιμή 1 αν το τόξο ανήκει στην βέλτιστη διαδρομή.
- X_{0j} : Η μεταβλητή x_{0j} παίρνει την τιμή 0 αν το τόξο $\{0,j\}$ δεν ανήκει στην βέλτιστη λύση, την τιμή 1 αν το τόξο ανήκει στη βέλτιστη διαδρομή και την τιμή 2 εφόσον το όχημα πραγματοποιεί διαδρομή για την εξυπηρέτηση ενός μόνο πελάτη.
- c_e : Το κόστος για να διασχίσει το όχημα το τόξο i,j .
- V : Το σύνολο των κόμβων.
- S : Ένα υποσύνολο κόμβων.
- $r(S)$: Ο ελάχιστος αριθμός οχημάτων που απαιτούνται για την εξυπηρέτηση του υπο-συνόλου των κόμβων S .
- K : Το σύνολο των οχημάτων.
- d_i : Η ποσότητα των προϊόντων που απαιτεί ο κάθε πελάτης

Η σχέση (2.3.2) είναι η προς ελαχιστοποίηση συνάρτηση, η οποία ανάλογα με το τι εκφράζει η μεταβλητή c_{ij} ελαχιστοποιεί τον χρόνο ή την απόσταση που απαιτούνται για την εξυπηρέτηση όλων των πελατών.

Όσον αφορά τους περιορισμούς, η σχέση (2.3.3) φροντίζει ώστε ο κάθε πελάτης να επισκέπτεται μόνο μια φορά. Η σχέση (2.3.4) εξασφαλίζει ότι και τα K διαθέσιμα οχήματα χρησιμοποιούνται για την επίλυση του προβλήματος. Η σχέση (2.3.5) υποχρεώνει το όχημα που πηγαίνει σε έναν πελάτη για να τον εξυπηρετήσει να φεύγει από αυτόν. Η σχέση (2.3.6) εξασφαλίζει ότι κάθε ένα όχημα k που φεύγει από την αποθήκη (κόμβος 0), προς τον πελάτη στον κόμβο j θα επιστρέψει και πάλι στην αποθήκη i μετά τον τελευταίο πελάτη που θα εξυπηρετήσει, έστω ότι αυτός είναι ο πελάτης b . Ο περιορισμός (2.3.7) είναι περιορισμός που αφορά την χωρητικότητα του οχήματος ενώ ο (2.3.8) θέτει όρια χιλιομετρικά ή χρονικά στην απόσταση που μπορεί να διανύσει ένα όχημα κατά την διάρκεια μιας διαδρομής. Τέλος η σχέση (2.3.9) εξασφαλίζει την συνέχεια της διαδρομής του οχήματος k .

2.4 Το πρόβλημα δρομολόγησης οχημάτων για την εξυπηρέτηση πελατών μέσα σε συγκεκριμένα χρονικά περιθώρια (VRPTW).

Το πρόβλημα Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα αποτελεί ουσιαστικά μια επέκταση του προβλήματος Δρομολόγησης Οχημάτων Περιορισμένης χωρητικότητας. Οι περιορισμοί χωρητικότητας εξακολουθούν να ισχύουν όμως στην προκειμένη περίπτωση ισχύει και ο επιπλέον περιορισμός σύμφωνα με τον οποίο κάθε πελάτης πρέπει να εξυπηρετηθεί μέσα σε μια χρονική περίοδο (α_i, β_i) . Τα επιπλέον δεδομένα που δίνονται για την επίλυση του προβλήματος είναι:

- Η χρονική στιγμή που εκκινούν τα οχήματα από την κεντρική αποθήκη.
- Ο χρόνος ταξιδιού από την πόλη i στην πόλη j .
- Ο χρόνος εξυπηρέτησης για κάθε πελάτη s_i .
- Τα χρονικά παράθυρα εξυπηρέτησης για κάθε πελάτη.

Παρατίθεται μια τυπική περιγραφή του VRPTW.

Στόχος: Ο στόχος είναι η ελαχιστοποίηση της διαδρομής των οχημάτων και του σύνολο του χρόνου μεταφοράς, καθώς και η εξυπηρέτηση της ζήτησης των πελατών μέσα στον οριοθετημένο χρόνο.

Εφικτότητα: Το VRPTW σε σχέση με το VRP, χαρακτηρίζεται από τους εξής επιπλέον περιορισμούς:

- Μια λύση είναι ανέφικτη, εάν ο πελάτης εξυπηρετείται μετά τον οριοθετημένο χρόνο (time window)
- Ένα όχημα που φθάνει πριν από το κατώτατο όριο του χρονικού περιθωρίου προκαλεί επιπλέον χρόνο αναμονής στην διαδρομή.

- Η εξυπηρέτηση του κάθε πελάτη i , πραγματοποιείται κατά το χρονικό διάστημα $[\alpha_i, \beta_i]$, και το όχημα σταματά στον πελάτη για χρόνο $s_{i..}$.
- Στην περίπτωση χαλαρών χρονικών περιθωρίων, η καθυστέρηση της εξυπηρέτησης των πελατών δεν επηρεάζει κατά πολύ την λύση, αλλά τιμωρείται με επιβολή ποινής (παραμένει στην τοποθεσία μέχρι να ξεκινήσει το χρονικό παράθυρο).

Διαμόρφωση: Συνήθως οι πίνακες κόστους και χρόνου μετάβασης συμπίπτουν και τα Χρονικά Διαστήματα καθορίζονται με βάση την υπόθεση ότι όλα τα οχήματα εκκινούν από την κεντρική αποθήκη την χρονική στιγμή 0. Επιπρόσθετα, οι απαιτήσεις των Χρονικών Παραθύρων απαιτούν πλήρη προσανατολισμό για κάθε διαδρομή ακόμα κι όταν πρόκειται για προβλήματα με τους αρχικούς πίνακες συμμετρικούς, οπότε στο πλήθος των περιπτώσεων το πρόβλημα μοντελοποιείται ως μη συμμετρικό πρόβλημα. Υπάρχουν δύο ειδών χρονικά παράθυρα. Τα χαλαρά, όπου αν ένα όχημα φτάσει σε κάποιον πελάτη σε χρόνο που δεν ανήκει στο χρονικό παράθυρο που του αντιστοιχεί, μπορεί να ξεκινήσει την εξυπηρέτηση του κανονικά εκείνη τη χρονική στιγμή. Στην περίπτωση των σκληρών Χρονικών Διαστημάτων, όμως, δεν επιτρέπεται η εξυπηρέτηση του πελάτη αν το όχημα φτάσει σε αυτόν αργότερα από τον αργότερο χρόνο εξυπηρέτησης. Αν όμως το όχημα φτάσει νωρίτερα από τον νωρίτερο χρόνο εξυπηρέτησης του πελάτη τότε μπορεί να περιμένει μέχρι ο χρόνος ταξιδιού να γίνει ίσος με τον νωρίτερο χρόνο εξυπηρέτησης του συγκεκριμένου πελάτη.

Η επίλυση του προβλήματος Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα συνίσταται στην εύρεση ακριβώς K διαδρομών με ελάχιστο κόστος τέτοιους ώστε:

- Η ζήτηση κάθε πελάτη ικανοποιείται από ένα μόνο όχημα.
- Κάθε κύκλος εκκινεί και καταλήγει στην κεντρική αποθήκη.
- Το άθροισμα της ζήτησης των πελατών κάθε κύκλου δεν υπερβαίνει τη χωρητικότητα του οχήματος.
- Σε κάθε πελάτη η εξυπηρέτηση εκκινεί μέσα στη χρονική περίοδο (α_i, β_i) και το όχημα παραμένει εκεί για χρόνο που ισοδυναμεί με τον χρόνο εξυπηρέτησης του πελάτη.

Η μοντελοποίηση ενός προβλήματος VRPTW παρουσιάζεται παρακάτω και είναι η εξής:

$$\text{Αντικειμενική συνάρτηση : } C^* = \min \sum_{ij} c_{ij} \sum_v x_{ijv}$$

Υπό περιορισμούς: $x_{ij}^v = \begin{cases} 1, \text{το } \delta\chi\eta\mu\alpha \nu \chi\rho\eta\sigma\iota\mu\omicron\upsilon\pi\omicron\iota\epsilon\acute{\iota} \text{ το } \tau\acute{o}\xi\omicron(i, j) \\ 0, \text{διαφορετικά} \end{cases}$

$$\sum_{\kappa \in E} \sum_{j \in V} x_{ij\kappa}^v = 1 \quad \text{για } \kappa \in N \quad (2.4.1)$$

$$\sum_{i \in V - \{0\}} x_{0jv} = 1 \quad \text{για } \kappa \in N, v \in K \quad (2.4.2)$$

$$\sum_{i \in V - \{j\}} x_{ijv} - \sum_{i \in V - \{j\}} x_{jiv} = 0 \quad \text{για } \kappa \in N, v \in K \quad (2.4.3)$$

$$\sum_{i \in V - \{n+1\}} x_{in+1v} = 1 \quad \text{για } \kappa \in K \quad (2.4.4)$$

$$x_{ijv} (w_{iv} + s_i + t_j + w_{jv}) \leq 0 \quad \text{για } \kappa \in K, (i, j) \in K \quad (2.4.5)$$

$$a_i \sum_{j \in V} x_{ijv} \leq w_{iv} \leq \beta_i \sum_{j \in V} x_{ijv} \quad \text{για } \kappa \in N, v \in K \quad (2.4.6)$$

$$E \leq w_{iv} \leq L \quad \text{για } \kappa \in (0, n+1), v \in K \quad (2.4.7)$$

$$\sum_{i \in N} d_i \sum_{j \in V} x_{ijv} \leq C \quad \text{για κάθε } v \in K \quad (2.4.8)$$

$$x_{ijv} \geq 0 \quad \text{για κάθε } v \in K, (i, j) \in A \quad (2.4.9)$$

Στην παραπάνω διατύπωση χρησιμοποιήθηκαν δύο είδη μεταβλητών, η x_{ijv} για τις μεταβλητές ροής και η w_{iv} ως χρονική μεταβλητή που καθορίζει πότε θα εξυπηρετηθεί ένα πελάτης i από ένα όχημα v .

Η αντικειμενική συνάρτηση εκφράζει το συνολικό κόστος. Με τους περιορισμούς (2.4.2)- (2.4.4) χαρακτηρίζουμε τη ροή της διαδρομής που κάνει το όχημα v . Οι περιορισμοί (2.4.5), (2.4.7) και (2.4.8) ελέγχουν αν είναι εφικτή η τοποθέτηση ενός πελάτη σε ένα κύκλο με βάση τα χρονικά διαστήματα και τη χωρητικότητα του οχήματος. Με τη χρήση του περιορισμού (2.4.6) θέτουμε το w_{iv} ίσο με μηδέν αν ένα όχημα δεν επισκέπτεται τους πελάτες i και j στη συγκεκριμένη διαδρομή.

Στο παρακάτω σχήμα βλέπουμε ένα διάγραμμα που παριστά ένα παράδειγμα για την επίλυση με VRPTW. Υπάρχουν μπλε και άσπρες μπάρες που αναπαριστούν χρονικό περιθώριο (δηλαδή τις εργάσιμες ώρες), όπου η λευκή περιοχή αντιπροσωπεύει την χρονική διάρκεια που μπορούμε να κάνουμε την παράδοση στον εκάστοτε πελάτη πελάτη. Ενώ με τη σειρά της η κόκκινη γραμμή δείχνει πότε πρέπει να γίνει η παράδοση για τη συγκεκριμένη λύση.


2.5 Το πρόβλημα της ύπαρξης πολλαπλών αποθηκών (Multi-depot vehicle routing)

Στο συγκεκριμένο είδος προβλήματος η εξυπηρέτηση των πελατών γίνεται από περισσότερες από μια αποθήκες. Αν οι πελάτες είναι συγκεντρωμένοι σε ομάδες γύρω από τις αποθήκες, τότε το πρόβλημα διανομής πρέπει να μοντελοποιηθεί σε ένα σύνολο ανεξάρτητων VRP .

Σε ένα MDVRP κάθε αποθήκη εξυπηρετεί συγκεκριμένους πελάτες. Ένας συγκεκριμένος στόλος οχημάτων έχει την βάση του σε κάθε αποθήκη ξεχωριστά. Κάθε όχημα που προέρχεται(έχει την βάση του) από μία αποθήκη, εξυπηρετεί τους πελάτες που έχουν ανατεθεί στην αποθήκη ,και επιστρέφει στην ίδια αποθήκη από την οποία προέρχεται. Αρκετά συχνά παρουσιάζεται και η περίπτωση όπου ένα όχημα

ξεκινάει από μια αποθήκη και τερματίζει σε μια άλλη ,είτε ενδιάμεσα σταματάει σε κάποια άλλη αποθήκη για να φορτώσει ,για παράδειγμα, επιπλέον προϊόντα και στη συνέχεια να συνεχίσει την διαδρομή του.

Ο στόχος του προβλήματος είναι να εξυπηρετηθούν όλοι οι πελάτες, ενώ παράλληλα να ελαχιστοποιείται ο αριθμός χρήσης οχημάτων καθώς και η διανυόμενη απόσταση.

Παρατίθεται μια τυπική περιγραφή για το MDVRP:

- **Στόχος:** Ο στόχος είναι η ελαχιστοποίηση της διαδρομής των οχημάτων και του συνόλου του χρόνου μεταφοράς, με την προϋπόθεση ότι η εξυπηρέτηση των πελατών(ικανοποίηση ζήτησης) γίνεται από διάφορες αποθήκες.
- **Εφικτότητα::** Μια λύση είναι εφικτή, εάν κάθε διαδρομή πληροί τους VRP περιορισμούς και αρχίζει και τελειώνει στην ίδια αποθήκη.
- **Διαμόρφωση:** Ένα εφοδιαστικής αλυσίδας με πολλαπλές πρόβλημα αποθήκες μπορεί να μοντελοποιηθεί ως εξής:

Ελαχιστοποίηση

$$\min \sum_{i=1}^{depots} \sum_{j=1}^{nodes} c_{ij} \sum_{k=1}^K x_{ijk} + \sum_{i=1}^{nodes} \sum_{j=1}^{nodes} c_{ij} \sum_{k=1}^K x_{ijk} \quad (2.5.1)$$

$$\sum_{k=1}^K y_{ik} = 1, \quad \forall i = 1, \dots, nodes \quad (2.5.2)$$

$$\sum_{i=1}^{depots} \sum_{k=1}^K y_{ik} = K \quad (2.5.3)$$

$$\sum_{j=1}^{nodes} x_{jik} = \sum_{j=1}^{nodes} x_{ijk} = y_{ik}, \quad \begin{cases} \forall i = 1, \dots, nodes \\ k = 1, \dots, K \end{cases} \quad (2.5.4)$$

$$\sum_{k=1}^K x_{ijk} = \sum_{k=1}^K x_{bik}, \quad \begin{cases} \forall i = 1, \dots, depots \\ \forall j, b \in V \end{cases} \quad (2.5.5)$$

$$\sum_{i \in S} d_i y_{ik} \leq C, \quad \begin{cases} S \subseteq V \\ k = 1, \dots, K \end{cases} \quad (2.5.6)$$

$$\sum_{i \in S} \sum_{j \in S} c_{ij} x_{ijk} = D, \quad \begin{cases} S \subseteq V \\ k = 1, \dots, K \end{cases} \quad (2.5.7)$$

$$\sum_{i \in S_1} \sum_{j \notin S_1} x_{ijk} \geq y_{hk}, \quad \begin{cases} \forall S_1 \subseteq V, h \in S_1 \\ k = 1, \dots, K \end{cases} \quad (2.5.8)$$

$$y_{ik} \in \{0, 1\}, \quad \begin{cases} \forall i = 1, \dots, nodes \\ k = 1, \dots, K \end{cases} \quad (2.5.9)$$

$$x_{ijk} \in \{0, 1\}, \quad \begin{cases} i = 1, \dots, nodes \\ j = 1, \dots, nodes \\ k = 1, \dots, K \end{cases} \quad (2.5.10)$$

όπου

depots: Ο αριθμός των αποθηκών από τις οποίες διανέμονται τα προϊόντα.

nodes : Ο αριθμός των προς εξυπηρέτηση πελατών.

K : Ο αριθμός των φορτηγών που απαιτούνται για την πλήρη εξυπηρέτηση των πελατών.

C : Η χωρητικότητα του κάθε οχήματος.

D : Η μέγιστη επιτρεπόμενη τιμή κόστους (το μέγεθος αυτό μπορεί να είναι χρόνος ή απόσταση) που μπορεί να επιτραπεί σε ένα όχημα να διανύσει κατά την διάρκεια μιας διαδρομής.

c'_{ij} : Το κόστος για την μεταφορά των προϊόντων από τον πελάτη i στον πελάτη j όταν το όχημα εξυπηρετεί μια σειρά από πελάτες.

d_i : Η ποσότητα των προϊόντων που απαιτεί ο κάθε πελάτης.

x_{ijk} : Η μεταβλητή x_{ijk} παίρνει την τιμή 1 όταν το τόξο $\{i,j\}$ διασχίζεται από το όχημα k ενώ σε αντίθετη περίπτωση είναι ίση με 0.

y_{ik} : Η μεταβλητή y_{ik} παίρνει την τιμή 1 αν ο πελάτης i εξυπηρετείται από τον όχημα k .

S : Ένα υποσύνολο πελατών των οποίων τις ανάγκες το όχημα καλύπτει σε μια διαδρομή αφού ο συνολικός όγκος των προϊόντων των συγκεκριμένων πελατών είναι μικρότερος από των χωρητικότητα του οχήματος.

S_1 : Ένα υποσύνολο πελατών.

Η σχέση (2.5.1) είναι η προς ελαχιστοποίηση συνάρτηση η οποία αποτελείται από δύο αθροίσματα. Το πρώτο εκφράζει το κόστος μεταφοράς των προϊόντων όταν το όχημα πραγματοποιεί την πρώτη του διαδρομή από την αποθήκη προς κάποιο πελάτη ενώ το δεύτερο εκφράζει το κόστος για την μεταφορά των προϊόντων μεταξύ πελατών κατά την διάρκεια μια διαδρομής.

Όσον αφορά τους περιορισμούς, η σχέση (2.5.2) φροντίζει ώστε ο κάθε πελάτης να επισκέπτεται μόνο μια φορά. Η σχέση (2.5.3) εξασφαλίζει ότι και τα K διαθέσιμα οχήματα χρησιμοποιούνται για την επίλυση του προβλήματος. Η σχέση (2.5.4) υποχρεώνει το όχημα που πηγαίνει σε έναν πελάτη για να τον εξυπηρετήσει να φεύγει από αυτόν. Η σχέση (2.5.5) εξασφαλίζει ότι κάθε ένα όχημα k που φεύγει από την αποθήκη i προς τον πελάτη στον κόμβο j θα επιστρέψει και πάλι στην αποθήκη i μετά τον τελευταίο πελάτη που θα εξυπηρετήσει, έστω ότι αυτός είναι ο πελάτης b . Ο Περιορισμός (2.5.6) είναι περιορισμός που αφορά την χωρητικότητα του οχήματος ενώ ο (2.5.7) θέτει όρια χιλιομετρικά ή χρονικά στην απόσταση που μπορεί να διανύσει ένα όχημα κατά την διάρκεια μιας διαδρομής. Τέλος η σχέση (2.5.8) εξασφαλίζει την συνέχεια της διαδρομής του οχήματος k .

2.6 Το πρόβλημα δρομολόγησης οχημάτων με δυο είδη πελατών κατά τη διάρκεια της διαδρομής (vehicle routing Problem with backhauls and line-hauls customers).

Το VRPPD είναι μια επέκταση του βασικού προβλήματος VRP (με τους ισχύον περιορισμούς) όπου οι πελάτες χωρίζονται σε δύο υποσύνολα. Το πρώτο υποσύνολο είναι οι πελάτες που απαιτούν την διανομή κάποιας ποσότητας προϊόντων, ενώ το δεύτερο υποσύνολο αποτελείται από πελάτες που ο κάθε ένας από τον οποίο απαιτεί μια ποσότητα του προϊόντος να περισυλλεχθεί από αυτόν. Έτσι στο VRPPD είναι αναγκαίο να ληφθεί υπόψη ο περιορισμός της χωρητικότητας κάθε οχήματος καθώς έχουμε περισυλλογή προϊόντων από πελάτες που πρέπει να ικανοποιηθούν. Ο περιορισμός αυτός κάνει τον προγραμματισμό πιο δύσκολο μπορεί να οδηγήσει σε κακή αξιοποίηση της χωρητικότητας των οχημάτων, στην αύξηση των χιλιομετρικών αποστάσεων ή στην ανάγκη για χρήση επιπλέον οχημάτων. Ο πλέον βασικός περιορισμός του προβλήματος είναι ότι όλοι πελάτες του πρώτου τύπου πρέπει να εξυπηρετηθούν πριν από τους πελάτες του δεύτερου τύπου.

- **Στόχος:** Ο στόχος είναι η ελαχιστοποίηση της διαδρομής των οχημάτων και του συνόλου του χρόνου μεταφοράς, με τον περιορισμό ότι το όχημα πρέπει να έχει επαρκή χωρητικότητα για τη μεταφορά των εμπορευμάτων που θα παραδοθούν αλλά και των εμπορευμάτων που θα περισυλλεχθούν.
- **Εφικτότητα:** Μια λύση είναι εφικτή, εάν η συνολική ποσότητα αγαθών που διατίθεται για την κάθε διαδρομή δεν υπερβαίνει την χωρητικότητα του οχήματος που εξυπηρετεί και το όχημα έχει, επίσης, επαρκή χωρητικότητα για τη συλλογή αγαθών από πελάτες.
- **Διαμόρφωση:** Στο βασικό πρόβλημα VRPPD, ο κάθε πελάτης σχετίζεται με δύο ποσότητες, d_i και p_i , οι οποίες αντιπροσωπεύουν τις απαιτήσεις του πελάτη i , για παράδοση και παραλαβή προϊόντων, αντίστοιχα. Μερικές φορές χρησιμοποιείται μόνο μια μεταβλητή απαίτησης, d_i , για κάθε πελάτη i , η οποία είναι ίση με $d_i = d_i - p_i$ και εκφράζει την καθαρή διαφορά μεταξύ των ποσοτήτων προς παράδοση και παραλαβή για τον κάθε πελάτη. Σε αυτήν την περίπτωση, η μεταβλητή d_i είναι πιθανό να είναι ακόμη και αρνητική. Για κάθε πελάτη i , η μεταβλητή O_i , υποδηλώνει τον κόμβο από τον οποίο προήλθε η ποσότητα του προϊόντος που εφοδιάστηκε, ενώ η μεταβλητή D_i , τον προορισμό της ποσότητας του προϊόντος που παρέδωσε. Σε κάθε πελάτη η παράδοση των προϊόντων προηγείται της παραλαβής. Έτσι το φορτίο που φέρει το όχημα πριν φτάσει στον κάθε πελάτη προσδιορίζεται εάν από το αρχικό φορτίο αφαιρεθούν

όλες οι ποσότητες που έχουν παραδοθεί σε προηγούμενους σταθμούς και προστεθούν όλες εκείνες που παραλήφθηκαν .

Ένα VRPPD πρόβλημα έχει ως στόχο την εύρεση μιας ομάδας από ακριβώς K διαδρομές, οι οποίες ικανοποιούν τις απαιτήσεις των πελατών και ελαχιστοποιούν το κόστος, ενώ ταυτόχρονα:

- Κάθε διαδρομή θα πρέπει να επισκέπτεται τον κόμβο-αποθήκη.
- Το φορτίο του οχήματος δεν πρέπει να είναι αρνητικό και να μην ξεπερνά χωρητικότητα του οχήματος.
- Κάθε πελάτης θα πρέπει να επισκέπτεται από ακριβώς ένα όχημα.
- Για κάθε πελάτη i , ο πελάτης O_i , όταν είναι διαφορετικός από την αποθήκη, πρέπει να εξυπηρετείται στην ίδια διαδρομή και πριν από τον πελάτη i .
- Για κάθε πελάτη i , ο πελάτης D_i , όταν είναι διαφορετικός από την αποθήκη, πρέπει να εξυπηρετείται στην ίδια διαδρομή και μετά από τον πελάτη i .

Και στην περίπτωση των VRPB είναι εύκολη η κατασκευή του μαθηματικού μοντέλου με βάση την μοντελοποίηση της παραγράφου για την περίπτωση ενός προβλήματος CVRP. Η σχέση που πρέπει να τροποποιηθεί στην περίπτωση αυτή είναι η (2.2.6). Πιο συγκεκριμένα θα πρέπει η οι πελάτες να χωριστούν σε δύο υποσύνολα S_1 και S_2 . Το S_1 θα αναφέρεται σε Linehaul πελάτες και το S_2 σε Backhaul. Έτσι η σχέση (2.2.6) θα σπάσει σε δύο:

$$\sum_{i \in V} d_i y_{ik} \leq C, \quad \begin{cases} \forall k = 1, \dots, K \\ i \in S_1 \end{cases}$$

$$\sum_{i \in V} d_i y_{ik} \leq C, \quad \begin{cases} \forall k = 1, \dots, K \\ i \in S_2 \end{cases}$$

Με την πρώτη σχέση εξασφαλίζεται ότι το όχημα πρώτα θα παραδίδει σε Linehaul πελάτες την ποσότητα με την οποία αποχωρεί από την αποθήκη και στην συνέχεια θα εξυπηρετεί Backhaul πελάτες έχοντας όλη την χωρητικότητα του οχήματος διαθέσιμη για φόρτωση.

2.7 Πρόβλημα Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα και με Παραλαβές και Διανομές (VRPTWPD)

Το πρόβλημα Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα και Παραλαβές και διανομές είναι η σύνθεση των δύο προβλημάτων που παρουσιάστηκαν στις δύο προηγούμενες παραγράφους, του προβλήματος Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα και του προβλήματος Δρομολόγησης Οχημάτων με Παραλαβές και Διανομές. Στο συγκεκριμένο πρόβλημα έχουμε ένα σύνολο από πελάτες $N = \{2, \dots, n\}$ που πρέπει να εξυπηρετηθούν από έναν δεδομένο αριθμό οχημάτων K που εκκινούν και πάλι από την κεντρική αποθήκη της εταιρίας. Κάθε πελάτης χαρακτηρίζεται από την γεωγραφική του θέση, τον αριθμό προϊόντων παραλαβής και διανομής d_i και p_i καθώς και από τα χρονικά παράθυρα (α_i, β_i) στα οποία πρέπει να εξυπηρετηθεί. Ένα όχημα μπορεί να φτάσει σε έναν πελάτη νωρίτερα από τον νωρίτερο χρόνο εξυπηρέτησης του και να παραμείνει εκεί χωρίς επιπλέον κόστος μέχρι να τον εξυπηρετήσει. Ωστόσο σε καμία περίπτωση δεν επιτρέπεται η εξυπηρέτηση κανενός πελάτη μετά το πέρας του βραδύτερου χρόνου εξυπηρέτησης του. Με τους συμβολισμούς c_{ij} και t_{ij} δηλώνουμε το κόστος και χρόνο διαδρομής για να μετακινηθεί ένα όχημα από τον κόμβο i στον κόμβο j .

Σκοπός του προβλήματος είναι η εξυπηρέτηση των πελατών με ελαχιστοποίηση του κόστους και έχει τα εξής χαρακτηριστικά:

- Κάθε κύκλος εκκινεί και καταλήγει στην κεντρική αποθήκη.
- Κάθε πελάτης δέχεται επίσκεψη σε ένα μόνο κύκλο
- Το φορτίο του οχήματος κατά τη διάρκεια ενός κύκλου δεν μπορεί να πάρει αρνητικές τιμές αλλά ούτε και να υπερβεί την χωρητικότητα του οχήματος.
- Σε κάθε πελάτη η εξυπηρέτηση εκκινεί μέσα στη χρονική περίοδο (α_i, β_i) και το όχημα παραμένει εκεί για χρόνο που ισοδυναμεί με τον χρόνο εξυπηρέτησης του πελάτη.
- Για κάθε πελάτη i ο κόμβος O_i πρέπει να εξυπηρετηθεί από την ίδια διαδρομή και πριν από τον κόμβο D_i , αρκεί να είναι διαφορετικός από την κεντρική αποθήκη.
- Για κάθε πελάτη i ο κόμβος D_i πρέπει να εξυπηρετηθεί από την ίδια διαδρομή και μετά από τον κόμβο O_i , αρκεί να είναι διαφορετικός από την κεντρική αποθήκη.

Το πρόβλημα Δρομολόγησης Οχημάτων με Χρονικά Παράθυρα και Παραλαβές και Διανομές μπορεί να μοντελοποιηθεί ως εξής:

Με αντικειμενική

Συνάρτηση

$$C^* = \min \sum_{ij} c_{ij} \sum_v x_{ijv}$$

Όπου

D_i^v : ο αριθμός των διανομών που έχουν γίνει από το όχημα v μόλις φεύγει από τον πελάτη i .

P_i^v : ο αριθμός των παραλαβών που έχουν γίνει από το όχημα v μόλις φεύγει από τον πελάτη i .

T_i^v : ο χρόνος στον οποίο το όχημα v φτάνει στον κόμβο i .

Υπό περιορισμούς

$$x_{ij}^v = \begin{cases} 1, & \text{το όχημα } v \text{ χρησιμοποιεί το τόξο } (i, j) \\ 0, & \text{διαφορετικά} \end{cases}$$

$$\sum_{v \in E} \sum_{j \in V} x_{ijv} = 1 \quad \text{για κάθε } i \in N \quad (2.7.1)$$

$$\sum_{i \in V} x_{ip}^v = \sum_{j \in V} x_{pj}^v \quad \text{για κάθε } p \in N, v \in K \quad (2.7.2)$$

$$\sum_{j \in v} x_{1j}^v \leq 1 \quad \text{για κάθε } v \in K \quad (2.7.3)$$

$$\sum_{i \in N} x_{i,n+1}^v = \sum_{j \in N} x_{1,j}^v \quad \text{για κάθε } v \in K \quad (2.7.4)$$

$$D_i^v + P_i^v \leq Q \quad \text{για κάθε } i \in V, v \in K \quad (2.7.5)$$

$$D_{n+1}^v = 0 \quad \text{για κάθε } v \in K \quad (2.7.6)$$

$$D_1^k = \sum_{i \in N} \sum_{j \in N} x_{ij}^k d_i \quad \text{για κάθε } v \in K \quad (2.7.7)$$

$$P_{n+1}^v = \sum_{i \in N} \sum_{j \in N} x_{ij}^v p_i \quad \text{για κάθε } v \in K \quad (2.7.8)$$

$$P_i^v = 0 \quad \text{για κάθε } v \in K \quad (2.7.9)$$

$$x_{ij}^v (P_i^v + p_i - P_j^v) = 0 \quad \text{για κάθε } i, j \in V, v \in K \quad (2.7.10)$$

$$x_{ij}^v (D_i^v - d_i - D_j^v) = 0 \quad \text{για κάθε } i, j \in V, v \in K \quad (2.7.11)$$

$$x_{ij}^v (T_i^v - t_i - T_j^v) = 0 \quad \text{για κάθε } i, j \in V, v \in K \quad (2.7.12)$$

$$\alpha_i \leq T_i \leq b_i \quad \text{για κάθε } i \in V, v \in K \quad (2.7.13)$$

$$D_i^v \geq 0 \quad \text{για κάθε } i \in V, v \in K \quad (2.7.14)$$

$$P_i^v \geq 0 \quad \text{για κάθε } i \in V, v \in K \quad (2.7.15)$$

Στόχος της αντικειμενικής συνάρτησης είναι η ελαχιστοποίηση του συνολικού κόστους της εκάστοτε διαδρομής. Ο περιορισμός (2.7.1) ελέγχει το ότι κάθε πελάτης εξυπηρετείται από ένα μόνο όχημα ενώ ο (2.7.2) δεσμεύει πως το όχημα που πηγαίνει σε ένα κόμβο είναι το ίδιο με αυτό που εξέρχεται από τον ίδιο κόμβο. Οι περιορισμοί (2.7.3), (2.7.4) δεσμεύουν κάθε όχημα να χρησιμοποιείται μόνο μια φορά. Με τον περιορισμό (2.7.5) ελέγχουμε αν το φορτίο του οχήματος, όταν εξέρχεται από κάθε κόμβο, είναι μικρότερο της χωρητικότητας του φορτηγού. Οι περιορισμοί (2.7.7) και (2.7.9) δεσμεύουν κάθε όχημα να εκκινεί από την κεντρική αποθήκη γεμάτο με προϊόντα προς διάθεση ενώ το φορτίο παραλαβής είναι ίσο με μηδέν. Οι περιορισμοί (2.7.6) και (2.7.8) εγγυώνται πως όταν τα οχήματα επιστρέφουν στην κεντρική αποθήκη, έχουν διανείμει και αντίστοιχα παραλάβει όλα τα προϊόντα από τους κόμβους που διήλθαν. Οι περιορισμοί- ισότητες (2.7.10) και (2.7.11) δηλώνουν πως αν ένα όχημα πάει σε έναν κόμβο, τότε η ποσότητα διανομής μειώνεται κατά ποσό ίσο με το ποσό που διένειμε στον συγκεκριμένο κόμβο και η ποσότητα παραλαβής αυξάνεται αντίστοιχα. Ο περιορισμός (2.7.12) ελέγχει το χρόνο που εξυπηρετεί ένα όχημα κάποιον κόμβο ώστε ο χρόνος εξυπηρέτησης να είναι τουλάχιστον ίσος με τον νωρίτερο. χρόνο του κόμβου. Ο περιορισμός (2.7.13), τέλος, δηλώνει τα χρονικά διαστήματα για κάθε κόμβο.

ΚΕΦΑΛΑΙΟ 3 :Ευρετικοί αλγόριθμοι επίλυσης προβλημάτων διανομής.

3.1 Εισαγωγή

Στην επιστήμη των υπολογιστών, ένα ευρετικός αλγόριθμος είναι ένας αλγόριθμος που είναι σε θέση να παράγει μια αποδεκτή λύση σε ένα πρόβλημα σε πολλά πρακτικά σενάρια, αλλά για τα οποία δεν υπάρχει επίσημη απόδειξη της ορθότητας. Εναλλακτικά, μπορεί να είναι σωστό, αλλά δεν μπορεί να αποδειχθεί ότι παράγει μια βέλτιστη λύση. Οι ευρετικοί αλγόριθμοι χρησιμοποιούνται συνήθως όταν δεν υπάρχει καμία γνωστή μέθοδος για να βρούμε τη βέλτιστη λύση, υπό τις δεδομένες περιορισμούς (του χρόνου, χώρου κ.λπ.) ή καθόλου. Δύο θεμελιώδεις στόχοι στην επιστήμη των υπολογιστών είναι διαπίστωση αλγορίθμων με αποδεκτός καλούς χρόνους τρεξίματος αλλά και η εύρεση καλής ποιότητας λύσεων. Οι ευρετικοί αλγόριθμοι παρουσιάζουν μια περιορισμένη σχετικά εξερεύνηση του χώρου όπου αναζητούνται οι λύσεις και τα αποτελέσματα που προκύπτουν είναι αρκετά καλά και χωρίς μεγάλο χρόνο υπολογισμού. Υπάρχει όμως και η δυνατότητα σε αρκετές από αυτές τις μεθόδους να επεκταθούν με τέτοιο τρόπο που να είναι δυνατός ο συνυπολογισμός διαφόρων περιορισμών που εμφανίζονται σε διάφορες προεκτάσεις του προβλήματος Δρομολόγησης Οχημάτων.

Οι ευρετικοί αλγόριθμοι χωρίζονται σε δυο βασικές κατηγορίες με τα δικά τους χαρακτηριστικά. Οι κατηγορίες αυτές είναι:


1. Οι αλγόριθμοι διαδοχικής επαύξησης χτίζουν μια λύση από την αρχή χρησιμοποιώντας μια διαδικασία ανάπτυξης η οποία επιτυγχάνεται με αλγόριθμο απληστίας και τερματίζεται όταν καταλήξουν σε μια πιθανή λύση. Τέτοιοι αλγόριθμοι ονομάζονται αλγόριθμοι κατασκευής δρομολογίων. Η αποτελεσματικότητα των συγκεκριμένων αλγορίθμων δεν είναι ιδιαίτερα υψηλή καθώς η απόκλιση των αποτελεσμάτων τους από την βέλτιστη λύση κυμαίνεται στο 15% περίπου.

2. Οι αλγόριθμοι τοπικής αναζήτησης δεν κατασκευάζουν εξαρχής τη λύση αλλά βελτιώνουν σταδιακά μια ήδη υπάρχουσα. Η αποτελεσματικότητα των αλγορίθμων αυτών είναι εμφανώς καλύτερη και η απόκλισή τους από την βέλτιστη λύση κυμαίνεται στο 4% περίπου.


3.2 Μοντέρνοι ευρετικοί αλγόριθμοι (μεθευρετικοί)

Οι μεθευρετικοί αλγόριθμοι που έχουν αναπτυχθεί για την επίλυση του προβλήματος δρομολόγησης οχημάτων στηρίζονται στην τοπική αναζήτηση. Σε αυτές τις μεθόδους εξερευνάται το πεδίο λύσης. Λόγω της πολυπλοκότητας τους είναι δύσκολο να δοθεί κάποιος ορισμός, ωστόσο ένας πιθανός ορισμός που θα μπορούσε να δοθεί για τους μεθευρετικούς αλγόριθμους σύμφωνα με το project metaheuristics network είναι ο εξής:

Ένας μεθευρετικός αλγόριθμος μπορεί να περιγραφεί ως ένα γενικό πλαίσιο εργασίας αλγορίθμων (algorithmic framework) το οποίο μπορεί να εφαρμοσθεί σε διαφορετικά προβλήματα βελτιστοποίησης και με μικρές τροποποιήσεις να υιοθετηθεί για την επίλυση συγκεκριμένων προβλημάτων..

Τα πέντε γνωστότερα είδη μοντέρνων ευρετικών (μεθευρετικοί) αλγορίθμων είναι:

1. Προσομοιωμένη απόπτωση.
2. Περιορισμένη αναζήτηση.
3. Γενετικοί αλγόριθμοι.
4. Νευρωνικά δίκτυα.
5. Ο αλγόριθμος βελτιστοποίησης αποικίας μυρμηγκιών.

3.3 Προσομοιωμένη απόπτωση

Η προσομοιωμένη απόπτωση (simulated annealing) αποτελεί γενίκευση της μεθόδου Monte Carlo για τη μελέτη καταστατικών εξισώσεων ή καταστάσεων σε πολύ χαμηλή θερμοκρασία. Αναφέρθηκε πρώτα από τους S. Kirkpatrick, C.D. Gelatt και M.P. Vecchi οι οποίοι μελέτησαν την καταστατική εξίσωση και τις πα-γωμένες καταστάσεις συστημάτων πολλών σωματιδίων. Η ονομασία προέρχεται από εκείνη τη θερμική διεργασία κατά την οποία ένα υλικό εκτίθεται για μια παρατεταμένη χρονική περίοδο σε υψηλή θερμοκρασία και στη συνέχεια ψύχεται με χαμηλούς ρυθμούς, τη λεγόμενη απόπτωση. Ο χαμηλός ρυθμός εγγυάται πως το υλικό βρίσκεται σε συνθήκες θερμοδυναμικής ισορροπίας (προσεγγιστικά) κάθε χρονική στιγμή.

Μία προσομοίωση Monte Carlo λαμβάνει χώρα κάτω από κάποια σταθερή θερμοκρασία T κάθε φορά και κατ' επέκταση οι τιμές των διάφορων μεγεθών όπου υπολογίζονται αντιστοιχούν στη θερμοκρασία αυτή. Επομένως δε παίρνουμε καμιά πληροφορία για τον τρόπο με τον οποίο μεταβάλλονται τα μεγέθη συναρτήσει της θερμοκρασίας μέσα σε ένα εύρος τιμών της δεύτερης. Εξάλλου ακόμα και στην περίπτωση όπου θέλουμε να μελετήσουμε το σύστημα κάτω από κάποια

συγκεκριμένη θερμοκρασία πρέπει να είμαστε προσεχτικοί ώστε ο αλγόριθμος να μην παγιδευτεί σε κάποιο τοπικό ελάχιστο στο χώρο των λύσεων. Αυτό γίνεται εύκολα αντιληπτό μελετώντας συστήματα σε πολύ χαμηλή θερμοκρασία. Έχοντας υπόψη μας τον αλγόριθμο του Metropolis εύκολα καταλαβαίνουμε πως κάτω από τέτοιες συνθήκες η αποδοχή κάθε κατάστασης με μεγαλύτερη ενέργεια από την τρέχουσα απορρίπτεται σχεδόν πάντα. Το σύστημα επομένως δεν έχει την ευκαιρία να κινηθεί οπουδήποτε παρά προς καταστάσεις χαμηλότερης ενέργειας. Η πιο σίγουρη κατάληξη τότε για ένα σύστημα το οποίο εκκινείται από μια τυχαία κατάσταση, προκειμένου για παράδειγμα να μελετηθεί η βασική του κατάσταση, είναι ο εγκλωβισμός του αλγορίθμου στο κοντινότερο τοπικό ελάχιστο. Η σωστή προσέγγιση, και εδώ υπεισέρχεται η έννοια της προσομοιωμένης ανόπτησης, είναι η προσομοίωση του συστήματος σε κάποια αρκετά υψηλή θερμοκρασία το αποτέλεσμα της οποίας χρησιμοποιείται σαν αρχική κατάσταση για μια νέα προσομοίωση σε χαμηλότερη θερμοκρασία.

Πρέπει ωστόσο να αναφερθεί ότι η προσομοιωμένη ανόπτηση αποτελεί, εν γένει, μετα-αλγόριθμο για την επίλυση προβλημάτων ολικής βελτιστοποίησης και η εφαρμογή του σε συνδυασμό με αλγόριθμους Monte Carlo δεν αποτελεί παρά υποπερίπτωση. Ωστόσο η μεθοδολογία αυτή είναι τόσο συνήθης όπου θεωρείται δεδομένη σε κάθε αναφορά σε προσομοίωση Monte Carlo εκτός κι αν ειπωθεί δι-αφορητικά.

Μετα-αλγόριθμοι (meta-algorithm)

Ονομάζονται οι δευτερογενείς αλγόριθμοι, των οποίων δομικά στοιχεία αποτελούν άλλοι απλούστεροι, όπου με κατάλληλη συνεργασία μεταξύ τους επιλύουν το δοθέν πρόβλημα.

Ολική βελτιστοποίηση (global optimization)

Ονομάζεται ο κλάδος των εφαρμοσμένων μαθηματικών και την αριθμητικής ανάλυσης ο οποίος διαπραγματεύεται τη βελτιστοποίηση μιας συνάρτησης ή ενός συνόλου συναρτήσεων. Η πιο συνήθης μορφή της είναι η ελαχιστοποίηση (ή μεγιστοποίηση) μιας πραγματικής συνάρτησης με την εύρεση του ολικού ελαχίστου (ή μεγίστου) του χώρου των λύσεων

Η αρχή λειτουργίας της προσομοιωμένης ανόπτησης είναι να ξεκινά από μια αρχική λύση και προχωρά σε κάθε επανάληψη σε μια καινούρια λύση στη γειτονιά της προηγούμενης λύσης μέχρι ένα κριτήριο τερματισμού να ικανοποιηθεί.

Τα τρία βασικά κριτήρια τερματισμού που χρησιμοποιούνται είναι:

- Η βέλτιστη τιμή f δεν έχει βελτιωθεί για ένα ποσοστό τουλάχιστον k_1 συνεχών ανακυκλώσεων από T επαναλήψεις.
- Ο αριθμός των αποδεχόμενων κινήσεων είναι μικρότερος από ένα ποσοστό τουλάχιστον k_2 συνεχών ανακυκλώσεων από T επαναλήψεις.
- Έχει εκτελεστεί ένας μεγάλος αριθμός συνεχόμενων ανακυκλώσεων από T επαναλήψεις.

Παρακάτω παρατίθεται το διάγραμμα ροής της προσημειωμένης ανόπτησης


3.4 Περιορισμένη αναζήτηση (*Tabu-Search*)

Ο αλγόριθμος αναζήτησης ταμπού αναπτύχθηκε ανεξάρτητα από τους Glover (1986) και Hansen (1986) για την επίλυση των συνδυαστικών προβλημάτων βελτιστοποίησης. Είναι ένα είδος επαναληπτικής αναζήτησης και χαρακτηρίζεται από την χρήση εύκαμπτης μνήμης (*flexible memory*). Είναι σε θέση να αποβάλλει τα τοπικά ελάχιστα και να ψάξει τις περιοχές πέρα από ένα τοπικό ελάχιστο. Επομένως, έχει τη δυνατότητα να βρει το ολικό ελάχιστο ενός πολυμορφικού διαστήματος αναζήτησης. Η διαδικασία με την οποία η περιορισμένη αναζήτηση υπερνικά το πρόβλημα τοπικού βελτίστου είναι βασισμένη σε μια συνάρτηση αποτίμησης που επιλέγει την υψηλότερη αποτιμώμενη λύση σε κάθε επανάληψη. Αυτό σημαίνει ότι ο αλγόριθμος μετακινείται προς την καλύτερη αποδεκτή λύση στην γειτονιά της τρέχουσας λύσης όσον αφορά του αντικειμενικούς περιορισμούς αξίας και περιορισμένης αναζήτησης. Η συνάρτηση αποτίμησης επιλέγει την κίνηση που παράγει την περισσότερη βελτίωση ή τη λιγότερη επιδείνωση στην αντικειμενική συνάρτηση. Σημειώνεται ότι έχει υιοθετηθεί ένας κατάλογος ταμπού, για να αποθηκεύσει τα χαρακτηριστικά των αποδεκτών κινήσεων

έτσι ώστε αυτά να μπορούν να χρησιμοποιηθούν για να θέσουν ορισμένες κινήσεις ως ταμπού (δηλ. για να αποφευχθούν) στις πιο πρόσφατες επαναλήψεις. Με άλλα λόγια, ο κατάλογος περιορισμένης αναζήτησης καθορίζει ποιες λύσεις μπορούν να επιτευχθούν σε μια κίνηση από την τρέχουσα λύση.

Από την στιγμή που στην αναζήτηση ταμπού γίνονται αποδεκτές οι κινήσεις που δεν οδηγούν στην βελτίωση, είναι δυνατό ο αλγόριθμος να επιστρέψει σε λύσεις που έχει ήδη επισκεφθεί. Έτσι θα προκύψει ένα πρόβλημα ανακύκλωσης. Ο κατάλογος ταμπού χρησιμοποιείται για να υπερνικήσει αυτό το πρόβλημα, υιοθετώντας μια στρατηγική αποκαλούμενη «στρατηγική απαγόρευσης» (*forbidding strategy*), για να ελέγξει και να ενημερώσει τον κατάλογο περιορισμένης αναζήτησης. Με τη χρησιμοποίηση της στρατηγικής αυτής αποφεύγεται ένα μονοπάτι αναζήτησης αν αυτό έχει ήδη εξερευνηθεί, και γίνεται εξερεύνηση των νέων περιοχών του διαστήματος αναζήτησης.

Ένας απλός αλγόριθμος περιορισμένης αναζήτησης χρησιμοποιεί μια από τις παρακάτω τρεις κύριες στρατηγικές:

Στρατηγική απαγόρευσης (*forbidding strategy*)

Στρατηγική απελευθέρωσης (*freeing strategy*)

Στρατηγική με βραχυπρόθεσμους όρους (*short – term strategy*)

Η στρατηγική απαγόρευσης ελέγχει τι εισάγεται τον κατάλογο ταμπού. Η στρατηγική απελευθέρωσης ελέγχει τι βγαίνει από τον κατάλογο περιορισμένης αναζήτησης και πότε. Η στρατηγική με βραχυπρόθεσμους όρους κατορθώνει την συνεργασία των δυο προαναφερθέντων στρατηγικών για να επιλέξει τις δοκιμαστικές λύσεις.

Εκτός από αυτές τις στρατηγικές, μπορεί να υπάρξει επίσης μια στρατηγική εκμάθησης που συνίσταται στη χρήση των ενδιάμεσων και μακροπρόθεσμων λειτουργιών μνήμης. Αυτή η στρατηγική συλλέγει τις πληροφορίες κατά τη διάρκεια ενός τρεξίματος αναζήτησης ταμπού και οι πληροφορίες αυτές χρησιμοποιούνται για να κατευθύνουν την αναζήτηση στα επόμενα τρεξίματα.

α) Στρατηγική απαγόρευσης. Αυτή η στρατηγική υιοθετείται για να αποφεύγονται τα προβλήματα, με την απαγόρευση ορισμένων κινήσεων ή με άλλα λόγια τον χαρακτηρισμό τους ως περιορισμένης αναζήτησης. Προκειμένου να αποτραπεί το πρόβλημα ανακύκλωσης αρκεί να ελεγχθεί εάν πρόκειται να ξαναεπισκεφθεί μια λύση που έχει προηγουμένως επισκεφθεί. Ιδανικά, ο κατάλογος περιορισμένης αναζήτησης θα έπρεπε να αποθηκεύσει όλες τις προηγουμένως επισκεμμένες λύσεις και πριν από οποιαδήποτε νέα κίνηση να ελεγχθεί ο κατάλογος. Εντούτοις, αυτό απαιτεί πάρα πολλή μνήμη και υπολογιστική προσπάθεια. Ένας απλός κανόνας για να αποφευχθεί το πρόβλημα ανακύκλωσης θα ήταν να αποφεύγει την λύση που επισκέφτηκε στην τελευταία επανάληψη. Είναι σαφές ότι αυτή η προφύλαξη δεν εγγυάται ότι δεν θα εμφανιστεί ανακύκλωση. Ένας εναλλακτικός τρόπος είναι να αποφεύγει τις λύσεις που επισκέφτηκε ήδη κατά τη διάρκεια των τελευταίων (T) επαναλήψεων (αυτές οι λύσεις αποθηκεύονται στον κατάλογο περιορισμένης αναζήτησης). Το (T) καλείται μέγεθος καταλόγων περιορισμένης αναζήτησης ή μήκους καταλόγου περιορισμένης αναζήτησης. Με τη βοήθεια μιας κατάλληλης τιμής του (T), η πιθανότητα ανακύκλωσης εξαφανίζεται αποτελεσματικά. Εάν αυτή η τιμή είναι πάρα πολύ μικρή, η πιθανότητα της ανακύκλωσης είναι υψηλή. Εάν είναι πάρα πολύ μεγάλη τότε η

αναζήτηση μπορεί να οδηγηθεί μακριά από τις καλές περιοχές λύσης προτού να εξερευνηθούν εντελώς αυτές οι περιοχές.

Ο κατάλογος περιορισμένης αναζήτησης ενσωματώνει μια από τις αρχικές λειτουργίες βραχυπρόθεσμης μνήμης της περιορισμένης αναζήτησης. Όπως εξηγείται παραπάνω, εφαρμόζεται με την καταχώρηση μόνο των πιο πρόσφατων (T) κινήσεων. Μόλις ο κατάλογος είναι πλήρης, η κάθε νέα κίνηση γράφεται αντικαθιστώντας την παλαιότερη κίνηση στον κατάλογο. Ο κατάλογος περιορισμένης αναζήτησης επεξεργάζεται ως σειρά first in – first out (FIFO).

Ένα κριτήριο φιλοδοξίας χρησιμοποιείται για να ελευθερώσει μια λύση περιορισμένης αναζήτησης εάν αυτή η λύση είναι ικανοποιητικής ποιότητας και μπορεί να αποτρέψει την ανακύκλωση. Ένα κριτήριο φιλοδοξίας έχει ρόλο στην καθοδήγηση της διαδικασίας αναζήτησης, ενώ οι περιορισμοί περιορισμένης αναζήτησης στοχεύουν στον περιορισμό του διαστήματος αναζήτησης. Μια λύση είναι αποδεκτή εάν έχουν ικανοποιηθεί οι περιορισμοί περιορισμένης αναζήτησης. Εντούτοις, μια λύση περιορισμένης αναζήτησης θεωρείται αποδεκτή εάν ισχύει ένα κριτήριο φιλοδοξίας, ανεξάρτητα από τη κατάσταση της περιορισμένης αναζήτησης.

Οι ιδιότητες κίνησης καταγράφονται και χρησιμοποιούνται στην αναζήτηση περιορισμένης αναζήτησης για να επιβάλουν τους περιορισμούς που αποτρέπουν τις κινήσεις από την επιλογή που θα αντέστρεφε τις αλλαγές που αντιπροσωπεύονται από αυτές τις ιδιότητες. Οι περιορισμοί περιορισμένης αναζήτησης χρησιμοποιούνται επίσης για να αποφύγουν τις επαναλήψεις παρά τις αντιστροφές. Έχουν το ρόλο της παρεμπόδισης της επανάληψης μιας πορείας αναζήτησης που οδηγεί μακριά από μια δεδομένη λύση. Σε αντίθεση, οι περιορισμοί που αποτρέπουν τις αντιστροφές έχουν το ρόλο της παρεμπόδισης επιστροφής σε μια προηγούμενη λύση. Ένας περιορισμός περιορισμένης αναζήτησης ενεργοποιείται τυπικά μόνο στην περίπτωση όπου οι ιδιότητές του εμφανίστηκαν μέσα σε έναν περιορισμένο αριθμό από επαναλήψεις πριν από την παρούσα επανάληψη ή εμφανίστηκαν με μια ορισμένη συχνότητα πέρα από έναν μεγαλύτερο αριθμό επαναλήψεων. Ακριβέστερα, ένας περιορισμός περιορισμένης αναζήτησης επιβάλλεται μόνο όταν οι ιδιότητες που κρύβονται κάτω από τον καθορισμό του, ικανοποιούν ορισμένα κατώτατα όρια της πρόσφατης κατάστασης ή της συχνότητας.

Στον περιορισμό που βασίζεται στην πρόσφατη κατάσταση, καθορίζεται η διάρκεια της περιορισμένης αναζήτησης και η λύση περιορισμένης αναζήτησης είναι απαγορευμένη σε όλη τη διάρκεια της περιορισμένης αναζήτησης. Οι κανόνες για τη διάρκεια της περιορισμένης αναζήτησης είναι ταξινομημένοι ως στατικοί ή δυναμικοί. Οι στατικοί κανόνες επιλέγουν μια τιμή που παραμένει σταθερή κατά τη διάρκεια της αναζήτησης. Οι δυναμικοί κανόνες επιτρέπουν στην τιμή να αλλάξει κατά την διάρκεια της αναζήτησης.

Στον περιορισμό βασισμένο στην συχνότητα, χρησιμοποιείται ένα μέτρο συχνότητας. Το μέτρο αυτό προκύπτει ως το κλάσμα του οποίου ο αριθμητής αντιπροσωπεύει τον αριθμό περιστατικών ενός ιδιαίτερου γεγονότος και ο παρονομαστής αντιπροσωπεύει γενικά μια από τις ακόλουθες ποσότητες:

- (α) Άθροισμα των αριθμητών
- (β) Μέγιστη τιμή αριθμητών

(γ) Μέση τιμή αριθμητών

Η κατάλληλη χρήση των κριτηρίων φιλοδοξίας μπορεί να είναι πολύ σημαντική για τη διευκόλυνση μιας αναζήτησης ταμπού και για να επιτύχει την καλύτερη απόδοσή της. Ένα κριτήριο φιλοδοξίας μπορεί να είναι είτε χρονικά ανεξάρτητο είτε χρονικά εξαρτημένο. Οι αρχικές υλοποιήσεις της περιορισμένης αναζήτησης χρησιμοποιούσαν έναν απλό τύπο χρονικά ανεξάρτητου κριτηρίου φιλοδοξίας.

Πραγματοποιεί αποχαρκτηρισμό μιας δοκιμαστικής λύσης ως περιορισμένης αναζήτησης, όταν παρουσιάζει καλύτερη απόδοση από την καλύτερα αποκτηθείσα μέχρι τώρα. Η λογική αυτή παραμένει ευρέως χρησιμοποιούμενη ως σήμερα. Ένα άλλο ευρέως χρησιμοποιημένο κριτήριο φιλοδοξίας είναι το «εξ ορισμού». Με αυτό το κριτήριο, εάν όλες οι διαθέσιμες κινήσεις είναι ταξινομημένες ως περιορισμένης αναζήτησης, και δεν καθίστανται αποδεκτές από άλλα κριτήρια φιλοδοξίας, επιλέγεται η λύση που είναι «λιγότερο ταμπού». Αυτή θα μπορούσε να είναι η λύση, που χάνει την ταξινόμηση περιορισμού της, λόγω της μικρότερης αύξησης στην τιμή του παρόντος αριθμού επανάληψης. Εκτός από αυτά τα κριτήρια, υπάρχουν διάφορα άλλα κριτήρια που χρησιμοποιούνται για τη φιλοδοξία όπως η φιλοδοξία από το στόχο, η φιλοδοξία από την κατεύθυνση αναζήτησης και η φιλοδοξία από την επιρροή.

β) Στρατηγική απελευθέρωσης. Η στρατηγική απελευθέρωσης χρησιμοποιείται για να αποφασίσει τι θα φύγει από τον κατάλογο περιορισμού. Η στρατηγική διαγράφει τους περιορισμούς περιορισμένης αναζήτησης των λύσεων έτσι ώστε να μπορούν να επανεξεταστούν στα περαιτέρω βήματα της αναζήτησης. Οι ιδιότητες μιας λύσης περιορισμένης αναζήτησης παραμένουν στον κατάλογο περιορισμού κατά μια διάρκεια των (T) επαναλήψεων. Μια λύση θεωρείται αποδεκτή εάν οι ιδιότητές της δεν είναι ταμπού ή εάν έχει περάσει τη δοκιμή κριτηρίου φιλοδοξίας.

γ) Ενδιάμεσες και μακροπρόθεσμες στρατηγικές εκμάθησης. Αυτές οι στρατηγικές εφαρμόζονται χρησιμοποιώντας τις ενδιάμεσες και μακροπρόθεσμες λειτουργίες μνήμης. Η ενδιάμεση λειτουργία παρέχει ένα στοιχείο ενδυνάμωσης. Λειτουργεί με την καταγραφή των καλών χαρακτηριστικών γνωρισμάτων ενός επιλεγμένου αριθμού κινήσεων που παράγονται κατά τη διάρκεια της εκτέλεσης του αλγορίθμου. Μπορεί να θεωρηθεί ως στρατηγική εκμάθησης που επιδιώκει τις νέες λύσεις που έχουν παρόμοια χαρακτηριστικά γνωρίσματα με εκείνα που έχουν καταγραφεί προηγουμένως. Αυτό επιτυγχάνεται με τον περιορισμό των κινήσεων που δεν κατέχουν τα ευνοϊκά χαρακτηριστικά γνωρίσματα.

δ) Βραχυπρόθεσμη στρατηγική (γενική στρατηγική). Αυτή η στρατηγική διαχειρίζεται την αλληλεπίδραση μεταξύ των ανωτέρω διαφορετικών στρατηγικών. Ένας κατάλογος υποψηφίων είναι ένας υπο-κατάλογος των πιθανών κινήσεων. Οι στρατηγικές με καταλόγους υποψηφίων είναι γενικά εξαρτημένες από το πρόβλημα και μπορούν να παραχθούν με διάφορες μεθόδους όπως η τυχαία δειγματοληψία.

Η στρατηγική επιλογής καλύτερης λύσης επιλέγει μια αποδεκτή λύση από τις τρέχουσες εάν παράγει τη μέγιστη βελτίωση ή τη λιγότερη επιδείνωση στην αντικειμενική συνάρτηση με τους περιορισμούς αναζήτησης και τα κριτήρια φιλοδοξίας να ικανοποιούνται. Αυτό είναι ένα επιθετικό κριτήριο και είναι βασισμένο στην υπόθεση ότι οι λύσεις με τις υψηλότερες αποτιμήσεις έχουν υψηλότερη

πιθανότητα είτε να οδηγήσουν σε μια κοντινή βέλτιστη λύση είτε να οδηγήσουν σε μια καλή λύση με τον λιγότερο αριθμό βημάτων. Εάν μια λύση ικανοποιεί το κριτήριο φιλοδοξίας είναι αποδεκτή, ανεξάρτητα με το αν είναι ταμπού ή όχι. Εάν μια λύση δεν ικανοποιεί αυτά τα κριτήρια τότε είναι αποδεκτή εάν δεν είναι ταμπού.

Η διαδικασία αυτή ολοκληρώνεται με ένα κριτήριο τερματισμού, αφότου έχει εκτελεσθεί ένας ορισμένος αριθμός επαναλήψεων είτε συνολικά είτε από την στιγμή που βρέθηκε η μέχρι στιγμής καλύτερη λύση

Παρακάτω παρουσιάζεται το διάγραμμα ροής ενός TS.


3.5 Γενετικοί αλγόριθμοι

Οι Γενετικοί αλγόριθμοι ανήκουν στο κλάδο της επιστήμης υπολογιστών και αποτελούν μια μέθοδο αναζήτησης βέλτιστων λύσεων σε συστήματα που μπορούν να περιγραφούν ως μαθηματικό πρόβλημα. Είναι

χρήσιμοι σε προβλήματα που περιέχουν πολλές παραμέτρους/διαστάσεις και δεν υπάρχει αναλυτική μέθοδος που να μπορεί να βρει το βέλτιστο συνδυασμό τιμών για τις μεταβλητές ώστε το υπό εξέταση σύστημα να αντιδρά με όσο το δυνατόν με το θεμιτό τρόπο.

Ο τρόπος λειτουργίας των Γενετικών Αλγορίθμων είναι εμπνευσμένος από την βιολογία. Χρησιμοποιεί την ιδέα της εξέλιξης μέσω γενετικής μετάλλαξης, φυσικής επιλογής και διασταύρωσης. Οι Γενετικοί Αλγόριθμοι είναι αρκετά απλοί στην υλοποίησή τους. Οι τιμές για τις παραμέτρους του συστήματος πρέπει να κωδικοποιούνται με τρόπο ώστε να αναπαρασταθούν από μια μεταβλητή που περιέχει σειρά χαρακτήρων ή δυαδικών ψηφίων (0/1). Αυτή η μεταβλητή μιμείται το γενετικό κώδικα που υπάρχει στους ζωντανούς οργανισμούς. Αρχικά, ο Γενετικός Αλγόριθμος παράγει πολλαπλά αντίγραφα της μεταβλητής/γεννητικού κώδικα, συνήθως με τυχαίες τιμές, δημιουργώντας ένα πληθυσμό λύσεων. Κάθε λύση (τιμές για τις παραμέτρους του συστήματος) δοκιμάζεται για το πόσο κοντά φέρνει την αντίδραση του συστήματος στην επιθυμητή, μέσω μιας συνάρτησης που δίνει το μέτρο ικανότητας της λύσης και η οποία ονομάζεται συνάρτηση ικανότητας (Σ.Ι).

Οι λύσεις που βρίσκονται πιο κοντά στην επιθυμητή, σε σχέση με τις άλλες, σύμφωνα με το μέτρο που μας δίνει η Σ.Ι, αναπαράγονται στην επόμενη γενιά λύσεων και λαμβάνουν μια τυχαία μετάλλαξη. Επαναλαμβάνοντας αυτή τη διαδικασία για αρκετές γενιές, οι τυχαίες μεταλλάξεις σε συνδυασμό με την επιβίωση και αναπαραγωγή των γονιδίων/λύσεων που πλησιάζουν καλύτερα το επιθυμητό αποτέλεσμα θα παράγουν ένα γονίδιο/λύση που θα περιέχει τις τιμές για τις παραμέτρους που ικανοποιούν όσο καλύτερα γίνεται την Σ.Ι.

Υπάρχουν διάφορες εκδοχές της παραπάνω διαδικασίας για τους Γ.Α από τις οποίες κάποιες περιλαμβάνουν και τη διασταύρωση (ζευγάρωμα) γονιδίων/λύσεων ώστε ο αλγόριθμος να φτάσει στο αποτέλεσμα πιο γρήγορα. Καθώς υπάρχει το στοχαστικό (τυχαίο) συστατικό της μετάλλαξης και ζευγαρώματος, κάθε εκτέλεση του Γ.Α μπορεί να συγκλίνει σε διαφορετική λύση και σε διαφορετικό χρόνο. Η απόδοση του Γ.Α εξαρτάται επί το πλείστον από την συνάρτηση ικανότητας και συγκεκριμένα από το κατά πόσο το μέτρο της περιγράφει την βέλτιστη λύση. Οι γενετικοί αλγόριθμοι είναι ένα πεπερασμένο σύνολο οδηγιών για την εκπλήρωση ενός έργου, το οποίο δεδομένης μιας αρχικής κατάστασης θα οδηγήσει σε μια αναγνωρίσιμη τελική κατάσταση, και το οποίο προσπαθεί να μιμηθεί την διαδικασία της βιολογικής εξέλιξης. Οι γενετικοί αλγόριθμοι προσπαθούν να βρουν τη λύση ενός προβλήματος με το να προσομοιώνουν την εξέλιξη ενός πληθυσμού «λύσεων» του προβλήματος.

Είναι μια τεχνική προγραμματισμού που εισήγαγε στα τέλη της δεκαετίας του 1960 ο Τζον Χόλαντ, ερευνητής του Ινστιτούτου της Σάντα Φε.

Οι γενετικοί αλγόριθμοι είναι μια από τις βάσεις των Προγραμμάτων Τεχνητής Ζωής. Συγκεκριμένα, επιχειρεί να αναπαράξει στους υπολογιστές τους μηχανισμούς της βιολογικής εξέλιξης με τον ίδιο τρόπο που η τεχνητή νοημοσύνη επιχειρεί να αναπαραστήσει και να μιμηθεί τις διαδικασίες της γνώσης.

Τα προγράμματα εξελίσσονται μέχρι να φτάσουν, μέσω μεταλλάξεων, διασταυρώσεων και φυσικής επιλογής, σε μια αποτελεσματική φόρμουλα η οποία θα εκτελεί με τον καλύτερο δυνατό τρόπο μια συγκεκριμένη εργασία

Τα βασικά χαρακτηριστικά των γενετικών αλγορίθμων είναι τα εξής:

- Δουλεύουν με μια κωδικοποίηση του συνόλου τιμών που μπορούν να λάβουν οι μεταβλητές και όχι με τις ίδιες τις μεταβλητές του προβλήματος .
- Κάνουν αναζήτηση σε πολλά σημεία ταυτόχρονα και όχι μόνο σε ένα.
- Χρησιμοποιούν μόνο την αντικειμενική συνάρτηση και καμία επιπρόσθετη πληροφορία .
- Χρησιμοποιούν πιθανοθεωρητικούς κανόνες μετάβασης και όχι ντετερμινιστικούς.

Τα βασικά πλεονεκτήματά τους είναι τα εξής

- Μπορούν να επιλύουν δύσκολα προβλήματα γρήγορα και αξιόπιστα.
- Μπορούν εύκολα να συνεργαστούν με τα υπάρχοντα μοντέλα και συστήματα
- Είναι εύκολα επεκτάσιμοι και εξελίξιμοι.
- Μπορούν να συμμετέχουν σε υβριδικές μορφές με άλλες μεθόδους.
- Εφαρμόζονται σε πολύ περισσότερα πεδία από κάθε άλλη μέθοδο.
- Δεν απαιτούν περιορισμούς στις συναρτήσεις που επεξεργάζονται.
- Δεν ενδιαφέρει η σημασία της υπό εξέταση πληροφορίας.
- Έχουν από τη φύση τους το στοιχείο του παραλληλισμού.
- Είναι μία μέθοδος που κάνει ταυτόχρονα εξερεύνηση του χώρου αναζήτησης και εκμετάλλευση της ήδη επεξεργασμένης πληροφορίας.
- Επιδέχονται παράλληλη υλοποίηση

3.6 Νευρωνικά δίκτυα

Τα τεχνητά νευρωνικά δίκτυα είναι προγράμματα για υπολογιστές που προσομοιώνουν τη βιολογική οργάνωση και τη λειτουργία των βιολογικών νευρώνων. Βασικό τους πλεονέκτημα είναι η ευπλαστότητα, όπως συμβαίνει με τα εγκεφαλικά μας κύτταρα· έτσι τα τεχνητά νευρωνικά δίκτυα δε χρειάζεται να επαναπρογραμματιστούν αν αλλάξει το περιβάλλον.


Επιπλέον μπορούν να "μαθαίνουν" από μόνα τους αυτό που πρέπει να υπολογίσουν, χάρη σε ειδικά προγράμματα που σταδιακά διορθώνουν τα λάθη τους καθώς μεταβάλλεται η κατάσταση.

Επινοήθηκαν το 1943 από τον Αμερικανό νευροφυσιολόγο Γουόρεν ΜακΚούλοκ και το μαθηματικό Γουόλτερ Πιτς. Σήμερα βρίσκονται σε φάση ταχείας ανάπτυξης. Τα περιβάλλοντα στα οποία χρησιμοποιούνται ευρέως είναι αυτά της διαγνωστικής ιατρικής, της πρόληψης των φυσικών καταστροφών και της πρόβλεψης των εξελίξεων στο χρηματιστήριο, τομείς στους οποίους αποδείχθηκαν αρκετά αποτελεσματικά.

Το νευρωνικό δίκτυο αποτελείται από υπολογιστικούς κόμβους (νευρώνες, νευρώνια), συνδεδεμένους μεταξύ τους. Είναι εμπνευσμένο από το Κεντρικό Νευρικό

Σύστημα (ΚΝΣ), (το οποίο παρατίθεται παρακάτω), το οποίο προσπαθούν να προσομοιώσουν.

Το Νευρικό Κύτταρο


Οι **νευρώνες** είναι τα δομικά στοιχεία του δικτύου. Υπάρχουν δύο είδη νευρώνων, οι *νευρώνες εισόδου* και οι *υπολογιστικοί νευρώνες*: Οι νευρώνες εισόδου δεν υπολογίζουν τίποτα, μεσολαβούν ανάμεσα στις εισόδους του δικτύου και τους υπολογιστικούς νευρώνες. Οι υπολογιστικοί νευρώνες πολλαπλασιάζουν τις εισόδους τους με τα συνοπτικά βάρη και υπολογίζουν το άθροισμα του γινομένου. Το άθροισμα που προκύπτει είναι το όρισμα της συνάρτησης ενεργοποίησης.

Το Τεχνητό Νευρόνιο


Εάν ξ_{ki} είναι η i -οστή είσοδος του k νευρώνα, w_{ki} : το i -οστό συνοπτικό βάρος του k νευρώνα και $g()$ η συνάρτηση ενεργοποίησης του νευρωνικού δικτύου, τότε η έξοδος y_k του k νευρώνα δίνεται από την εξίσωση:

$$y_k = \phi \left(\sum_{i=0}^N x_{ki} w_{ki} \right)$$

Στον k -οστό νευρώνα υπάρχει ένα συνοπτικό βάρος w_{k0} με ιδιαίτερη σημασία, το οποίο καλείται **πόλωση** ή **κατώφλι** (bias, threshold). Η τιμή της εισόδου του είναι πάντα η μονάδα, $x_{k0} = 1$. Εάν το συνολικό άθροισμα από τις υπόλοιπες εισόδους του νευρώνα είναι μεγαλύτερο από την τιμή αυτή, τότε ο νευρώνας ενεργοποιείται. Εάν είναι μικρότερο, τότε ο νευρώνας παραμένει ανενεργός. Η ιδέα προέκυψε από τα βιολογικά νευρικά κύτταρα.

Για το σχεδιασμό ενός νευρωνικού δικτύου απαιτείται η εφαρμογή των παρακάτω σταδίων:

- Τοποθέτηση των νευρώνων σε διάφορα στρώματα (layers).
- Επιλογή της σύνδεσης μεταξύ των νευρώνων ανάμεσα στα διάφορα στρώματα καθώς και ανάμεσα στους νευρώνες στο ίδιο στρώμα.
- Επιλογή του τρόπου με τον οποίο ένας νευρώνας δέχεται δεδομένα καθώς και του τρόπου με τον οποίο εξάγει δεδομένα.
- Καθορισμός της ισχύος της σύνδεσης μέσα στο δίκτυο επιτρέποντας στο δίκτυο να μάθει-διδασχθεί τις τιμές των βαρών χρησιμοποιώντας μία διαδικασία εκμάθησης.

- Ένα νευρωνικό δίκτυο αποτελείται από στρώματα που συνδέονται μεταξύ τους. Παρατίθεται σχηματική απεικόνιση.

Αναπαράσταση νευρωνικού δικτύου


Όπως δείχνει το παραπάνω σχήμα οι νευρώνες υπάρχουν στα διάφορα στρώματα του δικτύου. Το στρώμα εισαγωγής (input layer) αποτελείται από νευρώνες οι οποίοι δέχονται τα δεδομένα εισόδου από το εξωτερικό περιβάλλον. Το εξωτερικό στρώμα

αποτελείται από νευρώνες οι οποίοι επικοινωνούν με το χρήστη=εξωτερικό περιβάλλον για να δώσει τα αποτελέσματα. Μεταξύ των 2 αυτών στρωμάτων υπάρχουν πολλά κρυφά στρώματα. Ο εγκέφαλος μαθαίνει από εμπειρίες του παρελθόντος. Τα νευρωνικά δίκτυα ονομάζονται από πολλούς και μηχανές εκμάθησης αλγορίθμων (machine learning algorithms), λόγω του ότι αλλάζοντας τα βάρη σύνδεσης προκαλούμε την εκμάθηση του δικτύου ώστε να δώσει σωστά αποτελέσματα. Το σύστημα αποκτά νέες γνώσεις κάθε φορά που αλλάζουμε τα βάρη αυτά. Η ικανότητα εκμάθησης ενός νευρωνικού δικτύου εξαρτάται από την αρχιτεκτονική του καθώς και από τον αλγόριθμο που χρησιμοποιείται για την εκμάθησή του.

3.7 Αλγόριθμος βελτιστοποίησης αποικίας μυρμηγκιών


Ένα παράδειγμα με τεχνητά μυρμήγκια.

Αναπτυγμένοι από τον M. Dorigo και τους συνεργάτες του, οι αλγόριθμοι και γενικότερα τα συστήματα μυρμηγκιών είναι εμπνευσμένα από τη συμπεριφορά των πραγματι-κών μυρμηγκιών . Ένα ζήτημα που απασχόλησε τους ερευνητές ήταν με ποιον τρόπο τα πραγματικά μυρμήγκια καταφέρνουν να βρουν, μολονότι σχεδόν τυφλά, τη συντομότερη διαδρομή από τη φωλιά τους προς μια πηγή τροφής. Το συμπέρασμα στο οποίο κατέληξαν ήταν ότι τα μυρμήγκια ανταλλάσσουν πληροφορίες μεταξύ τους προκειμένου να επιλέξουν τη διαδρομή που θα ακολουθήσουν, χρησιμοποιώντας ως μέσο ίχνη φερομόνης (pheromone), μια ουσία που αφήνει στο έδαφος κάθε μυρμήγκι. Όταν μετακινούμενο εντοπίσει ίχνος φερομόνης, ένα μυρμήγκι αποφασίζει με μεγάλη πιθανότητα να ακολουθήσει το ίχνος αυξάνοντας την ποσότητα της φερομόνης σε τούτη τη διαδρομή. Πρόκειται για αυτοενισχυόμενη διαδικασία με την έννοια ότι όσο περισσότερα μυρμήγκια έχουν ακολουθήσει μια διαδρομή, τόσο αυξάνεται η πιθανότητα ένα άλλο μυρμήγκι να ακολουθήσει την ίδια διαδρομή. Δεδομένου ότι η ποσότητα στη συντομότερη διαδρομή αυξάνεται ταχύτερα, σχετικά γρήγορα όλα τα μυρμήγκια καταλήγουν να επιλέγουν αυτή τη διαδρομή.

Για παράδειγμα, υποθέτουμε ότι μυρμήγκια μετακινούνται από τη φωλιά τους Φ προς την πηγή τροφής Τ και επιστρέφουν στη φωλιά τους, έχοντας να επιλέξουν μία

από δύο δυνατές διαδρομές. Έστω ότι η διαδρομή Φ-Γ-B-Δ-T είναι συντομότερη από τη διαδρομή Φ-Γ-A-Δ-T. Κατ' ανάγκη, τα μυρμήγκια που μετακινούνται από το Φ προς Γ (Γ προς Φ) θα πρέπει στο σημείο Γ (σημείο Δ) να αποφασίσουν αν θα στραφούν προς τα αριστερά ή τα δεξιά. Κατά τη μετακίνησή τους, τα μυρμήγκια εναποθέτουν μια ποσότητα φερομόνης στο έδαφος, η οποία εξατμίζεται με έναν ορισμένο ρυθμό. Τα πρώτα μυρμήγκια που φθάνουν στο Γ, στρίβουν αριστερά ή δεξιά με πιθανότητα 0,5. Έκτοτε, επειδή η διαδρομή ΓΑΔ είναι μακρύτερη, μέρος της ποσότητας της φερομόνης εξατμίζεται, η διαδρομή ΓΒΔ περιέχει μεγαλύτερη ποσότητα φερομόνης και, επομένως, τα μυρμήγκια κατά την επιστροφή τους επιλέγουν στο Δ τη διαδρομή ΔΒΓ με μεγαλύτερη πιθανότητα από αυτή της διαδρομής ΔΑΓ. Η κατάσταση αυτή επαναλαμβάνεται πηγαίνοντας από το Φ στο Γ, αυξάνοντας ακόμη περισσότερο την πιθανότητα επιλογής της διαδρομής ΓΒΔ (και ΔΒΓ). Τελική κατάληξη είναι να επιλέγεται η συντομότερη διαδρομή με πιθανότητα ίση με 1, αν υπάρξει επαρκής αριθμός μετακινήσεων.

Σε κάθε περίπτωση, η επίλυση ενός υπολογιστικού προβλήματος βασίζεται σε μια ελεύθερη μεταφορική χρήση της πραγματικής συμπεριφοράς μιας αποικίας μυρμηγκιών. Κατά την περιγραφή των αλγορίθμων, είναι τρέχουσα πρακτική να χρησιμοποιούνται όροι (π.χ. φερομόνη, εξατμική, διαδρομή) οι οποίοι προφανώς ουδεμία σχέση έχουν με το μελετούμενο πρόβλημα.

Η συμπεριφορά ενός τεχνητού μυρμηγκιού κατά την επίλυση ενός προβλήματος καθορίζεται κατά κανόνα από δύο παραμέτρους. Πρώτον, από τα ιδιαίτερα χαρακτηριστικά του προβλήματος. Δεύτερον, από πληροφορίες που έχουν συγκεντρωθεί μέχρι σε ένα ορισμένο στάδιο της υπολογιστικής διαδικασίας από τις διαδρομές (λύσεις) των άλλων μυρμηγκιών.

Προκειμένου να μετατρέψουμε τα φυσικά βιολογικά μοντέλα σε τεχνητά «αλγοριθμικά», δηλαδή σε υπολογιστικά εργαλεία για την επίλυση προβλημάτων αριστοποίησης, θα πρέπει να κάνουμε ορισμένες παραδοχές. Προφανώς, τα «ψηφιακά» μυρμήγκια θα αποτελούν μια απλοποίηση των πραγματικών μυρμηγκιών αλλά και θα εμπλουτιστούν με επιπρόσθετες ιδιότητες που δεν εμφανίζονται στα φυσικά μυρμήγκια και θα καθορίζονται από το αντίστοιχο πρόβλημα προς λύση ή από τις ανάγκες του χρήστη για γρήγορη σύγκλιση κτλ.

Οι ομοιότητες των «ψηφιακών» μυρμηγκιών με τα φυσικά έχουν ως εξής :

Η αποικία. Όπως στα φυσικά μυρμήγκια έτσι και στα «ψηφιακά» υπάρχει μια αποικία ατόμων τα οποία συνεργάζονται προκειμένου να δημιουργήσουν μια συγκεκριμένη δομή στο σύστημα τους. Η δομή αυτή στα υπό μελέτη προβλήματα στην παρούσα εργασία αντιστοιχεί στην εύρεση βέλτιστης λύσης. Ο πληθυσμός των «ψηφιακών» μυρμηγκιών είναι μια παράμετρος η οποία είναι σε άμεση συνάρτηση με το είδος του προβλήματος.

Η φερομόνη. Ορισμένες «ποικιλίες» πραγματικών μυρμηγκιών εναποθέτουν φερομόνη στο έδαφος κατά την κίνησή τους. Ομοίως και τα «ψηφιακά» μυρμήγκια θα εναποθέτουν στις διάφορες θέσεις τις οποίες επισκέπτονται μια συγκεκριμένη αριθμητική πληροφορία, την «ψηφιακή» φερομόνη, οπότε και θα δημιουργούνται μονοπάτια φερομόνης (*pheromone trails*). Αυτή η αριθμητική πληροφορία θα εξαρτάται από την επίδοση και την προηγούμενη ιστορία του «ψηφιακού»

μυρμηγκιού και θα είναι προσβάσιμη και από τα υπόλοιπα μέλη της αποικίας εγκαθιδρύοντας με αυτόν τον τρόπο στιγμεργετική (*stigmergetic*) επικοινωνία. Τέλος, η «ψηφιακή» φερομόνη όπως και η τεχνητή θα πρέπει να υφίσταται εξάτμιση έτσι ώστε να υπάρχει αρνητική ανάδραση και να μην εγκλωβίζονται τα άτομα σε τοπικά βέλτιστα.

Η απόφαση. Όπως τα φυσικά έτσι και τα «ψηφιακά» μυρμήγκια αποφασίζουν την επόμενη κίνησή τους με κάποια στοχαστικότητα. Τα δεδομένα που έχουν στη διάθεσή τους είναι καθαρά τοπικά στο χώρο και το χρόνο. Αναλυτικότερα, τα μυρμήγκια, είτε πραγματικά είτε «ψηφιακά», δεν έχουν γνώση του τι συμβαίνει σε κάποιο άλλο σημείο όπου δραστηριοποιούνται μυρμήγκια τις αποικίας αλλά ούτε και τη γενικότερη κατάσταση της αποικίας. Επίσης, δεν γνωρίζουν τι έγινε τις προηγούμενες χρονικές στιγμές στο σημείο όπου βρίσκονται αλλά ούτε μπορούν να προβλέψουν μελλοντικές καταστάσεις

ΚΕΦΑΛΑΙΟ 4: Ανάπτυξη αλγορίθμου.

4.1 Εισαγωγή στην περιγραφή του προβλήματος.

Στόχος της συγκεκριμένης διπλωματικής ήταν η δημιουργία ενός προγράμματος επίλυσης του προβλήματος Δρομολόγησης Οχημάτων και η βελτίωση της λύσης με την χρήση αλγορίθμων Τοπικής Αναζήτησης. Ο προγραμματισμός έγινε με τη χρήση της γλώσσας matlab 2008 . Στο κεφάλαιο αυτό θα γίνει μια λεπτομερής ανάπτυξη του προγράμματος που συνοπτικά ακολούθησε την παρακάτω διαδρομή:

1. Επίλυση του προβλήματος του Περιπλανώμενου Πωλητή με τη χρήση του αλγορίθμου Nearest Neighborhood (Πλησιέστερου Γείτονα).
2. Μετατροπή του προγράμματος επίλυσης του προβλήματος του περιπλανώμενου πωλητή σε πρόγραμμα επίλυσης του προβλήματος δρομολόγησης οχημάτων με χρήση απλών περιορισμών χωρητικότητας οχημάτων.
3. Δημιουργία επαναληπτικότητας για έναν αριθμό επαναλήψεων μιας καινούριας τυχαίας λύσης για το πρόβλημα δρομολόγησης οχημάτων.
4. Βελτίωση της λύσης που βρέθηκε στο προηγούμενο βήμα με την χρήση αλγορίθμου τοπικής αναζήτησης 2- opt.
5. Βελτίωση της λύσης που βρέθηκε στο προηγούμενο βήμα με την χρήση αλγορίθμου τοπικής αναζήτησης 3- opt.
6. Βελτίωση της λύσης που βρέθηκε στο προηγούμενο βήμα με την χρήση του αλγορίθμου path-relinking.
7. Σύγκριση της λύσης που προέκυψε από την επανασύνδεση διαδρομών με την αρχική λύση και επιβίωση της καλύτερης.

4.2 Περιγραφή του αλγορίθμου επίλυσης

Ο όγκος των δεδομένων που πρέπει να επεξεργαστούν είναι τέτοιος που η χρήση του προγραμματισμού είναι αναγκαία .Το μοντέλο επίλυσης αναπτύχθηκε σε matlab. Με την χρήση του συγκεκριμένου μοντέλου και του τρόπου δημιουργίας του κώδικα το πρόγραμμα είναι εύκολο να χρησιμοποιηθεί και για την επίλυση άλλων όμοιων προβλημάτων αρκεί να πραγματοποιηθεί με κατάλληλο τρόπο η πληροφόρηση του για τα δεδομένα που ισχύουν στην εκάστοτε περίπτωση. Η εισαγωγή των δεδομένων στο πρόγραμμα γίνεται με την χρήση του excel όπου τα δεδομένα είναι αποθηκευμένα με την εξής σειρά:

- Αριθμός πελατών.
- Συντεταγμένες X στο χώρο για καταστήματα πελατών.
- Συντεταγμένες Y στο χώρο για καταστήματα πελατών.

- Απαιτήσεις ποσότητας προϊόντων του κάθε πελάτη διαφορετικά
- Αριθμός μέγιστης δυνατότητας μεταφοράς (βάρους προϊόντων) του μέσου μεταφοράς.

Κατασκευή αλγορίθμου

Για την κατασκευή του προγράμματος μας χρησιμοποιήθηκαν οι εξής αλγόριθμοι που αναπτύχθηκαν αναλυτικά και παραπάνω:

- Nearest neighbor
- 2-opt
- 3-opt
- Path relinking

Παρακάτω παρατίθεται αναλυτικά ο τρόπος σύνθεσης του προγράμματος

Βήμα 1 :Αρχικά υπολογίζουμε μια αρχική λύση με την χρήση του αλγορίθμου nearest neighbor και υπολογίζουμε το κόστος της.

Βήμα 2:Στην συνέχεια για ένα αριθμό επαναλήψεων.

Βήμα 2.1:Γίνεται υπολογισμός μιας τυχαίας λύσης .

Βήμα 2.2:Υπολογίζουμε το κόστος της συγκεκριμένης λύσης .

Βήμα 3:Αλγόριθμος 2-opt.

Βήμα 3.1:Για έναν αριθμό επαναλήψεων

Βήμα 3.2:Εφαρμόζουμε τον αλγόριθμο 2-opt με τυχαίες αλλαγές πάνω στην τυχαία λύση.

Βήμα 3.3:Υπολογίζουμε το κόστος της συγκεκριμένης λύσης .

Βήμα 3.4:Συγκρίνουμε το κόστος του βήματος 2.2 με του 3.3 και κρατάμε το καλύτερο από τα δυο.

Βήμα 3.5:Στην επόμενη επανάληψη του 2-opt χρησιμοποιούμε την λύση που προέκυψε από το βήμα 3.4

Βήμα 3.6:Τέλος επαναλήψεων 2-opt.

Βήμα 4:Αλγόριθμος 3-opt

Βήμα 4.1:Για έναν αριθμό επαναλήψεων

Βήμα 4.2:Εφαρμόζουμε τον αλγόριθμο 3-opt με τυχαίες αλλαγές πάνω στην καλύτερη λύση του 2-opt.

Βήμα 4.3:Υπολογίζουμε το κόστος της συγκεκριμένης λύσης .

Βήμα 4.4:Συγκρίνουμε το κόστος του βήματος 2.2 με του 4.3 και κρατάμε το καλύτερο από τα δυο.

Βήμα 4.5: Στην επόμενη επανάληψη του 3-opt χρησιμοποιούμε την λύση που προέκυψε από το βήμα 4.4

Βήμα 4.6: Τέλος επαναλήψεων 3-opt.

Βήμα 5: Αλγόριθμος path-relinking

Βήμα 5.1: Έχουμε την λύση που προέκυψε από τον nearest neighbor και αυτή που πήραμε σαν καλύτερη του 3-opt.

Βήμα 5.2: Σε κάθε αλλαγή της λύσης του 3-opt υπολογίζουμε το κόστος και συγκρίνουμε την καινούρια λύση που πήραμε από τον path relinking με την καλύτερη λύση του 3-opt και κρατάμε την καλύτερη.

Βήμα 5.3: Το Path relinking τελειώνει με την καλύτερη λύση του 3-opt να έχει γίνει ίδια με την λύση του nearest neighbor κρατώντας την καλύτερη λύση που προκύπτει από το βήμα 5.2

Βήμα 5.4: Σύγκριση της λύσης του nearest neighbor με του βήματος 5.2 και επιλογή της καλύτερης.

Βήμα 5.5: Επιστροφή στο βήμα 2.

4.3 Ο αλγόριθμος του πλησιέστερου γείτονα (nearest neighbour)

Η διαδικασία του πλησιέστερου γείτονα χρησιμοποιήθηκε για τον υπολογισμό της διαδρομής που θα ακολουθούσε ο πωλητής. Σύμφωνα με αυτήν, ο πωλητής ξεκινά αρχικά από μια πόλη και στη συνέχεια επισκέπτεται κάθε φορά την πλησιέστερη πόλη από αυτήν που βρισκόταν προηγουμένως. Η συγκεκριμένη διαδικασία συνεχίζεται μέχρι ο πωλητής να έχει επισκεφθεί όλες τις πόλεις ανεξαιρέτως από μια φορά. Η τελευταία πόλη που επισκέπτεται είναι η αρχική από όπου εκκίνησε ώστε να κλείσει ο κύκλος. Παρακάτω παρουσιάζεται βηματικά η μέθοδος του πλησιέστερου γείτονα:

1. Εκκίνηση από έναν οποιονδήποτε κόμβο για τη δημιουργία του μονοπατιού.
2. Βρίσκουμε τον κόμβο που είναι πλησιέστερα στον τελευταίο κόμβο που προστέθηκε στη διαδρομή και τον προσθέτουμε στη διαδρομή μας.
3. Επανάληψη του προηγούμενου βήματος μέχρι να συμπεριληφθούν όλοι οι κόμβοι στην διαγραφόμενη διαδρομή.

Ο υπολογισμός των αποστάσεων των κόμβων μεταξύ τους γίνεται με βάση τον τύπο:

$$D_{ij} = \sqrt{(x_j - x_i)^2 + (y_j - y_i)^2} \quad , \text{όπου}$$

D_{ij} : η υπολογιζόμενη απόσταση του κόμβου j από τον κόμβο i .

x_i : η θέση του κόμβου i ως προς τον x - άξονα.

y_j : η θέση του κόμβου j ως προς τον y - άξονα.

Παρακάτω παρουσιάζεται βήμα- βήμα ο τρόπος ανάπτυξης του αλγόριθμου πλησιέστερου γείτονα(nearest- neighbour) σε ένα πρόβλημα δρομολόγησης 10 πόλεων. Όπως είναι φανερό ακολουθείται η βηματική μέθοδος που παρουσιάστηκε προηγουμένως.


Ωστόσο παρόλο τον σχετικά εύκολο και κατανοητό τρόπο λειτουργίας του nearest neighbour ο συγκεκριμένος αλγόριθμος δεν δίνει καλά αποτελέσματα, ιδιαίτερα σε προβλήματα με μεγάλο αριθμό πόλεων. Κάτι τέτοιο γίνεται εύκολα κατανοητό αν μελετήσουμε την βέλτιστη λύση του ίδιου προβλήματος η οποία απεικονίζεται με γκρι γραμμές στο κατωτέρο σχήμα και δίνουν καλύτερη λύση. Παρόλα αυτά, χρησιμοποιήθηκε στη συγκεκριμένη εργασία καθώς η λύση που προέκυψε με τη χρήση του συγκεκριμένου αλγορίθμου αποτέλεσε τη βάση για τη χρήση ευρετικών αλγορίθμων που πέτυχαν σημαντική μείωση του κόστους των δρομολογίων.


Οι πόλεις


Η λύση με χρήση nearest neighbour


Η βέλτιστη λύση


Η απόκλιση βέλτιστης λύσης με nearest neighbour

Παρακάτω παρατίθεται χαρακτηριστικό παράδειγμα πλησιέστερου γείτονα με τις τιμές απόστασης μεταξύ κάθε πόλης :


4.4 Αλγόριθμοι βελτίωσης διαδρομών k-opt

Οι αλγόριθμοι που θα χρησιμοποιηθούν στη συγκεκριμένη εργασία είναι οι ευρετικοί αλγόριθμοι τοπικής αναζήτησης 2-opt και 3-opt. Οι αλγόριθμοι 2-opt και 3-opt ως αλγόριθμοι τοπικής αναζήτησης λειτουργούν πάνω σε μία ήδη υπάρχουσα λύση, δηλαδή πάνω σε ένα ήδη υπάρχον δρομολόγιο και λειτουργούν σταδιακά βελτιώνοντας τη λύση. Έτσι μειώνουν το μήκος του δρομολογίου μέχρι να μην υπάρχουν πλέον αλλαγές που να οδηγούν σε περαιτέρω βελτίωση. Οι αλγόριθμοι 2-opt και 3-opt είναι οι πιο διαδεδομένοι αλγόριθμοι τοπικής αναζήτησης.

Η ιδέα: Αντικατάσταση κάθε φορά K ($=2$ ή 3) ακμών ώστε η νέα εφικτή διαδρομή να είναι καλύτερη από την προηγούμενη.

1. Κατασκεύασε μια αρχική διαδρομή δ .
2. Εντόπισε τις k ακμές στη δ με το μεγαλύτερο κόστος.
3. Διέγραψε τις k ακμές και πρόσθεσε k νέες.
4. Αν η νέα διαδρομή δ^{NEA} που προέκυψε είναι καλύτερη από την δ τότε θέσε $\delta = \delta^{NEA}$ και πήγαινε στο βήμα 2.
5. Επέστρεψε ως λύση τη δ και σταμάτα.

4.5 Αλγόριθμος 2-opt

Παρακάτω παρατίθεται η διαδικασία της μεθόδου 2-opt καθώς και δύο παραδείγματα βελτίωσης διαδρομής 2-opt, όπου 2 ακμές σπάζουν το δρομολόγιο σε 2 κομμάτια και στη συνέχεια ενώνουν τα 2 κομμάτια αυτά με διαφορετικό τρόπο, ώστε να έχουμε μείωση του συνολικού κόστους.

Η διαδικασία της μεθόδου 2-opt είναι η ακόλουθη:

Βήμα 1. Έστω T η τρέχουσα διαδρομή

Βήμα 2. Για κάθε κόμβο $i=1, \dots, n$: Εξετάζουμε όλες τις πιθανές 2-opt κινήσεις που μπορεί να γίνουν από την i και την επόμενη της μέσα στην διαδρομή. Αν με αυτό τον τρόπο μπορούμε να μειώσουμε το κόστος της διαδρομής, τότε επιλέγουμε την καλύτερη 2-opt κίνηση και εφαρμόζουμε τις αλλαγές στην διαδρομή T .

Βήμα 3. Αν δεν μπορούμε να βρούμε επιπλέον βελτίωση, σταματάμε.

Στην χειρότερη περίπτωση, μπορεί μονάχα να εγγυηθεί ότι μια κίνηση βελτίωσης μειώνει το μήκος της διαδρομής τουλάχιστον μια μονάδα

Ακολουθούν παραδείγματα:

Παράδειγμα 2-opt για TSP με 7 πόλεις.


Έστω $\Gamma-\Delta$ και $H-B$ οι δυο ακμές που επιλέχθηκαν για διαγραφή και θα δημιουργηθούν οι ακμές $\Gamma-H$ και $\Delta-B$

Επίδειξη της μεθόδου 2-opt


Έστω ότι μας δίδεται η αρχική διαδρομή 1-2-3-4-5 με κόστος 15.

♦ Διαδικασία

- ♦ Τρέχουσα λύση X : $(1,2,3,4,5) \rightarrow \text{ΚΟΣΤΟΣ} = 15$
- ♦ Swap (2,3) $(1,3,2,4,5) \rightarrow \text{ΚΟΣΤΟΣ} = 18$
- ♦ Swap (2,4) $(1,4,3,2,5) \rightarrow$
- ♦ Swap (2,5) $(1,5,3,4,2) \rightarrow$
- ♦ Swap (3,4) $(1,2,4,3,5) \rightarrow$
- ♦ Swap (3,5) $(1,2,5,4,3) \rightarrow$
- ♦ Swap (4,5) $(1,2,3,5,4) \rightarrow$
- ♦ Επιλέγουμε αυτή που είναι καλύτερη από την X και η οποία θα αποτελέσει τη νέα τρέχουσα λύση. Η διαδικασία συνεχίζεται

4.6

Αλγόριθμος 3 – opt

Μία βελτίωση του αλγορίθμου 2-opt αποτελεί ο 3-opt. Με τον συγκεκριμένο αλγόριθμο η διαδρομή διακόπτεται σε τρία κομμάτια για μεγαλύτερη ευελιξία στην τροποποίηση του δρομολογίου και ακολουθεί την ίδια λογική με τον αλγόριθμο 2-opt. Ο αλγόριθμος 3-opt είναι πολύ πιο αποτελεσματικός από τον 2-opt και προσεγγίζει καλύτερα τη βέλτιστη λύση αρκεί σε κάθε διαδρομή να υπάρχουν τουλάχιστον έξι διαφορετικοί κόμβοι. Ο αλγόριθμος 3-opt μπορεί να πραγματοποιηθεί με 8 συνδυασμούς 3 ζευγαριών. Παρακάτω παρατείνεται χαρακτηριστικό παράδειγμα 3-opt.


Ακολουθεί η διαδικασία της μεθόδου 3-opt:

Βήμα 1. Έστω T η τρέχουσα διαδρομή.

Βήμα 2. Για κάθε κόμβο i , υπολογίζουμε ένα σύνολο από κόμβους $N(i)$.

Βήμα 3. Για κάθε κόμβο $i=1, \dots, n$: Εξετάζουμε όλες τις πιθανές 3-opt κινήσεις που μπορεί να γίνουν και οι οποίες διαγράφουν από τρεις πλευρές έχοντας η κάθε μια από αυτές μια πλευρά στην $N(i)$. Αν με αυτό τον τρόπο μπορούμε να μειώσουμε το κόστος της διαδρομής τότε επιλέγουμε την καλύτερη 3-opt κίνηση και εφαρμόζουμε τις αλλαγές στην διαδρομή T .

Βήμα 4. Αν δεν μπορούμε να βρούμε επιπλέον βελτίωση, σταματάμε.

4.7 Αλγόριθμος επανασύνδεσης διαδρομής

Η διαδικασία της δημιουργίας γραμμικών συνδυασμών ενός συνόλου αναφοράς λύσεων μπορεί να χαρακτηριστεί ως δημιουργία διαδρομών μεταξύ και πέραν αυτών των λύσεων, όπου σε τέτοιες λύσεις οι διαδρομές μπορούν επίσης να χρησιμεύσουν ως πηγές για την παραγωγή επιπλέον δρομολογίων. Αυτό οδηγεί σε μια ευρύτερη σύλληψη της έννοιας της δημιουργίας συνδυασμών λύσεων. Από την φύση τους τέτοιοι συνδυασμοί μπορεί να είναι σχεδιασμένοι ώστε να προκύψουν από την δημιουργία διαδρομών μεταξύ και πέραν επιλεγμένων λύσεων στο χώρο της γειτονιάς αναζήτησης.

Οι βασικοί στόχοι που επιδιώκουμε να επιτύχουμε με την χρήση επανασύνδεσης διαδρομής είναι οι εξής:

- Δημιουργία διαδρομών μεταξύ και πέρα λύσεων με σκοπό την δημιουργία νέων λύσεων που επίσης μπορούν να χρησιμοποιηθούν στην δημιουργία νέων διαδρομών (συνδυασμός λύσεων).
- Λύσεις στην διαδρομή μεταξύ δύο γονέων-λύσεων μοιράζονται κοινά χαρακτηριστικά με τους γονείς τους σε ποικίλο βαθμό μείξης.
- Κοινά καλά χαρακτηριστικά λύσεων προάγονται και κοινά κακά χαρακτηριστικά καταπιέζονται στις νέες λύσεις.
- Προάγεται η ποικιλία (=νέες εναρκτήριες λύσεις) και η εντατικοποίηση (=συγκέντρωση σημείων σε καλές περιοχές) της αναζήτησης (diversification and intensification).

Παρακάτω παρουσιάζονται διάφορες εκδοχές που χρησιμοποιούνται τόσο για την επιλογή της εναρκτήριας λύσης όσο και για την επιλογή της τελικής λύσης.

- Προς τα εμπρός επανασύνδεση διαδρομών (forward relinking): η εναρκτήρια λύση χ' είναι χειρότερη από την λύση στόχο χ'' .
- Προς τα πίσω επανασύνδεση διαδρομών (backward relinking): η εναρκτήρια λύση χ' είναι καλύτερη από την λύση στόχο χ'' .
- Προς τα πίσω και προς τα εμπρός επανασύνδεση διαδρομών (back and forward relinking): και οι δυο διαδρομές παράγονται.
- Ανάμεικτη επανασύνδεση διαδρομών (mixed relinking): οι δυο διαδρομές παράγονται μέχρι μιας ενδιάμεσης λύσης –ίσης απόστασης –όπου συναντώνται.
- Τυχαιοποιημένη επανασύνδεση διαδρομών (randomized relinking) : δεν επιλέγεται η καλύτερη κίνηση αλλά μια τυχαία από έναν κατάλογο με τις πιο υποσχόμενες.

- Περικοπτόμενη επανασύνδεση διαδρομών (truncated relinking): μόνον μέρος της διαδρομής από την χ' στην χ' εξετάζεται.

Παράδειγμα λειτουργίας αλγόριθμου επανασύνδεσης διαδρομής (path relinking)

Έστω ότι η αρχική λύση μου για ένα δρομολόγιο παράδοσης προϊόντων είναι το ακόλουθο(όπου οι τιμές από 2 έως 11 αποτελούν τους σταθμούς παράδοσης, 10 σταθμοί παράδοσης)

ΑΡΧΙΚΗ ΛΥΣΗ									
1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	6	7	10	9	2

Έστω τώρα μια τυχαία λύση για αντίστοιχο δρομολόγιο παράδοσης προϊόντων με 10 σταθμούς.

ΤΥΧΑΙΑ ΛΥΣΗ									
1	2	3	4	5	6	7	8	9	10
5	6	2	10	3	11	9	4	8	7

Ο path relinking λειτουργεί έχοντας σαν <<οδηγό>> μια αρχική λύση και προσπαθεί μέσω μιας τυχαίας λύσης να προσεγγίσει την αρχική ευελπιστώντας αυτές οι γειτονικές αλλαγές που θα πραγματοποιηθούν να επιφέρουν μια καλύτερη λύση από άποψης κόστους για το πρόβλημα δρομολόγησής μας.

Ο αλγόριθμος path relinking εξελίσσεται ως εξής:

Αρχικά προσπαθεί να εντοπίσει τη θέση του στοιχείου της πρώτης θέσης της αρχικής λύσης δηλ. το 3 ,στην τυχαία λύση. Στο συγκεκριμένο παράδειγμα το στοιχείο 3 βρίσκεται στην θέση 5 της τυχαίας λύσης. Στην συνέχεια κάνει αντιμετάθεση το στοιχείο της θέσης 5 της τυχαίας λύσης με το στοιχείο 1 της τυχαίας λύσης και η νέα τυχαία λύση που προκύπτει έχει ως εξής:

ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ									
1	2	3	4	5	6	7	8	9	10
3	6	2	10	5	11	9	4	8	7

Στην συνέχεια προσπαθεί να εντοπίσει τη θέση του στοιχείου της δεύτερης θέσης της αρχικής λύσης δηλ. το 5 ,στην νέα τυχαία λύση. Στο συγκεκριμένο παράδειγμα το στοιχείο 5 βρίσκεται στην θέση 5 της τυχαίας λύσης. Στην συνέχεια κάνει αντιμετάθεση το στοιχείο της θέσης 5 της νέας τυχαίας λύσης με το στοιχείο 2 της νέας τυχαίας λύσης και η νέα τυχαία λύση που προκύπτει έχει ως εξής:

ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ									
1	2	3	4	5	6	7	8	9	10
3	5	2	10	6	11	9	4	8	7

Στην συνέχεια προσπαθεί να εντοπίσει τη θέση του στοιχείου της τρίτης θέσης της αρχικής λύσης δηλ. το 8 ,στην νέα τυχαία λύση. Στο συγκεκριμένο παράδειγμα το στοιχείο 8 βρίσκεται στην θέση 9 της τυχαίας λύσης. Στην συνέχεια κάνει αντιμετάθεση το στοιχείο της θέσης 9 της νέας τυχαίας λύσης με το στοιχείο 3 της νέας τυχαίας λύσης και η νέα τυχαία λύση που προκύπτει έχει ως εξής:

ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ									
1	2	3	4	5	6	7	8	9	10
3	5	8	10	6	11	9	4	2	7

Στην συνέχεια ο αλγόριθμός συνεχίζει με τον ίδιο τρόπο μέχρις ότου η νέα τυχαία λύση γίνει ίδια με την αρχική. Παρακάτω παρουσιάζεται η εξέλιξη του αλγορίθμου:

ΓΙΑ 4 ^η ΘΕΣΗ					ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ				
1	2	3	4	5	6	7	8	9	10
3	5	8	11	6	10	9	4	2	7

ΓΙΑ 5 ^η ΘΕΣΗ					ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ				
1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	10	9	6	2	7

ΓΙΑ 6 ^η ΘΕΣΗ					ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ				
1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	6	9	10	2	7

ΓΙΑ 7 ^η ΘΕΣΗ					ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ				
1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	6	7	10	2	9

Σε αυτή την στιγμή βλέπουμε ότι στη θέση οκτώ της αρχικής μας λύσης βρίσκεται το στοιχείο 10 ,όμως όπως φαίνεται και στη θέση οκτώ της νέας μας τυχαίας λύσης βρίσκεται το στοιχείο 10 , οπότε στην περίπτωση αυτή η νέα μας τυχαία λύση παραμένει αμετάβλητη.

ΓΙΑ 8^η ΘΕΣΗ

ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ

1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	6	7	10	2	9

ΓΙΑ 9 ^η ΘΕΣΗ					ΝΕΑ ΤΥΧΑΙΑ ΛΥΣΗ				
1	2	3	4	5	6	7	8	9	10
3	5	8	11	4	6	7	10	9	2

Σε αυτή την στιγμή βλέπουμε ότι στη θέση δέκα της αρχικής μας λύσης βρίσκεται το στοιχείο 2 ,όμως όπως φαίνετε και στη θέση δέκα της νέας μας τυχαίας λύσης βρίσκεται το στοιχείο 2 , οπότε στην περίπτωση αυτή η νέα μας τυχαία λύση παραμένει αμετάβλητη, και ολοκληρώνεται ο αλγόριθμος path relinking καθώς η αρχική μας λύση συμπίπτει με την νέα τυχαία λύση.

ΚΕΦΑΛΑΙΟ 5:Αποτελέσματα

5.1 Αρχικά αποτελέσματα

Τα αποτελέσματα που προέκυψαν από τη χρήση του προγράμματος μας (που περιλαμβάνει τον nearest neighbor, 2-opt, 3-opt, path relinking) ήταν ιδιαίτερα ενθαρρυντικά. Το πρόγραμμα μας τρέχει για όλα τα δεδομένα μας (πελάτες) ξεκινώντας πάντα από την κεντρική αποθήκη ανεφοδιασμού που είναι το νούμερο ένα στα δεδομένα μας, επίσης θεωρούμε ότι η διανομή γίνεται από ένα και μόνο όχημα το οποίο κάνει πολλές διαδρομές.

Τα αποτελέσματα προέκυψαν βάζοντας να τρέχει 25,50,75,100 συνολικές εξωτερικές επαναλήψεις, με εσωτερικές επαναλήψεις όλοι οι δυνατοί συνδυασμοί των δεδομένων ανά δύο για τον 2-opt και εσωτερικές επαναλήψεις για τον 3-opt όλοι οι δυνατοί συνδυασμοί των δεδομένων ανά τρία, ενώ για τον path relinking τρέχει με τόσες εσωτερικές επαναλήψεις όσο ο αριθμός για κάθε πακέτο δεδομένων. Ας δούμε τα αποτελέσματα που προέκυψαν για κάθε έναν αριθμό επαναλήψεων εξετάζοντας αρχικά τα χιλιόμετρα του δρομολογίου και πως αυτά μειώνονται σε κάθε επανάληψη σε καθέναν από τους 4 αλγόριθμους. Φυσικά ο αλγόριθμος Nearest Neighbor δεν επιδέχεται βελτίωση στις επαναλήψεις.

Στα αποτελέσματα που παρουσιάζονται παρακάτω έχουμε την δυνατότητα να δούμε πως εξελίσσεται ο αλγόριθμος επαναληπτικής επανασύνδεσης διαδρομών με χρήση τοπικής αναζήτησης που κατασκευάσαμε για την επίλυση δρομολόγησης οχημάτων σε ένα σύνολο οκτώ επαναλήψεων για το πρώτο πακέτο δεδομένων μας.

Όπως γίνεται αντιληπτό παρουσιάζονται πέντε τιμές σε κάθε επανάληψη του αλγορίθμου. Οι τιμές αυτές είναι οι εξής:

Initial: Όπου αντιπροσωπεύει το χιλιομετρικό κόστος της αρχικής λύσης του προβλήματος μας που προκύπτει από την τυχαία δημιουργία διαδρομής.

2-opt: Όπου αντιπροσωπεύει το χιλιομετρικό κόστος της λύσης που προκύπτει από την εφαρμογή του αλγορίθμου 2-opt πάνω στην τυχαία λύση όπως αναφέρθηκε παραπάνω.

3-opt: Όπου αντιπροσωπεύει το χιλιομετρικό κόστος της λύσης που προκύπτει από την εφαρμογή του αλγορίθμου 3-opt πάνω στην καλύτερη από πλευράς χιλιομετρικού κόστους λύσης του αλγορίθμου 2-opt.

After path relinking: Αντιπροσωπεύει το χιλιομετρικό κόστος που προκύπτει από την εφαρμογή του αλγορίθμου path relinking πάνω στην καλύτερη από πλευράς χιλιομετρικού κόστους λύσης του 3-opt.

Best: Αντιπροσωπεύει την καλύτερη λύση από πλευράς χιλιομετρικού κόστους ανάμεσα από τις λύσεις που προκύπτουν από τους προαναφερθέν αλγόριθμους 2-opt και 3-opt και path relinking και όπως είναι φυσιολογικό είναι η μεταβλητή που μας δίνει την καλύτερη λύση του προβλήματος. Πρέπει να αναφέρουμε ότι ο αλγόριθμος που κατασκευάσαμε κρατάει την βέλτιστη (best) λύση της κάθε επανάληψης και στην συνέχεια έπειτα από σύγκριση όλων των βέλτιστων λύσεων του αριθμού επαναλήψεων του προβλήματος μας κρατάει την καλύτερη.

Ακολουθούν αναλυτικά τα αποτελέσματα του προγράμματος για σύνολο οκτώ επαναλήψεων

1/8

initial:1712.0334
2-opt:660.803
3-opt:650.8582
best:650.8582, after path relinking:650.8582

Μετά το τέλος της πρώτης επανάληψης παρατηρούμε ότι αλγόριθμος 2-opt βελτιώνει κατά 1051.2304 χιλιόμετρα (62 %), ενώ ο 3-opt βελτιώνει τον 2-opt κατά 9.9448 χιλιόμετρα (1.5 %) μόνο. Εν συνεχεία βλέπουμε ότι ο αλγόριθμος path relinking δεν επιφέρει καλύτερη βελτίωση από του 3-opt.

2/8

initial:1719.7837
2-opt:562.5884
3-opt:562.5884
best:562.5884, after path relinking:562.5884

Μετά το τέλος της δεύτερης επανάληψης παρατηρούμε ότι ο αλγόριθμος 2-opt βελτιώνει κατά 1157.1953 χιλιόμετρα (67 %) ,ενώ ο 3-opt καθώς και ο path relinking δεν επιφέρουν περαιτέρω βελτίωση, πράγμα που συμβαίνει και στις υπόλοιπες οκτώ επαναλήψεις. Αυτό οφείλεται στο γεγονός ότι αλγόριθμος 2-opt μέσω των αλλαγών που πραγματοποιεί καλύπτει το μεγαλύτερο εύρος των δυνατών ενδεχομένων , με αποτέλεσμα οι αλγόριθμοι 3-opt και path relinking να δυσκολεύονται να εντοπίσουν καλύτερες λύσεις.

3/8

initial:1651.0034
2-opt:578.4592
3-opt:578.4592
best:578.4592, after path relinking:578.4592

4/8

initial:1807.5751
2-opt:619.1248
3-opt:619.1248
best:619.1248, after path relinking:619.1248

5/8

initial:1636.6162
2-opt:628.2944
3-opt:628.2944
best:628.2944, after path relinking:628.2944

6/8

initial:1646.9867
2-opt:607.5298
3-opt:607.5298
best:607.5298, after path relinking:607.5298

7/8

initial:1586.8031
2-opt:636.3242
3-opt:636.3242
best:636.3242, after path relinking:636.3242

initial:1705.339
 2-opt:608.5436
 3-opt:608.5436
 best:608.5436, after path relinking:608.5436

Η ίδια ακριβώς διαδικασία παρουσίασης αποτελεσμάτων ακολουθείται για όλες τις επαναλήψεις όλων των πακέτων δεδομένων του προβλήματός μας.

Στο συγκεκριμένο σημείο παρουσιάζεται ένας συνοπτικός πίνακας των αποτελεσμάτων του προβλήματός μετά το πέρας των επαναλήψεων μας καθώς και ο τρόπος με τον οποίον εξελίχθηκαν οι αλγόριθμοι που χρησιμοποιήθηκαν για την επίλυση του προβλήματος.

ΑΠΟΤΕΛΕΣΜΑΤΑ					
ΠΑΚΕΤΑ ΔΕΔΟΜΕΝΩΝ	ΑΡΙΘΜΟΣ ΕΠΑΝΑΛΗΨΕΩΝ 25	ΑΡΙΘΜΟΣ ΕΠΑΝΑΛΗΨΕΩΝ 50	ΑΡΙΘΜΟΣ ΕΠΑΝΑΛΗΨΕΩΝ 75	ΑΡΙΘΜΟΣ ΕΠΑΝΑΛΗΨΕΩΝ 100	ΒΕΛΤΙΣΤΗ ΛΥΣΗ
1.ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ	539.4	555.8	540.3	554.2	524.61
2.ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ	935.5	916.5	893,9	870.3	835.26
3.ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ	914.51	892.43	936.31	912.9	826.14
4.ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ	1315.83	1248.57	1284.13	1222	1028.42
5.ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ	1705.32	1612.12	1587.54	1558	1292.57

*Με κόκκινο χρώμα χαρακτηρίζονται οι καλύτερες δυνατές λύσεις από τη βιβλιογραφία του προβλήματος ενώ με πράσινο χρώμα οι καλύτερες λύσεις του αλγορίθμου μας που εντοπίστηκαν στον αντίστοιχο αριθμό επαναλήψεων. Όπως είναι φυσιολογικό οι καλύτερες λύσεις του αλγορίθμου μας δεν εντοπίζονται πάντα στον μεγαλύτερο αριθμό επαναλήψεων αλλά και σε μικρότερο ,καθώς οι διαδικασία επιλογής διαδρομών μέσω του αλγορίθμου μας γίνεται τυχαία. Αν τρέχαμε τον αλγόριθμο μας σε μεγαλύτερο αριθμό επαναλήψεων ενδεχομένως θα φτάναμε στις καλύτερες δυνατές λύσεις του προβλήματος μας (κόκκινο χρώμα).

Τα παρακάτω γραφήματα παρουσιάζουν αναλυτικά τον τρόπο εξέλιξης του αλγορίθμου επίλυσης του προβλήματος μας για όλα τα πακέτα δεδομένων και για αριθμό επαναλήψεων εκατό.

Γραφική αναπαράσταση αποτελεσμάτων για πρώτο πακέτο δεδομένων που περιλαμβάνει 51 σημεία παράδοσης με τον περιορισμό χωρητικότητας του φορτηγού να κυμαίνεται στις 160 μονάδες για 100 επαναλήψεις


Όπως βλέπουμε η βέλτιστη λύση που εντοπίζει ο αλγόριθμος μας σε 100 επαναλήψεις βρίσκεται στην 10^η επανάληψη και έχει την τιμή 554.2 (αναφέρεται και στον ανωτέρω πίνακα αποτελεσμάτων του προβλήματος).

Επίσης γίνεται αντιληπτό ότι οι διακυμάνσεις των λύσεων περιορίζονται μέσα σε ένα ανώτερο και κατώτερο ακρότατο. Όπου ανώτερο ακρότατο είναι η λύση που προσδίδει ο nearest neighbor, ενώ το κατώτερο ακρότατο είναι κοντά στην καλύτερη δυνατή λύση του προβλήματος όπως είναι και φυσιολογικό.

Με τον ίδιο τρόπο αναλύονται και τα αποτελέσματα των υπολοίπων πακέτων δεδομένων.

Γραφική αναπαράσταση αποτελεσμάτων για δεύτερο πακέτο δεδομένων που περιλαμβάνει 76 σημεία παράδοσης με τον περιορισμό χωρητικότητας του φορτηγού να κυμαίνεται στις 140 μονάδες για 100 επαναλήψεις


Όπως βλέπουμε η βέλτιστη λύση που εντοπίζει ο αλγόριθμος μας σε 100 επαναλήψεις βρίσκεται στην 20^η επανάληψη και έχει την τιμή 870.3 (αναφέρεται και στον ανωτέρω πίνακα αποτελεσμάτων του προβλήματος).

Επίσης γίνεται αντιληπτό ότι οι διακυμάνσεις των λύσεων περιορίζονται μέσα σε ένα ανώτερο και κατώτερο ακρότατο. Όπου ανώτερο ακρότατο είναι η λύση που προσδίδει ο nearest neighbor, ενώ το κατώτερο ακρότατο είναι κοντά στην καλύτερη δυνατή λύση του προβλήματος όπως είναι και φυσιολογικό.

Γραφική αναπαράσταση αποτελεσμάτων για τρίτο πακέτο δεδομένων που περιλαμβάνει 101 σημεία παράδοσης με τον περιορισμό χωρητικότητας του φορτηγού να κυμαίνεται στις 200 μονάδες για 100 επαναλήψεις.


Όπως βλέπουμε η βέλτιστη λύση που εντοπίζει ο αλγόριθμος μας σε 100 επαναλήψεις βρίσκεται στην 66^η επανάληψη και έχει την τιμή 912.9 (αναφέρεται και στον ανωτέρω πίνακα αποτελεσμάτων του προβλήματος).

Επίσης γίνεται αντιληπτό ότι οι διακυμάνσεις των λύσεων περιορίζονται μέσα σε ένα ανώτερο και κατώτερο ακρότατο. Όπου ανώτερο ακρότατο είναι η λύση που προσδίδει ο nearest neighbor, ενώ το κατώτερο ακρότατο είναι κοντά στην καλύτερη δυνατή λύση του προβλήματος όπως είναι και φυσιολογικό.

Γραφική αναπαράσταση αποτελεσμάτων για τέταρτο πακέτο δεδομένων που περιλαμβάνει 151 σημεία παράδοσης με τον περιορισμό χωρητικότητας του φορτηγού να κυμαίνεται στις 200 μονάδες για 100 επαναλήψεις.


Όπως βλέπουμε η βέλτιστη λύση που εντοπίζει ο αλγόριθμος μας σε 100 επαναλήψεις βρίσκεται στην 30^η επανάληψη και έχει την τιμή 1222 (αναφέρεται και στον ανωτέρω πίνακα αποτελεσμάτων του προβλήματος).

Επίσης γίνεται αντιληπτό ότι οι διακυμάνσεις των λύσεων περιορίζονται μέσα σε ένα ανώτερο και κατώτερο ακρότατο. Όπου ανώτερο ακρότατο είναι η λύση που προσδίδει ο nearest neighbor, ενώ το κατώτερο ακρότατο είναι κοντά στην καλύτερη δυνατή λύση του προβλήματος όπως είναι και φυσιολογικό.

Γραφική αναπαράσταση αποτελεσμάτων για τέταρτο πακέτο δεδομένων που περιλαμβάνει 201 σημεία παράδοσης με τον περιορισμό χωρητικότητας του φορτηγού να κυμαίνεται στις 200 μονάδες για 100 επαναλήψεις.


Όπως βλέπουμε η βέλτιστη λύση που εντοπίζει ο αλγόριθμος μας σε 100 επαναλήψεις βρίσκεται στην 12^η επανάληψη και έχει την τιμή 1558 περίπου (αναφέρεται και στον ανωτέρω πίνακα αποτελεσμάτων του προβλήματος).

Επίσης γίνεται αντιληπτό ότι οι διακυμάνσεις των λύσεων περιορίζονται μέσα σε ένα ανώτερο και κατώτερο ακρότατο. Όπου ανώτερο ακρότατο είναι η λύση που προσδίδει ο nearest neighbor, ενώ το κατώτερο ακρότατο είναι κοντά στην καλύτερη δυνατή λύση του προβλήματος όπως είναι και φυσιολογικό.

5.2 Παρουσίαση δεδομένων

Παρακάτω θα γίνει παρουσίαση των πακέτων δεδομένων που χρησιμοποιήθηκαν για την επίλυση του αλγορίθμου.

ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ 1

Δυνατότητα χωρητικότητας: 160

Αριθμός σταθμών εξυπηρέτησης	Συντεταγμένες σταθμών εξυπηρέτησης		Χωρητικότητα παραγγελίας
	X	Ψ	
51			
1	30	40	0
2	37	52	7
3	49	49	30
4	52	64	16
5	20	26	9
6	40	30	21
7	21	47	15
8	17	63	19
9	31	62	23
10	52	33	11
11	51	21	5
12	42	41	19
13	31	32	29
14	5	25	23
15	12	42	21
16	36	16	10
17	52	41	15
18	27	23	3
19	17	33	41
20	13	13	9
21	57	58	28

22	62	42	8
23	42	57	8
24	16	57	16
25	8	52	10
26	7	38	28
27	27	68	7
28	30	48	15
29	43	67	14
30	58	48	6
31	58	27	19
32	37	69	11
33	38	46	12
34	46	10	23
35	61	33	26
36	62	63	17
37	63	69	6
38	32	22	9
39	45	35	15
40	59	15	14
41	5	6	7
42	10	17	27
43	21	10	13
44	5	64	11
45	30	15	16
46	39	10	10
47	32	39	5
48	25	32	25
49	25	55	17
50	48	28	18
51	56	37	10

ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ 2

Δυνατότητα χωρητικότητας: 140

Αριθμός σταθμών εξυπηρέτησης	Συντεταγμένες σταθμών εξυπηρέτησης		Χωρητικότητα παραγγελίας
	X	Ψ	
76			
1	40	40	0
2	22	22	18
3	36	26	26
4	21	45	11
5	45	35	30

6	55	20	21
7	33	34	19
8	50	50	15
9	55	45	16
10	26	59	29
11	40	66	26
12	55	65	37
13	35	51	16
14	62	35	12
15	62	57	31
16	62	24	8
17	21	36	19
18	33	44	20
19	9	56	13
20	62	48	15
21	66	14	22
22	44	13	28
23	26	13	12
24	11	28	6
25	7	43	27
26	17	64	14
27	41	46	18
28	55	34	17
29	35	16	29
30	52	26	13
31	43	26	22
32	31	76	25
33	22	53	28
34	26	29	27
35	50	40	19
36	55	50	10
37	54	10	12
38	60	15	14
39	47	66	24
40	30	60	16
41	30	50	33
42	12	17	15
43	15	14	11
44	16	19	18
45	21	48	17
46	50	30	21
47	51	42	27
48	50	15	19
49	48	21	20
50	12	38	5
51	15	56	22
52	29	39	12
53	54	38	19
54	55	57	22
55	67	41	16
56	10	70	7
57	6	25	26
58	65	27	14

59	40	60	21
60	70	64	24
61	64	4	13
62	36	6	15
63	30	20	18
64	20	30	11
65	15	5	28
66	50	70	9
67	57	72	37
68	45	42	30
69	38	33	10
70	50	4	8
71	66	8	11
72	59	5	3
73	35	60	1
74	27	24	6
75	40	20	10
76	40	37	20

ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ 3

Δυνατότητα χωρητικότητας:200

Αριθμός σταθμών εξυπηρέτησης	Συντεταγμένες σταθμών εξυπηρέτησης		Χωρητικότητα παραγγελίας
	X	Ψ	
101			
1	35	35	0
2	41	49	10
3	35	17	7
4	55	45	13
5	55	20	19
6	15	30	26
7	25	30	3
8	20	50	5
9	10	43	9
10	55	60	16
11	30	60	16
12	20	65	12
13	50	35	19
14	30	25	23
15	15	10	20
16	30	5	8
17	10	20	19
18	5	30	2
19	20	40	12
20	15	60	17

21	45	65	9
22	45	20	11
23	45	10	18
24	55	5	29
25	65	35	3
26	65	20	6
27	45	30	17
28	35	40	16
29	41	37	16
30	64	42	9
31	40	60	21
32	31	52	27
33	35	69	23
34	53	52	11
35	65	55	14
36	63	65	8
37	2	60	5
38	20	20	8
39	5	5	16
40	60	12	31
41	40	25	9
42	42	7	5
43	24	12	5
44	23	3	7
45	11	14	18
46	6	38	16
47	2	48	1
48	8	56	27
49	13	52	36
50	6	68	30
51	47	47	13
52	49	58	10
53	27	43	9
54	37	31	14
55	57	29	18
56	63	23	2
57	53	12	6
58	32	12	7
59	36	26	18
60	21	24	28
61	17	34	3
62	12	24	13
63	24	58	19
64	27	69	10
65	15	77	9
66	62	77	20
67	49	73	25
68	67	5	25
69	56	39	36
70	37	47	6
71	37	56	5
72	57	68	15
73	47	16	25

74	44	17	9
75	46	13	8
76	49	11	18
77	49	42	13
78	53	43	14
79	61	52	3
80	57	48	23
81	56	37	6
82	55	54	26
83	15	47	16
84	14	37	11
85	11	31	7
86	16	22	41
87	4	18	35
88	28	18	26
89	26	52	9
90	26	35	15
91	31	67	3
92	15	19	1
93	22	22	2
94	18	24	22
95	26	27	27
96	25	24	20
97	22	27	11
98	25	21	12
99	19	21	10
100	20	26	9
101	18	18	17

ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ 4

Δυνατότητα χωρητικότητας :200

Αριθμός σταθμών εξυπηρέτησης	Συντεταγμένες σταθμών εξυπηρέτησης		Χωρητικότητα παραγγελίας
	X	Ψ	
151			
1	35	35	0
2	41	49	10
3	35	17	7
4	55	45	13
5	55	20	19
6	15	30	26
7	25	30	3
8	20	50	5
9	10	43	9

10	55	60	16
11	30	60	16
12	20	65	12
13	50	35	19
14	30	25	23
15	15	10	20
16	30	5	8
17	10	20	19
18	5	30	2
19	20	40	12
20	15	60	17
21	45	65	9
22	45	20	11
23	45	10	18
24	55	5	29
25	65	35	3
26	65	20	6
27	45	30	17
28	35	40	16
29	41	37	16
30	64	42	9
31	40	60	21
32	31	52	27
33	35	69	23
34	53	52	11
35	65	55	14
36	63	65	8
37	2	60	5
38	20	20	8
39	5	5	16
40	60	12	31
41	40	25	9
42	42	7	5
43	24	12	5
44	23	3	7
45	11	14	18
46	6	38	16
47	2	48	1
48	8	56	27
49	13	52	36
50	6	68	30
51	47	47	13
52	49	58	10
53	27	43	9
54	37	31	14
55	57	29	18
56	63	23	2
57	53	12	6
58	32	12	7
59	36	26	18
60	21	24	28
61	17	34	3
62	12	24	13

63	24	58	19
64	27	69	10
65	15	77	9
66	62	77	20
67	49	73	25
68	67	5	25
69	56	39	36
70	37	47	6
71	37	56	5
72	57	68	15
73	47	16	25
74	44	17	9
75	46	13	8
76	49	11	18
77	49	42	13
78	53	43	14
79	61	52	3
80	57	48	23
81	56	37	6
82	55	54	26
83	15	47	16
84	14	37	11
85	11	31	7
86	16	22	41
87	4	18	35
88	28	18	26
89	26	52	9
90	26	35	15
91	31	67	3
92	15	19	1
93	22	22	2
94	18	24	22
95	26	27	27
96	25	24	20
97	22	27	11
98	25	21	12
99	19	21	10
100	20	26	9
101	18	18	17
102	37	52	7
103	49	49	30
104	52	64	16
105	20	26	9
106	40	30	21
107	21	47	15
108	17	63	19
109	31	62	23
110	52	33	11
111	51	21	5
112	42	41	19
113	31	32	29
114	5	25	23
115	12	42	21

116	36	16	10
117	52	41	15
118	27	23	3
119	17	33	41
120	13	13	9
121	57	58	28
122	62	42	8
123	42	57	8
124	16	57	16
125	8	52	10
126	7	38	28
127	27	68	7
128	30	48	15
129	43	67	14
130	58	48	6
131	58	27	19
132	37	69	11
133	38	46	12
134	46	10	23
135	61	33	26
136	62	63	17
137	63	69	6
138	32	22	9
139	45	35	15
140	59	15	14
141	5	6	7
142	10	17	27
143	21	10	13
144	5	64	11
145	30	15	16
146	39	10	10
147	32	39	5
148	25	32	25
149	25	55	17
150	48	28	18
151	56	37	10

ΠΑΚΕΤΟ ΔΕΔΟΜΕΝΩΝ 5

Δυνατότητα χωρητικότητας:200

Αριθμός σταθμών
εξυπηρέτησης


Συντεταγμένες σταθμών
εξυπηρέτησης


Χωρητικότητα
παραγγελίας


200			
1	35	35	0
2	41	49	10
3	35	17	7
4	55	45	13
5	55	20	19
6	15	30	26
7	25	30	3
8	20	50	5
9	10	43	9
10	55	60	16
11	30	60	16
12	20	65	12
13	50	35	19
14	30	25	23
15	15	10	20
16	30	5	8
17	10	20	19
18	5	30	2
19	20	40	12
20	15	60	17
21	45	65	9
22	45	20	11
23	45	10	18
24	55	5	29
25	65	35	3
26	65	20	6
27	45	30	17
28	35	40	16
29	41	37	16
30	64	42	9
31	40	60	21
32	31	52	27
33	35	69	23
34	53	52	11
35	65	55	14
36	63	65	8
37	2	60	5
38	20	20	8
39	5	5	16
40	60	12	31
41	40	25	9
42	42	7	5
43	24	12	5
44	23	3	7
45	11	14	18
46	6	38	16
47	2	48	1
48	8	56	27
49	13	52	36
50	6	68	30
51	47	47	13
52	49	58	10

53	27	43	9
54	37	31	14
55	57	29	18
56	63	23	2
57	53	12	6
58	32	12	7
59	36	26	18
60	21	24	28
61	17	34	3
62	12	24	13
63	24	58	19
64	27	69	10
65	15	77	9
66	62	77	20
67	49	73	25
68	67	5	25
69	56	39	36
70	37	47	6
71	37	56	5
72	57	68	15
73	47	16	25
74	44	17	9
75	46	13	8
76	49	11	18
77	49	42	13
78	53	43	14
79	61	52	3
80	57	48	23
81	56	37	6
82	55	54	26
83	15	47	16
84	14	37	11
85	11	31	7
86	16	22	41
87	4	18	35
88	28	18	26
89	26	52	9
90	26	35	15
91	31	67	3
92	15	19	1
93	22	22	2
94	18	24	22
95	26	27	27
96	25	24	20
97	22	27	11
98	25	21	12
99	19	21	10
100	20	26	9
101	18	18	17
102	37	52	7
103	49	49	30
104	52	64	16
105	20	26	9

106	40	30	21
107	21	47	15
108	17	63	19
109	31	62	23
110	52	33	11
111	51	21	5
112	42	41	19
113	31	32	29
114	5	25	23
115	12	42	21
116	36	16	10
117	52	41	15
118	27	23	3
119	17	33	41
120	13	13	9
121	57	58	28
122	62	42	8
123	42	57	8
124	16	57	16
125	8	52	10
126	7	38	28
127	27	68	7
128	30	48	15
129	43	67	14
130	58	48	6
131	58	27	19
132	37	69	11
133	38	46	12
134	46	10	23
135	61	33	26
136	62	63	17
137	63	69	6
138	32	22	9
139	45	35	15
140	59	15	14
141	5	6	7
142	10	17	27
143	21	10	13
144	5	64	11
145	30	15	16
146	39	10	10
147	32	39	5
148	25	32	25
149	25	55	17
150	48	28	18
151	56	37	10
152	22	22	18
153	36	26	26
154	21	45	11
155	45	35	30
156	55	20	21
157	33	34	19
158	50	50	15

159	55	45	16
160	26	59	29
161	40	66	26
162	55	65	37
163	35	51	16
164	62	35	12
165	62	57	31
166	62	24	8
167	21	36	19
168	33	44	20
169	9	56	13
170	62	48	15
171	66	14	22
172	44	13	28
173	26	13	12
174	11	28	6
175	7	43	27
176	17	64	14
177	41	46	18
178	55	34	17
179	35	16	29
180	52	26	13
181	43	26	22
182	31	76	25
183	22	53	28
184	26	29	27
185	50	40	19
186	55	50	10
187	54	10	12
188	60	15	14
189	47	66	24
190	30	60	16
191	30	50	33
192	12	17	15
193	15	14	11
194	16	19	18
195	21	48	17
196	50	30	21
197	51	42	27
198	50	15	19
199	48	21	20
200	12	38	5

Παρακάτω παρουσιάζεται ένας ενδεικτικός πίνακας 10 στοιχείων που αποτελείται τις αποστάσεις των συγκεκριμένων στοιχείων μεταξύ τους .Τα μηδενικά που παρατηρούμε οφείλονται στο ότι αναφέρονται στην απόσταση του κάθε στοιχείου από τον εαυτό του. Ο παρακάτω πίνακας αποστάσεων δημιουργείται σε κάθε τρέξιμο του προγράμματός μας ανάλογα με το πακέτο δεδομένων που διαχειρίζεται.

ΠΙΝΑΚΑΣ ΑΠΟΣΤΑΣΕΩΝ 10 ΣΤΟΙΧΕΙΩΝ

0	13,89244	21,0238	32,55764	17,20465	14,14214	11,40175	26,41969	22,02272	23,08679
13,89244	0	12,36932	19,20937	31,06445	22,2036	16,76305	22,82542	11,6619	24,20744
21,0238	12,36932	0	15,29706	37,01351	21,0238	28,07134	34,9285	22,2036	16,27882
32,55764	19,20937	15,29706	0	49,67897	36,05551	35,35534	35,01428	21,09502	31
17,20465	31,06445	37,01351	49,67897	0	20,39608	21,0238	37,12142	37,64306	32,75668
14,14214	22,2036	21,0238	36,05551	20,39608	0	25,4951	40,22437	33,24154	12,36932
11,40175	16,76305	28,07134	35,35534	21,0238	25,4951	0	16,49242	18,02776	34,0147
26,41969	22,82542	34,9285	35,01428	37,12142	40,22437	16,49242	0	14,03567	46,09772
22,02272	11,6619	22,2036	21,09502	37,64306	33,24154	18,02776	14,03567	0	35,80503
23,08679	24,20744	16,27882	31	32,75668	12,36932	34,0147	46,09772	35,80503	0
28,3196	34,0147	28,07134	43,01163	31,40064	14,21267	39,69887	54,03702	45,61798	12,04159
12,04159	12,08305	10,63015	25,07987	26,62705	11,18034	21,84033	33,30165	23,70654	12,80625

5.3 Συμπεράσματα

Η συγκεκριμένη διπλωματική εργασία επιλύει το πρόβλημα δρομολόγησης οχημάτων για τη διανομή προϊόντων σε έναν αριθμό πελατών με συγκεκριμένες συντεταγμένες. Για την επίλυση του προβλήματος αυτού χρησιμοποιήθηκαν οι αλγόριθμοι nearest neighbor, 2-opt, 3-opt, path relinking, και τα αποτελέσματα που προέκυψαν με τη χρήση τους ήταν ιδιαίτερα ικανοποιητικά αφού ο αλγόριθμος δούλεψε σχετικά γρήγορα και έδωσε καλά αποτελέσματα.

Αξίζει να σημειώσουμε ότι καταλυτικό ρόλο για την εξαγωγή χρήσιμων και κοντά στη βέλτιστη λύση αποτελεσμάτων έπαιξε ιδιαίτερα ο αλγόριθμος 2-opt, καθώς ήταν ο αλγόριθμος που κατάφερε το μέγιστο ποσοστό βελτίωσης της λύσης προτού ενεργοποιηθούν οι υπόλοιποι αλγόριθμοι. Γίνεται κατανοητό λοιπόν το γιατί οι αλγόριθμοι 3-opt και path relinking γιατί αδυνατούν να επιτύχουν τόσο μεγάλο ποσοστό βελτίωσης καθώς έχει ήδη επιτευχθεί από τον 2-opt.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- [1] E. Aarts and J.K. Lenstra. Local Search in Combinatorial Optimization. Wiley and Sons, 1997.
- [2] L.D. Bodin, B.L. Golczen, A.A. Assad, and Michael O. Ball. Routing and Scheduling of vehicles and crews. Computers and Operations Research, 10:63- 211, 1983.
- [3] N. Christofides. Vehicle routing. In E.L. Lawer, J.K. Lenstra, A.H.G. Rinnoy Kan, and D.B. Shmoys, editors, The Travelling Salesman Problem: A Guided Tour of Combinatorial Optimization, pages 431-448. Wiley and Sons, 1985.
- [4] M.Gendreau, G. Laporte, and J.Y. Potvin. Vehicle routing : Modern heuristics. In E. Aarts and J.K. Lenstra, editors, Local Search in Combinatorial Optimization, pages 311-336. Wiley and Sons, 1997.
- [5] G. Kontoravdis and J.F. Bard. A grasp for the vehicle routing problem with time windows. ORSA Journal on Computing, 7 (1): 10-23, 1995.
- [6] G. Laporte, M. Gendreau, J.Y. Potvin, and F. Semet. Classical and modern heuristics for the vehicle routing problem. International Transactions in Operational Research, 7: 285-300, 2000.
- [7] G. Mosheiov. Vehicle routing with pickup and delivery: Tour- partitioning heuristics. Computers and Industrial Engineering, 34: 669- 684, 1998.

- [8] K.S. Ruland and E.Y. Robin. The pickup and delivery problem: Faces and Branchand-Cut algorithm. *Computers Mathematical Applications*, 33 (12): 1- 13, 1997.
- [9] S.R Thangiah, J.Y. Potvin, and T. Sung. Heuristics approaches to vehicle routing with backhauls and time windows. *Computers and Operations Research*, 23: 1043-1057, 1996.
- [10] Αθανάσιος Μυγδαλάς, Ιωάννης Μαρινάκης, Αθανασία Μαυρομάτη. Σημειώσεις μαθήματος Διαχείρισης Εφοδιαστικής αλυσίδας.
- [11] Αθανάσιος Μυγδαλάς, Ιωάννης Μαρινάκης. Σημειώσεις μαθήματος Συνδυαστικής Βελτιστοποίησης.
- [12] Emile Aarts, Jan Karel Lenstra (1997). *Local search in combinatorial optimization*, Wiley and Sons
- [13] Deneubourg, J.-L., S. Aron, S. Goss and J.M. Pasteels, "The self-organizing exploratory pattern of the Argentine ant", *Journal of Insect Behavior* 3, 1990, 159-168
- [14] Eric D. Taillard (1999), *Ant systems*, Technical Report IDSIA-05-99, February