

并行遗传算法在物流车辆调度系统的运用研究

谭前进, 赵前程

(大连海洋大学经济管理学院 辽宁 大连 116023)

【摘要】: 为了克服基本遗传算法易“早熟”的缺点和提高最优解的质量和缩短搜索时间, 文章引入了遗传算法并行化思想, 并在此理论研究的基础之上, 进行了实验测试, 实验结果证明基于并行遗传算法的物流车辆调度系统能及时有效的完成物流配送中心的智能配送工作, 能满足物流配送中心的需求。

【关键词】: 遗传算法; 并行遗传算法; 车辆调度模型; 自然数编码

1、引言

近年来, 随着我国经济的迅猛发展和计算机技术在各行业的广泛运用, 现代物流在我国也得到了迅猛的发展。当前, 中国的物流业正在向着全球化, 信息化, 一体化发展, 现代物流对经济活动的影响也日益明显, 越来越引起人们的重视, 成为当前“最重要的竞争领域”, 未来的市场竞争, 物流将起着举足轻重的作用, 因此, 对物流配送中车辆调度问题进行研究, 建立能即时反映客户需求的自动车辆调度及路线安排系统, 是提升服务及资源利用率的重要课题, 同时对促进我国物流业的发展, 提高中小型企业市场中的竞争能力具有不可低估的作用。本文正是处于考虑对物流车辆的调度研究具有重大的运用价值, 文章采用了并行遗传算法来解决物流车辆调度问题, 实验表明, 该解决方案能为中小型物流企业实现及时快速的智能配送。

2、车辆调度模型分析与目标函数设计

物流车辆调度路径优化问题最早是在 1959 年由 Dantzig 和 Ramser 首先提出的, 即所谓的车辆调度问题(Vehicle Routing Problem 简称 VRP)。它也是目前在物流系统中最受关注的一个问题之一。VRP 问题定义为: 运输车辆从一个或多个设施到多个地理上分散的客户点, 优化设计一套车辆调度的方案, 同时要满足一系列的约束条件, 该问题的前提是设施位置, 客户点位置和道路情况已知, 由此设计一套车辆调度方案, 以满足目标函数。

根据 VRP 模型, 配送中心即时配送的车辆调度及路线安排问题可描述为: 在配送中心位置、客户点位置和道路情况等已知的情况下, 对 m 辆车, n 个客户点, 确定车辆分配(每辆车负责的客户端)及每辆车的行车路线, 使成本最小, 同时要满足一定的约束条件: (1) 所有车辆路线均起始并终止于配送中心, 每一客户点只由一辆车服务, 一辆车也可服务多个客户点; (2) 每个客户点都有一个非负的货物需求量, 但每辆车负责的客户点的货物需求量总和不超过该车辆的最大装载

辆; (3) 每辆车的行车路线的总耗时不超过一个事先定下的值, 以满足客户对供货时间的要求; (4) 对某个客户点, 车辆到达时间限制在某一段时间内。如此约束不满足, 则引入惩罚函数^[1];

根据上述问题描述, 对车辆调度问题进行建模。设 F 为最小成本, 则目标函数为

$$F = \min(\sum_{i \in I} \sum_{j \in I} \sum_{k \in K} C_{ij} X_{ijk} + \sum_{i \in I} P_i(t_i) + Pnum(M))$$

其中, K 为所有车辆的集合, $K = \{1, 2, \dots, m\}$, I 为所有客户的集合, $I = \{1, 2, \dots, n\}$, $i \in I, k \in K$ 。

该函数满足的约束条件为:

$$\sum_{k=1}^m x_{ik} = \begin{cases} m(i=0)(1) \\ 1(i=1, 2, \dots, n)(2) \end{cases}$$

其中(1)控制 n 个客户由 m 辆车来共同完成。(2)控制每一客户只有一辆车来完成。

其中:

$$x_{ik} = \begin{cases} 1(\text{车辆 } k \text{ 为客户 } i \text{ 服务}) \\ 0(\text{车辆 } k \text{ 不为客户 } i \text{ 服务}) \end{cases}$$

目标函数中的 C_{ij} 表示从客户 i 到客户 j 的费用成本。

目标函数中的 $\sum_{i \in I} P_i(t_i)$ 为惩罚函数, 当车辆不能按时到达时, 引入此函数来增加车辆调度的成本。在计算机中实现时, 该值设为足够大就行。

目标函数中的 $Pnum(M)$ 为车辆装载容量约束, 考虑到采用计算机实现, 为防止溢出问题, 通常 $Pnum(M)$ 取比较大的正数。关于所需车辆的计算, 首先扫描每一客户的需求量, 若这些需求量均不小于每一车辆的载重量, 则所需车辆总数为 $\text{Int}(\text{Sum}/\text{avge})+1$, 其中 Sum 表示所有客户的需求量总和, avge 表示车的载重量。若扫描客户的需求量时, 有超过车辆的载重量的, 先看客户的需求能装满几辆车, 直接从可供选择的车辆中随机挑选几辆车去完成该客户的需求, 然后把装不满一辆车的需求量作为该客户的需求量去参与基本遗传算法的

运算。

本文所构造的目标函数比较简单,约束条件也极其少,主要考虑到实际运用中一般目标函数比较复杂,约束条件较多,本文尝试采用一种简化的思维来解决实际的问题。由于程序设计时,很多约束条件可以人为的控制,本文尝试在程序设计中来控制所有的约束,并把所有的约束转化到最小费用的目标函数中去,通过改变染色体的适应度值来满足该模型中的所有约束条件^[9]。

3、车辆调度问题中遗传算法的设计

3.1 编码操作

在本文中染色体采用了自然数编码,对于本文的VRP问题,设配送中心的序号为0,依次对各配送点编号形成染色体,该染色体表示了车辆调度,路线安排等各种信息。例如。染色体01203450表示一条路线从配送中心出发,经过配送点1,2后回到配送中心;另一条路线从配送中心出发,经过配送点3,4,5回到配送中心^[9]。

3.2 定义适应度计算函数

本文中适应度函数定义如下:

$$f(x) = \begin{cases} C_{\max} - F(x) & (F(x) < C_{\max}) \\ 0 & (F(x) \geq C_{\max}) \end{cases}$$

其中 C_{\max} 为一个适当的相对比较大的数, $F(X)$ 为每种分配方案的成本,也即目标函数的值。

3.3 生成初始染色体种群

染色体的长度=车辆总数+客户数+1,在调度前可以计算出参与基本遗传算法的车辆总数。

假设有 k 个客户, m 辆车,则在初始化染色体时,先生成 k 个客户的一个全排列,再将 $m+1$ 个 0 随机插入到排列中。需要注意的是必须有两个 0 被安排在排列的头和尾,并且在排列中不能有两个连续的 0。这样就构成一条满足问题需要的染色体。

3.4 种群的选择和复制

本文采用与适应度函数值成比例的概率方法,对种群的个体进行选择,采用随机的方法抽取染色体复制到下一代。具体计算步骤为:

(1)计算群体的染色体适应度之和

$$F = \sum_{k=1}^n f_k$$

(2)对各染色体计算选择概率

$$p_k = f_k * F$$

(3)计算累计概率

$$q_k = \sum_{j=1}^k p_j$$

(4)产生 0 到 1 之间的随机数,将概率区间与之对应的染色体选中并复制到下一代。

为了防止具有最佳性能的染色体被变异,可采用最佳保留复制的方法,即将最优性能的染色体直接复

制到下一代。

3.5 交叉操作

在 VRP 问题中,采用的是自然数编码方式,基于自然数编码的交叉操作主要有部分影射交叉、顺序交叉、基于位置的交叉以及循环交叉等。

3.6 变异操作

在本文的 VRP 问题中,变异操作即随机交换某一条染色体上两个基因的位置,在变异后需对该染色体进行调整,消除两连续 0 在一起的情况,以保证经过变异后的染色体为可行解。

3.7 结束条件

当算法的当前进化代数大于预先设定的 N 时,算法结束。遗传算法的终止进化代数,一般取值为 100 至 500 间。

4、车辆调度问题中遗传算法并行化的设计

遗传算法是模拟生物在自然环境中的遗传和进化过程而新成的一种自适应全局优化概率搜索算法。它提供了一种求解复杂系统优化问题的通用框架,它不依赖于问题的具体领域,对问题的种类具有很强的鲁棒性,广泛运用于诸多学科。遗传算法具有天然的并行结构,但这个并行性是一个隐含的并行性,其运行过程及实现方法在本质上仍是串行的。这种串行的遗传算法在解决一些实际问题时,由于它一般具有较大的群体规模,需要对较多的个体进行大量的遗传和进化操作,从而使得算法的进化运算过程进展缓慢,难以达到计算速度上的要求。而一般的物流配送中心,拥有较多的车辆和需配送的客户群,因此本文引入了并行的思想。避免了基本遗传算法易“早熟”的缺点,在求解大规模问题上具有很强大的优势。

初始群体划分的原则

(1)子群体间的通信流量应尽可能小,即将彼此之间通信量较少的可行解分配到不同的子种群中,以减少子种群间的通信开销。

(2)子种群内的通信流量应尽可能大,即将彼此之间通信量较大或通信频繁的可行解分配到同一个子种群中,以提高系统的资源利用率,增强子种群内聚力。

(3)各子种群的流量应尽量趋于平衡,从而保证网络负载均衡,以防止因新增网络设备而导致算法性能急剧下降。

由于实验条件的限制,文中车辆调度问题基本遗传算法并行化设计方法是:将群体分解成两个子群体,每个子群体被分配到不同的计算机上,它们各自串行运行所在处理器上的基本遗传算法,然后在进化一定代数后,两个处理器间交换信息。从处理器上把进化出来的一批优秀个体传递给主处理器,主处理器把这些从从处理器上传递过来的一批优秀个体替换掉主处理器上进化出来的适应度比较小的一批个体,主处理器继续进行进化运算,直到找到最优解。

5、实验结果:

初始化 20 个客户带时间约束的 VRP 问题,初始数据如表 1 所示:

客户编号	客户位置(坐标)	客户需求	时窗开始	时窗结束
1	(12.8,8.5)	0.1	4.7	10.5
2	(18.4,3.4)	0.4	1.5	6.0
3	(15.4,16.6)	1.2	4.7	10.2
4	(18.9,15.2)	1.5	5.1	9.5
5	(15.5,11.6)	0.8	3.7	8.9
6	(3.9,10.6)	1.3	6.7	12.3
7	(10.6,7.6)	1.7	7.9	12.9
8	(8.6,8.4)	0.6	0.6	5.7
9	(12.5,2.1)	1.2	2.6	6.8
10	(13.8,5.2)	0.4	2.5	8.1
11	(6.7,16.9)	0.9	4.1	10.1
12	(14.8,2.6)	1.3	3.4	8.1
13	(1.8,8.7)	1.3	0.0	6.0
14	(17.1,11.0)	1.9	5.3	10.3
15	(7.4,1.0)	1.7	2.1	6.3
16	(0.2,2.8)	1.1	6.8	12.0
17	(11.9,19.8)	1.5	7.7	13.4
18	(13.2,15.1)	1.6	6.0	10.4
19	(6.4,5.6)	1.7	5.4	9.6
20	(9.6,14.8)	1.5	5.8	11.7

表 1 实验初始数据

配送中心的坐标为:(14.5,13.0)(km),表 1 中坐标数据的单位为 km。每辆车的最大装载量为 8t(吨),平均行驶速度为 20km/h。表 1 中客户需求量数据的单位为 t(吨)。

取初始群体规模为 80,交叉概率 P_c 为 0.6,变异概率 P_m 为 0.001,进化代数为 300,在 Pentium(R) 4 CPU 2.00GHz 机器上计算,耗时 12 秒,得到如下结果:

需要车辆:4 辆

最优路径:

0->10->14->5->0->4->3->17->18->0->12->2->9->15->19->7->0->1->8->13->16->6->11->20->0

运输成本:120.5

本文在相同配置的计算机上分别对 5 组数据进行了实验,图 1 和图 2 显示了采用遗传算法和采用并行遗传算法对找到最优解时执行时间和最佳个体进化代数的对照关系。

6、结束语

从图 1、图 2 可以明显的看出:并行遗传算法在解决物流车辆调度问题上明显优于基本遗传算法。从图 1、图 2 显示的对照关系可以预测:当客户数量越大,并行遗传算法的性能越优于基本遗传算法。由于实验条件有限、获取大规模的数据难度大、从事该课题研究的时间有限等种种原因,大规模客户群的车辆调度并行遗传算法问题没有深入的研究下去,这将是下一步研究的重点。

图 1 客户数量与系统执行时间的对照关系

图 2 客户数量与最优解进化代数的对照关系

参考文献:

- [1]陈火根,丁红钢,程耀东.物流配送中心车辆调度模型与遗传算法设计[J].浙江大学学报(工学版),2003年9月.
- [2]唐坤.车辆路径问题中的遗传算法设计[J].东华大学学报(自然科学版),2002,28(1).
- [3]杨明,张立业.改进的遗传算法在有时间窗配送车辆调度中的运用[J].交通运输系统工程与信息,2005年8月.
- [4]冯辉宗,陈勇,刘飞.基于遗传算法的配送车辆优化调度[J].重庆邮电学院学报,2005年2月.
- [5]周明,孙树栋.遗传算法原理及运用[M].国防工业出版社,2002年5月.
- [6]DAI Xiaoming,CHEN Changling,SHAO huibe,et al.Convergence analysis of coarse-grained parallel genetic algorithm and its application to optimization [J].Journal of Shanghai Jiaotong University,2003,37(4):499-502.
- [7]毕军,付梦印,张宇河.一种改进的蚁群算法求解最短路径问题[J].计算机工程与运用,2003.3.
- [8]陈鹏.并行遗传算法初始种群划分建模与设计[J].计算机工程与运用,2004.7.
- [9]谭前进,林和平,谷文祥.基于遗传算法的物流配送系统的设计与实现[J].计算机工程与运用,2007.6.