

Article

Capacitated vehicle routing problem with column generation and reinforcement learning techniques

Abdullahi Ibrahim^{1,*}, Jeremiah Ishaya², Nassirou Lo³ and Rabiat Abdulaziz⁴

¹ Department of Mathematical Sciences, Baze University Abuja, Nigeria.

² Department of Mathematical Sciences, African Institute for Mathematical Sciences, Mbour, Senegal.

³ SATWII solutions Inc. Canada.

⁴ Department of Energy Engineering, Pan African University of Water and Energy Resources, University of Tlemcen, Algeria.

* Correspondence: abdullahi.ibrahim@bazeuniversity.edu.ng; Tel.: +2348067497949

Received: 23 January 2020; Accepted: 7 April 2020; Published: 11 April 2020

Abstract: Capacitated vehicle routing problem is one of the variants of the vehicle routing problem which was studied in this research. In this research we applied a reinforcement learning algorithm to find set of routes from a depot to the set of customers while also considering the capacity of the vehicles, in order to reduce the cost of transportation of goods and services. Each vehicle originates from a depot, service the customers and return to the depot. We compare the reinforcement learning model with an exact method; column generation and Google's OR-tool. Our objective is to solve a large-size of problem to near-optimality. We were able to use reinforcement learning to solve upto 101 nodes to near-optimality.

Keywords: Combinatorial optimization, vehicle routing problem, column generation, google's operation research tool, reinforcement learning, gurobi.

MSC: 26B25, 26A33, 26A51, 33E12.

1. Introduction

The concept of Vehicle Routing Problem (VRP) was first proposed in [1] and a mathematical programming formulation and algorithm method for VRP were also developed in this study. This problem generalizes the famous and common Traveling Salesman Problem (TSP) which is one of the simplest routing problems. According to [2], the TSP involves finding the optimal/shortest route that connects all routes exactly once and return to the starting node from a given set of finite route and also measuring the distance between them. Due to the set of several available routes, VRP is a computationally difficult problem even though many algorithms (such as heuristic and exact algorithm) have been proposed over the years. The challenging task is how to produce a solution that will be fast and reliable.

The VRP is a combinatorial optimization and integer programming problem which finds optimal path in order to deliver goods and services to a finite set of customers. It can be described as a graph $G(\mathcal{V}, \mathcal{E})$ where \mathcal{V} denote the set of nodes and \mathcal{E} denote the weighted edges between the nodes. The VRP has been a problem for several decades and one of the most studied problem in logistics engineering, applied mathematics and computer science, and which is described as finding optimal routes for a fleet of vehicles to serve some scattered customers from depot [1,3–6].

The Capacitated VRP (CVRP) involves finding set of optimal routes for some fleets of homogeneous vehicles with capacity constraints, moving from a central depot to service customer demands and return to same depot. Our basic assumption before solving CVRP includes; for the customer, the quantity of demand and the traveling cost from one customer to another are known, and for the vehicles, the exact number of vehicles and its capacity must be known.

The VRP consists of several variants which includes; TSP [7–10], Multiple TSP [11,12], CVRP [10,13,14], VRP with time windows (VRPTW) [15,16], dynamic VRP (DVRP) [17,18], pickup and delivery VRP (PDVRP)

[19], periodic VRP (PVRP) [20] and so on. These variants have several application which include; DVRP is applicable in the courier services [21], Milk-collection problem [22], and so on.

In this paper, our goal is to find optimal set of routes for some vehicles delivering goods or services to some known locations. Further, the capacity of these homogeneous vehicles must not be exceeded. To achieve this goal, we shall;

1. formulate a mathematical model for the CVRP problem,
2. develop a reinforcement learning framework for solving CVRP, and
3. check the optimal gap between column generation, Google's operations research tools and reinforcement learning.

Our proposed algorithm is different from [5] and will be applied on Augerat *et al.*, [14] instances. The remainder of our paper is broken down as follows: Section 2 shows the literature review. Section 3 introduces the mathematical model of CVRP and algorithms to be used. The various techniques discussed are then applied on CVRP in Section 4. A summary of the findings and proposed future research directions are finally given in Section 5.

2. Literature review

Some researchers came up with significant ideas which has really contributed to solving VRP and transportation problem in general. In the first article [1], some trial problems were calculated but no practical application was made. Based on the first article [1], Clarke and Wright in [27] developed a saving-based heuristics algorithm that enables rapid selection of optimal or near-optimal route. Augerat *et al.*, [14] applied three algorithm namely; constructive, randomized greedy and a very simple tabu search algorithms to separate capacity constraints from CVRP and some experimental results (from known instances and randomly generated instances) with these algorithms were reported. Toth and Vigo [28] reviewed exact algorithms based on branch-and-bound approach and applied it on CVRP. Experimental results comparing the performance of different relaxations and algorithms on some instances were also presented. Fukasawa *et al.*, [29] applied branch-and-cut-and-price algorithm to solve several instances of CVRP to optimality. Baldacci and Mingozzi [30] solved a CVRP problem using an exact method based on set-partitioning formulation of the problem. The proposed method was effective but has limited solving power of customers to about 100. Uchoa *et al.*, [31] proposed and used new set of CVRP instances ranging from 100 to 1000 customers. Some exact and heuristic methods were also applied on the proposed instances.

Akhtar *et al.*, [32] applied Backtracking Search Algorithm (BSA) on CVRP in order to minimize travel cost for waste collection routes distances. The obtained results showed 36.80% distance reduction and reducing the fuel cost by 4.77%, thus the BSA algorithm was concluded to be a viable tool. Franco *et al.*, [33] used Nearest Neighbor Algorithm (NNA) to perform a comparative study between Augerat *et al.*, [14] instances to solve CVRP and determine which instance offers the best solution. In their work, there was 15.7% improvement on $opt - A - n33 - k5$ instance. Rojas-Cuevas *et al.*, [34] used Capacitated Vehicle Routing Problem for Carriers (CVRPfc) to solve distribution problem. The route planning were obtained through CVRPfc and the authors concluded that the CVRPfc can improve the competitiveness of the carriers by providing better fares to their customers. Ibrahim with his coauthors [7,13] applied column generation to solve CVRP to optimality using Augerat *et al.*, [14] instances. Kohl *et al.*, [35] and Desrochers *et al.*, [15] applied column generation to solve VRP with time windows. Some experimental results were presented and it was concluded that the algorithm are helpful in solving VRP with practical-sized VRPTW benchmark.

Reinforcement learning, pointer network and Neural combinatorial Optimization have also been applied in solving VRP. Bello *et al.*, [25] proposed a neural networks and reinforcement learning to solve VRP with single vehicle. The algorithm (Neural combinatorial Optimization) achieved near-optimal results on 2D euclidean graphs upto 100 nodes. Ishaya *et al.*, [8] improved the algorithms given in [25], by adding 2-opt search on the algorithms to achieve a near-optimal solution and was able to solve upto 200 nodes. Nazari *et al.*, [5] presented a reinforcement learning framework for solving the VRP. The model was applied on VRP and TSP and this approach perform very well on medium-sized problem in terms of the solution quality with computational time. Advantage of this method is that it scales well when the problem-size is increasing.

3. Mathematical Model and Methodology

3.1. Nomenclature definitions

All vehicles will originate and end at the depot, while each of the customer is visited exactly once. Let us define the following:

- $\mathcal{C} = \{1, 2, \dots, m\}$ represent the set of m -customers to be considered,
- $\mathcal{V} = \{v_0, v_1, \dots, v_m, v_{m+1}\}$ is the set of vertices in G . The vertices $v_0 = v_{m+1}$ represent the depot, and $\{v_1, \dots, v_m\}$ represent customers nodes,
- $\mathcal{E} = \{(v_i, v_j) \mid 0 \leq i, j \leq m, i \neq j\}$ is a set of $|\mathcal{V}| * (|\mathcal{V}| - 1)$ directed routes/edges between the vertices. If in both directions the distance between two vertices are identical, we then add the $(i < j)$ restriction,
- \mathbf{K} denote the fleet of available vehicles in a single depot. All vehicles considered are homogeneous *i.e.*, equal capacities. We have n -vehicles,
- \mathbf{Q} is the maximum capacity of a vehicle, which limits the number of customers to be visited before returning to the depot,
- $\pi(a|s)$ is the probability density function,
- \mathcal{A} is the set of actions,
- $Q(s, a; \pi)$ is the action value function,
- $|x_1 - x_2| + |y_1 - y_2|$ is the manhattan distance,
- π is the policy,
- $P(s, a, y)$ is the transitive probability,
- a_n is the alignment vector,
- $\mathbf{C} = (c_{ij})$ is the cost of traveling from nodes i to j and $c_{ij} \geq 0$ is the corresponding distance of edges (v_i, v_j) , the diagonal of the matrix *i.e.* $c_{ii} = 0$ always. Depending on whether the VRP variant in consideration is symmetric or not, $c_{ij} = c_{ji}$. The triangle inequality is assumed to hold generally, *i.e.*, $c_{ij} \leq c_{ik} + c_{kj}$ and $(0 \leq i, j, k \leq m)$,
- $R_i = (v_0^i, v_1^i, v_2^i, v_3^i, \dots, v_{k_i}^i, v_{k_i+1}^i)$ is a vector of the route of vehicle i which start and end at the depot, with $v_0^i = v_{k_i+1}^i = v_0, v_j^i \neq v_\ell^i, 0 \leq j < \ell \leq k_i$, and k_i is the length of route R_i ,
- $\mathcal{S} = \{R_1, \dots, R_n\}$ is the set of route which represent the VRP *solution* instance,
- $C(R_i) = \sum_{j=0}^{k_i} C(v_j^i, v_{j+1}^i)$ is the *cost* of route R_i ,
- $C(\mathcal{S}) = \sum_{i=1}^n C(R_i)$ is the total cost of solution \mathcal{S} which satisfies $R_i \cap R_j = \{v_0\} \quad \forall R_i, R_j, (1 \leq i, j \leq n, i \neq j)$ and $\cup_{i=1}^n R_i = \mathcal{S}$ in order for each customer to be served once. The route vectors is treated here as a set.

The goal of the VRP is to minimize the $C(\mathcal{S})$ on the graph $\mathcal{G}(\mathcal{V}, \mathcal{E})$. Let \mathcal{G} is the graph which contains $|\mathcal{E}| + 2$ vertices, and the customers ranges from $(1, 2, \dots, m)$. The starting and returning depots are denoted by 0 and $m + 1$ respectively. Earlier in this section, we introduced the vehicle routing problem which we have now defined. However, the problem is not all about visiting the customers, there is more to their demands. In the following definitions, we shall specify these additional demands of the customers:

- **demand;** $d = (d_0, \dots, d_m, d_{m+1})$ with $d_i > 0$ and m is the total number of customers which is a vector of the demands of customer, the demand of the depot is denoted by d_0 ; $d_0 = d_{m+1} = 0$ always.
- Let us define our decision variable; $x_{ijk} = \begin{cases} 1 & \text{iff vehicle } k \text{ moves from node } i \text{ to } j \\ 0 & \text{otherwise.} \end{cases}$
- q_j is the quantity of demand at node j

The problem definition will be based on the following assumptions;

- The capacity constraints of all the vehicles are observed.
- Each customer can be served by only one vehicle.
- Each and every route starts at vertex 0 and ends at vertex $(m + 1)$.

The mathematical formulation of CVRP is stated as follow, starting with the objective function

$$\min \sum_{k \in K} \sum_{i \in V} \sum_{j \in V} c_{ij} x_{ijk} \quad (1)$$

subjected to:

$$\sum_{k \in K} y_{ik} = 1, \quad \forall i \in V \setminus \{0, f\} \quad (2)$$

$$\sum_{j \in V \setminus \{i\}} x_{ijk} - \sum_{j \in V \setminus \{i\}} x_{jik} = 0 \quad \forall i \in V \setminus \{0, f\}, k \in K \quad (3)$$

$$\sum_{j \in V \setminus \{v_0\}} x_{0jk} - \sum_{j \in V \setminus \{v_0\}} x_{j0k} = 1, \quad \forall k \in K \quad (4)$$

$$y_{ik} = \sum_{j \in V \setminus \{i\}} x_{ijk}, \quad \forall i \in V \setminus \{f\}, k \in K \quad (5)$$

$$y_{dk} = \sum_{i \in V \setminus \{v_1\}} x_{ikf}, \quad \forall k \in K \quad (6)$$

$$u_{ik} + q_j \leq u_{jk} + Q(1 - x_{ijk}), \quad \forall i, j \in V, k \in K \quad (7)$$

$$q_i \leq u_{ik} \leq Q, \quad \forall i \in V, k \in K \quad (8)$$

$$x_{ijk} \in \{0, 1\}, \quad \forall i, j \in V, k \in K \quad (9)$$

$$y_{ik} \in \{0, 1\} \quad \forall i \in V, k \in K \quad (10)$$

where (1) minimize the total travel cost by vehicle, constraint (2) restrict a customer to be visited by exactly one vehicle, (3) and (4) is the path-flow of vehicles, (5) and (6) is the coupling, (7) and (8) ensures the capacity constraint is observed and constraints (9) and (10) indicate integrality constraints. Also, we encode 0 and f in the model to denotes begin and final nodes, respectively, for convenience. Therefore, $0 = v_0$ and $f = v_{m+1}$.

Note that subtours are avoided in the solution with constraint (7) that is, cycling paths which do not pass through the depot. Constraints (7) and (8) advantage in this problem is that in terms of our customers, the formulation has a polynomial number of constraints.

However, the Linear Programming (LP) relaxation of this formulation (model) generate a lower bound which is known to be weak when compared to other models. Many researchers and authors emphasized on capacity constraints that produce a better lower bounds, although the constraints increases exponentially in terms of number of customer thereby requiring the application of branch and cut (BAC) technique [36].

3.2. Column generation (CG) technique

In order to solve our objective function (1), we shall apply CG technique. This technique is efficient in solving large linear program problems [37]. The idea of this technique is that LP problems are usually too large and difficult to consider all variables explicitly. CG considers variables with potential to improve our objective function and this strategy helps to reduce the number of variables. In CG, the problem is splitted into some iterative steps which are; Restricted Master Problem and Pricing Problem.

3.3. Restricted master problem (RMP)

We are going to use set-partitioning to re-write the objective function. Let us recall that in problem definition Section 3.1 we defined

We shall introduce following variables here:

$$y_k = \begin{cases} 1 & \text{if route } k \text{ is in the solution} \\ 0 & \text{otherwise.} \end{cases}$$

and

$$a_{ik} = \begin{cases} 1 & \text{if customer } i \text{ use route } k \\ 0 & \text{otherwise.} \end{cases}$$

Also, we denote C_k as the total costs of driving a route, this include cost of overtime, fixed cost, early and late arrival penalties. Then, we formulate the objective function as:

$$\min \sum_{k \in R} C_k y_k, \quad (11)$$

subject to:

$$\sum_{k \in R} a_{ik} y_k = 1, \quad \forall \quad i \in \mathcal{V} \setminus \{0\}, \quad (12)$$

$$y_k \in \{0, 1\}, \quad \forall \quad k \in R. \quad (13)$$

Given a restricted set of routes (say R) (11) is the objective function, each and every customer is visited by a vehicle exactly once in constraint (12) and constraint (13) is the integrality constraint that restrict the value of y_k to 0 or 1. The master problem can be solved using simplex algorithm described in Algorithm 1.

Algorithm 1 Simplex Algorithm Process

- (i) Convert the Linear Program (LP) to standard form.
 - (ii) Obtain a Basic Feasible Solution (BFS) (if possible) from the standard form.
 - (iii) Determine whether the current BFS is optimal.
 - (iv) If the current BFS is not optimal, then determine which nonbasic variable should become a basic variable and which basic variable should become a nonbasic variable to find a new BFS with a better objective function value.
 - (v) Use Elementary Row Operations (EROs) to find the new BFS with the better objective function value. Go back to step (iii).
-

3.4. The pricing-problem (subproblem)

In order to solve the CVRP with column generation approach, the pricing-algorithm decomposes into $|\mathcal{V}|$ identical problems, where each of the problem is a shortest path problem with time windows and capacity constraints. Specifically, the pricing-problem is an elementary shortest path with capacity and time windows constraints (ESPWCTWC), the *elementary shortest path* implies that each customer cannot appear more than once in the shortest path. We can now formulate the subproblem as follow,

$$\min \sum_{i \in \mathcal{V}} \sum_{j \in \mathcal{V}} (c_{ij} - \pi_i) y_{ij}, \quad (14)$$

such that

$$\sum_{i \in \mathcal{C}} d_i \sum_{j \in \mathcal{N}} y_{ij} \leq Q, \quad (15)$$

$$y_{ij} \in \{0, 1\}, \quad (16)$$

When solving ESPWCTWC as the subproblem, $\hat{C}_{ij} = C_{ij} - \pi_i$ is the reduced cost of using route (i, j) and C_{ij} is non-negative integer.

Solving the subproblem as a linear mixed integer programming will potentially reduce the integrality gap between optimal integer solution and the relaxed version of the CVRP problem, since the subproblem does not have integrality constraint/property [37]. More literatures on column generation technique can be obtain in [29,38–45]. The column generation algorithm is given in Algorithm 2.

Algorithm 2 Column generation algorithm

- (i) Start with a basic feasible solution B .
 - (ii) For any pattern j , reduced cost is $1 - \sum_{i=1}^m \pi_i a_{ij}$, where $\pi_i = c_B B^{-1}$, $i \in [1 \dots m]$, is the simplex multipliers vector associated with current basis.
 - (iii) Identify a pattern with negative reduced costs, or prove that none exists. Update basis and repeat.
-

3.5. Google's operations research tool

The second technique to be used is the Operations Research Tools (Goole's OR-Tool). Goole's OR-Tool is an open source software suitable for solving optimization problems. The algorithm is suitable in solving routing problem, constraint programming, flows problem, integer programing and so on [46]. The advantage of this software to us is that it enables us to find optimal tour and its length for routing problem using python. Its computational time is usually very fast compared to other techniques. Its solutions are usually near-optimal when compared with exact method. The algorithm computes distance between two points; (x_1, y_1) , (x_2, y_2) , using the *manhattan distance* which sum up the absolute distance of x and y coordiantes respectively. This can be obtained mathematically as $|x_1 - x_2| + |y_1 - y_2|$. We convert the algorithm's formula for computing the cost of transportation by computing the distance between two coordinates; (x_1, y_1) , (x_2, y_2) , i.e., using the Euclidean formula $\sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$. One major advantage is that the algorithm is computationally very fast. Application of this technique shall be given in Section 4.

3.6. Reinforcement learning

Reinforcement learning (RL) is the learning of what-to-do, how to map situations to actions in order to maximize a numerical reward signal. The learner (agent) is not explicitly told the actions to take, but instead discover which actions yield more rewards by trying different action. RL provides a mathematical framework suited to solving games. In RL, *Markov Decision Process (MDP)*, tool for modeling artificial intelligence agents that interacts with *environment* that offers *rewards* on completion of some certain *actions*, is the central mathematical concept [47].

Markov decision processes (MDP)

MDP is defined as a stochastic process in discrete time. The mathematical space of MDP has a defined states S , for each state a reward signal $r : S \times \mathcal{A} \rightarrow \mathcal{R}$. The agent has some actions, \mathcal{A} , and probability distribution $P(y|s, a)$, with current state $s \in S$ and action $a \in \mathcal{A}$, the probability of moving into given state y . In this environment, the goal is to find a policy, $\pi : S \rightarrow \mathcal{A}$ in order to maximize the discounted sum of total rewards R over all time steps

$$R = \sum_t \sigma^t r_{t+1}, \quad t \in [0, T] \quad (17)$$

where t denotes current time and $\sigma \in [0, 1)$ is the discount factor. Solution to this problem is the *stationary policy* π^* and this may be stochastic giving a probability distribution over the actions \mathcal{A} and state S ,

$$a_t \sim \pi(s_t) \quad (18)$$

where the probability density function is given as $\pi(a|s)$. Furthermore, we introduce the Action-Value function $Q(s, a; \pi)$, the expected reward from state s , action a , with a given policy π ,

$$Q(s, a; \pi) = \mathbb{E} \left[\sum_{t=0}^T \sigma^t r_t | S_0 = s, \mathcal{A}_0 = a, \pi \right]. \quad (19)$$

Following π^* from any time step, t and onwards, the optimality principle yields a recursive relation which is given as follows,

$$Q(s_t, a_t; \pi^*) = \mathbb{E} [r_t + \sigma Q(s_{t+1}, a_{t+1}; \pi^*) | S_0 = s, \mathcal{A}_0 = a, \pi], \quad (20)$$

through the optimal *action-value* function, $Q(s, a; \pi)$, the optimal deterministic policy can be stated. According to the *principle of optimality* dictates that the path generated by choosing action a must be followed in order to maximize the expected return in state s

$$\pi^*(a, s) = \delta_{a, x}, \quad x = \operatorname{argmax}_{a' \in \mathcal{A}} Q(s, a'), \quad (21)$$

where $\delta_{a,x}$ denotes the kroniker delta function. The expected value can be defined in terms of expected reward $r(s, a)$, transitive probability $P(s, a, y)$, and the state-value function $V(x)$ as follows,

$$Q^*(a, s) = r(s, a) + \sigma \sum_{y \in S} P(s, a, y) V^*(y), \quad (22)$$

$$V^*(x) = \sup_{a \in \mathcal{A}} Q^*(a, s). \quad (23)$$

Furthermore, the optimal policy, π can be expressed as a function of V^* or Q^* ,

$$\sum_{a \in \mathcal{A}} \pi^*(a|s) Q^*(s, a) = V^*(x), \quad \forall s \in S, \quad (24)$$

Now, the knowledge of V^* or Q^* are sufficient in finding the optimal policy π^* [48]. More explanation can be found in [48].

3.7. Sequence-to-sequence model

Sequence-to-sequence models [23,24,49] are handy in tasks for which mapping from one sequence to another is required [5]. Over the past several years, these models have been studied extensively in the field of neural machine translation, and there are many variants of these models. Generally speaking, the architecture for the different versions is almost the same, which consists of two Recurrent Neural Networks (RNN), called the *encoder* and *decoder*. An encoder network reads through the input sequence and store the output knowledge in a *fixed size* sequence of vectors, and a decoder converts the encoded information back to an input sequence.

3.8. Neural combinatorial optimization

Several methods have been developed in order to solve a combinatorial optimization problem using recent techniques in artificial intelligence. Vinyals *et al.*, [24] was the first who first proposed the concept of *Pointer Network*, model inspired by *sequence-to-sequence models* [5]. Because it is invariant to the encoder sequence length, the Pointer Network enables the model to be applicable to combinatorial optimization problems, where the length of output sequence is determined by the source sequence. Vinyals *et al.*, [24] used the pointer network architecture in supervised fashion in order to find a near optimal tours for TSPs from heuristic solutions. This dependence limits the Pointer Network from obtaining better solutions order than the ones provided during the training.

3.9. The model

In this section, we introduce our model, which is the simplified version of the Pointer Network. We formally define the problem and our proposed framework for generic combinatorial optimization problem with a set of input $X = x^j, j=1, 2, \dots, N$. Some elements of each input is allowed to change between the decoding steps, which is the case in several combinatorial problems such as the VRP. The dynamic elements might be an artifact of the decoding step itself, or they can be imposed by the environment. We represent every input x^j by a sequence of tuples $\{x_n^j = (s^j, d_n^j), n = 0, 1, 2, \dots\}$, where s^j and d_t^j are the static and dynamic elements of input, respectively, which can also be a tuples. x_n^j can be viewed as a vector which describes at time n the state of input j . We will represent the set of all input states at fixed time n with X_n . Starting with an arbitrary input in X_0 and pointer z_0 refer to this input. At every decoding time n , z_{n+1} points to one of the available X_n , which will determine the input for the next decoding step; and this process goes on and on until a termination condition is satisfied. The termination condition is specific on a particular problem, showing that the sequence generated satisfies the feasibility constraints. For instance, for the CVRP considered in this work, the terminating condition is satisfied when there is no more demand to be satisfied.

This process will generate sequence of length $N, Z = \{z_n, n = 0, 1, \dots, N\}$, with a different sequence-length (probably), when compared with the length of the input sequence M . The reason is, the vehicle may have to return to the depot to refill several times. Furthermore, we use Z_n to denote the decoded sequence up to time n . Our interest is to find a *stochastic policy* π that will generates the sequence Z in a way

that minimizes a loss objective function while the problem constraints are satisfied. The optimal policy π^* will generate the optimal solution with probability 1. Our goal is to make the optimal gap between π and π^* close to zero. Similar to [23], in order to decompose the probability of generating sequence Z we use the probability chain rule, as follows:

$$P(Z|X_0) = \prod_{n=0}^N P(z_{n+1}|Z_n, X_n), \quad (25)$$

and

$$X_{n+1} = h(z_{n+1}, X_n), \quad (26)$$

is a recursive update of the problem representation with h as the state transition function. The right hand side of Equation (26) is computed using the *attention mechanism*, i.e.,

$$P(z_{n+1}|Z_n, X_n) = \text{softmax}(g(f_n, X_n)), \quad (27)$$

where g is an affine function which outputs a vector with input-size, and h_n is the RNN state decoder that gives the summaries of previous information on decoded steps, (z_0, z_1, \dots, z_n) [5].

3.10. Attention mechanism

Attention mechanism is a differentiable structure for addressing different parts of the input. The attention mechanism employed in our method is illustrated in [5]. In words, a_n specifies how much every input data point might be relevant in the next decoding step n . Set the embedded input j as $\bar{x}_n^j = (\bar{s}^j, \bar{d}_n^j)$, and $f_n \in \mathbb{R}^D$ is the memory state of the RNN cell at decoding step n . The alignment vector a_n is computed as;

$$a_n = a_n(\bar{x}_n^j, f_n) = \text{softmax}(p_n), \quad (28)$$

where $p_n^j = q_a^N \tanh(W_a[\bar{x}_n^j; f_n])$. The “;” here means the concatenation of two vectors. The conditional probabilities is computed by combining the context vector cv_n as

$$cv_n = \sum_{j=1}^M a_n^j \bar{x}_n^j, \quad (29)$$

with the embedded inputs, and then normalizing the values with the softmax function, as follows;

$$P(z_{n+1}|Z_n, X_n) = \text{softmax}(\bar{p}_n^j), \quad (30)$$

where $\bar{p}_n^j = q_c^N \tanh(W_c[\bar{x}_n^j; cv_n])$. from (28) to (30) q_a, q_c, W_a and W_c are trainable variables [5].

For training the policy gradient, we utilize the REINFORCE approach (in algorithm 0) which can be found in [5,8,25] for VRP. Consider \mathcal{N} problems with probability distribution $\Phi_{\mathcal{N}}$.

4. Results

We show the applications of Column Generation, Google’s OR-Tools and Reinforcement Learning on Capacitated Vehicle Routing Problem. Our results were compared with best known values for each instances. These techniques have been previously discussed explicitly in Section 3, and Augerat *et al.*, [14] instances will be use to test these methodologies and their results shall be compared. For our experiments, we used HP Elitebook 840 PC, 1.9GHz processor, core i5 with 8GB Memory. We started by showing optimal tour with tables and graphs for Column generation, Google’s OR-Tools and compare them with reinforcement learning.

We used Augerat *et al.*, [14] (set P) data to perform our experiment. The optimality gap here is computed as

$$\text{gap} = \frac{\text{Upper bound} - \text{Lower bound}}{\text{lower bound}} \times 100\%. \quad (31)$$

Algorithm 3 Reinforce algorithm [5]

```

procedure: Initialize the actor and critic networks with random weights  $\theta$  and  $\phi$ , respectively
for  $i = 1, 2, \dots$  do
 reset gradients:  $d\theta \leftarrow 0, d\phi \leftarrow 0$ 
 sample  $M$  instances based on  $\Phi_{\mathcal{N}}$ 
 for  $i = 1, 2, \dots$  do

 initialize step counter  $t \leftarrow 0$ 
 repeat
 choose  $y_{t+1}^m$  according to the distribution  $P(y_{t+1}^m | Y_t^m, X_t^m)$ 
 observe new state  $X_{t+1}^m$ 
 $t \leftarrow t + 1$ 
 until termination condition is satisfied
 compute the reward  $R^m = R(Y^m, X_0^m)$ 
 end for
 $d\theta \leftarrow \frac{1}{M} \sum_{m=1}^M (R^m - V(X_0^m; \phi)) \nabla_{\theta} \log P(Y^m | X_0^m)$ 
 $d\phi \leftarrow \frac{1}{M} \sum_{m=1}^M (R^m - V(X_0^m; \phi))^2$ 
 update  $\theta$  and  $\phi$  using  $d\theta$  and  $d\phi$  respectively.
 end for
End procedure

```

As we progress, the optimal gap for each technique will given and computed.

4.1. Column generation applied on CVRP

The Column Generation (CG) method is an exact method for solving the CVRP and the VRP in general, this technique has been explicitly explained in Section 3.2, and gives an optimal solution to a small-size problem but become inefficient on big-size problem.

Table 1 gives the summary of the comparison of this technique's primal and dual problem, since CG work on dual solution of the relaxed master problem, their optimal gap in percentage. The table 1 consists of seven columns; *Instances* (contains the instances written as $P - n16 - k8$ which means the data consists of 16 nodes with 8 fleets of vehicles), *Cities* (locations to be visited), *Best value* (from literature), *Relaxed Master Problem (RMP)*, *Column Generation (based on dual values)*, *column generation computational time and optimality gap*. From the table, the optimal gap for all the instances considered gives 0.00%. From the instances we consider in this research, only coordinates and demands for each nodes are given, CG compute the distance between two coordinates; $(x_1, y_1), (x_2, y_2)$, using the euclidean formula;

$$C_{12} = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2} \quad (32)$$

Table 1. CG results

Instances	Cities	Best value	RMP (primal)	CG result (cost)	CG time	gap
P-n16-k8	16	450 [50]	450	450.00	14.72	0.00%
P-n20-k2	20	220 [50]	220	220.00	38.64	0.00%
P-n22-k2	22	216 [50]	216	216.00	44.31	0.00%
P-n22-k8	22	603 [50]	603	603.00	19.66	0.00%
P-n40-k5	39	458 [50]	458	458.00	32.22	0.00%
P-n50-k10	49	696 [50]	696	696.00	38.42	0.00%
P-n101-k4	100	681 [50]	681	681.00	39.16	0.00%

To obtain the optimality gap between the two results, we use the formula in (31). These results were obtained using gurobi solver in python [51].

The optimal routes for the first four instance is given in Figure 1.

Figure 1. Optimal routes for some instances in table 1.

The route for instance $p - n22 - k8$ is shown in (33) and the routes is shown

$$R_1 = (v_{13}, v_{18}, v_{22}), R_2 = (v_{15}, v_{21}, v_{19}), R_3 = (v_8, v_3, v_2, v_7), R_4 = (v_{11}, v_9, v_4, v_5), R_5 = (v_{14}, v_{12}), \\ R_6 = (v_{16}, v_{17}), R_7 = (v_{10}, v_6), R_8 = (v_{20}). \quad (33)$$

4.2. Google's OR-tool applied on CVRP

We applied Google's OR-Tool on CVRP as follow, the optimal gap formula is given in (31)

Table 2. Goole's OR-Tool results

Instances	Best known values	Google's OR-Tool		Optimality gap
		result	time (s)	
A-n32-k5	784* [50]	796	.04	1.53%
P-n16-k8	450* [50]	450	.50	0.00%
P-n20-k2	216* [50]	227	.02	5.09%
P-n22-k2	216* [50]	217	.02	0.46%
P-n22-k8	603* [50]	623	.51	3.32%
P-n40-k5	458* [50]	494	.10	7.86%
P-n50-k7	554* [50]	574	.08	3.61%
P-n70-k10	827* [50]	940	.17	13.66%
P-n101-k4	681* [50]	741	.35	8.81%

From Table 2, the Google's OR-Tool computation seem to be very very fast, and gives a near-optimal solution when compared with our column generation. The percentage of the optimality gap is quite small for some instances. It is observed that the instance $p-n16-k8$ gives a gap of 0.00% which means the solution is optimal. The Google's OR-Tool does not give us optimal solution but a near-optimal solution. Figure 2 shows the plot with optimal gap.

Figure 2. Plot showing optimal gap between Google's OR-Tool and Best known solution

The percentage of the optimal gap between the solutions plots are given in fifth column in Table 2. From our experiments, the instance $P - n70 - k10$ appear to have the largest gap from optimality which is 13.66%.

However, large optimal gap between the solutions shows that the obtained solution is far from optimality. Instances $P - n101 - k4$, $P - n40 - k5$ and $P - n20 - k2$ with gap 8.81%, 7.86% and 5.09% respectively shows that their solutions are not 'optimal'. Optimality gap of 0.00% was obtained on instance $P - n16 - k8$ which indicate an optimal solution was reached.

Similarly, the tour for instance $p - n101 - k4$ with cost 741 is given as follow:

$R_1 = (v_{28}, v_{12}, v_{68}, v_{80}, v_{54}, v_{24}, v_{29}, v_3, v_{77}, v_{79}, v_{78}, v_{34}, v_{35}, v_{65}, v_{66}, v_{71}, v_9, v_{81}, v_{33}, v_{51}, v_{20}, v_{30}, v_{70}, v_{31}, v_{88}, v_7, v_{52}),$
 $R_2 = (v_{89}, v_{60}, v_5, v_{84}, v_{17}, v_{45}, v_{47}, v_{36}, v_{49}, v_{64}, v_{63}, v_{90}, v_{32}, v_{10}, v_{62}, v_{11}, v_{19}, v_{48}, v_{82}, v_8, v_{32}, v_{18}),$
 $R_3 = (v_{27}, v_{69}, v_1, v_{50}, v_{76}, v_{26}, v_{58}, v_{13}, v_{94}, v_{95}, v_{97}, v_{87}, v_{57}, v_{15}, v_{43}, v_{100}, v_{85}, v_{93}, v_{59}, v_{99}, v_{96}, v_6),$
 $R_4 = (v_{92}, v_{37}, v_{98}, v_{91}, v_{61}, v_{16}, v_{86}, v_{44}, v_{38}, v_{14}, v_{42}, v_2, v_{41}, v_{22}, v_{23}, v_{67}, v_{67}, v_{39}, v_{25}, v_{55}, v_4, v_{56}, v_{75}, v_{74}, v_{72}, v_{73}, v_{21}, v_{40}, v_{53}).$

4.3. CG, Google's OR-tools and RL on CVRP

So far we have shown the results for each of our methodologies i.e CG in Table 1, Google's OR-Tool with our algorithm in Table 3. Now, we compute the final table which summarize the CG, Google's OR-Tool and RL techniques and shown in Table 3. We use Beam Search with width 10 (BS10) for the RL.

Table 3. Summary of CG, Google's OR-Tools and RL results

Instance	best value	CG		Google's OR-Tool		RL	
		result (gap)	time (s)	result (gap)	time (s)	result (gap)	time (s)
P-n16-k8	450* [50]	450 (0.00%)	14.72	450 (0.00%)	0.50	451 (0.22%)	0.30
P-n20-k2	216* [50]	216 (0.00%)	38.64	227 (5.09%)	.20	220 (1.85%)	0.45
P-n22-k2	216* [50]	216 (0.00%)	44.31	217 (0.46%)	.20	218 (0.93%)	0.55
P-n22-k8	603* [50]	603 (0.00%)	19.66	623 (3.32%)	.51	615 (2.67%)	1.10

From our comparison Table 3 above, we see that the first technique; *column generation* solution gives us the best bound, of course we expect nothing less since the technique gives an optimal solution but limited to a small size problem. The second technique, the Google's OR-Tool solution gives a near-optimal solution and the advantage of this technique over the previous is, it solves more problems than CG. The optimal gap for each of the instances considered using this technique is $< 15\%$. Lastly, the reinforcement learning also gives a new optimal solution compared with the previous two techniques. Its solutions outperform the OR-tools and is closer to the exact solution, the optimality gap is quite smaller compared with the Google's OR-Tool optimality gap. This technique is quite good since it can handle a large-size problem.

The computational time for each of these techniques are also of importance, since we want an algorithm that will be fast in computations. Although the CG technique gives an optimal solution, it has high computational time when compared with OR-Tools and RL. The Google's OR-Tool and RL appear to have 'almost' the same computational time and lesser than CG time, which shows these two techniques perform their experiment faster than the CG. The Optimal gap between the CG and OR-Tools is 0.00% on instance $P - n16 - k8$. The gap between the CG and RL appears to be better and smaller value when compared with the gap between CG and OR-Tools.

4.4. Google's OR-Tools and RL with CVRP

Google's OR-Tools and RL have been compared with CG previously on small-sized problem. Here, we shall compare these two techniques to solve bigger-size problems. Table 4 shows the path-length and computational time for these techniques and their optimal gap. The "instances" column shows the size of the problems and their vehicle capacity, Q .

From Table 4, both technique's result are shown with their computational times. Our RL outperforms the google's OR-Tools. The solutions here are scaled down to $[0, 1] \times [0, 1]$ for a better solution.

We have shown results using various techniques discussed and their tour-length cost, optimal tour, optimality gap and computational time. Each of these technique is applied on the same data set and the same PC was used to perform these experiments.

Table 4. OR-Tools and RL result

Instances	OR-Tools		RL		optimality gap
	path-length	time	path-length	time	
vrp50, Q=150	31.50	0.29	30.88	02.25	2.01%
vrp70, Q=135	36.05	0.29	35.74	03.02	0.87%
vrp100, Q=400	55.62	0.29	55.05	06.23	1.04%

5. Conclusion

The three algorithms discussed here; column generation, google's OR-Tools and reinforcement learning algorithms are examined on a small-scale problem. Also, google's OR-Tools and reinforcement learning are examined on large scale data. An algorithm that will find a near-optimal solution have been developed. We find the optimal set of routes for a fleet of vehicles delivering goods or services to various locations. In order to achieve this aim, we formulated a mathematical formulation for the Capacitated Vehicle Routing Problem. We further to solved this formulation with the three techniques; Column generation, Google's Operational Research tool and Reinforcement Learning. We compared the objective values for these techniques with the "best known values" and calculated for the "optimality gap" between this solution, taking the "best known value" as the lower bound. From our experiment, our Reinforcement Learning outperformed the google's OR-Tools a little bit. Although the computational time for the google's OR-Tools is faster than the Reinforcement Learning time but these experimental times are very close and the reinforcement learning is able to solve a large data set.

In our future work, a "time window" constraint can be added to this problem. Basically, this problem shall have multiple vehicles with capacity constraint and each location will have a time window. This means that each of the customer/location will require demand at a particular time window $[a_i, b_i]$, where a_i is the opening time at a location and a vehicle must arrive on or before a_i and b_i is the closing time, a vehicle is not allowed to come after b_i . Hence, the delivery time, s_i to a location must be $a_i \leq s_i \leq b_i$. Customers with similar time window can be merged together as long as the capacity limit of the vehicle is not exceeded.

Acknowledgments: We appreciate African Institute for Mathematical Science, Senegal for full funding in order to carry out this research at AIMS.

Author Contributions: All authors contributed to the writing of this paper. All authors read and approved the final manuscript.

Conflicts of Interest: "The authors declare no conflict of interest."

References

- [1] Dantzig, G. B., & Ramser, J. H. (1959). The truck dispatching problem. *Management science*, 6(1), 80-91.
- [2] Ropke, S. (2005). Heuristic and exact algorithms for vehicle routing problems. https://backend.orbit.dtu.dk/ws/portalfiles/portal/3155278/Heuristic+and+exact+algorithms+for+vehicle+routing+problems_Ropke.pdf
- [3] Fukasawa, R., Longo, H., Lysgaard, J., de Aragão, M. P., Reis, M., Uchoa, E., & Werneck, R. F. (2006). Robust branch-and-cut-and-price for the capacitated vehicle routing problem. *Mathematical programming*, 106(3), 491-511.
- [4] Golden, B. L., Raghavan, S., & Wasil, E. A. (Eds.). (2008). *The vehicle routing problem: latest advances and new challenges* (Vol. 43). Springer Science & Business Media.
- [5] Nazari, M., Oroojlooy, A., Snyder, L., & Takác, M. (2018). Reinforcement learning for solving the vehicle routing problem. In *Advances in Neural Information Processing Systems* (pp. 9839-9849).
- [6] Kallehauge, B., Larsen, J., Madsen, O. B., & Solomon, M. M. (2006). Recent advances in the vehicle routing problem with time windows. In *Odyssey 2006*.
- [7] Ibrahim, A. A., Abdulaziz, R. O., Ishaya, J. A., & Samuel, O. S. (2019) Vehicle Routing Problem with Exact Methods. *IOSR Journal of Mathematics*, 15(3), 05-15.
- [8] Ishaya, J., Ibrahim, A., & Lo, N. (2019) A comparative analysis of the travelling salesman problem: Exact and machine learning techniques. *Open Journal of Discrete Applied mathematics*, 2(3), 23-37
- [9] Clingerman, C., Hemphill, J., & Proscia, C. (2008). Analysis and Counterexamples Regarding Yatsenko's Polynomial-Time Algorithm for Solving the Traveling Salesman Problem. *arXiv preprint arXiv:0801.0474*.

- [10] Ibrahim, A., Ishaya, J., Abdulaziz, R., & Samuel, S., (2020) Solving some variants of vehicle routing problem with Branch-and-cut and Column generation algorithms. *Open Journal of Mathematical Sciences*, 4, 63-73.
- [11] Bektas, T. (2006). The multiple traveling salesman problem: an overview of formulations and solution procedures. *Omega*, 34(3), 209-219.
- [12] Tang, L., Liu, J., Rong, A., & Yang, Z. (2000). A multiple traveling salesman problem model for hot rolling scheduling in Shanghai Baoshan Iron & Steel Complex. *European Journal of Operational Research*, 124(2), 267-282.
- [13] Ibrahim, A. A., Lo, N., Abdulaziz, R. O., & Ishaya, J. A. (2019). Capacitated Vehicle Routing Problem. *International Journal of Research-Granthaalayah*, 7(3), 310-327.
- [14] Augerat, P., Belenguer, J. M., Benavent, E., Corbéran, A., & Naddef, D. (1998). Separating capacity constraints in the CVRP using tabu search. *European Journal of Operational Research*, 106(2-3), 546-557.
- [15] Kohl, N., Desrosiers, J., Madsen, O. B., Solomon, M. M., & Soumis, F. (1999). 2-path cuts for the vehicle routing problem with time windows. *Transportation Science*, 33(1), 101-116.
- [16] Dror, M. (1994). Note on the complexity of the shortest path models for column generation in VRPTW. *Operations Research*, 42(5), 977-978.
- [17] De Magalhaes, J. M., & De Sousa, J. P. (2006). Dynamic VRP in pharmaceutical distribution-a case study. *Central European Journal of Operations Research*, 14(2), 177-192.
- [18] Kilby, P., Prosser, P., & Shaw, P. (1998). Dynamic VRPs: A study of scenarios. *University of Strathclyde Technical Report*, 1-11.
- [19] Desaulniers, G., & Groupe d'études et de recherche en analyse des décisions (Montréal, Québec). (2000). The VRP with pickup and delivery. *Groupe d'études et de recherche en analyse des décisions*.
- [20] Rahimi-Vahed, A., Crainic, T. G., Gendreau, M., & Rei, W. (2013). A path relinking algorithm for a multi-depot periodic vehicle routing problem. *Journal of Heuristics*, 19(3), 497-524.
- [21] Gendreau, M., Guertin, F., Potvin, J. Y., & Séguin, R. (2006). Neighborhood search heuristics for a dynamic vehicle dispatching problem with pick-ups and deliveries. *Transportation Research Part C: Emerging Technologies*, 14(3), 157-174.
- [22] Claassen, G. D. H., & Hendriks, T. H. (2007). An application of special ordered sets to a periodic milk collection problem. *European Journal of Operational Research*, 180(2), 754-769.
- [23] Sutskever, I., Vinyals, O., & Le, Q. V. (2014). Sequence to Sequence Learning with Neural Networks. *arXiv preprint arXiv:1409.3215*.
- [24] Vinyals, O., Fortunato, M., & Jaitly, N. (2015). Pointer networks. In *Advances in Neural Information Processing Systems*, (pp. 2692-2700).
- [25] Bello, I., Pham, H., Le, Q. V., Norouzi, M., & Bengio, S. (2016). Neural combinatorial optimization with reinforcement learning. *arXiv preprint arXiv:1611.09940*.
- [26] Curtin, K. M., Voicu, G., Rice, M. T., & Stefanidis, A. (2014). A comparative analysis of traveling salesman solutions from geographic information systems. *Transactions in GIS*, 18(2), 286-301.
- [27] Clarke, G., & Wright, J. W. (1964). Scheduling of vehicles from a central depot to a number of delivery points. *Operations research*, 12(4), 568-581.
- [28] Toth, P., & Vigo, D. (2002). Models, relaxations and exact approaches for the capacitated vehicle routing problem. *Discrete Applied Mathematics*, 123(1-3), 487-512.
- [29] Fukasawa, R., Lygaard, J., de Aragão, M. P., Reis, M., Uchoa, E., & Werneck, R. F. (2004, June). Robust branch-and-cut-and-price for the capacitated vehicle routing problem. In *International Conference on Integer Programming and Combinatorial Optimization* (pp. 1-15). Springer, Berlin, Heidelberg.
- [30] Baldacci, R., & Mingozzi, A. (2006, October). Lower bounds and an exact method for the Capacitated Vehicle Routing Problem. *International Conference on Service Systems and Service Management*, (Vol. 2, pp. 1536-1540). IEEE.
- [31] Uchoa, E., Pecin, D., Pessoa, A., Poggi, M., Vidal, T., & Subramanian, A. (2017). New benchmark instances for the capacitated vehicle routing problem. *European Journal of Operational Research*, 257(3), 845-858.
- [32] Akhtar, M., Hannan, M. A., Begum, R. A., Basri, H., & Scavino, E. (2017). Backtracking search algorithm in CVRP models for efficient solid waste collection and route optimization. *Waste Management*, 61, 117-128.
- [33] Franco, E. G. C., Aguilar, J. A. H., Ochoa-Zezzatti, A., & Gallegos, J. C. P. (2018). Comparison between instances to solve the CVRP. *International Journal of Combinatorial Optimization Problems and Informatics*, 9(2), 41-54.
- [34] Rojas-Cuevas, I. D., Caballero-Morales, S. O., Martinez-Flores, J. L., & Mendoza-Vazquez, J. R. (2018). Capacitated vehicle routing problem model for carriers. *Journal of Transport and Supply Chain Management*, 12(1), 1-9.
- [35] Desrochers, M., Desrosiers, J., & Solomon, M. (1992). A new optimization algorithm for the vehicle routing problem with time windows. *Operations research*, 40(2), 342-354.

- [36] Semet, F., Toth, P., & Vigo, D. (2014). Chapter 2: Classical exact algorithms for the capacitated vehicle routing problem. In *Vehicle Routing: Problems, Methods, and Applications*, Second Edition (pp. 37-57). Society for Industrial and Applied Mathematics.
- [37] van Lent, G. P. T. (2018). Using column generation for the Time Dependent Vehicle Routing Problem with Soft Time Windows and Stochastic Travel Times (Master's thesis). <https://dspace.library.uu.nl/handle/1874/361947>.
- [38] Pal, S. (2005). *Improving Branch-And-Price Algorithms For Solving One Dimensional Cutting Stock Problem*. In MTech Seminar Report. Mumbai: Indian Institute of Technology.
- [39] Nemhauser, G. L. (2012). Column generation for linear and integer programming. *Optimization Stories*, 20, 65-73.
- [40] Hennig, F., Nygreen, B., & Lübbecke, M. E. (2012). Nested column generation applied to the crude oil tanker routing and scheduling problem with split pickup and split delivery. *Naval Research Logistics (NRL)*, 59(3-4), 298-310.
- [41] Desrosiers, J., & Lübbecke, M. E. (2010). *Branch-price-and-cut algorithms*. Wiley encyclopedia of operations research and management science.
- [42] Lübbecke, M. E. (2005). Dual variable based fathoming in dynamic programs for column generation. *European Journal of Operational Research*, 162(1), 122-125.
- [43] Desrosiers, J., Gauthier, J. B., & Lübbecke, M. E. (2014). Row-reduced column generation for degenerate master problems. *European Journal of Operational Research*, 236(2), 453-460.
- [44] Villeneuve, D., Desrosiers, J., Lübbecke, M. E., & Soumis, F. (2005). On compact formulations for integer programs solved by column generation. *Annals of Operations Research*, 139(1), 375-388.
- [45] Desaulniers, G., Desrosiers, J., & Solomon, M. M. (Eds.). (2006). *Column generation* (Vol. 5). Springer Science & Business Media.
- [46] Inc. google. google's optimization tools, 2019, webpage, <https://github.com/google/or-tools>, 2019.
- [47] Sutton, R. S., & Barto, A. G. (1998). *Reinforcement learning: an introduction*. MIT Press. Cambridge, MA.
- [48] Ödling, D. (2018). *A metaheuristic for vehicle routing problems based on reinforcement learning*. Master thesis. <http://www.diva-portal.org/smash/record.jsf?pid=diva2%3A1191148&dswid=-9662>
- [49] Luong, M. T., Pham, H., & Manning, C. D. (2015). Effective approaches to attention-based neural machine translation. *arXiv preprint arXiv:1508.04025*.
- [50] Capacitated Vehicle Routing Problem Library (CVRPLIB) <http://vrp.galagos.inf.puc-rio.br/index.php/en/> (accessed in January 2020)
- [51] Inc. Gurobi Optimization. gurobi optimizer reference manual, 2019, url, <http://www.gurobi.com>, (assessed december 2019).

© 2020 by the authors; licensee PSRP, Lahore, Pakistan. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (<http://creativecommons.org/licenses/by/4.0/>).