Randomized Heuristics Algorithm For Container Loading Problem : A Case Study
Djoni Haryadi Setiabudi

Petra Christian University
Siwalankerto 121-131
Surabaya, Indonesia
+62318439040

djonihs@petra.ac.id

Gregorius Satia Budhi
Petra Christian University
Siwalankerto 121-131
Surabaya, Indonesia
+62318439040
greg@petra.ac.id

Alex Chandra Suryana
Petra Christian University
Siwalankerto 121-131
Surabaya, Indonesia

ABSTRACT

At a cargo company the problem is how the process of loading can be made efficiently in order to include as many items as possible. To make the cargo loading process more swiftly, our research is to create an application to simulate the process of cargo loading. This simulation is performed on one of the cargo company, namely PT SLI as a case study. This company need a cargo loading simulation application which is at the end can help the company in the day to day cargo loading process.
The Process from this application starts from entering the data of container and goods. The next step is the process of simulating cargo loading using Randomized Heuristics algorithm, which will produce a picture layout of goods clearly. This application is made by using 3 kinds of software, there are Microsoft Visual C# 2010, Microsoft Visual C++ and Microsoft SQL Server 2008 as data storage.

From the test results of the application, can be concluded that the application can determine the number and the type of container needed in the cargo loading process. The number of container used can be minimized so that it can reduce the shipping cost and also be able to solve the multi-drop destination.
Categories and Subject Descriptors
H.4.2 [Information Systems Applications] : Types of Systems – decision support, logistics.
General Terms
Algorithms

Keywords

Cargo loading, randomized heuristics algorithm, Container Loading Problem (CLP)
1. INTRODUCTION

The general container loading problem in the cargo company is to put as many as three-dimensional rectangular boxes into a rectangular container of fixed dimensions and minimized the empty spaces among boxes. Each box must be completely contained in the container and cannot overlap with the other boxes. The problem may arise is that the size of the boxes are not exactly rectangular, so that the real spaces should be reserved are more than the size of the boxes. The other problems that occur in the cargo company is the difficulty of determining the number of truck / container that is used in the delivery of goods. Often trucks are used more than that should be required so that it increase the shipping cost to be paid by the company. Unlike the container loading problem in global logistics that the majority of goods for a container are of the same size and for one client, a truck container used in city logistics often needs to transport goods in different sizes and have more than one destination in one route. Hence, the inner-city truck loading problem considers not only the traditional container loading constraints, but also the loading order of goods for different destinations (like retail outlets and supermarkets), which requires that items can unload without rearranging other items at a destination. This requirement is obvious, since rearranging goods at each destination (or multi-drop point) may increase cost time and labor cost, and may result in goods damage.

The most common heuristic approaches can be classified as wall-building algorithms (Bischoff and Marriott[2], Hemminki[6]), stack-building algorithms (Gilmore and Gomory[5]), guillotine-cutting algorithms (Morabito and Arenales[8]), and cuboid-arrangement algorithms (Bortfeldt and Gehring[3]). Morabito and Arenales introduced a procedure for intelligent graph searches with and/or graphs, while Gehring and Bortfeldt developed a genetic algorithm for container loading problems.
In this paper we developed an application based on heuristic procedure developed by Juraits et.al. [7] and Inner City Multi-Drop by Pan et.al. [9]. We made an application and the simulation process using the data supplied by PT. SLI, a cargo company based on Surabaya, Indonesia.
2. HEURISTIC ALGORITHMS
The wall-building approach, introduced by George and Robinson [4], fills the container in a number of layers across the depth of the container. See Figure 1. This heuristic is based on the normalized layer depths: only layer depths d, which equal some box di-mensions were considered. The depth of a layer must be carefully selected to obtain a good performance. Then the wall is packed in a greedy way as a number of horizontal strips. Every strip is packed by consecutively inserting boxes with the largest ranking. The ranking is based on the smallest dimension of a box, then on the number of remaining boxes of a given type and finally on the length of the largest dimension. [7]
[image: image1.png]Tools Window Help x

Eh@-i@ifo 2 /6 | = B Fnd - ®® 280% -

File Edit View

horizontal
strips

826x1169in <

Figure 1. The Wall-building Approach [4]
The major disadvantage of all wall-building heuristic is that they are greedy: making locally optimal choices, however, may lead to bad final solutions. To obtain a better performance, it is necessary to have some kind of backtracking possibility.
The algorithm presented by Baltacioglu[1] builds walls or layers along any of the six faces of the given container. This heuristic employs both layer packing and wall building approaches. One of the most important methods, used in this algorithm, is a layer-in-layer packing approach: packing a sub-layer into any of the available unused spaces in the last packed layer. See Figure 2.

[image: image2.png]Jurait351.pdf - Adobe &
Eile Edit View Document Tools Window Help
& S e$ 26 H Hrna - i®@e® 200% -

WIIUrarns; T-SWNyS, ATSErTSKas, U JarnkausKas, U TRupiausKas -

x

oach, introduced by George

he container in a number of layer in layer

(|

first layer

Figure 2. Layer in layer packing
Another new, and the most important, feature of
this heuristic is an adaptation of human behavior and

lavers

826 x 1169 in [_ i

Figure 2. Layer in Layer Packing [1]
3. RANDOMIZED HEURISTIC

The main core of the algorithm is divided the container into several layers. Container and packing process in the layer resolved by randomized heuristics [7].

The working steps of the is randomized heuristics algorithm are :

1. Select the next box with the largest volume available :
[image: image3.png]fy, — max{v;}

2. Choose the box with the largest ratio box_ volume/bounding_sphere_volume.
[image: image4.png]f, — max {%}

Where [image: image6.png]

 is the bounding sphere volume.
3. From the rest of every box, is chosen the smallest of width, height and depth, then choose the largest.
[image: image7.png]fa — max{min{w;,

4. Then the container divided into several layers, the layer that has a maximum value in the ranking is chosen for loading the goods to determine the ranking functions layer. The ranking functions are :
[image: image8.png]n
sl fi= Z1(wi:ku =k Ud;=k) fork= a,.,B
i=1

[image: image9.png]n
2 f2= Z 1 (maxiwy b, d}=k) for k= a,..,B
i=1

4.3 [image: image11.png]1(mintwi, by, d=k) fork = a,..,B

5. The fourth function of frequency capture the smallest value of the width, height, and depth, after it is selected that has a maximum value of the remaining box, similar in function to the number (3):

 [image: image13.png]fe an,i

It’s possible to obtain better results using a mixture of these heuristics. Of each layer has the best value obtained by using a heuristic function and then chose the solutions that deliver better value content. Solution gives better results obtained by the function (4.1) and (5).

6. First of all, every layer is filled using all three mentioned greedy approaches (1-3). After that, one additional heuristic for selecting next box for packing was implemented. A box having at least one dimension equal to the current layer depth is the most valuable; if there is no such box, then the most valuable box is assumed by previous heuristics. Heuristic function (1), (2), (3), and (6) is used to determine which box to be loaded next. To place the laying boxes in the container, it must be a list of places still available. Firstly, the list filled with a point which is the angle of the container (layer). Then we search the box can be placed at this point and enough to put in a container (layer) and should not exceed the layer dimensions. If the box satisfied these criteria, we eliminate the point and add three new points. If the box is not suitable with the laying of a new point, the box is rotated and redo the laying process. If after the box is rotated, we can not found an appropriate point then he box is ignored.
4. SYSTEM DESIGN
Based on the analysis of the problems, the company requires a Cargo Loading application that will facilitate the delivery of goods by the company. This application aims to simulate the loading of goods in a container so that the loading process can run faster and companies can find out the number of trucks required for the delivery of goods.

4.1 Design Criteria

This application will store the container master data, master items, and delivery session, whether it includes the session container (container recorded sessions that will be used) as well as goods session (a session that records the items to be sent) and finally create a procedure to simulate the loading of goods and produce output in three dimensions.
The application will also take into account some important things in the process of loading the goods in accordance the requirement of the cargo company, there are:
· The first input contains data about the container that will be used include the type, length, width and height of container.
The second input contains data about the goods to be loaded into the container, consisting of the type, length, width, height and weight of the item.
· The process of data processing using randomized heuristics algorithms.
Calculate the volume of container that can be used.
Rearrange the position of the boxes in the container according the volume of the each box.
· Calculate the remainder volume of container that can be used after loading some boxes.
· If the container still has some empty space, it can continue to entering the box into the container.

· Arrangement of the boxes should be adjusted so that the boxes are not damaged.
· There should be any tolerance value ​​for each item because of the size of the boxes is not precision.
· The maximum number of stack items should not be exceeded.
There should be any arrangement of the boxes so that the right and the left of the container are balanced.
· The output should produce a picture of the layout of a 3 dimensional items.
4.2 Design Flowchart
Flowchart of the system design can be seen in Figure 3. The first input is the data input for Master Container, a container type and dimensions, including length, width and height of the container and the latter is the maximum weight of the container. The second input is the master data of goods, in the form of the name, length, width, height, weight, tolerance, maximum stack and maximum weight of goods. The third input is the input for master session, the session makes notes on the delivery of goods, namely the date of shipment and delivery details which consists of the session name and destination of the session delivery. The next input is an input data for Good session which contains the goods name, priority placement of goods in the container based on shipping destination and the number of items to be loaded. The last input is the input for session Container consist of types of goods, priorities for the container and the number of container available to be used.
After the process of input the data, the next thing to be done is to process the data generated from C # to C + + which is the process of removing data that will be used to simulate the process of loading items into a text file. The next process to be performed is Simulate Cargo Loading Using Randomized Heuristic Algorithm, in this process the text file generated is read by the C++, then the simulations using randomized heuristics algorithms is to be done. Then go to the last process that generates a 3D view with C + +, where the layout of items in a container after the simulation is described on the screen in three dimensions.
5. EXPERIMENTAL RESULTS
Testing is done by running the application that has been made, whether it has been able to resolve problems faced by the company every day.
Application testing is done using the original data obtained from the cargo company. Simulations carried out using two types of container that has a different size. The shipment information can be seen in Figure 4. The information includes type of shipment, the sender and destination address. This shipment is multi-drop delivery.

[image: image14]
Figure 3. Flowchart of Cargo Loading Application
The First Trial
Tests conducted using the real data of goods and containers from the company, which will then be followed by the simulation process of loading goods into the container. The original data can be seen in Figure 5. Because it is a multi-drop delivery so the priority of goods is adjusted according the destination. Items to be sent to the first destination given the first priority, while the goods to be sent to the second place rated the second priority. Goods with the second priority will be loaded first and placed into a container of, goods with first priority will be loaded at the next turn and placed in front of the second priority items. This sequence is done so that at the time of unloading the goods do not need to unload the second prioriy goods. Figure 6 shows the output result of the first trial of simulation from the original data.
[image: image15.png]511 temp1 - Microsoft Word!

File Edit View Insert Format Tools Table Window Help
QEHF 9 - -] 100% - 7]
Autoshapes \ N\ (IO [4l & 8] [| &~ X - A ~

i Draw~ Save As PDF /B PDF Setting [About &P Help &

E EE LI Ll 2 3 LLE 1 5 181 7l 8118t a0 i1 a2 1o de 1y 1801 -

E the decline in the goods do not need to unload the goods into two pricrities. Figure 5.31. The following

B is the result of trial output unity of the original data.

- Type of Shipment : MULTI DROP 2 destination.

? Sender PT Philip Morris Indonesia

= IDO1:Bekasi Manufacturing, Bekasi Manufacturing

B Kawasan Industri MM2100 Bekasi|

B Receiver (1) PT HANJAYA MANDALA SAMPOERNA TBK.

B ZD4A:Depo Jakarta Karawang

5 Jln. Permata I Lot BB-3,4B,7 Karawang

- Receiver (2) PT HANJAYA MANDALA SAMPOERNA TBK.

B ZDAE:ADO Tangerang

@ J1. Sinar Hati Blok N No. 88 Tangerang

& o
T i 5

Page 5 Sec 2 5/7)em Ln 29 Col 34 Swedish (S ox Close Full Screen

503PM ||

4/25/2007

Figure 4. The Shipment Information
[image: image16.png]Container Data:

To. Container Type

Hino FL 210 Modif Long
Wing Box Muntjul

Diamond

of Goods:

Goods Name

MARLBORO GOLD LIGHTS KS BOX 20
MARLBORO BLACK MNT KS BOX 20
MARLBORO (RED UPGRADE) KS BOX 20
MARLBORO MENTHOL LIGHTS MNT KS BOX
20

of Goods (Conf):

Wat | Tol | MSN
(Ons)
4
4
4

144 Full Screen v
Close Full Screen

Figure 5. Original Data From The Cargo Company
Based on the output of the first trial, it can be concluded that:

• Overall of the goods can be carried out using one container with the size 950 x 237 x 245 cm.

• The remaining weight of the container = 130000-64656 = 65 344 ounces = 6534.4 Kg.

• The remaining volume of container = 25 m3.

• Container can still be loaded with the goods again because it still has some empty space and has not exceed the maximum weight.

The Second Trial
In the second trial of the simulation using the original data, the testing is done by changing the type of container used to load the goods. Container previously used that has the size 950 x 237 x 245 cm will be replaced with a smaller container whose size is 725 x 250 x 247 cm on Figure 7.

[image: image17.png]Contaier ket doreri contaner - HIND FL 210 Modi Lo Hing B Munfh Diamore P50 L 237 T.2f5 Braitrsis) 54855 /130000 G i voume: 25

temke~1 Nama: MARLEORO GOLD LIGHTS K3 BOX 20 Prioitas ko1 P-25
e k=2 s MABLERD BLACK NIV K5 B0 20 P ka2 25 1

oM 23 Name: MARL 20RO (REC P BHADE) RS S0 8 Froti ko
o ko4 Nama: MARLBORD MENTHDL LIGHTS MNT K BOK 20 Priritas ke -2

ot 266
Jumiah 32

ol 131
s 1ol rnon: 20

Figure 6. The Output of The First Trial
[image: image18.png]Type a question for help v x

D& H 9~] 100% = E

Draw~ ks | Autoshapes~ \ N 1O A 4l £ 8] (& [&~ Z - A ~

Q110 1114112011301 14- 1 1S4 T 16 11170 1018

Container Data — The Second Trial:

No. Container L | W | H | Max | Priority | Nm
(cm) | (cm) | (cm) | Weight
(kg)
1. |[HINO RANGER 176 725 | 250 | 247 | 13000 1 1 5
Wing Box Antika Raya

“oom o

il i
Sec 3 7/10 At 11.1cm Ln13 Col 1 REC TRK X1 OVR English (U.S

o

Figure 7. The Second Container

Figure 8 shows the output result of the second trial of simulation from the original data.
[image: image19.png]Contaber ke~1 dereri contaner - HIND RANGER 175 Wing Bos Al oy P-725 L 250 . 247 Bral(rkis). G4856 /130000 O i volume: 143

tem ke~ Nama: MARLBORO GOLD LIGHTS K68 BOX 20 Prioitas ket F: 2% ot 266
Nama: MARLEORO BLACK MNT KS BOX 20 Prioritas ke-2 P: 25

Hama: MaBtE0R0 (RED UPERADE) K6 80X 30 Frotfa ko> e 131

N MaRLBORO MENTHOL LIGHTS MINT K BOK 20 Priitas ke—2 P 25 L 45 1153 Berad 144 Tol' 1 iurioh: 20

Figure 8. The Output of The Second Trial
Based on the comparison from the output of the first trial and second trial, it can be concluded that:

• Settings for Multi Drop items are correct, the first priority items ahead of second priority items, according to the shipping route.

• The smaller container whose size is 725 x 250 x 247 cm was able to load the entire items. All the goods that were previously loaded using container sized 950 x 237 x 245 cm, once tested it only need the container of 725 x 250 x 247 cm to load all the stuff. It means the company can save the delivery cost than using the large-sized container.
• The remaining weight of smaller container is 6534.4 Kg.

• The remaining volume of smaller container is14 m3.
6. CONCLUSIONS
· The design of the algorithms used to simulate the process of loading the goods have been able to improve efficiency. It can be proved by testing with the original data that has been done, where the loading of the goods that previously used container size 950 x 237 x 245 cm, after the trial overall goods can be loaded on a smaller container size 725 x 250 x 247 cm. Using a smaller container will decrease the operational cost.

· Based on the results of the testing of multi-drop destination, the process of loading the goods on the simulation of multi-drop delivery to the correct places, where the placement of goods in the container is in conformity with the order of the place of delivery of goods. Items to be sent to the first placed in front of the container near the door, while the goods to be shipped over to the next placed in a container in accordance with the order of the transfer of goods.
7. REFERENCES
[1] Baltacioglu, E. 2001. The distributor’s three-dimensional pallet-packing problem: a human intelligence-based heuristic approach. Working paper, Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio, USA
[2] Bishoff, E.E., Marriot, M.D. 1990. A comparative evaluation of heuristics for container loading. European Journal of Operational Research, 44, 1990, 267-276.
[3] Bortfeldt, A., Gehring, H. 1997. Applying Tabu Search to Container Loading Problems. Operations Research Proceedings, 533-538.
[4] George, J.A., Robinson, D.F. 1980. A heuristic for packing boxes into a container. Computers and Operations Re-search, 7, 1980, 147-156.
[5] Gilmore, P.C., Gomory, R.E. 1965. Multistage cutting stock problems of two and more dimensions. Operations Research, 13, 94-120.
[6] Hemminki. 1994. Container loading with variable strategies in each layer. ESI-X, EURO Summer Institute, Jouy-En-Josas, France.
[7] Juraits M., et.al. 2006. A Randomized Heuristic For The Container Loading Problem : Further Investigations. Information Technology and Control, Vol. 35, No.1

[8] Morabito, R., Arenales, M. 1994. An AND/Orgraph ap-proach to the container loading problem, International Transactions in Operational Research, 1, 256-267.
[9] Pan L., Chu, S.C.K., Han, G., Huang, J.Z. 2011. A Heuristic Algorithm for The Inner-City Multi-Drop Container Loading Problem. International Journal of Operations Research and Information Systems, 2(3),1-19.

START

Input Container Master

Input Good Master

Input Container Session

Input Good Session

Generate Data From C# to C++

Generate

3

D View with C++

END

Input Session Master

Simulate Cargo Loading using

Randomized Heuristics Algorithm

PAGE

