RESEARCH ARTICLE OPEN ACCESS

Solution To Carpool Problems using Genetic Algorithms

Nilesh B Karande , Nagaraju Bogiri Department of Computer Engineering KJCOEMR Pune Pune, India

Abstract:

Recently, rates of vehicle ownership have risen globally, exacerbating problems including air pollution, lack of parking, and traffic congestion. While many solutions to these problems have been proposed, Carpooling is one of the most effective solutions to this problems Recently, several carpooling platforms have been built on cloud computing systems, with originators posting online list of departure/arrival points and schedules from which participants can search for rides that match their needs. In this paper, an improved carpool system is described in detail and called the improved intelligent carpool system (IICS), which provides car poolers the use of the carpool services via a smart handheld device anywhere and at any time. This IICS Consist the geographical, traffic, and societal information and used to manage requests and find minimum route. We apply advanced genetic-based carpool route and matching algorithm (AGCRMA) for this multiobjective optimization problem called the carpool service problem (CSP).

Keywords — Carpool service problem (CSP), genetic algorithm, Advanced intelligent carpool system (AICS). Advanced genetic-based carpool route and matching algorithm (AGCRMA)

I. Introduction

Recent economic development has resulted in urban and industrial growth, leading to rapid increases in the number of vehicles on roadways and, thus, serious traffic congestion problems in large cities around the world. Severe traffic congestion can have many detrimental effects, such as time loss, air pollution, and increased fuel consumption [1]–[3]. Public transportation systems have the capacity to decrease traffic congestion but offer less flexibility, comfort, and freedom than can personal vehicles, so personal vehicles are by far the most popular way to commute. However, each car usually transports just one or two individuals, resulting in many empty seats. This represents an underuse of available transportation resources, a problem whose solution will require considerable effort.

Carpooling (also car-sharing, ride-sharing, lift-sharing and covoiturage), is the sharing

of car journeys so that more than one person travels in a car. By having more people using one vehicle, carpooling reduces each person's travel costs such as fuel costs, tolls, and the stress of driving. Carpooling is seen as a more environmentally friendly and sustainable way to travel as sharing journeys reduces carbon emissions, traffic congestion on the roads, and the need

for parking spaces. Authorities often encourage carpooling, especially during high pollution periods and high fuel prices.

Carpooling is a relatively environmentally sound system of transportation in which empty seats are offered to additional passengers and has been found to be one of the best solutions to traffic congestion [5], [6]. Drivers share their cars with one or more people who have similar transportation routes. By reducing the number of empty seats in these vehicles, occupancy rates are significantly

increased. Consequently, fewer vehicles would be required to transport the same quantity of commuters to their respective destinations, resulting in substantially fewer cars on the road. Other carpooling benefits include reductions in travel cost, energy consumption, and vehicle emissions. As a result of technological advances such as the development of smart handheld device software and hardware, along with mobile Internet technology, the website-based carpool system has become more advanced and is now appropriately referred to as the intelligent carpool system (AICS). Through the use of smart handheld devices with Global Positioning System (GPS) navigation and mobile communication ability [7], drivers and passengers can instantaneously access real-time carpool service via the structure of AICS, with their current locations and other required information input by their smart phones, tablet computers, or other devices. Several such start-up systems, such as Carma [8], sidecar [9], Flinc [10], Zimride [11], and go2gether [12], have been developed to coordinate ride match communication between drivers and

passengers in real time carpool settings. However, these systems lack dedicated optimization abilities by which to adapt performance capability to resource distributions. Thus, the optimization technique is imported into our AICS called Blue Net-Ride.

Our paper focuses on solving the problem configured with the Single driver to many passenger arrangements. The carpool service problem (CSP) is an NP-hard problem, where the location of each participant including the driver and the passenger is a complicated origin-destination pair [14], [15]. The authors in [14] proposed a using the application of integer method programming to solve the carpool problem in a workplace environment, by which to facilitate the sharing of employee vehicles. Nevertheless, integer programming, which belongs to the family of exact optimization, is a deterministic method that always obtains the same approximate solutions in different runs. As such, it is not very effective at generating adequate solutions for a large number of carpool users.

Moreover, an advanced method presented by others in [15] uses the genetic algorithm in which

the design of recombination is simply implemented via a single-point crossover operator and the mutation procedure uses five basic operators: 1) a 3) a remove-insert operator to randomly select an origin-destination pair for removal from the route; 4) a transfer operator to pick an origin-destination pair from the route for insertion into other routes; and 5) a swap mutation operator to swap a random point and a neighbour point en route. Unfortunately, these operators are neither effective nor productive because all perform in a random manner that lacks a problem specific orientation necessary to tailoring to the characteristics of the carpool problem. Moreover, the genetic algorithm has been successfully applied in many situations [16]–[19] and is able to determine solutions with near-optimal quality within a reasonable amount of time. In this paper, we present a movement model by which to characterize the moving patterns of residents living throughout the metropolitan area. In [29] proposed a genetic-based carpool route and matching algorithm (AGCRMA) with which to solve the CSP by dramatically acquiring optimal match solutions while reducing the required computing time.

In this paper we proposed a advanced genetic-based carpool route and matching algorithm (AGCRMA) with which to solve the CSP by acquiring optimal match solutions while reducing the required computing time with use of genetic algorithms instead of mathematical calculations only.

The rest of this paper is organized into four more sections. Section II describes the applied framework of the ICS and defines the CSP. Current GCRMA is described in Section III. Section IV we presents proposed AGCRMA. Finally, our conclusions are drawn in Section V.

II. Current system model

A. AICS

A cloud-computing-based carpool services framework called the AICS. The AICS system is built by the structure of the web application hybrid and is based on service orientation [20]. It comprises two primary modules: a mobile clients (MC) module and a cloud global carpool services (CGCS) module. Communication can be established between the MC module and the CGCS

push backward operator; 2) a push forward operator; module by using the web HTTP protocol via the 3) a remove—insert operator to randomly select an mobile communication network.

1) A. MC Module

In order to give system users the opportunity to obtain carpool matches anywhere and at any time, drivers and passengers alike can use the MC module to perform carpool operations (e.g., requesting and offering rides) via their mobile devices. The MC module is a mobile application built on an advanced mobile operating system such as iOS, Android, Windows Phone, and so on. It features an integrated GPS receiver and capability for mobile communication. Because of this, users can obtain information about their current locations by automatically accessing the GPS signals of satellites and can also retrieve georesource map images over the Web Map Service (WMS) application programming interface (API) to precisely pinpoint their pickup and destination locations. Using the MC module, users can both offer carpool rides as drivers and send carpool requests as passengers. When drivers and passengers are in the same regional range, a series of users' offers and requests will help them find suitable carpool partners. Drivers can pick up assigned passengers from their departure locations and drop them off at destination locations if the carpool matches are received and allowed by users. Completion notification is sent to each user after each ride, and both the driver and the passenger have the option of rating their respective experiences with each other, which are viewable to future potential carpool partners.

2) CGCS Module

To enable global implementation of the AICS on cross platform devices, the CGCS module provides the Restful web service application interface to support interoperability with the MC module. The CGCS uses mashup development to seamlessly aggregate a great number of powerful web service applications, including

1) An OpenGIS provider, 2) a traffic monitor, 3) a reputation data provider, and 4) a transaction services banker, to enrich the functions and capabilities of the AICS system. The OpenGIS

provider facilitates the usability of the MC module through the published WMS API. Moreover, the OpenGIS provider is used to supply digital road information regarding complicated features such as one-way streets, two-way streets, and so on. It actively contributes to routing functionality when one of the matching optimization algorithms is applied to the system. Traffic status is ordinarily monitored by a department within the government. For consideration of real-time traffic factors, the CGCS module integrates OpenGIS content with the traffic API published by the traffic monitor, thereby reorganizing traffic information and enhancing route and match estimations. Many well-known social platforms store types of social information such as connections, comments, recommendations, and so on, all of which can be securely accessed through the open authorization standard OAuth [21], which authorizes third party access to these resources. These social terms and ratings of each user are systematically normalized as a credit score, by which to establish interpersonal trust and responsibility in the carpool system.

3) Definition of the CSP

Under the service-oriented carpool system in cloud computing, the route and matching mechanics of the CSP is a multiobjective optimization problem in that it simultaneously concerns more than one objective. Drivers travel to all origin–destination pairings (pickup and drop-off locations) of assigned passengers who have submitted carpool request to the service agency of the AICS system.

The primary objective of the CSP is to maximize the total number of passengers matched with drivers (NM), as well as their cumulative credit scores (TC). The secondary objective is to minimize the average travel distance of drivers (AD), the average waiting distance of passengers (AWD), and the average travel distance of passengers (ATD).

III. Proposed system (AGCRMA)

Fig.2 Proposed AGCRMA

In This Paper we describe our proposed AGCRMA, which determines carpool matches via the ICS and thereby provides an effective solution to the CSP. As shown in Fig. 2, the AGCRMA consists of two important modules: 1) an evolution initialization (EI) module and 2) a genetic evolution module. module (GE) The ΕI chromosomes using chromosome representation and greedy population initialization to effectively generate initial solutions to the CSP problem. Carpool requirement properties are expressed by the chromosome the EI module through representation procedure that encodes CSP solutions into chromosomes according to driver and passenger requirements. Those candidates of the initial population pool that are determined to be feasible matches are then generated by the greedy

population initialization procedure via distance-based heuristics. Upon generation of effective initial solutions in the EI module, the proposed GE module accurately determines optimum solutions to the CSP by heuristically simulating natural evolution via six proposed procedures: First, the route and matching evaluation takes place, after which elitist chromosome selection occurs. Then, exceptional trait crossover is implemented, followed by optimization-oriented mutation and invalid chromosome repair. Finally, the early stop option is employed. Repetition of this procedure many times will yield approximate optimal solutions to the CSP.

1) EI Module

1) Chromosome Representation:

Each carpool request (Req.) is represented by a quintet (RID, RN, RL, RD, RC) that contains several properties, such as the identity number RID, the seat number RN, the current location RL, the destination RD, and the request user category

RC: 1 if submitted by a driver.

RC: 0 if submitted by a passenger.

Before the algorithmic process begins, each input request appends an additional field of credit score RS as a sextet (RID, RN, RL, RD, RC, RS), which is input into the proposed AGCRMA. Using these, the exact requests of driver and passenger can be denoted as

Req(RID,RN,RL,RD,RS) =Di, if RC = 1 The carpool request includes m drivers and n passengers, which can be expressed as

$$Reg(RID,RN,RL,RD,RS) = Pi$$
, if $RC = 0$.

The carpool request includes m drivers and n passengers, which can be expressed as Dmx5 and Pnx5 respectively.

$$P_{n \times 5} = \begin{bmatrix} D_1 \\ D_2 \\ \vdots \\ D_m \end{bmatrix} = \begin{bmatrix} d_1^{ID} & d_1^N & d_1^L & d_1^D & d_1^S \\ d_2^{ID} & d_2^N & d_2^L & d_2^D & d_2^S \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ d_m^{ID} & d_m^N & d_m^L & d_m^D & d_m^S \end{bmatrix}$$

$$P_{n \times 5} = \begin{bmatrix} P_1 \\ P_2 \\ \vdots \\ P_n \end{bmatrix} = \begin{bmatrix} p_1^{ID} & p_1^N & p_1^L & p_1^D & p_1^S \\ p_2^{ID} & p_2^N & p_2^L & p_2^D & p_2^S \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ p_n^{ID} & p_n^N & p_n^L & p_n^D & p_n^S \end{bmatrix}$$

Effective construction of an adaptive chromosome that can flexibly express properties of the carpool requests is very important. To accomplish this, we propose a twolayer representational procedure, which is composed of 1) an assignment layer and 2) an implicit routing layer. This assignment layer can be divided into several segments, with each segment further subdivided into genes. The index of each passenger is represented by the value of each gene. The passenger indices within the genes are grouped and then assigned to a driver for each segment. As such, this design can effectively represent the number of drivers to whom passengers are allocated.

Effective construction adaptive of an chromosome that can flexibly express properties of the carpool requests is very important. To accomplish this, we propose a two-layer representational procedure, which is composed of 1) an assignment layer and 2) an implicit routing layer. This assignment layer can be divided into several segments, with each segment further subdivided into genes. The index of each passenger is represented by the value of each gene. The passenger indices within the genes are grouped and then assigned to a driver for each segment. As such, this design can effectively represent the number of drivers to whom passengers are

Fig3. Assignment layer for the proposed chromosome representation

Fig. 3 illustrates an example in which Passenger1, Passenger24, and Passenger9 are assigned to Driver1, and Passenger36 and Passenger15 are assigned to Driver2. In the search space of the CSP, the number of segments can be dynamically modified to suit the quantity of drivers. Once the assignment layer generates each segment, the order in which drivers should pick up and drop off passengers is expressed by the implicit routing layer. For instance, carpool requests from drivers and passengers are received by the CGCS module

of the AICS system, here upon one possible solution is encoded via chromosome representation. Fig. 4 presents an example in which Segment1 features three genes: a carpool consisting of Driver1, Passenger1, Passenger24, and Passenger9. The implicit routing of Segment1 dictates that Driver1 will pick up passengers according to a specific order (Passenger1, Passenger24, and Passenger9) and drop off each passenger according a different order (Passenger24, Passenger1, and Passenger9).

2) Greedy Population Initialization: To effectively is tribute the initial population in the solution space, the chromosomes that are first generation are arranged by designating a driver through the greedy strategy during the assignment process. The population of each generation can be described as Population $g = \{C1, C2, \ldots, Cps\}$, where ps is the population size, and g represents the number of generations. The initialization procedure

applies the proposed assignment strategy, which is a node-pair operator called distance based greedy heuristics. It initializes the segment of each driver according to the magnitude of the estimation values (ev) stored in the set $EVi = \{evi(j)\}$. The estimation values are expected to be minimal and are calculated by the estimation expression as

$$\operatorname{ev}^{t}(j) = c\left(d_{i}^{L}, p_{j}^{L}\right) + c\left(p_{j}^{L}, p_{j}^{D}\right) + c\left(p_{j}^{D}, d_{i}^{D}\right) - c\left(d_{i}^{L}, d_{i}^{D}\right)$$

Where c(w, x) is a travel distance cost value between two nodes, and dLi, dDi and pLj, pDj are the origin–destination pairs of drivers and passengers, respectively. An optimal value of ev close to zero indicates that the detour distance of the driver's route is slightly increased when the origin–destination pair is added to redirect the initial route, as shown in Fig. 5.

B. GE Module

1) Chromosome Evaluation: In order to evaluate the quality of the chromosomes in the population, the fitness function is used to determine the travel cost for each driver. The fitness value, Fk, of a chromosome is the sum of the fitness values of all segments as follows:

$$F_k = \sum_{i=1}^m f_i,$$

where Fk is the fitness value of the kth chromosome, fi is the fitness value of each segment in the kth chromosome, and m is the number of segments in the kth chromosome. To calculate the fitness value of a segment, we need to find the most efficient route for picking-up and droppingoff

passengers for each corresponding driver. The routing problem in a segment can be viewed as a graph problem:

G = (L,A), (6) where $L = 1, 2, \ldots$, 2Si is the index node set which represents the locations of passengers in the segment, and $A = (1, 2), \ldots$, (w, x) is the set of arcs in the segment. The constraintis is that w = x, $\forall w \in L$, $\forall x \in L$. The Cwx is

defined as the cost of traveling arc (w, x) between node w and node x. The initial location and destination nodes of the

driver are defined by DL and DD, respectively.

According to the above definitions, the fitness function of

each segment can be modeled as follows:

$$f_i = 1 \ / \sum_{j=1}^{(2S_t-1)} (C_{(j,j+1)}) + C_{(D_L,1)} + C_{(2S_t,D_D)} \ ,$$

where fi is the fitness of each segment, and C(w, x) is the

travel cost of the arc(w, x).

Figure 6. The elite-segment crossover procedureThe evaluation procedure will find the shortest route of each segment and subsequently record the routing result in the implicit routing layer of the chromosome. When the fitness value of a chromosome is larger, the routing result is better represented. Additionally, the fitness value can be used as a guide for the following chromosome selection procedure.

2) Chromosome Selection: After evaluating the initial population, the chromosome selection procedure begins to

produce the new generation. In order for highquality chromosomes to enter into the next generation and enhance the crossover procedure, we propose a two-phase selection

method. The first phase involves sorting the chromosomes into a descending order according to their fitness values, and

selecting those with the highest values in the population by

using an elitist strategy. This strategy allows for the retention of chromosomes with the highest fitness values from one generation to the next, as well as ridding the population of low-level chromosomes. In the next phase, the probability value (Pp), of each toptier chromosome (Cp) is determined according to the ratio of the fitness value of each top-tier chromosome to the sum of the total fitness values of all top-tier chromosomes. This is shown as follows:

$$P_p = \frac{F_p}{\sum_{k=1}^{en} F_k}$$
,

where Fk is the fitness value of each top-tier chromosome.

and en is the total number of top-tier chromosomes.

Figure 7. The chromosome mutation procedure

As described above, a chromosome with a larger fitness value has a larger probability of being selected for the following crossover procedure. For our proposed chromosome selection procedure, the determination of top-tier chromosomes is hastened using an elitism-based selection method followed by a roulette-wheel selection method.

3) Chromosome Crossover: After the optimal chromosomes have been selected, the chromosome crossover procedure is utilized to recombine the chromosomes of selected parents to simulate the natural process of evolution and thus generate a more suitable carpool match by capturing and retaining the features of elite segments of the parent chromosomes. Two parent chromosomes (Cp1 and Cp2) are chosen for the crossover procedure from the population of the previous generation. The first parent chromosome (Cp1) is chosen from among the top-tier chromosomes through random selection. The second parent chromosome (Cp2) is selected from the remaining lower-tier chromosomes in the population, and is used to encourage mating diversity.

In order to find the best combination of chromosomes from the two chosen parents and produce a high quality offspring, an elite-segment crossover operation is proposed. The elite-segment crossover operation captures the features of the best segments of the parent chromosomes and passes

these features onto a new offspring chromosome (Coff). The elite-segment crossover operation flow is described as follows: The two parent Cp1 and Cp2 are partitioned into m segments. Each segment has a fitness value (fi) which represents the travel cost to the corresponding driver. Let m denote the number of segments in the chromosomes, then for i $= 1, \ldots, m$, the ith segment of Coff inherits the ith segment Cp1(i) of the top-tier parent chromosome and the ith segment Cp2(i) of the lower-tier parent chromosome. For example, the two parent Cp1 and Cp2 are partitioned into four respective segments, as shown in Fig. 6. Initially, the proposed elitesegment crossover procedure compares the fitness values of two Segment1 in Cp1 and Cp2, the procedure is repeated until the entireties of the segments are checked. To improve the quality of the offspring chromosomes, the segment with the better fitness value will be passed to resulting offspring. Segment1 and Segment4 of the offspring then are taken from Cp2, and Segment2 and Segment3 of the offspring are taken from Cp1.

4) Chromosome Mutation: In order to maintain population

genetic diversity and thereby lessen the chances of getting stuck in a local optimum, the procedure of chromosome mutation is performed after the crossover procedure and is used to change the allocation of the passengers. Since chromosomes donot contain duplicate passengers, the use of a procedure called swap mutation is proposed. The implement of swap mutation is shown in Fig. 7. First, a

passenger for the first mutation (pm1) is randomly selected.

Then, a passenger for the second mutation (pm2) is andomly selected. Finally, the positions of passengers pm1 and pm2 are exchanged in the chromosome, thus generating a new mutated offspring. After the procedure of chromosome crossover and chromosome mutation, the chromosome may be invalid when the passenger is assigned to more than one driver. Accordingly, it is necessary to repair the chromosome by replacing the invalid gene.

Conclusion

Reducing the ecological footprint due to transportation is one of the key goals to cut the emissions of carbon dioxide. Advanced information technologies can heavily support this task, by suggesting to the users "smarter" mobility solutions

among the various means of sustainable transportation. In this paper, this platform has been described. It is meant to overcome the limitations of current sustainable mobility solutions, by coherently integrating a wide range of new technologies. Among them, the Microsoft Azure platform allowed us to develop a Cloud-based backend, where the computation of route arrangements can be done exploiting the massive elaboration power of the Cloud infrastructure.

The definition of CSP is also addressed for the application of practical system. Such a problem is successfully solved by our proposed AGCRMA, which is based on genetic algorithm and is composed of two major modules: an EI and a GE. The EI module can express the solutions to the CSP via chromosomes and utilizes proposed distancebased greedy heuristics to effectively generate initial population in the solution search space. The GE module is then able to find the optimum carpool route and matching results both accurately and promptly in accordance with the optimization of all objectives. Among that, the dynamic programming method is applied to promptly solve the origindestination pair route problem within the evaluation process. The early stop option is additionally activated to facilitate the improvement of processing time

REFERENCES:

- [1] B. T. Morris, C. Tran, G. Scora, M. M. Trivedi, and M. J. Barth, "Real-time video-based traffic measurement and visualization system for energy/emissions," IEEE Trans. Intell. Transp. Syst., vol. 13, no. 4,pp. 1667–1678, Dec. 2012.
- [2] F. Terroso-Saenz, M. Valdes-Vela, C. Sotomayor-Martinez, R. Toledo-Moreo, and A. F. Gomez-Skarmeta, "A cooperative approach to traffic congestion detection with complex event processing and ANET," IEEE Trans. Intell. Transp. Syst., vol. 13, no. 2, pp. 914–929, Jun. 2012.
- [3] V.Milanes, J. Godoy, J. Villagra, and J. Perez, "Automated on-ramp merging system for congested traffic situations," IEEE Trans. Intell. Transp. Syst., vol. 12, no. 2, pp. 500–508, Jun. 2011.

- [4] S. Hartwig and M. Buchmann, "Empty Seats Traveling," Nokia Research Center, Bochum, Germany, Feb. 2007.
- [5] R. Fagin and J. H. Williams, "A fair carpool scheduling algorithm," IBM J. Res. Develop., vol. 27, no. 2, pp. 133–139, Mar. 1983.
- [6] R.K.Megalingam, R. N. Nair, V.Radhakrishnan, and A.V. Vidyapeetham, "Automated wireless carpooling system for an ecofriendly travel," Electron. Comput. Technol., vol. 4, pp. 325–329, Apr. 8–10, 2011.
- [7] N. Agatz, A. L. Erera, M.W. P. Savelsbergh, and X.Wang, "Dynamic ridesharing: A simulation study in metro Atlanta," Transp. Res. B, Methodol., vol. 45, no. 9, pp. 1450–1464, Nov. 2011.
- [8] "Carma's Home Carma's," Carma's Corporation, accessed April 22, 2014.[Online]. Available: https://carmacarpool.com/
- [9] "Sidecar's Home," Sidecar's Corporation, accessed April 22, 2014. [Online]. Available: http://www.side.cr/
- [10] "Flinc's Home," Flinc's Corporation, accessed April 22, 2014. [Online]. Available: https://flinc.org/
- [11] "Zimride's Home," Zimride's Corporation, accessed April 22, 2014.[Online]. Available: http://www.zimride.com/
- [12] "go2gether's Home," go2gether's Corporation, accessed April 22, 2014. [Online]. Available: http://www.go2gether.ca/
- [13] N. Agatz, A. L. Erera, M.W. P. Savelsbergh, and X.Wang, "Optimization for dynamic ridesharing: A review," Eur. J. Oper. Res., vol. 223, no. 2, pp. 295–303, Dec. 2012.
- [14] R. Baldacci, V. Maniezzo, and A. Mingozzi, "An exact method for the car pooling problem based on Lagrangean column generation," J. Oper. Res., vol. 52, no. 3, pp. 422–439, Jun. 2004.
- [15] W. M. Herbawi and M. Weber, "A genetic and insertion heuristic algorithm for solving the dynamic ridematching problem with time windows," in Proc. ACM Int. Conf. Genetic Evol. Comput., 2012,pp. 385–392.
- [16] X. B. Hu and E. Di Paolo, "Binary-representation-based genetic algorithm

for aircraft arrival sequencing and scheduling," IEEE Trans. Intell.

Transp. Syst., vol. 9, no. 2, pp. 301–310, Jun. 2008.

[17] M. Mesbah, M. Sarvi, and G. Currie, "Optimization of transit priority in

the transportation network using a genetic algorithm," IEEE Trans. Intell.

Transp. Syst., vol. 12, no. 3, pp. 908–919, Sep. 2011.

[18] H. C. W. Lau, T. M. Chan, W. T. Tsui, and W. K. Pang, "Application of

genetic algorithms to solve the multidepot vehicle routing problem," IEEE

Trans. Autom. Sci. Eng., vol. 7, no. 2, pp. 383–392, Apr. 2010.

[19] C. W. Ahn and R. S. Ramakrishna, "A genetic algorithm for shortest

path routing problem and the sizing of populations," IEEE Trans. Evol.

Comput., vol. 6, no. 6, pp. 566–579, Dec. 2002.

[20] P. Bianco, R. Kotermanski, and P. Merson, "Evaluating a Service-

Oriented Architecture," Software Engineering Institute, Pittsburgh, PA,

USA, CMU/SEI-2007-TR-015, Sep. 2007.

- [21] D. Hardt, The OAuth 2.0 Authorization Framework, Oct. 2012.
- [22] O. Jellouli, "Intelligent dynamic programming for the generalised travelling

salesman problem," in Proc. IEEE Int. Conf. Syst., Man, Cybern.,

2001, vol. 4, pp. 2765–2768.

[23] C. D. Johnson, "Beyond Bellman's principle of optimality: The principle

of real-time optimality," in Proc. Southeastern Symp. Syst. Theory,

Mar. 20-22, 2005, pp. 326-335.

[24] J. Luo, "On low-complexity maximum-likelihood decoding of convolutional

codes," IEEE Trans. Inf. Theory, vol. 54, no. 12, pp. 5756–5760,

Dec. 2008.

[25] U. Derigs and R. Kaiser, "Applying the attribute based hill climber heuristic

to the vehicle routing problem," Eur. J. Oper. Res., vol. 177, no. 2,

pp. 719-732, Mar. 2007.

[26] B. Meng, L. Zheng, H. Yu, and G. Me, "Spatial characteristics of the residents'

commuting behavior in Beijing," in Proc. IEEE Int. Conf. Geoinf.,

Jun. 2011, pp. 1–5.

[27] M. O. Asikhia and N. F. Nkeki, "Polycentric employment growth and the

commuting behaviour in Benin metropolitan region, Nigeria," J. Geogr.

Geol., vol. 5, no. 2, pp. 1–17, 2013.

[28] "Homepage of Taipei City Traffic Engineering Office," Department of

Transportation, Taipei City Government, Taipei City Taiwan, accessed

April 22, 2014. [Online]. Available: http://www.bote.taipei.gov.tw/

[29]Shih-chia Huang, Ming-Kai Jiau, And Chih-Hsiang Lin, "A Genetic-algorithm-based Approach to Solve Carpool Service Problems in Cloud Computing", Vol No:-1524-9050/2014 IEEE Transactions On Intelligent Transportation Systems