An Efficient Genetic Algorithm with Uniform Crossover for the Multi-Objective Airport Gate Assignment Problem

X. B. Hu, and E. Di Paolo

Abstract—Genetic Algorithms (GAs) have a good potential of solving the Gate Assignment Problem (GAP) at airport terminals, and the design of feasible and efficient evolutionary operators, particularly, the crossover operator, is crucial to successful implementations. This paper reports an application of GAs to the multi-objective GAP. The relative positions between aircraft rather than their absolute positions in the queues to gates is used to construct chromosomes in a novel encoding scheme, and a new uniform crossover operator, free of feasibility problems, is then proposed, which is effective and efficient to identify, inherit and protect useful common sub-queues to gates during evolution. Extensive simulation studies illustrate the advantages of the proposed GA scheme with uniform crossover operator.

I. INTRODUCTION

S a major issue in Air Traffic Control (ATC) operations, As a major issue in An Traine Connect.

The Gate Assignment Problem (GAP) at airport and a section to meet terminals aims to assign aircraft to terminal gates to meet operational requirements while minimizing inconveniences to passengers and operating costs of airports and airlines. The term "gate" is used to designate not only the facility through which passengers pass to board or leave an aircraft but also the parking positions used for servicing a single aircraft. These station operations usually account for a smaller part of the overall cost of an airline's operations than the flight operations themselves. However, they can have a major impact on the efficiency with which the flight schedules are maintained and on the level of passenger satisfaction with the service [1], [2].

Most airline companies create monthly or quarterly Master Flight Schedules (MFSs) containing flight numbers and along with the corresponding arrival and departing times. The ground controllers use the MFSs to examine the capacity of gates to accommodate proposed schedules. There are several considerations that can bear on the decisions, such as aircraft size and servicing requirements, idle time of gates, flight crew and aircraft rotation, passenger walking distance, baggage transfer, ramp congestion, aircraft waiting time, and use of remote parking stands. In the past few decades, many optimization methods have been reported to improve the gate

Manuscript received March 14, 2007. This work was supported by the EPSRC Grant EP/C51632X/1

assignment operation at airport terminals by focusing on one or two of the above considerations. For instance, passenger walking distance has been widely studied in the GAP research, and methods such as branch-and-bound algorithms [2], [3], integer programming [4], linear programming [5], expert systems [6], [7], heuristic methods [1], tabu search algorithms [8] and various hybrid methods [9], [10] were reported to minimize this distance. Baggage transport distance has been relatively less discussed in the GAP literature [1], [11]-[13], but the algorithms developed to solve the minimum passenger walking distance GAP can be easily extended to the case where baggage transport distance needs to be considered [1]. During the peak hours, it often happens that, particularly at hub airports, the number of aircraft waiting to dwell exceeds the number of available gates. In this case, aircraft waiting time on the apron should also be minimized [9], [14], [15]. The gate idle time is a criterion often used to assess the efficiency of using gate capacity [16]. However, the multi-objective GAP is relatively less discussed in literature. Reference [17] reported some interesting results, where passenger walking distance and passenger waiting time were both considered, the GAP was modelled as a zero-one integer program, and a hybrid method was developed based on the weighting method, the column approach, the simplex method and the branch-and-bound technique.

As large-scale parallel stochastic search and optimization algorithms, GAs have a good potential for solving NP-hard problems such as the GAP. For instance, reference [15] developed a GA to minimize the delayed time during the gates reassignment process, but the walking distance was not included. Reference [16] proposed a unified framework to specifically treat idle time of gates in the previous GAP and then developed a problem-specific knowledge-based GA. This paper aims to shed a little more light on how to design efficient GAs for the multi-objective GAP (MOGAP), where passenger walking distance, baggage transport distance, and aircraft waiting time on the apron need to be considered simultaneously. The design of highly efficient evolutionary operators, i.e., mutation and crossover, is crucial to successful applications of GAs to the GAP. Basically, mutation can increase the diversity of chromosomes in GAs to exploit the solution space, while crossover, in order to help GAs to converge to optima, needs to identify, inherit and protect good common genes shared by chromosomes, and at the same time to recombine non-common genes. Due to the stochastic nature of mutation and crossover, it is not an easy task to design efficient evolutionary operators free of the feasibility problem. For

X. B. Hu is with the Centre for Computational Neuroscience and Robotics, Department of Informatics, University of Sussex, Brighton, BN1 9QH, UK (phone: +44(0)1273872606; fax: +44(0)1273877873; e-mail: Xiaobing.Hu@sussex.ac.uk).

E. Di Paolo is with the Centre for Computational Neuroscience and Robotics, Department of Informatics, University of Sussex, Brighton, BN1 9QH, UK (e-mail: ezequiel@sussex.ac.uk).

instance, infeasible solutions were particularly discussed in [16], where the mutation operator, rather than introducing diversity, was used to repair infeasible chromosomes generated by a conventional one-point split crossover operator.

This paper attempts to develop an infeasibility-free GA for the multi-objective GAP. Since crossover is often a main source of infeasible chromosomes, effort is particularly put on the design of a novel uniform crossover operator free of the feasibility problem. To this end, the relative positions between aircraft rather than the absolute positions of aircraft in the queues to gates is used to construct chromosomes in the new GA. As a result of the new uniform crossover operator, the design of mutation operator can concentrate on the original purpose of diversifying chromosomes.

II. PROBLEM FORMULATION OF MOGAP

As mentioned before, there are quite a few different considerations in the GAP, and the MOGAP in this paper will focus on three of them: passenger walking distance, baggage transport distance, and aircraft waiting time on the apron. Passenger walking distance has a direct impact on the customer satisfaction. The typical walking distances in airports considered are: (I) the distance from check-in to gates for embarking or originating passengers, (II) the distance from gates to baggage claim areas (check-out) for disembarking or destination passengers, and (III) the distances from gate to gate for transfer or connecting passengers. Baggage transport distance occurs when baggage is transferred between aircraft and baggage claim areas. Basically, these distances can be reduced by improving the method by which scheduled flights are assigned to the airport terminal gates. Aircraft waiting time on the apron is the difference between the planned entering time to gates and the allocated entering time to gates. Due to the shortage of gates at peak hours, some scheduled aircraft have to wait extra time on the apron, which could end up with delayed departure and even cause passengers miss connection flights. Although this kind of ground delay is more tolerable than airborne delay in terms of safety and costs, it largely affects the customer satisfaction. Besides, aircraft waiting time can help address another big issue in the GAP: the efficiency of using gate capacity, which is often represented by how even the distribution of idle times is. In the minimum distance GAP, some special constraints have to be included in order to avoid most aircraft being assigned to a same single gate, which however can automatically be ensured by minimizing aircraft waiting time. Therefore, in the MOGAP, we will construct an objective function by combining the above three considerations. A simple way to conduct gate assignment is the first-come-first-served (FCFS) principle according to planned entering time to gates, but the result is usually not optimal or even not near-optimal, because the FCFS principle does not take into account the layout of airport terminals. Even for a queue at a single gate, the FCFS principle is not the first option, mainly because different aircraft may have

different ground time and different number of passengers. Obviously, putting ahead an aircraft with more passengers and less ground time could bring benefits, even if its planned entering time is later. Fig.1 gives a simple illustration of the MOGAP.

Fig. 1. Illustration of MOGAP.

Suppose N_{AC} aircraft need to be assigned to N_G gates during a given time period $[T_S, T_E]$. Let P_i and G_i denote the planned entering time to gates and the ground time of the ith aircraft in the original set of aircraft under consideration, respectively. Assume P_i and G_i to be known in advance. In this paper, the planned entering time to gates for arrival aircraft is assumed to be the scheduled arrival time to the airport (A_i) , and the planned entering time for departing aircraft is the scheduled departure time (D_i) minus the ground time, i.e., $P_i = D_i - G_i$. Let Q_g denote the queue at gate g, $Q_g(j)$ is the jth aircraft in Q_g , $g=1,\ldots,N_G,j=1,\ldots,H_g$, and H_g is the number of aircraft in Q_g satisfying

$$\sum_{g=1}^{N_G} H_g = N_{AC} {1}$$

 $Q_g(j)$ =i means the ith aircraft in the original set is assigned as the jth aircraft to dwell at gate g. The allocated entering time to gates (E_i) for the ith aircraft in the original set can then be calculated as

$$E_{Q_{g}(j)} = \begin{cases} P_{Q_{g}(j)}, & j = 1, \\ \max P_{Q_{g}(j)}, E_{Q_{g}(j-1)} + G_{Q_{g}(j-1)}, & j > 1 \end{cases}$$
 (2)

The waiting time on the apron for the *i*th aircraft in the original set is

$$W_i = E_i - P_i, i=1,...,N_{AC}.$$
 (3)

For the sake of simplicity of modelling, besides the $N_{\rm G}$ real gates, the entrance/exit of the airport terminal is usually considered as a dummy gate (e.g., see [1]), and we call it gate $N_{\rm G}+1$ in this paper. Associated with this dummy gate $N_{\rm G}+1$, we introduce a dummy aircraft $N_{\rm AC}+1$. Of course there is no real aircraft queue for this dummy gate, except the dummy aircraft which dwells at the dummy gate all time.

Three data matrices, $M_P \in R^{(N_{ac}+i)\bowtie(N_{ac}+i)}$, $M_{PWD} \in R^{(N_{c}+i)\bowtie(N_{c}+i)}$, and $M_{BTD} \in R^{(N_{c}+i)\bowtie(N_{c}+i)}$, are used to record the number of passengers transferred between aircraft, passenger walking distances between gates, and baggage transferring distances between gates, respectively. Given $i \le N_{AC}$ and $j \le N_{AC}$, the value of $M_P(i,j)$ is the number of passengers transferred from aircraft i to aircraft j, $M_P(i,N_A+1)$ records the number of arriving passengers from aircraft i to exit, i.e., the dummy aircraft N_A+1 , and $M_P(N_A+1,j)$ the number of departing passengers from entrance to aircraft j. For those passengers who just pass

by the airport with a long-haul aircraft, we assume they do not leave the aircraft when the aircraft stops at the airport. Therefore, we always have $M_P(i,i)=0$ for $i=1,...,N_{AC}+1$. $M_{PWD}(i,j)$ is the passenger walking distance from gate i to gate j, and $M_{BTD}(i,j)$ the baggage transferring distance from gate i to gate j. Although $M_{PWD}(N_G+1, N_G+1)=0$, we do not have $M_{PWD}(i,i) \neq 0$, $i=1,...,N_G$, because, even though passengers transfer between two aircraft which are successively assigned to the same gate, they still need to leave the first aircraft and wait in a certain terminal lounge before they can board the second aircraft. For $M_{BTD}(i,i)$ is the same case, i.e., $M_{BTD}(N_G+1, N_G+1)=0$, but $M_{BTD}(i,i) \neq 0$. Besides these three matrices, we still need a data vector: $V_G = [v_1, ..., v_{N_{AC}+1}]$, where $1 \le v_i \le N_G + 1$ indicates that the *i*th aircraft in the original set is assigned to gate v_i , and $v_{N_{AC}+1} \equiv N_G + 1$ means the dummy aircraft $N_{AC}+1$ is always assigned to the dummy gate

Now we can calculate the total passenger walking distance (TPWD), the total baggage transferring distance (TBTD), and the total passenger waiting time (TPWT) as

$$J_{TPWD} = \sum_{N_G+1}^{N_G+1} \sum_{j=0}^{M_g} \sum_{i=0}^{N_g+1} M_p(Q_g(j), i) M_{PWD}(g, v_i),$$
 (4)

$$J_{TPWD} = \sum_{g=1}^{N_G+1} \sum_{j=1}^{J=1} \sum_{i=1}^{N_B-1} M_P(Q_g(j), i) M_{PWD}(g, v_i),$$

$$J_{TBTD} = \sum_{g=1}^{N_G+1} \sum_{j=1}^{N_B-1} \sum_{i=1}^{N_B-1} M_P(Q_g(j), i) M_{BTD}(g, v_i),$$
(5)

$$J_{TPWT} = \sum_{i=1}^{N_{AC}} W_i \sum_{j=1}^{N_{AC}+1} (M_P(i,j) + M_P(j,i)),$$
 (6)

respectively. In the MOGAP of this paper, the following weighed objective function is used to cover these three aspects:

$$J_{MOGAP} = \alpha J_{TPWD} + \beta J_{TBTD} + (1 - \alpha - \beta) \varphi J_{TPWT}$$
 (7)

where α and β are tuneable weights to adjust the contributions of TPWD, TBTD and TPWT,

$$\alpha + \beta \le 1, \ 0 \le \alpha \le 1, \ 0 \le \beta \le 1$$
 (8)

and φ is a system parameter to make the waiting time comparable to the distances. In this paper, the distances are measured in meters, and the times measured in minutes. Assuming the average passenger walking speed is 3km/h, then 1 minute waiting time for a passenger can be considered as 50 meters extra walking distance for him/her. In this paper, we take the half, i.e., set $\omega = 25$, because we assume that for passengers walking is physically more uncomfortable than waiting.

The MOGAP can now be mathematically formulated as a minimization problem:

$$\min_{\Omega} J_{MOGAP}$$
 (9)

subject to (1) to (8). Clearly, how to assign aircraft to different gates to form $N_{\rm G}$ queues and how to organize the order of aircraft in each queue compose a solution, i.e., Q_1, \dots, Q_{N_0} , to the minimization problem (9). Unlike other existing GAP models, the above formulation of the MOGAP needs no binary variables due to the usage of Q_1, \dots, Q_N .

III. GA WITH UNIFORM CROSSOVER FOR MOGAP

In this section we will report a new GA with uniform crossover for the MOGAP. For comparative purposes, we will also discuss two other GAs, particularly to compare their chromosome structures and crossover operators.

A. New Chromosome Structure

Basically, grouping aircraft according to gates, i.e., assigning aircraft to different gates, is a most important step in the GAP, because it has direct influence on both walking distances and idle times of gates. If aircraft waiting time on the apron is not under consideration, then optimal grouping plus the FCFS principle can produce the best way of utilizing the gates at airport terminals. The GA proposed in [16] was designed based on aircraft grouping information. The structure of its chromosome is illustrated in Fig.2.(b), where a gene C(i)=g means the ith aircraft in the original set of aircraft is assigned to dwell at gate g, in other words, gate g is assigned to aircraft i. Hereafter, we call aircraft grouping as gate assignment. Clearly, the GA based on gate assignment is not concerned about the order of aircraft in the queue to each gate, which is crucial to the minimization of aircraft waiting time on the apron.

As discussed before, different aircraft may have different number of passengers and different ground time, and therefore, switching the positions of some aircraft in a FCFS-principle-based queue could reduce the total passenger waiting time, which is another criterion to assess the level of customer satisfaction with the service. The GA proposed for the arriving sequencing and scheduling problem in [18] can be modified and extended to handle the position switching in the GAP. The chromosome structure is illustrated in Fig.2.(c), where one can see the absolute position of aircraft in queues to gates are used to construct chromosomes, i.e., a gene C(g,j)=i means the *i*th aircraft in the original set of aircraft is assigned as the ith aircraft to dwell to gate g. Apparently, the underlying physical meaning of a chromosome, i.e., queues to gates, is expressed in a straightforward way by the absolute-position-based structure. However, it is difficult to carry out genetic operations on common genes, i.e., to identify, to inherit and to protect them, in these chromosomes based on absolute position of aircraft.

Basically, common genes should be defined as those sub-structures or sections which are shared by some chromosomes and play an important role in evolving the fitness of chromosomes. In the MOGAP, walking distances are sensitive to gate assignment, while relative position between aircraft in queues affects aircraft waiting time. In the evolutionary process, if many fit chromosomes assign a same gate to a same aircraft, and/or apply the same order to a same pair of successive aircraft in a queue, it is likely that this gate assignment and/or this relative position will also appear in the fittest chromosomes. Therefore, the same gate assignment and the same relative position are used to define common genes in the MOGAP. Fig.3.(a) and Fig.3.(b) illustrate these two definitions. From Fig.3.(a) one can see that the gate

assignment based chromosome structure makes it very easy to identify common genes, i.e., if $C_1(i)=C_2(i)$, then these two genes are common genes. However, this structure has no information for identifying common relative position between aircraft in queues. An absolute position based chromosome structure has sufficient information for identifying both common gate assignment and common relative position, but unfortunately extra computationally expensive procedures are required.

Fig. 2. Chromosome structures

a). (Com	mon	gen	es ac	cor	ding	to g	assig	gnn	nen t						
2	1	3	1	2	2	3	1		2	2	3	1	3	3	1	1
	Сот	mor	ıgen	es a	cor	ding	to r	ive p	posi	ition	(fol	lowi:	ng r	elati	onsh	ip) l
	4	8	0	0	0	0	0		4	8	7	0	0	0	0	0
1	5	6	0	0	0	0	0		2	1	0	0	0	0	0	0
3	7	0	0	0	0	0	0		3	5	6	0	0	0	0	0
). (). Common genes in chromosomes of new GA:															
1	0	0	0	1	0	0	0		0	0	0	0	0	0	0	0
0	1	0	1	0	0	0	0		1	1	0	0	0	0	0	0
0	0	1	0	0	0	1	0		0	0	1	0	1	0	0	0
0	0	0	0	0	0	0	1		0	0	0	1	0	0	0	1
0	0	0	0	0	1	0	0		0	0	0	0	0	1	0	0
0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0		0	0	0	0	0	0	1	0
2	1	3	1	2	2	3	1		2	2	3	1	3	3	1	1

Fig. 3. Two definitions of common genes in the MOGAP.

The new GA introduced in this paper will use both the information of gate assignment and relative position, not absolute position, to construct chromosomes. As illustrated in Fig.2.(d), a chromosome in the new GA is a matrix with a dimension of $(N_{AC} + 1) \times N_{AC}$, where the first $N_{AC} \times N_{AC}$ genes, i.e., C(i,j), $i=1,...,N_{AC}$, $j=1,...,N_{AC}$, record relative position between aircraft in queues, and the last $N_{\rm AC}$ genes, i.e., $C(N_{AC}+1,j)$, $j=1,...,N_{AC}$, record gate assignment. If C(i,i)=1 and $C(N_{AC}+1,i)=g$, this means the ith aircraft in the original set of aircraft is assigned as the first aircraft to dwell at gate g; If C(i,j)=1 and $C(N_{AC}+1,j)=g$, this means aircraft j is assigned to follow aircraft i to dwell at gate g. As illustrated in Fig.3.(c), with this new structure, common genes under both definitions can be easily identified: If $C_1(i,j) \& C_2(i,j) = 1$, then common relative position: If $C_1(N_{AC}+1,j)=C_2(N_{AC}+1,j)$, then they are common gate assignment.

Feasibility is a crucial issue in the design of a chromosome

structure. For the structure based on gate assignment, if aircraft waiting time is allowed, which is the case in the MOGAP, then there is no feasibility problem as long as $1 \le C(i) \le N_G$ for any $i=1,...,N_{AC}$. For another two structures, some special constraints must be satisfied. The feasibility of chromosomes based on absolute position of aircraft is defined by two constraints: (I) each aircraft appears once and only once in a chromosome, and (II) if C(g,j)>0, then C(g,h)>0 for all $1 \le h < j$. For the new GA proposed in this paper, a feasible chromosome must satisfy the following constraints according to the underlying physical meaning in the MOGAP:

$$\sum_{i=1}^{N_{AC}} \sum_{i=1}^{N_{AC}} C(i,j) = N_{AC},$$
 (10)

$$\sum_{i=1}^{N_{AC}} \sum_{j=1}^{N_{AC}} C(i,j) = N_{AC},$$

$$\sum_{j=1}^{N_{AC}} C(i,j) \begin{cases} \leq 2, & C(i,i) > 0, \\ \leq 1, & C(i,i) = 0 \end{cases}$$

$$\sum_{i=1}^{N_{AC}} C(i,j) = 1,$$

$$1 \leq \sum_{i=1}^{N_{AC}} C(i,i) = \overline{N}_G \leq N_G,$$

$$\sum_{i=1}^{N_{AC}} C(i,j) = 1,$$
 for any $g \in \overline{\Phi}_G$ (14)

$$\sum_{i=1}^{N_{AC}} C(i,j) = 1,$$
(12)

$$1 \le \sum_{i=1}^{N_{MC}} C(i, i) = \overline{N}_G \le N_G, \tag{13}$$

$$\sum_{G(N, g, +1)} C(j, j) = 1, \text{ for any } g \in \overline{\Phi}_G$$
 (14)

where, without losing the generality, it is assumed that only \overline{N}_G gates in all N_G gates are assigned to aircraft and Φ_G denotes the set of assigned gates. Constraints (10) to (14) are actually a new version of the two feasibility constrains for chromosomes based on absolute position. From constraints (10) to (11), one can derive that there may often be some empty rows, no more than \overline{N}_G empty rows, in the matrix. If the *i*th row is empty, then it means aircraft *i* is the last aircraft to dwell to gate $C(N_{AC}+1,i)$.

Actually, constraints (10) to (14) will rarely be used in the new GA. In the initialization of a chromosome, the following procedure can efficiently generate a feasible chromosome only with a need to check against constraint (13):

Step 1: Create a $(N_{AC} + 1) \times N_{AC}$ matrix with all entries set as 0. Let $U = \{1, ..., N_{AC}\}$ represent the original set of aircraft, and let $\Phi_G = \{1,...,N_G\}$ be the set of gates.

Step 2: While $U \neq \emptyset$, do

Step 2.1: For $1 \le i \le N_{AC}$, if one more new C(i,i)=1 will violate Constraint (13), then randomly choose an existing C(i,i)=1, let $g=C(N_{AC}+1,i)$, and go to Step Otherwise, choose $i \in U$ and $g \in \Phi_c$ randomly, set C(i,i)=1, $C(N_{AC}+1,i)=g$, and remove i from U and g from Φ_{G} , i.e., let U=U- $\{i\}$ and $\Phi_G = \Phi_G - \{g\}.$

Step 2.2: Regardless of C(i,i), if there is no non-zero entry in row i, then randomly choose $j \in U$, set C(i,j)=1, $C(N_{AC}+1,j)=g$, and remove j from U, i.e., let U=U- $\{j\}$. Otherwise, find the C(i,j)=1, let i=j, and repeat Step 2.2.

B. Mutation Operator

Mutation is used by GAs to diversify chromosomes in order to exploit solution space as widely as possible. In the case of MOGAP, the mutation operation should be able to reassign an aircraft to any gate at any order. Therefore, we need two mutation operators: (I) one to shift randomly the positions of two successive aircraft in a same queue, and (II) the other to swap randomly aircraft in two different queues, or to remove an aircraft from one queue, and then append it to the end of another queue. The chromosome structure based on gate assignment only supports the second mutation. The structure based on absolute position supports both as denoted as follows:

$$\begin{split} & \text{Mutation I: } C(g,j) \leftrightarrow C(g,j+1), j=1,...,H_g-1, g=1,...,N_G. \\ & \text{Mutation II: } C(g_1,j) \leftrightarrow C(g_2,k) \ , \quad j=1,..., \ H_{g_1} \ \text{ and } \\ & k=1,...,H_{g_1}+1, \ g_1 \neq g_2, g_1=1,...,N_G, g_2=1,...,N_G. \end{split}$$

In the new GA, the above two mutation operators need to be re-designed as the following in order to fit in the chromosome structure based on both gate assignment and relative position between aircraft in queues:

Mutation III: Randomly choose a non-zero gene, say, C(i,j)=1. If there exist a C(j,m)=1 (and maybe further a C(m,h)=1), then change the values of some genes by following the instructions given in Fig.4.(a).

i). I	vI u ta	tio n	III:	Shi	ft po	sitio	ns o	f two successive aircraft in t	the s	ате	que	ue				
1	0	0	0	1	0	0	0	Before	0	0	0	0	0	1	0	0
0	1	0	1	0	0	0	0	C(i,j)=1 or $C(j,j)=1$, C(j,m)=1, and $C(m,h)=1$;	0	1	0	1	0	0	0	0
0	0	1	0	0	0	1	0	C(i,m)=0 or C(m,m)=0,	0	0	1	0	0	0	1	0
0	0	0	0	0	0	0	1	C(m,j)=0, and $C(j,h)=0$.	0	0	0	0	0	0	0	1
0	0	0	0	0	1	0	0	Mutation III	1	0	0	0	1	0	0	0
0	0	0	0	0	0	0	0	After $C(i,m)=1$ or $C'(m,m)=1$,	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	C(m,j)=1, and $C(j,h)=1$; C(i,j)=0 or $C(j,j)=0$,	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	C(j,m)=0, and $C(m,h)=0$.	0	0	0	0	0	0	0	0
2	1	3	1	2	2	3	1		2	1	3	1	2	2	3	1
o). I	Muta	tion	IV:	Swa	ip tv	vo ai	rcra	ft in two different queues								
1	0	0	0	1	0	0	0	Before	1	0	1	0	0	0	0	0
0	1	0	1	0	0	0	0	$C(i,j)=1, C(N_{AC}+1,j)=g_1,$ C(j,m)=1,	0	1	0	1	0	0	0	0
0	0	1	0	0	0	1	0	$C(h,x)=1$, $C(N_{AC}+1,x)=g_2$, C(x,y)=1.	0	0	0	0	0	1	0	0
0	0	0	0	0	0	0	1	Mutation IV	0	0	0	0	0	0	0	1
-	-	-	-	-		-	-		_	-	-	-		-		_

Fig. 4. Mutation operators in new GA.

0 0 0

0 0

Mutation IV: Randomly choose two non-zero genes, say, C(i,j)=1 and C(h,x)=1 (there may be C(j,m)=1 and/or C(x,y)=1), which have different assigned gates, i.e., $C(N_{AC}+1,j) \neq C(N_{AC}+1,x)$. Then reset the values of some genes by following the instructions given in Fig.4.(b).

Otherwise, C(j,j)=1If $i \neq j$, C(i,x)=1;

The mutation operations given in Fig.4 automatically guarantee the feasibility of resulting chromosomes as long as the original chromosomes are feasible.

C. Crossover Operator

By identifying, inheriting and protecting those common genes shared by fit chromosomes, crossover can help GAs to find optimal or near-optimal solutions. Uniform crossover is probably the most wildly used crossover operator because of its efficiency in not only identifying, inheriting and protecting common genes, but also re-combining non-common genes [19]-[21]. Fig.5, using the chromosome structure based on gate assignment, compares uniform crossover with another also wildly used crossover operator: one position split crossover. From Fig.5 one can see that the uniform crossover is actually a $(N_{\rm AC}\text{-}1)$ -position-split crossover, which is obviously much more powerful than the one position split crossover in terms of exploiting all possibilities of recombining non-common genes.

To design an effective and efficient uniform crossover operator to handle common relative position between aircraft in queues is a major objective of this paper. Although the chromosome structure based on absolute position of aircraft contains the information of relative position, due to the feasibility issue in chromosomes, it is very difficult to design an effective crossover operator to identify, inherit and protect common relative position. However, for comparative purposes, here we still manage to design a crossover operator for the absolute position based chromosome structure:

If
$$\{C_1(1,j),\dots,C_1(N_G,j)\} = \{C_2(1,k),\dots,C_2(N_G,k)\} \neq \{0,\dots,0\}$$
 (15)
Then $C_1(.,j) \leftrightarrow C_2(.,k)$.

Equation (15) requires the set of all jth aircraft in C_1 is the same as the set of all kth aircraft in C_2 . This crossover does not often cause feasibility problems. Actually, it has no feasibility problem if the following constraint is added

$$C_1(g, j) > 0$$
, $C_2(g, k) > 0$ for all $g=1,...,N_G$. (16)

However, what this crossover operator does is not what a crossover operator is expected to do, supposing we want to identify, inherit and protect those common genes defined by either gate assignment or relative position between aircraft. Actually the above crossover operator can be considered as a combination of Mutation I and II.

A focus of this paper is to design an effective and efficient crossover operator which can identify, inherit and protect both common gate assignment and common relative position between aircraft in queues to gates, and at the same time which can exploit all possibilities of re-combining non-common genes. The feasibility issue of the new crossover operator should be addressed in a computationally cheap way. With the new chromosome structure illustrated in Fig.2.(d) and the definitions of common genes shown in Fig.3.(c), we propose a novel uniform crossover operator described as the following procedure, which is further illustrated by Fig.6:

Step 1: Given two parent chromosomes C_1 and C_2 , calculate C_3 to locate common genes

$$C_{3}(i,j) = C_{1}(i,j) & C_{2}(i,j),$$

$$C_{3}(N_{AC}+1,j) = \begin{cases} C_{1}(N_{AC}+1,j), & C_{1}(N_{AC}+1,j) = C_{2}(N_{AC}+1,j), \\ 0, & C_{1}(N_{AC}+1,j) \neq C_{2}(N_{AC}+1,j) \end{cases}$$

$$i=1,...,N_{AC}, j=1,...,N_{AC}.$$
 (17)

i.e., $C_3(i,j)=1$ or $C_3(N_{AC}+1,j)>0$ means this location has a common gene shared by C_1 and C_2 .

Step 2: Assign gates to C_3 by referring to C_1 and C_2 . Basically, $C_3(N_{AC}+1,j)$ is set as $C_1(N_{AC}+1,j)$ or $C_2(N_{AC}+1,j)$, and $C_3(j,j)$ is set as $C_1(j,j)$ or $C_2(j,j)$, $j=1,...,N_{AC}$, at a half-and-half chance, subject to Constraint (14). Let $C_4=C_3$.

Step 3: Indicate infeasible genes related to relative positions in C_4 : Set $C_4(i,i)$ =-1 for i=1,..., N_{AC} ; If $C_3(i,j)$ =1 for $i \neq j$, then set $C_4(m,j)$ =-1 and $C_4(i,m)$ =-1 for m=1,..., N_{AC} , if $C_3(i,i)$ =1, then set $C_4(m,i)$ =-1 for m=1,..., N_{AC} . $C_4(i,j) \neq 0$ means this location will not be considered when a new relative position between aircraft needs to be set up.

Step 4: While $\sum C_3(i,j) < N_{AC}$, $i=1,...,N_{AC}$, and $j=1,...,N_{AC}$, do

Step 4.1: Randomly choose j, such that $\sum C_3(i,j)=0$, i=1,... N_{AC} .

Step 4.2: Suppose $C_1(i_1,j)=1$ and $C_2(i_2,j)=1$, $i_1=1,...,N_{AC}$, and $i_2=1,...,N_{AC}$. If $C_3(N_{AC}+1,i_1)=C_3(N_{AC}+1,i_2)=C_3(N_{AC}+1,j)$ and $C_4(i_1,j)=C_4(i_2,j)=0$, then set $i_3=i_1$ or $i_3=i_2$ at a half-and-half chance; Else if $C_3(N_{AC}+1,i_n)=C_3(N_{AC}+1,j)$ and $C_4(i_n,j)=0$, n=1 or 2, then set $i_3=i_n$; Otherwise, randomly choose i_3 such that $C_3(N_{AC}+1,i_3)=C_3(N_{AC}+1,j)$ and $C_4(i_3,j)=0$.

Step 4.3: Set $C_3(i_3j)=1$, $C_4(i_3j)=1$, $C_4(m,i_3)=-1$ and $C_4(i_3,m)=-1$ for $m=1,...,N_{AC}$.

Clearly, with the above crossover procedure, all common genes are efficiently identified, inherited and protected, and all possibilities of feasibly re-combining non-common genes can be exploited. As will be proved later, this uniform crossover is a more powerful search operator in the proposed GA.

IV. SIMULATION RESULTS

The terminal layout has a big influence on the cost-efficiency of daily airport operations [22]. In our study, a typical terminal layout, two-sided parking terminal, is used, as illustrated in Fig.7. The terminal is assumed to have 20 gates. The data matrix $M_{\rm PWD}$ and $M_{\rm BTD}$, i.e., distances for passenger walking and baggage transporting, are generated according to (18) to (21)

$$M_{PWD}(n,m) = M_{PWD}(m,n) = d_1 + d_2 |nrem(n) - nrem(m)|$$
 (18)

$$M_{PWD}(n, N_G + 1) = M_{PWD}(N_G + 1, n) = d_3 + d_2|nrem(n) - 5.5|$$
 (19)

$$M_{BTD}(n,m) = M_{BTD}(m,n) = d_4 + d_5 |nrem(n) - nrem(m)|$$
 (20)

$$M_{BTD}(n, N_G + 1) = M_{BTD}(N_G + 1, n) = d_6 + d_5 | nrem(n) - 5.5 |$$
 (21)

where $n=1,...,N_G$, $m=1,...,N_G$, and d_1 to d_6 are constant coefficients which can roughly determine the terminal size and the gate locations,

$$nrem(n) = \begin{cases} rem(n,11), & n < 11 \\ rem(n-10,11), & n \ge 11 \end{cases}$$
 (22)

and "rem" is a function that calculate the remainder after

division.

Traffic and passenger data are generated randomly under the assumption that the capacity of an aircraft varies between

Fig. 5. Uniform crossover vs on position split crossover.

Fig. 6. Uniform crossover operation in new GA

Fig. 7. Two-sided parking terminal layout.

50 and 300, the ground time span at a gate is between 30 and 60 minutes, and all aircraft are planned to arrive or depart within a period of one-hour time window. The congestion condition is indicated by $N_{\rm AC}$. For comparative purposes, the GA reported in [18] is extended to solve the MOGAP. As discussed in Section 3, this extended GA, denoted as GA1 hereafter (the proposed new GA with uniform crossover is denoted as GA2), employs the chromosome structure based on absolute position, and its crossover is actually a more complex mutation operator. Due to limited space, here we only give in Table 1 the results of a relatively simple case study, in order to illustrate how different GAs optimize gate assignment. In this test, $J_{\rm MOGAP}$ under GA2 is about 5%

TABLE I
RESULT OF GATE ASSIGNMENT IN A SINGLE TEST

	RESULT OF GATE ASSIGNMENT IN A SINGLE TEST									
AC	P_i (min)	G_i (min)	G/			GA2				
Code			E_i (min)	Gate	E_i (min)	Gate				
1	28	40	28	3	28	3				
2	26	50	26	16	26	16				
3	5	40	5	9	5	9				
4	12	45	12	7	12	7				
5	43	50	43	19	43	19				
6	27	45	27	4	27	4				
7	34	40	34	2	34	2				
8	10	35	10	12	10	12				
9	48	30	48	12	48	12				
10	56	35	56	14	56	14				
11	25	35	25	15	25	15				
12	52	35	53	13	53	13				
13	7	50	7	11	7	8				
14	56	40	63	8	57	8				
15	56	60	60	15	60	15				
16	49	35	49	20	49	5				
17	39	30	39	1	39	1				
18	47	40	47	9	47	9				
19	13	40	13	13	13	13				
20	52	35	57	11	63	11				
21	25	50	25	5	25	20				
22	35	40	35	18	35	18				
23	16	50	16	6	16	6				
24	20	35	20	14	20	14				
25	56	45	66	6	66	6				
26	4	40	4	10	4	10				
27	8	55	8	8	8	11				
28	54	50	57	7	57	7				
29	45	35	45	10	45	10				
30	28	45	28	17	28	17				

smaller than that of GA1. However, to get general conclusions about different GAs, we need to conduct extensive simulation tests, where $N_{\rm AC}$ is set as 30, 60 or 90 to simulate the situation of under-congestion, congestion, or over-congestion, and one of the single-objective functions in (4) to (6) or the multi-objective function in (7) is used. For each $N_{\rm AC}$ and objective function, 100 simulation runs are conducted under each GA, and the average results are given in Table 2 to Table 5, from which we have the following observations:

- Overall, GA2 is about 3%~10% better than GA1 in terms
 of the specific objective function, which illustrates the
 advantages of the new chromosome structure based on
 relative position of aircraft in queues to gates and of the
 proposed uniform crossover operator based on the new
 structure.
- In the cases of single-objective GAP, as given in Table 2 to Table 4, GA2 achieves a better performance at the cost of other non-objective criteria. For instance, in Table 2, GA2 gets a smaller TPWD by sacrificing TAWT (total aircraft waiting time). TPWD and TBTD share a similar trend of change, i.e., if GA2 has a smaller/larger TPWD than GA1, then it also has a smaller/larger TBTD. This is probably because both TPWD and TBTD, in a similar way, are determined largely by the terminal layout.
- In the case of MOGAP, if the weights in the objective function are properly tuned ($\alpha = 0.5$ and $\beta = 0.1$ in the associated tests), GA2 is better than GA1 not only in

TABLE II

I ABLE II										
$J_{ m TPWD}$ IS USED AS OBJECTIVE FUNCTION										
(x1	03)	$J_{ m TPWD}$	TPWD(m)	TBTD(m)	TAWT(min)	MaxQL	MinQL			
$N_{AC}=30$	GA1	7.2656	7.2656	18.9600	43.4807	29.5	0.2			
	GA2	7.0330	7.0330	18.4091	44.7622	29.6	0.2			
$N_{AC}=60$	GA1	14.0606	14.0606	38.5475	201.1071	59.1	0.3			
	GA2	13.2538	13.1538	37.2206	209.5881	59.3	0.3			
$N_{AC}=90$	GA1	19.7178	19.7178	56.4425	442.9681	88.6	0.6			
	GA2	18.8373	18.8373	55.0299	455.4340	88.5	0.5			
			TABI	E III						
		$J_{ m TBTD}$ IS	USED AS OB	JECTIVE FU	JNCTION					
(x1	0^{5})	$J_{ m TBTD}$	TPWD(m)	TBTD(m)	TAWT(min)	MaxQL	MinQL			
$N_{AC}=30$	GA1	18.5846	7.2739	18.5846	43.6277	29.5	0.3			
	GA2	17.8939	7.1005	17.8939	45.1086	29.6	0.2			
$N_{AC}=60$	GA1	38.1412	14.2805	38.1412	202.0039	59.3	0.3			
	GA2	36.9374	13.1288	36.9374	210.1956	59.5	0.3			
$N_{AC}=90$	GA1	55.8907	20.1136	55.8907	440.7336	88.8	0.7			
	GA2	54.0407	18.9287	54.0407	451.1360	89.0	0.6			
			TABI	EIV						
		$J_{ m TPWT}$ IS	USED AS OB	JECTIVE FU	JNCTION					
(x1	0^{5})	$J_{ m TPWT}$	TPWD(m)	TBTD(m)	TAWT(min)	MaxQL	MinQL			
$N_{AC}=30$	GA1	1.5273	18.8120	24.8046	0.0611	2.2	0.9			
	GA2	1.4595	19.0023	24.9367	0.0583	2.2	0.9			
$N_{AC}=60$	GA1	71.2180	36.9188	50.4188	2.8487	3.9	2.3			
	GA2	64.2053	37.3578	51.9046	2.5774	3.8	2.3			
$N_{AC}=90$	GA1	219.8557	51.6150	73.1843	8.7942	5.3	3.9			
	GA2	208.5154	53.0487	75.5549	8.3508	5.3	4.0			
			TABI	LE V						
		$J_{ m MOGAP}$ IS	USED AS OF		UNCTION					
(x1	0^{5})	$J_{ m MOGAP}$	TPWD(m)	TBTD(m)	TAWT(min)	MaxQL	MinQL			
$N_{AC}=30$	GA1	11.9457	16.1300	23.5272	0.1528	2.0	0.9			
	GA2	11.4672	15.5086	23.0442	0.1477	2.1	1.0			
$N_{AC}=60$	GA1	53.0853	35.9684	49.8836	3.0112	3.9	2.2			
	GA2	49.5900	34.1606	48.7724	2.8031	4.0	2.1			
$N_{\Delta C}=90$	GA1	120.2156	49.7772	72.3854	8.8088	5.3	4.0			
- MC > 0	GA2	115.7206	47.8941	72.2129	8.4692	5.2	4.0			
					J					

terms of the multi-objective function adopted, but also in terms of each single-objective function not adopted.

- In the minimum distance (passenger walking distance or baggage transporting distance) GAP, as shown in Table 2 and Table 3, we use no extra constraints to enforce assigning gates evenly to aircraft. As a result, the gap between the maximum queue length (MaxQL) and the minimum queue length (MinQL) is huge, which implies many aircraft are assigned to a certain gate. While in the minimum waiting time GAP, as given in Table 4, the gap between MaxQL and MinQL is very small, which means evenly using gates is automatically guaranteed during the minimization of waiting time. Therefore, since waiting time is considered in the MOGAP, the gap between MaxQL and MinQL is also very small, as shown in Table 5.
- Basically, in a more congested case, i.e., with a larger $N_{\rm AC}$, the operation of gate assignment is more expensive. Roughly speaking, the distances increase linearly in terms of $N_{\rm AC}$, while the waiting time goes up exponentially, mainly because of the heavy delay applied to aircraft during a congested period. This might suggest, in a more congested case, waiting time should be given a larger weight.

V. CONCLUSION

Uniform crossover is usually efficient in identifying, inheriting and protecting common genes in GAs, but it can be difficult to design or apply when chromosomes are not properly constructed. This paper aims to design an efficient GA with uniform crossover to tackle the multi-objective gate assignment problem (MOGAP) at airport terminals. Instead of the absolute position of aircraft in queues to gates, which is widely used in existing GAs for the GAP, the relative position between aircraft is used to construct chromosomes in the new GA. A highly efficient uniform crossover operator is then designed, which is effective to keep a good balance between diversity and convergence in the evolutionary process. The advantages of the new GA are demonstrated in extensive simulation tests. Further research will be conducted in order to extend the report work from static air traffic situation to dynamical environment based on real traffic data which need to be collected and analyzed.

REFERENCES

- A. Haghani, and M.C. Chen, "Optimizing gate assignments at airport terminals," *Transportation Research* A, vol. 32, no. 6, pp. 437-454, 1998
- [2] A. Bolat, "Procedures for providing robust gate assignments for arriving aircraft," *European Journal of Operations Research*, vol. 120, pp. 63–80, 2000.
- [3] O. Babic, D. Teodorovic, and V. Tosic, "Aircraft stand assignment to minimize walking," *Journal of Transportation Engineering*, vol. 110, no. 1, pp. 55–66, 1984.
- [4] R.S. Mangoubi, and D.F.X. Mathaisel, "Optimizing gate assignments at airport terminals," *Transportation Science*, vol. 19, no. 2, pp. 173-188, 1985.
- [5] R. Bihr, "A conceptual solution to the aircraft gate assignment problem using 0,1 linear programming," *Computers & Industrial Engineering*, vol. 19, no. 1-4, pp. 280–284, 1990.
- [6] G.D. Gosling, "Design of an expert system for aircraft gate assignment," *Transportation Research-A*, vol. 24, no. 1, pp. 59–69, 1990.
- [7] K. Srihari, and R. Muthukrishnan, "An expert system methodology for an aircraft-gate assignment," *Computers & Industrial Engineering*, vol. 21, no. 1-4, pp. 101–105, 1991.
- [8] J. Xu, and G. Bailey, "Optimizing gate assignments problem: Mathematical model and a tabu search algorithm," In: Proceedings of the 34th Hawaii International Conference on System Sciences, Island of Maui, Hawaii, USA, 2001.
- [9] H. Ding, A. Lim, B. Rodrigues, and Y. Zhu, "The over-constrained airport gate assignment problem," *Computers & Operations Research*, vol. 32, pp. 1867-1880, 2005.
- [10] H. Ding, A. Lim, B. Rodrigues, and Y. Zhu, "New heuristics for the over-constrained airport gate assignment problem," *Journal of the Operational Research Society*, vol. 32, no. 7, pp. 1867-1880, 2005.
- [11] F. Robuste, Analysis of baggage handling operations at airports. PhD thesis, University of California, Berkeley, USA, 1988.
- [12] C. Chang, Flight sequencing and gate assignment in airport hubs. Ph. D. dissertation, University of Maryland at College Park, USA, 1994.
- [13] F. Robuste, and C.F. Daganzo, "Analysis of baggage sorting schemes for containerized aircraft," *Transportation Research-A*, vol. 26, no. 1, pp. 75–92, 1992.
- [14] S.C. Wirasinghe, and S. Bandara, "Airport gate position estimation for minimum total costs-approximate closed form solution," *Transportation Research* B, vol. 24, no. 4, pp. 287-297, 1990.
- [15] Y. Gu, and C.A. Chung, "Genetic algorithm approach to aircraft gate reassignment problem," *Journal of Transportation Engineering*, vol. 125, no.5, pp. 384-389, 1999.
- [16] A. Bolat, "Models and a genetic algorithm for static aircraft-gate assignment problem," *Journal of the Operational Research Society*, vol. 52, no. 10, pp. 1107-1120, 2001.

- [17] S. Yan, and C.M. Huo, "Optimization of multiple objective gate assignments," *Transportation Research A*, vol. 35, no. 5, pp. 413-432, 2001.
- [18] X.B. Hu, and W.H. Chen, "Genetic Algorithm Based on Receding Horizon Control for Arrival Sequencing and Scheduling," *Engineering Applications of Artificial Intelligence*, vol. 18, no. 5, pp. 633-642, 2005.
- [19] G. Sywerda, "Uniform crossover in genetic algorithms," Proceedings of the 3rd International Conference on Genetic Algorithms, USA, 1989.
- [20] J. Page, P. Poli, and W.B. Langdon, "Smooth uniform crossover with smooth point mutation in genetic programming: A preliminary study, Genetic Programming," *Proceedings of EuroGP'99*, Sweden, 1999.
- [21] E. Falkenauer, "The worth of uniform crossover," Proceedings of the 1999 Congress on Evolutionary Computation, vol. 1, pp. 782, CEC99, USA, 1999.
- [22] S. Bandara, and S.C. Wirasinghe, "Walking distance minimization for airport terminal configurations," *Transportation Research A*, vol. 26, no. 1, pp. 59-74, 1992.