

HAL
open science

Carpooling: the 2 Synchronization Points Shortest Paths Problem

Arthur Bit-Monnot, Marie-José Huguet, Marc-Olivier Killijian, Christian Artigues

► **To cite this version:**

Arthur Bit-Monnot, Marie-José Huguet, Marc-Olivier Killijian, Christian Artigues. Carpooling: the 2 Synchronization Points Shortest Paths Problem. 2013. hal-00843628v1

HAL Id: hal-00843628

<https://hal.science/hal-00843628v1>

Preprint submitted on 11 Jul 2013 (v1), last revised 1 Sep 2013 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Carpooling : the 2 Synchronization Points Shortest Paths Problem *

Arthur Bit-Monnot^{1,2}, Marie-José Huguet^{1,3}, Marc-Olivier Killijian^{1,2}, and Christian Artigues^{1,2}

1 CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France

2 Univ de Toulouse, LAAS, F-31400 Toulouse, France

3 Univ de Toulouse, INSA, F-31400 Toulouse, France

{bit-monnot, huguet, killijian, artigues}@laas.fr

Abstract

Carpooling is an appropriate solution to address traffic congestion and to reduce the ecological footprint of the car use. In this paper, we address an essential problem for providing dynamic carpooling: how to compute the shortest driver's and passenger's paths. Indeed, those two paths are synchronized in the sense that they have a common subpath between two points: the location where the passenger is picked up and the one where he is dropped off the car. The passenger path may include time-dependent public transportation parts before or after the common subpath. This defines the 2 Synchronization Points Shortest Path Problem (2SPSPP) and focus explicitly on the computation of optimal itineraries for the 2SPSPP, i.e. determining the (optimal) pick-up and drop-off points and the two synchronized paths that minimize the total traveling time. We also define restriction areas for reasonable pick-up and drop-off points and use them to guide the algorithms using heuristics based on landmarks. Experiments are conducted on real transportation network showing the efficiency of the proposed algorithms and accelerations.

1998 ACM Subject Classification "G.2.1 Combinatorics", "G.2.2 Graph Theory", "F.2.2 Nonnumerical Algorithms and Problems"

Keywords and phrases Dynamic Carpooling - Shortest Path Problem - Synchronized Paths

Digital Object Identifier 10.4230/OASIScs.xxx.yyy.p

1 Introduction

Due to the demographic evolution and the urban spread off during the last decades, people have moved away from urban centres and now live in residential areas. In order to decrease the urban traffic congestion and its societal issues, transport strategies have encouraged to park private cars near multimodal hubs (i.e. park and ride stations) and to use the public transport system to reach downtown destinations. However, congestion problems have moved from urban to sub-urban areas where people commute with their cars either to reach the economic areas or to connect to the public transport system. An appropriate solution, requiring little investment and reducing the ecological footprint of the car use, is the promotion of shared transport, like carpooling, which enables private cars to become part of the public transport system. The main restraints of carpooling development are insecurity, payment transaction of the shared journey, low number of matches and lack of flexibility, as well as constraint feelings. For instance, regular (i.e., static) carpooling forces

* This work was partially supported by LAAS, CNRS and ANR French national program for Security and Informatics (grant #ANR-11-INSE-010).

© A. Bit-Monnot et al.;

licensed under Creative Commons License CC-BY

Conference/workshop/symposium title on which this volume is based on.

Editors: Billy Editor, Bill Editors; pp. 1–12

OpenAccess Series in Informatics

OASIS Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

the driver to directly go home after work or to plan his trip in advance. Dynamic carpooling relaxes some of these constraints (few matches, lack of flexibility and constraint feelings). Dynamic carpooling should enable automatic (or semi-automatic) destination guessing and trip proposals for drivers. Regarding users, it should help real-time matching with drivers. In this paper, we address the issue of computing journeys for a driver and a passenger to carpool together in a complete trip. The two synchronized paths can be decomposed into 5 subpaths. The trip is composed of two convergent paths towards a first synchronization point, i.e. the meeting point, a shared path towards the second synchronization point, i.e., the drop-off point and two divergent paths from this drop-off point towards each destination, henceforth the name 2 Synchronization Points Shortest Path Problem (2SPSPP).

In the problem definition, we can distinguish two types of users. The *driver* drives his car and is willing to take a detour in order to pick up a passenger and drive him for some part of the trip. The *passenger* can walk or use public transportation to join a pick-up point in order to be driven. For example, as in the AMORES project[2], we can consider that the users use smartphones to communicate carpooling requests and offers, to find matches between those, and possibly to compute their optimal itineraries. In this paper, we focus explicitly on the computation of optimal itineraries for the 2SPSPP, i.e. the (optimal) pick-up and drop-off points and the 5 paths which compose the full trip as in figure 1. We consider the objective of minimizing the total travel time for both users.

2 Problem Statement

A multimodal transportation network is modeled with an edge-labeled graph $G = (V, E, \Sigma)$ where V is the set of nodes, Σ the set of modes (for instance foot, car or public transportation) and E is the set of labeled edges. A labeled edge (i, j, m) is a route from a node i to a node j having the mode m . Moreover, a cost function c_{ijm} is associated to each edge (i, j, m) representing the travel time. These costs may be static or time-dependent, in this case $c_{ijm}(\tau)$ gives the travel time from i to j in mode m when leaving i at time τ . A path P_{ij} is an ordered list of nodes from i to j . Its cost, denoted by $len(P_{ij}, \tau)$, is the sum of the cost of each edge when leaving node i at time τ .

■ **Figure 1** Illustration of the considered carpooling problem

► **Definition 1** (2SPSPP). Consider an edge-labeled graph $G = (V, E, \Sigma)$, a car driver c and a pedestrian p with their own origins and destinations, denoted by o_c, d_c and o_p, d_p , and with their departure times τ_c and τ_p respectively. One aims to determine a pick-up point x_{up} and a drop-off point x_{off} , and five paths $P_{o_p x_{up}}, P_{o_c x_{up}}, P_{x_{up} x_{off}}, P_{x_{off} d_p}, P_{x_{off} d_c}$ such as a carpooling cost is minimized.

This problem is depicted in figure 1; in this figure edges' labels represent the allowed modes in each part of the network: $\{c\}$ (i.e. car) for the driver and $\{f, pt\}$ (i.e. foot or public transportation) for the pedestrian.

A solution S of the carpooling problem is a pair of pick-up and drop-off points (x_{up}, x_{off}) and five paths. The considered cost of a carpooling itinerary is the sum of travel times for the two users from their origin to their destination, i.e. difference between arrival and departure time for both users. Let us define $\tau_x^{(u)}$ the arrival time of user u at point x , for instance $\tau_{d_p}^{(p)}$ is the arrival time of the passenger at d_p . For the considered overall carpooling cost, we point out that $\tau_{x_{off}}^{(p)} = \tau_{x_{off}}^{(d)}$ since both users arrive together at x_{off} , and that they leave x_{up} at $\max(\tau_{x_{up}}^{(p)}, \tau_{x_{up}}^{(c)})$ since the first one arrived waits for the other.

► **Definition 2** (Carpooling Cost). Given a solution S of the 2SPSPP, we aim at minimizing $cost(S) = (\tau_{d_c}^{(c)} - \tau_{o_c}^{(c)}) + (\tau_{d_p}^{(p)} - \tau_{o_p}^{(p)})$, the total time spent traveling by both users.

$$\begin{aligned}
cost(S) &= (\tau_{d_c}^{(c)} - \tau_{o_c}^{(c)}) + (\tau_{d_p}^{(p)} - \tau_{o_p}^{(p)}) \\
&= len(P_{o_p x_{up}}, \tau_{o_p}^{(p)}) + len(P_{o_c x_{up}}, \tau_{o_c}^{(c)}) + |\tau_{x_{up}}^{(c)} - \tau_{x_{up}}^{(p)}| \\
&\quad + 2 \times len(P_{x_{up} x_{off}}, \max(\tau_{x_{up}}^{(p)}, \tau_{x_{up}}^{(c)})) \\
&\quad + len(P_{x_{off} d_p}, \tau_{x_{off}}^{(p)}) + len(P_{x_{off} d_c}, \tau_{x_{off}}^{(c)})
\end{aligned} \tag{1}$$

The first line corresponds to the cost of the 2 paths $P_{o_p x_{up}}$ and $P_{o_c x_{up}}$ plus the waiting time, the second line is the cost of the path $P_{x_{up} x_{off}}$ counted twice since it is made by both users and the third one is the cost of the 2 paths $P_{x_{off} d_p}$ and $P_{x_{off} d_c}$.

We remark that we are dealing with a polynomial problem as, for fixed synchronization points, 5 calls to the DIJKSTRA algorithm (two of them with the time-dependent variant) are sufficient to obtain the optimal solution. As there are $O(|V|^2)$ possible synchronization points, the complexity result follows.

3 Related Work

Given a weighted graph $G = (V, E)$, an origin node o and a destination node d , the Shortest Path Problem from o to d (SPP) is solved in polynomial time with the well-known DIJKSTRA algorithm. In this algorithm, a label $l_x = (\pi_x, p_x)$ is associated to a node x , where π_x is the current cost from o to x , and p_x the reference of the predecessor node for the current best path from o to x . A queue Q is used for exploring the labels in an increasing order of their costs: the label with minimal cost is extracted from Q , settled and its successors are updated or inserted in Q . The algorithm stops when node d is settled, π_d then gives the cost of the shortest path from o to d and the path is obtained by exploring the predecessor p_d until the origin is reached. Speed-up techniques were introduced to improve the efficiency of this algorithm for solving the one-to-one shortest path problem. In the A^* goal directed search, the DIJKSTRA algorithm is guided towards the destination using an estimate cost between the current node and the destination d . The optimal solution is obtained if the estimation is a lower bound of the exact cost. In bidirectional algorithm, two algorithms start: one running from o to d (forward search) and one from d to o in the reverse graph (backward search). When a connection is found between the forward and the backward algorithms a feasible solution is obtained. However, this solution may not be optimal and the two algorithms run until there is no better solution connecting the forward and the backward labels.

In addition, different preprocessing techniques were proposed. The objective is to compute and store informations on the graph to speed-up the shortest path queries. An overview of various efficient preprocessing techniques such as landmarks, contraction hierarchy or flags is given in [4]. We only present one of them, the ALT algorithm [5] that we use later. ALT is

based on landmarks and consists in computing the shortest paths from all the nodes to a (small) subset of landmarks. These precomputed shortest paths are then combined with the A^* search and triangular inequality to provide strong lower bounds on the shortest paths.

Some extensions of the SPP were proposed to deal with time-dependency of travel times. When the cost function on arcs satisfies the FIFO property, the time-dependent SPP remains polynomially solvable [7] and a straightforward adaptation of the Dijkstra algorithm can be done. The FIFO property guarantees that, along any edge, it is never possible to depart earlier and arrive later. In the time-dependent DIJKSTRA algorithm, the arrival time in x , τ_x , is added to each label l_x . When the destination is reached, one has both the minimal cost of the shortest path and the minimal arrival time at the destination. However, many efficient techniques based on bidirectional search cannot be easily extended in the time-dependent case as the start time is given at only one node (at the origin or at the destination). For instance, an adaptation of the bidirectional ALT was proposed in [9] by considering a lower bound of travel time in the backward search. Each connection then needs to be re-evaluated to obtain the exact cost from the connection point to the destination, increasing the complexity of the problem.

When taking multimodality into account, one has to model the transportation network and the constraints on transportation modes (for instance a passenger may wish to avoid a given sequence of modes). In [3], the authors use an arc-labeled graph where a mode m is associated to each arc. They proposed to use a regular language L to model constraints on modes and define the *regular language constrained shortest path problem* (RegLCSP). Their algorithm, called D_{RegLC} , is an extension of the DIJKSTRA algorithm constrained by the regular language. Using an automaton \mathcal{A} describing the language L , the algorithm works by solving a Shortest Path Problem on a *product-network*, that is, a combination of the graph G and the automaton \mathcal{A} . The *product-network* can be used to navigate simultaneously in a multi-modal graph and an automaton. *Product-nodes* are simply a pair (x, s) where x is a node and s a state in the automaton. The algorithm should be stopped as soon as a *product-node* (d, s_f) is settled, where d is the destination and s_f is an accepting state in the automaton.

We are not aware of research addressing problems similar to the 2SPSPP. In carpooling papers, the authors usually consider variants of vehicle routing problems for solving static or long term carpooling problems (to collect several people at their home for instance and drive them at work each week or each day). Dynamic carpooling problems were also considered and several authors (see for instance [1, 10]) proposed a multi-agent architecture in which some heuristics are used to solve the matching problem between drivers and requesters. But, to the best of our knowledge, the driver is not derouted for collecting a user.

In [6], the authors propose a method for synchronizing two itineraries in a point such that the global cost of the two paths is minimized. The problem under study is the 2-Way Multi Modal Shortest Path problem (2WMMSP) in which two itineraries are defined for the same user at different times of the day between a given origin and destination. The proposed method is firstly based on 4 multi-directional algorithms (forward and backward search) to obtain the optimal parking node such as the sum of an outgoing path and a return path is minimized. As already mentioned, the main difficulty arises when facing time-dependency, a re-evaluation process is added to the 4 algorithms to obtain the exact cost of paths. This re-evaluation of time-dependent paths is done either each time a parking node is detected or postponed when all the potential parking nodes are obtained, the latter leading to a lower cpu time in experimentations.

4 The proposed approach for the 2SPSPP

4.1 General principle

In the problem under study, we consider that travel times for the car and foot modes are time-independent, unlike travel times for the public transportation mode that are time-dependent. Moreover, departure times are given at the origins. The proposed method aims to overcome the difficulty due to time-dependency, ie. the use of lower bound in algorithms where start times are unknown and the need for re-evaluation. Indeed, as public transportation is time-dependent, the use of backward search from the pedestrian's destination or from the potential drop-off points requires some (time consuming) re-evaluation. Therefore, in our method, forward search (from the origin to the destination) is used as long as it is possible to obtain the exact value of travel time and not a lower bound.

■ **Figure 2** General principle for solving the 2SPSPP

We propose a method combining 4 forward algorithms and 1 backward algorithm without any need for re-evaluation. In Figure 2, the arrows on the arcs indicates the direction of the algorithms. First, we launch 2 forward algorithms (A_1 and A_2) from the origins and 1 backward algorithm (A_4) from the driver's destination. Each node reached by the 2 forward algorithms A_1 and A_2 is a potential pick-up point. A forward algorithm A_3 is then launched from the set of potential pick-up points towards potential drop-off points. The aim of this algorithm is to find the best origin between a set of potential origin nodes (here the pick-up points) and a set of destination node (here the drop-off points). Then, each time a node is reached by algorithm A_3 and the backward algorithm A_4 , a potential drop-off point is determined.

Finally, another forward algorithm A_5 is launched from the set of drop-off points towards the pedestrian's destination. The aim is to determine the best origin between a set of potential origin nodes (the drop-off points) and a single destination node (pedestrian's destination).

Algorithms A_1 , A_2 and A_4 are standard D_{RegLC} for solving the one-to-all SPP in a *multimodal* and *time-dependent* network. The multimodal constraints only state that car must be used in A_2 , A_3 and A_4 and that either foot or public transportation can be used in A_1 and A_5 . Algorithms A_3 and A_5 are dedicated to solving the best origin problem. We present in the next section how this problem can be solved.

4.2 The Best-Origin Problem

Given a set S of several origin nodes with individual costs and arrival times (ie. π_x and $\tau_x \forall x \in S$) and a set of target nodes D , we aim at selecting the best origin to minimize the cost at the destinations.

► **Definition 3** (Best Origin Problem (BOP)). Given a weighted directed graph $G = (V, E)$, a set of origins S and a set of destination nodes D , the expected output is, for every $d \in D$, an origin x having label (π_x, τ_x) such that, for any other origins $y \in S$ with label (π_y, τ_y) , it holds that: $\pi_x + \text{len}(P_{xd}, \tau_x) \leq \pi_y + \text{len}(P_{yd}, \tau_y)$.

Solving BOP in time-independent networks has been done implicitly for decades using forward DIJKSTRA algorithm from the origins. Each time a node is touched by the algorithm, it is updated with the best available cost. The only predecessor kept is the one providing the best cost. This problem can therefore be solved by inserting all potential origins with their initial cost into the priority queue and let the DIJKSTRA algorithm run until d is settled. The last predecessor of d in the optimal path would be the best origin.

In the time-dependent context, when there is consistency between cost and arrival time (see Definition 4), we can consider that the label with the best cost is the one with the best arrival time. Using the FIFO-property, it is easy to see that the only label we are interested in is the one with the lowest cost. The DIJKSTRA approach (dropping all labels with a greater cost) can therefore be applied to solve this problem.

► **Definition 4** (Consistency between cost and arrival time). Given a shortest path solver using cost and arrival time labels, we say that cost and arrival times are *consistent* if and only if, for any two labels (π_x, τ_x) and (π_y, τ_y) , $\pi_x \leq \pi_y \Leftrightarrow \tau_x \leq \tau_y$.

However, the classical solution approach does not hold when costs and arrival times are not consistent. Figure 3 gives an example of the BOP with inconsistent costs and arrival times. Let consider a set $S = \{o_1, o_2\}$ of origins having respective inconsistent labels $(5, 2)$ and $(6, 0)$, and a destination d . Travel times are time-dependent and are detailed in Figure 3. Two labels are obtained for v : $(6, 3)$ due to o_1 and $(7, 1)$ due to o_2 . The best origin for d is o_2 (with a cost of 16), but the best label for v is the one from o_1 . Applying the DIJKSTRA algorithm on this instance would discard the $(7, 1)$ label in v and o_1 would be selected as the best origin, giving a suboptimal result.

■ **Figure 3** An example of the BEST ORIGIN PROBLEM with two potential origins $\{o_1, o_2\}$ and inconsistent costs and arrival times. Labels are placed above (resp. below) the node if they are issued from o_1 (resp. o_2). Edges are associated with weight $\tau = a \rightarrow \Delta$ where Δ is the cost of traversing the edge when departing at time a .

To solve this problem, we propose an algorithm performing forward search only and not doing any reevaluation. This algorithm is inspired by MARTINS' algorithm [8] to keep track of costs and arrival times. However, we note that this algorithm stays mono-objective since we are only interested in finding the best cost in d . Labels are sorted by cost only and priority queues for DIJKSTRA algorithm can be used. Moreover, the extension of this algorithm to a multimodal network is straightforward using the *product network* of the graph and the automaton representing constraints on modes.

To prune labels during the search, we introduce the following dominance rule.

► **Definition 5** (Dominance rule). Given a node x and two labels $l = (\pi_x, \tau_x)$ and $l' = (\pi'_x, \tau'_x)$, we say that l dominates l' if and only if $\pi_x \leq \pi'_x$ and $\tau_x \leq \tau'_x$.

In this mono-objective variant of MARTINS algorithm, at first, all potential origins are inserted in a queue Q with their original costs and arrival times. At each iteration, the undominated label with lowest cost in Q is selected, settled and its edges are relaxed. The generated labels are inserted in Q .

► **Proposition 6.** At each iteration, a label settled has a cost greater than or equal to the cost of any label previously settled.

Proof. Given that edge weights are non-negative, the cost of a label will be greater than or equal to its predecessor's. Since the priority queue selects labels with lowest cost first, all labels inserted in queue will have a cost greater or equal than the one currently selected. ◀

► **Corollary 7.** *In the MONO-OBJECTIVE MARTINS algorithm, the lowest cost of a node is the one of its first settled label.*

Using Corollary 7, we can stop the algorithm as soon as a label is settled for all $d \in D$. By looking at predecessors, we deduce the best origins o and the paths P_{od} .

► **Proposition 8.** There can be at most $|S|$ undominated labels per node, $|S|$ being the number of potential origins.

Proof. Given a potential origin o with label (π_o, τ_o) and a node v , we suppose there are two paths P and P' from o to v . The label generated in v by following those paths would be $l_v = (\pi_o + \text{len}(P, \tau_o), \tau_o + \text{len}(P, \tau_o))$ and $l'_v = (\pi_o + \text{len}(P', \tau_o), \tau_o + \text{len}(P', \tau_o))$. Thus, if $\text{len}(P, \tau_o) \leq \text{len}(P', \tau_o)$, l_v dominates l'_v . Otherwise l_v is dominated by l'_v . Therefore, a potential origin generates at most one undominated label per node. ◀

Complexity. Using Proposition 8, we deduce that there can be at most $|E| \cdot |S|$ labels inserted in Q . When extracted from the queue, these labels need to be checked for dominance which can be done in $|S|$. Hence the worst-case complexity of this algorithm is $O(|E| \cdot |S| \cdot r_Q + |E| \cdot |S| \cdot e_Q + |E| \cdot |S|^2)$ where r_Q is the cost of reordering the queue after inserting one label and e_Q is the complexity of extracting the next label.

We note that this worst-case complexity is greater than the one of running $|S|$ DIJKSTRA algorithms. In practice however, the dominance rule allows to discard many labels, leading to a very good runtime performance as it will be shown in experiments.

5 Algorithm for the 2SPSPP

5.1 A sequential approach

In our method, we split the carpooling problem into three One-to-All Shortest Path Problems and two Best Origin Problems. The two BOP are using the nodes settled by the shortest path algorithms as their potential origins.

We call A_i the algorithm used to solve the i^{th} problem and N_i the set of nodes it settles. A specification of the algorithms and the problems they have to solve is given in Table 1. All five algorithms are to be executed sequentially. The 2SPSPP is solved when d_p is settled by algorithm A_5 : we are able to retrieve x_{off} (best origin of d_p in A_5) and x_{up} (best origin of x_{off} in A_3).

We saw in section 4.2, that the consistency between cost and arrival times has an impact on which algorithm can be used to solve the BOP. We will therefore study this consistency for each part of the proposed method. We call $\pi_x^{(i)}$ the cost of node x in algorithm A_i and $\tau_x^{(i)}$ the arrival time at x for the algorithm A_i . We are also given $\tau_{o_p}^{(p)}$ and $\tau_{o_c}^{(c)}$, respectively the departure times of the passenger and the driver. Note that in A_1, A_2 costs and arrival times are consistent and than in A_4 we do not consider the time since it is executed on a time-independent graph and the arrival time has no impact on the rest of the method. Then, for A_3 and A_5 , initial costs and arrival times of nodes in X_{up} and X_{off} derive from Definition 2 and are defined as follow:

$$\begin{aligned} \text{in } A_3, \text{ for } x \in X_{up} : \tau_x^{(3)} &= \max(\tau_x^{(1)}, \tau_x^{(2)}); \text{ and } \pi_x^{(3)} = \pi_x^{(2)} + \pi_x^{(1)} + |\tau_x^{(1)} - \tau_x^{(2)}| \\ \text{in } A_5, \text{ for } x \in X_{off} : \tau_x^{(5)} &= \tau_x^{(3)}; \text{ and } \pi_x^{(5)} = \pi_x^{(3)} + \pi_x^{(4)} \end{aligned} \quad (2)$$

Given this definition and recalling that cost is counted twice in A_3 , it is fairly easy to show that, for any node $x \in N_3$, $\pi_x^{(3)} = 2 \times \tau_x^{(3)} - \tau_{o_p}^{(p)} - \tau_{o_c}^{(c)}$. Hence, costs and arrival times are consistent in N_3 . However, breaking down the cost of a node $x \in X_{off}$ leads us to $\pi_x^{(5)} = 2 \times \tau_x^{(3)} - \tau_{o_p}^{(p)} - \tau_{o_c}^{(c)} + \pi_x^{(4)}$, showing that costs and arrival times are not consistent in N_5 (since X_{off} is a subset of N_5).

Algorithm	Source	Target	Settled Nodes	Problem
A_1	o_p	All	N_1	SHORTEST PATH (forward)
A_2	o_c	All	N_2	SHORTEST PATH (forward)
A_3	$X_{up} = N_1 \cap N_2$	All	N_3	BEST ORIGIN
A_4	d_c	All	N_4	SHORTEST PATH (backward)
A_5	$X_{off} = N_3 \cap N_4$	d_p	N_5	BEST ORIGIN

■ **Table 1** Specification of the algorithms used to solve the 2SPSPP for carpooling.

According to those results, DIJKSTRA like algorithm can be used for solving BOP in A_3 . However, because of the inconsistency between cost and arrival times in A_5 , MONO-OBJECTIVE MARTINS has to be used to make sure no solution is discarded.

The complexity of this approach falls back on the one of four DIJKSTRA algorithms and one MONO-OBJECTIVE MARTINS. Since any node of the graph can be a potential drop-off point, the worst-case complexity of our method is $O(|E| \cdot |V|^2)$ when using a binary heap.

5.2 Concurrent Approach

The sequential approach raises the problem of exploring four times the whole graph. In this section, we present a method to run all five algorithms concurrently. The idea is to have all five algorithms initialized and select the one with the lowest cost in its heap for execution. When a pick-up (resp. drop-off) point is discovered, it is dynamically inserted into A_3 (resp. A_5)'s heap.

Initialization is done by inserting the origin of the passenger, the origin of the driver and the destination of the driver into, respectively, A_1, A_2 and A_4 's heaps with a zero cost and departure times from the origins.

An iteration of our method starts by selecting k such as the next label to be settled in A_k has the lowest cost among all algorithms' heaps. Then, A_k makes one iteration (settling the next label and relaxing its edges) and yields the node x it just settled. If d_p was settled by A_5 , the problem is solved. Otherwise, we check if x can be used as a pick-up or drop-off point. A node x is admissible as a pick-up point if it has been settled by A_1 and A_2 . If that's the case, a new label $(x, \pi_x^{(3)}, \tau_x^{(3)})$ is inserted in A_3 's heap (computed with first line of

Equation 2). Similar approach is taken for drop-off points: if x was settled by A_3 and A_4 , a label $(x, \pi_x^{(5)}, \tau_x^{(5)})$ is inserted in A_5 's heap (second line of Equation 2).

■ **Listing 1** Concurrent approach: the algorithm with lowest cost is selected for execution.

```

while not all heaps empties
  k = layer with smallest cost in heap
  // run one iteration in current layer and retrieve settled node
  x = Algo[k].make_one_iteration() // x is settled in A_k
  if n = d_p and k = 5 then stop // Problem solved
  if k = 1 or k = 2 then check pick-up point
  if k = 3 or k = 4 then check drop-off point
stop // no solution found

```

When executed on a *product network*, one has to make sure pick-up (resp. drop-off) nodes correspond to start states in the automaton modelling constraints on modes. Furthermore, they have to derive from nodes with accepting states in A_1 and A_2 (resp. A_3 and A_4).

► **Proposition 9.** In Algorithm 1, a settled label has a cost greater or equal than the cost of any label previously settled.

Proof. There are two ways to insert a label in our algorithm: when executing one step of DIJKSTRA or MONO-OBJECTIVE MARTINS and when creating a new pick-up or drop-off label. In both DIJKSTRA and MONO-OBJECTIVE MARTINS, no node with lower cost might appear as an effect of settling a node. Insertion of pick-up and drop-off points are done when a node $n^{(l)}$ is settled and the cost of the newly created label is always greater than $\pi_n^{(l)}$ (see the previous section for the costs expressions). Thus, every newly created label's cost will be greater or equal than the ones previously settled. Since we select the lowest label of all heaps, labels are settled by increasing cost. ◀

► **Corollary 10.** (*Correctness*) When the node d_p is settled in A_5 , $\pi_{d_p}^{(5)}$ is the minimal carpooling cost.

5.3 Restrictions on pick-up and drop-off points

A carpooling problem usually comes with preferences about where the pick-up and drop-off can occur. In this part, we present how such preferences can be used for guiding and stopping our method.

Let Z_{up} be a set of nodes accessible by both the passenger and the driver. When restricting pick-up points to be in Z_{up} , it is easy to see that the goal of A_1 and A_2 is to settle all nodes in Z_{up} and that they can stop once they have done it. This defines a stop-condition.

Furthermore we would like to guide A_1 and A_2 towards Z_{up} . Suppose we have a set of consistent heuristic $h_t(u)$ that gives a lower bound of the distance from u to t . To guide towards an area Z , we define $H_Z(u) = \min_{z \in Z} h_z(u)$. Combining consistent heuristics with min results in a consistent heuristic. Furthermore, $\forall z \in Z : H_Z(z) \leq 0$. Hence, $H_Z(u)$ can be used in the A^* algorithm for guiding towards a set of nodes Z , in practice, using this heuristic results in guiding towards the closest node of the area.

However, this raises the problem of computing $|Z|$ heuristics at every iteration of the algorithm. We note as $d(u, v)$ the length of the shortest path from u to v . For every landmark L and every node t , algorithm ALT [5] provides us with two consistent heuristics: $h_t^+(u) = d(u, L) - d(t, L)$ and $h_t^-(u) = d(L, t) - d(L, u)$. Taking the minimum of each of those functions leads us to $H_Z^+(u) = d(u, L) - \max_{z \in Z} d(z, L)$ and $H_Z^-(u) = \min_{z \in Z} d(L, z) - d(L, u)$.

Note that $\max_{z \in Z} d(z, L)$ and $\min_{z \in Z} d(L, z)$ are not dependent on u and are to be computed only once per carpooling problem. The final heuristic we propose to use is given by taking the max of H_Z^+ and H_Z^- over all landmarks.

We can use this heuristic in A_1 and A_2 to guide towards Z_{up} . A similar approach can be taken when we are given a set Z_{off} of potential drop-off points to (a) stop A_3 and A_4 once they have settled all potential drop-off points (b) guide A_3 and A_4 towards Z_{off} .

6 Experimental study and discussion

All experiments were conducted under Ubuntu 13.04 on an HP Pavilion g6 with 4GB of RAM. The processor is a 2.10GHz Pentium-4 with 2MB of L2 cache. Algorithms are implemented in C++ and compiled with gcc with optimisation level 2. We use a multi-modal graph modeling the French regions of Aquitaine and Midi-Pyrénées. Our graph contains 629 765 nodes (21 439 of them being public transportation nodes) and about 5 million edges (edges are duplicated for every transportation mode).

We consider 3 cities to define our instances: Toulouse, Albi and Bordeaux¹. Both users start their journey in Bordeaux, the passenger is willing to go to Toulouse and driver has to go to Albi. Origins and destinations are randomly chosen in the respective cities and the start times of both users are identical during daytime (to have access to public transportation). In this configuration, passenger and driver typically meet in Bordeaux. The passenger is dropped-off near Toulouse and the driver continues his journey towards Albi. All presented results are an average over 50 of those instances using the presented concurrent approach.

To measure the efficiency of the stop conditions and guiding, we use two different restrictions on pick-up and drop-off points:

- *Cities*: Z_{up} (resp. Z_{off}) contains all car accessible nodes within 20 minutes walk from Bordeaux (resp. Toulouse)'s public transports. Those areas contain respectively 29 865 and 46 584 nodes. In practice, this corresponds to the whole cities.
- *10-min*: Z_{up} (resp. Z_{off}) contains all car accessible nodes within 10 minutes by foot or public transportation from o_p (resp. to d_p). Areas defined this way contain, on average, a few hundred nodes.

The three tested configurations are (a) *original*: the concurrent approach defined in Section 5.2, (b) *stop-conditions*: stop conditions based on the areas *Cities* or *10-min* (c) *stop-conditions-guided*: Use of stop conditions and landmarks in A_2 , A_3 , and A_4 to guide towards the pick-up and drop-off areas.

Restriction	Configuration	Runtime (ms)	Settled Nodes	Cost (s)
-	original	4316	1 760 635	24618
cities	stop-conditions	1139	574 936	24620
cities	stop-conditions-guided	853	367 574	24620
10-min	stop-conditions	571	372 287	24879
10-min	stop-conditions-guided	195	120 019	24879

■ **Table 2** Average runtime, total settled nodes and solution costs.

Table 2 gives the average runtime, the number of settled labels and carpooling cost over the 50 instances. We can see that while the unrestricted version of the algorithm has acceptable runtime (about 4 sec.), the stop conditions yield a major improvement, allowing

¹ Bordeaux-Toulouse is a two hours and a half drive while Toulouse-Albi takes about one hour.

to divide the runtime by a factor four (around 1 sec for *Cities* restriction) or by a factor height (around 0.5 sec for *10-min* restriction). The same observation can be done for the average number of settled labels. The gain of guiding our algorithms is much more noticeable for the *10-min* restriction than for the *Cities* restriction. This difference is mainly due to the quality of our heuristic increasing with smaller areas. In case of *Cities* restriction, carpooling solutions are mainly identical (2 seconds in average over the 50 instances) than solutions for the unrestricted variant. When considering the *10-min* restriction, the cost of carpooling solutions is increasing of 259 seconds comparatively to the unrestricted variant.

Restrictions	A_1	A_2	A_3	A_4	A_5
-	830 (70 048)	896 (569 033)	9478 (366 754)	3689 (569 024)	150 (185 776)
cities	824 (45 120)	897 (57 213)	9479 (318 811)	3689 (119 432)	149 (34 360)
cities-guided	824 (45 120)	897 (52 311)	9479 (146 338)	3689 (89 443)	149 (34 362)
10-min	492 (252)	930 (17 977)	9619 (275 551)	3727 (77 980)	53 (527)
10-min-guided	492 (252)	930 (10 548)	9619 (68 141)	3727 (40 551)	53 (527)

■ **Table 3** Average Cost and Number of labels settled by each algorithm. The waiting times are respectively 97, 103, 103, 439, 439.

Table 3 gives the average cost² and, in brackets, number of nodes settled by each algorithm of our method. This table shows that, in terms of number of settled nodes, restrictions have an impact for all algorithms but this impact is more important for A_2 , A_4 and A_5 . Algorithms A_2 and A_4 only consider the car mode and can, when there is no restrictions, explore the whole graph with low cost before a solution is found. Moreover, in terms of number of settled labels, the guiding variant has a light impact on A_2 but a large impact on A_3 and A_4 since considered paths are longer.

It should be noted that the optimal drop-off point is the passenger’s destination in 29 instances (over 50) in all configurations. This leads to the average cost in A_5 being small. However the passenger’s origin is never selected as the pick-up point since any waiting time is considered as part of the cost. As expected, restrictions limit the cost of the passenger’s trips, this cost being transferred on waiting time and driver’s costs.

Concerning the MONO-OBJECTIVE MARTINS in A_5 , in the unrestricted configuration, there is on average 366 745 drop-off evaluated as potential origin in BOP. The average number of undominated labels per settled node is 1.17, giving a runtime performance close to DIJKSTRA’s on an equivalent BOP with consistency. Results are comparable in other configurations with an overall average of 1.19 undominated labels per settled node.

7 Conclusions

In this paper, we propose a new algorithm to solve efficiently the 2SPSPP problem aiming at computing two synchronized paths for a driver and a pedestrian in a carpooling application, while minimizing the total travel time. Obtaining an optimal solution takes a few seconds on a large regional network. However, heuristic acceleration techniques using restricted drop-off and pick-up areas allow to obtain nearly optimal solutions in less than one second. This allows to take advantage of –highly desirable in practice– user-defined pick-up and drop-off areas with very low impact on optimality. We also study the versatile Best Origin Problem and exhibit precise conditions for which the problem can be challenging and needs a multi-label algorithm.

² Recall that the cost in algorithm A_3 is counted twice

Future research directions include a better definition of restriction areas without loss of optimality and integration of other acceleration techniques such as contraction hierarchies.

Furthermore, it is worth noting that our approach of splitting the 2SPSPP into several Shortest Path and Best Origin Problems is very flexible and can easily be used to solve related problems. For instance, to solve two subproblems of the 2SPSPP: where the two users have the same origin or the same destination. Moreover, our approach is flexible enough so that other carpooling costs can be considered as long as consistency between costs and arrival times is preserved. But, one should notice that, even if the consistency is not preserved, the proposed method can be adapted by running the mono-objective variant of MARTINS algorithm for the best origin subproblems, leading to a more time-consuming approach.

However, extension to a greater number of pedestrians may introduce an higher level of complexity by increasing the number of pick-up and drop-off points and by the need of re-evaluation of some paths from drop-off points to pedestrian's destination in the time-dependent part of the network.

Acknowledgements We would like to thank Dominik Kirchler for his precious comments on the Best Origin Problem.

References

- 1 G. Arnould, D. Khadraoui, M. Armendáriz, J. C. Burguillo, and A. Peleteiro. A transport based clearing system for dynamic carpooling business services. In *11th International IEEE Conference on ITS Telecommunications (ITST)*, pages 527–533, 2011.
- 2 C. Artigues, Y. Deswarte, J. Guiochet, M.-J. Huguet, Marc-Olivier Killijian, D. Powell, M. Roy, C. Bidan, N. Prigent, E. Anceaume, S. Gams, G. Guette, M. Hurfin, and F. Schettini. Amores: an architecture for ubiquitous resilient systems. In *Proceedings of Approaches to MOBiquitous Resilience (ARMOR'12), a EDCC workshop.*, 2012.
- 3 C. L. Barrett, R. Jacob, and M. Marathe. Formal-Language-Constrained Path Problems. *SIAM Journal on Computing*, 30(3):809–837, 2000.
- 4 D. Delling, P. Sanders, D. Schultes, and D. Wagner. Engineering route planning algorithms. In *Algorithmics of Large and Complex Networks*, volume 5515 of *LNCS*, pages 117–139, 2009.
- 5 A. V. Goldberg and R. F. Werneck. Computing point-to-point shortest paths from external memory. In *ALENEX/ANALCO*, pages 26–40. SIAM, 2005.
- 6 M.-J. Huguet, D. Kirchler, P. Parent, and R. Wolfler Calvo. Efficient algorithms for the 2-Way Multi-Modal Shortest Path Problems. In *International Network Optimization Conference (INOC)*, 2013.
- 7 E. Kaufman and R. L. Smith. Fastest paths in time-dependent networks for intelligent vehicle-highway systems applications. *IVHS Journal*, 1(1):1–11, 1993.
- 8 E. Martins. On a multicriteria shortest path problem. *European Journal of Operational Research*, 16(2):236–245, 1984.
- 9 G. Nannicini, D. Delling, D. Schultes, and L. Liberti. Bidirectional A* search on time-dependent road networks. *Networks*, 59(2):240–251, 2012.
- 10 M. Sghaier, H. Zgaya, S. Hammadi, and C. Tahon. A novel approach based on a distributed dynamic graph modeling set up over a subdivision process to deal with distributed optimized real time carpooling requests. In *14th International IEEE Conference on Intelligent Transportation Systems (ITSC)*, pages 1311–1316, 2011.