

3rd Student Conference on Operational Research

SCOR 2012, April 20–22, 2012, Nottingham, UK

Edited by

Stefan Ravizza

Penny Holborn


Editors

Stefan Ravizza
School of Computer Science
University of Nottingham
smr@cs.nott.ac.uk

Penny Holborn
School of Mathematics
Cardiff University
HolbornPL@cardiff.ac.uk

ACM Classification 1998

G.1.6 Optimization, G.2.1 Combinatorics, G.2.2 Graph Theory, G.2.3 Applications, I.2 Artificial Intelligence, I.6 Simulation and Modeling

ISBN 978-3-939897-39-2

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <http://www.dagstuhl.de/dagpub/978-3-939897-39-2>.

Publication date

June, 2012

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

License

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs (BY-NC-ND): <http://creativecommons.org/licenses/by-nc-nd/3.0/legalcode>


In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work under the following conditions, without impairing or restricting the authors' moral rights:

- Attribution: The work must be attributed to its authors.
- No derivation: It is not allowed to alter or transform this work.
- Noncommercial: The work may not be used for commercial purposes.

The copyright is retained by the corresponding authors.

Digital Object Identifier: 10.4230/OASlcs.SCOR.2012.i

ISBN 978-3-939897-39-2

ISSN 2190-6807

<http://www.dagstuhl.de/oasics>

OASlcs – OpenAccess Series in Informatics

OASlcs aims at a suitable publication venue to publish peer-reviewed collections of papers emerging from a scientific event. OASlcs volumes are published according to the principle of Open Access, i.e., they are available online and free of charge.

Editorial Board

- Daniel Cremers, TU Munich, Germany
- Barbara Hammer, Uni Bielefeld, Germany
- Marc Langheinrich, University of Lugano, Switzerland
- Dorothea Wagner, KIT, Germany

ISSN 2190-6807

www.dagstuhl.de/oasics

■ Contents

Preface	
<i>Stefan Ravizza and Penny Holborn</i>	vii
Regular Papers	
A Case Study on Optimizing Toll Enforcements on Motorways	
<i>Ralf Borndörfer, Guillaume Sagnol, and Elmar Swarat</i>	1
Revenue maximization through dynamic pricing under unknown market behaviour	
<i>Sergio Morales-Enciso and Jürgen Branke</i>	11
Empirical Bayes Methods for Discrete Event Simulation Performance Measure Estimation	
<i>Shona Blair, Tim Bedford, and John Quigley</i>	21
The Transition to an Energy Sufficient Economy	
<i>Timothy S. Mbasuen and Richard C. Darton</i>	31
Can online trading algorithms beat the market? An experimental evaluation	
<i>Javeria Iqbal, Iftikhar Ahmad, and Günter Schmidt</i>	43
An exact algorithm for the uncertain version of parallel machines scheduling problem with the total completion time criterion	
<i>Marcin Siepak</i>	53
Product Form of the Inverse Revisited	
<i>Péter Tar and István Maros</i>	64
The design of transportation networks: a multi objective model combining equity, efficiency and efficacy	
<i>Maria Barbati</i>	75
Heuristics for the routing of trucks with double container loads	
<i>Michela Lai, Massimo Di Francesco, and Paola Zuddas</i>	84
Optimization of electricity trading using linear programming	
<i>Minja R. Marinović, Dragana D. Makajić-Nikolić, Milan J. Stanojević, and Lena S. Dorđević</i>	94
A Bilevel Mixed Integer Linear Programming Model for Valves Location in Water Distribution Systems	
<i>Andrea Peano, Maddalena Nonato, Marco Gavanelli, Stefano Alvisi, and Marco Franchini</i>	103


■ Preface

We are delighted to present the proceedings of the 3rd Student Conference on Operational Research (SCOR 2012). The aim of SCOR is to provide PhD students in the early stages of their OR careers with an excellent opportunity to meet other researchers with similar interests and to present their work in a relaxed and friendly environment. In its third edition the event was bigger and more international than ever before.

The conference took place from the 20–22 April 2012 at the University of Nottingham and welcomed PhD students, mainly from European Universities, studying Operational Research, Management Science or a related field. Research areas included: Data Mining, Decision Support, Forecasting, Graphs and Networks, Healthcare, Heuristics and Metaheuristics, Inventory, Mathematical Programming, Multicriteria Decision Analysis, Neural Networks and Machine Learning, Optimisation, Reliability and Risk Assessment, Scheduling and Timetabling, Stochastic Modelling, Supply Chain Management, Simulation and System Dynamics and Transport.

Some statistics from the event are as follows: there were 88 participants from 18 countries who provided 72 talks in up to 4 parallel streams over 3 days. There were 4 plenary talks given by Gavin Blackett (The OR Society), David Buxton (DSE Consulting Ltd.), Tony O'Connor (GORS) and Vincent Knight (Cardiff University) together with Louise Orpin (The OR Society). These talks were extremely beneficial as they were aimed at giving delegates a feel for what could be next in their OR careers outside of academia.

In total there were 6 sponsors and we are extremely grateful for the sponsorship obtained, especially from The OR Society and from the ASAP research group at the University of Nottingham, which made this event possible.

As far as we are aware, this was the first time that a Smartphone app was used at an OR event. This complemented the programme and book of abstracts. The main advantage of this app was that participants were able to personalise their own schedule for the event.

The review process was based on the presentation, quality and originality of the research and there were at least two referees assigned to each paper. In total 21 submissions were received with 11 papers successfully accepted. These were from 6 different countries including Germany, Hungary, Italy, Poland, Serbia and the United Kingdom demonstrating the international presence at the event.

We would like to give a special thanks to all authors who submitted a paper for review, to the Committee for their continued support and to all who contributed to the success of SCOR 2012 and the proceedings.

Stefan Ravizza
Penny Holborn


■ Organisation

Conference Committee

- Stefan Ravizza, University of Nottingham, UK (Chairman)
- Penny Holborn, Cardiff University, UK (Vice-Chair)
- Michael Clark, University of Nottingham, UK
- Emily Cookson, Lancaster University, UK
- Magdalena Gajdosz, University of Strathclyde, UK
- Pablo Gonzalez Brevis, University of Edinburgh, UK
- Izabela Komenda, Cardiff University, UK
- Urszula Neuman, University of Nottingham, UK
- Martin Takáč, University of Edinburgh, UK
- Alessia Violin, Université Libre de Bruxelles, Belgium

Additional Reviewer

- Timo Kunz, Lancaster University, UK

Sponsors

- The OR Society
- ASAP research group, University of Nottingham
- Prospect Recruitment
- Gower Optimal Algorithms Ltd.
- Tata Steel
- Banxia Software