
WORKING PAPER SERIES

Impressum (§ 5 TMG)
Herausgeber:
Otto-von-Guericke-Universität Magdeburg
Fakultät für Wirtschaftswissenschaft
Der Dekan

Verantwortlich für diese Ausgabe:

Otto-von-Guericke-Universität Magdeburg
Fakultät für Wirtschaftswissenschaft
Postfach 4120
39016 Magdeburg
Germany

http://www.fww.ovgu.de/femm

Bezug über den Herausgeber
ISSN 1615-4274

Andreas Bortfeldt1 • Gerhard Wäscher2

1: Fernuniversität in Hagen, Faculty of Business Administration and Economics, Department of Information

Systems
2: Otto-von-Guericke Universität Magdeburg, Faculty of Economics and Management, Department of

Management Science

Container Loading Problems – A State-of-the-Art Review

April 2012

Abstract: Container loading is a pivotal function for operating supply chains
efficiently. Underperformance results in unnecessary costs (e.g. cost of
additional containers to be shipped) and in an unsatisfactory customer service
(e.g. violation of deadlines agreed to or set by clients). Thus, it is not surprising
that container loading problems have been dealt with frequently in the
operations research literature. It has been claimed though that the proposed
approaches are of limited practical value since they do not pay enough attention
to constraints encountered in practice.
In this paper, a review of the state-of-the-art in the field of container loading will
be given. We will identify factors which – from a practical point of view – need to
be considered when dealing with container loading problems and we will
analyze whether and how these factors are represented in methods for the
solution of such problems. Modeling approaches, as well as exact and heuristic
algorithms will be reviewed. This will allow for assessing the practical relevance
of the research which has been carried out in the field. We will also mention
several issues which have not been dealt with satisfactorily so far and give an
outlook on future research opportunities.

Keywords: container loading, cutting, packing, constraints, exact algorithms,
heuristics

Corresponding author:

Prof. Dr. Gerhard Wäscher
Otto-von-Guericke-University Magdeburg
Faculty of Economics and Management
- Management Science -
P.O. Box 4120
39016 Magdeburg, Germany
{gerhard.waescher@ovgu.de}

Contents

1. Introduction ... 1

2. Container Loading Problems – Definition and Categories 1

3. Reviewed Literature – Characterization and Basic Analysis 3

4. Constraints in Container Loading ... 4

4.1 Container-related Constraints ... 4

4.1.1 Weight Limits ... 4

4.1.2 Weight Distribution Constraints ... 5

4.2 Item-related Constraints ... 6

4.2.1 Loading Priorities ... 6

4.2.2 Orientation Constraints .. 7

4.2.3 Stacking Constraints ... 8

4.3 Cargo-related Constraints ... 9

4.3.1 Complete-Shipment Constraints.. 9

4.3.2 Allocation Constraints .. 10

4.4 Positioning Constraints ... 11

4.5 Load-related Constraints .. 12

4.5.1 Stability Constraints ... 12

4.5.2 Complexity Constraints ... 14

5. Achievements and Deficits in Container Loading Research 15

5.1 Consideration of Problem Types .. 16

5.2 Consideration of Constraints .. 17

5.3 Modelling Approaches .. 19

5.4 Exact and Approximation Algorithms .. 20

5.5 Heuristic Algorithms .. 21

6. Summary ... 22

References .. 23

Appendix ... 35

Container Loading Problems – A State-of-the-Art Review 1

1. Introduction

More than fifteen years ago, Bischoff & Ratcliff (1995a) argued, “… that existing
approaches to container loading problems are each applicable only to a narrow part of the
spectrum of situations encountered in practice …” (p. 377). They further claimed “… that a
number of factors which are frequently of importance in practical situations have not
received sufficient attention in the OR literature.” (p. 378).
This paper is meant to be a review of the state-of-the-art in the field of container loading
where we will pay special attention to the question whether and to which extent the factors
mentioned by Bischoff and Ratcliff have been considered in the literature. This will allow
for assessing the practical relevance of the research which has been carried out in the
field.
In section 3 we explain how the subject of our study has been delimited and what kind of
literature has been included in our review. Basically, our investigation started by
determining for each publication what problem type(s) has (have) been considered. Also, a
brief (formal) statistical analysis of the respective data is presented in this section.
Section 4 represents the central part of our study. Departing from the paper by Bischoff &
Ratcliff (1995a), a thorough analysis of the literature has been carried out in order to
determine aspects relevant to container loading in practice. Furthermore, our study has
been supplemented by aspects put forward in interviews with practitioners in the field. In
general we found that these aspects are reflected by constraints. Thus, as one result of
our investigation, we provide a comprehensive list of constraints practically relevant to
container loading and – for the first time – introduce a scheme according to which they can
be categorized. Furthermore, we pick up these constraint categories and describe in detail
how the various approaches mentioned in the literature deal with the respective
constraints.
In section 5, we will summarize our observations concerning problem types and
constraints considered in the container loading literature. Moreover, the state-of-the-art
regarding different types of modeling approaches, as well as regarding exact and heuristic
algorithms is briefly examined. Section 6 draws several general conclusions. In particular,
we will mention several issues which – from our point of view – have not been dealt with
satisfactorily so far and give an outlook on future research opportunities.
We start our presentation with a definition and a brief categorization of container loading
problems.

2. Container Loading Problems – Definition and Categories

Container loading problems can be interpreted as geometric assignment problems, in
which three-dimensional small items (called cargo) have to be assigned (packed into) to
three-dimensional, rectangular (cubic) large objects (called containers) such that a given
objective function is optimized and two basic geometric feasibility conditions hold, i.e.

• all small items lie entirely within the container and
• the small items do not overlap.

A formal description of a solution to an assignment problem of this kind will be called a
loading pattern.

Andreas Bortfeldt · Gerhard Wäscher

2

We note that a large object might actually be a real container, but – according to the
definition given – it could also be the loading space of a truck or a pallet which may be
loaded up to a certain height.
According to the typology introduced by Wäscher, Haußner & Schumann (2007), one can
distinguish between container loading problems, in which enough containers are available
to accommodate all small items, and such problems, in which only a subset of the small
items can be packed since the availability of the containers is limited. Problems of the first
kind are of the input (value) minimization type, those of the second type represent the
output (value) maximization type.
Input (value) minimization problem types are the following:

• Single Stock-Size Cutting Stock Problem (SSSCSP)
Packing a weakly heterogeneous set of cargo into a minimum number of identical
containers;

• Multiple Stock-Size Cutting Stock Problem (MSSCSP)
Packing a weakly heterogeneous set of cargo into a weakly heterogeneous
assortment of containers such that the value of the used containers is minimized;

• Residual Cutting Stock Problem (RCSP)
Packing a weakly heterogeneous set of cargo into a strongly heterogeneous
assortment of containers such that the value of the used containers is minimized;

• Single Bin-Size Bin Packing Problem (SBSBPP)
Packing a strongly heterogeneous set of cargo into a minimum number of identical
containers;

• Multiple Bin-Size Bin Packing Problem (MBSBPP)
Packing a strongly heterogeneous set of cargo into a weakly heterogeneous
assortment of containers such that the value of the used containers is minimized;

• Residual Bin Packing Problem (RBPP)
Packing a strongly heterogeneous set of cargo into a strongly heterogeneous
assortment of containers such that the value of the used containers is minimized;

• Open Dimension Problem (ODP)
Packing a set of cargo into a single container with one or more variable dimensions
such that the container volume is minimized.

As an extension to the typology of Wäscher, Haußner & Schumann (2007), with respect to
Open Dimension Problems (ODP) one may further differentiate between problems with a
weakly heterogeneous assortment of cargo (ODP/W) and those with a strongly
heterogeneous assortment (ODP/S).
The following output (value) maximization problem types can be distinguished:

• Identical Item Packing Problem (IIPP)
Loading a single container with a maximum number of identical small items;

• Single Large Object Placement Problem (SLOPP)
• Loading a single container with a selection from a weakly heterogeneous set of

cargo such that the value of the loaded items is maximized;
• Multiple Identical Large Object Placement Problem (MILOPP)

Loading a set of identical containers with a selection from a weakly heterogeneous
set of cargo such that the value of the loaded items is maximized;

Container Loading Problems – A State-of-the-Art Review 3

• Multiple Heterogeneous Large Object Placement Problem (MHLOPP)
Loading a (weakly or strongly) heterogeneous set of containers with a selection
from a weakly heterogeneous set of cargo such that the value of the loaded items is
maximized;

• Single Knapsack Problem (SKP)
Loading a single container with a selection from a strongly heterogeneous set of
cargo such that the value of the loaded items is maximized;

• Multiple Identical Knapsack Problem (MIKP)
Loading a set of identical containers with a selection from a strongly heterogeneous
set of cargo such that the value of the loaded items is maximized;

• Multiple Heterogeneous Knapsack Problem (MHKP)
Loading a set of (weakly or strongly) heterogeneous containers with a selection
from a strongly heterogeneous set of cargo such that the value of the loaded items
is maximized.

We note that output (value) maximization is equivalent to the maximization of the container
volume utilization if the value of the small items is proportional to their volume.
The following presentation will be based on this categorization. In particular, we will later
analyze which of these problem types have actually been considered in the literature on
container loading so far. We note that with respect to the definition of the terms “cargo”
and “container” given above, container loading problems are considered here entirely as
three-dimensional (3D) cutting and packing (C&P) problems. Obviously, we have already
refrained from adding this adjective so far and we will also do so in the following.
In general, the small items may have any kind of regular (rectangular, spherical, …) or
irregular shape. However, with very few exceptions, publications in the area of container
loading deal with rectangular small items, only. As it is the general linguistic use in the
literature, we will refer to these items as “boxes”.
Furthermore we point out that by referring to the standard problems of C&P it is already
implied that certain assumptions (e.g. concerning the objective function, the assortments
of boxes and containers, etc.) hold for the container loading problems under discussion. In
particular, whenever boxes have to be loaded, we will assume – in accordance with the
existing literature – that only orthogonal placements are permitted, i.e. the surfaces of the
boxes have to be aligned in parallel to the floor and the walls of the container.

3. Reviewed Literature – Characterization and Basic Analysis

For our review, we restrained our analysis to papers which are publicly available and have
been published in English in international journals, edited volumes, and conference
proceedings between 1980 and the end of 2011. Monographs, dissertations and working
papers have not been considered.
We concentrated on publications dealing with refined problem types in the sense of
Wäscher, Haußner & Schumann (2007). Literature on problem extensions (e.g. combined
and vehicle routing and loading problems) and problem variants (e.g. online problems)
was also considered. We note that the space available for packing above a pallet may be
interpreted as a container, too. Thus, articles on 3D pallet loading were also taken into
account. Furthermore, with respect to the duality of cutting and packing problems, papers
on 3D cutting problems were included. On the other hand, papers were ignored in which
3D C&P problems, as in the packing of cylindrical items (see, e. g., Correia, Oliveira &
Ferreira 2000), are reduced to 2D or even 1D problems.

Andreas Bortfeldt · Gerhard Wäscher

4

As for December 2011, 158 papers have been identified satisfying these criteria. Table A-1
in the appendix lists these papers, identifies the corresponding problem types and
mentions the constraints which are dealt with. Generally, we will refer to all the
corresponding problem types discussed in these papers as “container loading problems”,
since the vast majority of papers explicitly deals with problems of this kind. We are aware,
nevertheless, that some papers may actually describe cutting problems. Table 1
demonstrates how the number of publications on container loading developed over time.

year no. of papers

1980-1984 3
1985-1989 4
1990-1994 21
1995-1999 26
2000-2004 29
2005-2009 41
2010-2011 34

Table 1: Number of papers on container loading published between 1980 and 2011

As can be observed in the field of Cutting and Packing in general, the number of
publications in the area of Container Loading is also growing. Particularly noteworthy is
the fact that in the last two years (2010 and 2011) almost as many papers have been
published as in the previous five years (2005-2009).

4. Constraints in Container Loading

In this section we will introduce practically relevant constraints which can be encountered
in container loading problems and we will identify whether and how they are considered in
the literature. We will distinguish between constraints related to the large objects
(container-related constraints) and those related to the small items, where the latter ones
may refer to an individual item (item-related constraints) or to the entire set or a subset of
items (cargo-related constraints). Furthermore, constraints can be related to the
relationship between the large objects and the small items. They manifest in positioning
constraints of the small items within the containers. Finally, constraints may be related to
the result of the packing process, i.e. to the load (load-related constraints).
Constraints in container loading may occur as hard or as soft constraints. Hard constraints
must be satisfied; a loading pattern which violates a hard constraint is not feasible. Soft
constraints should only hold, and violations are tolerated – at least within certain limits.

4.1 Container-related Constraints

4.1.1 Weight Limits

Typically, a container can only be loaded with small items as long as a certain weight limit
is not exceeded. Such constraints may not always become apparent (i.e. when the set of
the small items to be packed consist of foam-rubber furniture), however, they will do so

Container Loading Problems – A State-of-the-Art Review 5

whenever heavy items have to be loaded. In such cases, weight limits may appear to be
more restrictive than space constraints set by the dimensions of the containers.
In the container loading literature, weight limits are dealt with in 22 out of 158 papers
(13.9 %), e.g., by Liu & Chen (1981); Gehring & Bortfeldt (1997); Terno et al. (2000); Chan
et al. (2006), Egeblad et al. (2010); Liu et al. (2011). In all these cases, they are addressed
as hard constraints.
Weight limits can be modeled in a straightforward way as linear knapsack constraints,
where the sum of the weights of the loaded items must be smaller than or equal to the
weight limit imposed by the container. Within algorithms for container loading they allow for
a simple and fast check of the feasibility of solutions.
It is worth noting that weight constraints reflect an issue regularly encountered in
publications which aim at an integrative solution of a particular C&P problem extension,
namely of a combined container loading and vehicle routing problem (Gendreau et al.
2006; Tarantilis, Zachariadis & Kiranoudis 2009; Fuellerer et al. 2010; Iori & Martello 2010;
Bortfeldt 2011). A given set of cargo, of which each item – in addition to its geometric
dimensions – is characterized by its weight, is provided at a central depot and has to be
delivered to geographically dispersed customers. The items have to be transported by a
set of vehicles, usually assumed to be homogeneous and endowed with a certain weight
carrying capacity (weight limit), which are also available at the depot. The goal of the
extended problem consists of finding a set of routes which minimize the total distance
travelled and a corresponding set of loading patterns which is feasible not only with
respect to the space but also with respect to the weight carrying capacity of each vehicle.
Dereli & Das (2010) deal with a problem of the SKP type in which the loading capacity of
the container is limited in volume and weight. However, apart from targeting maximal
container volume utilization only, they also try to load the container with cargo of maximal
weight. This leads to an optimization problem with two objective functions, for which they
give a goal-programming formulation.

4.1.2 Weight Distribution Constraints

Weight distribution constraints (also: load balance constraints; see Gehring & Bortfeldt
1997; Bortfeldt & Gehring 2001) require that the weight of the cargo is spread as evenly as
possible across the container floor. Balanced loads reduce the risk that the cargo shifts
while the container is moved. Unbalanced loads may result in unacceptable, uneven
distributions of axle weights when the container is transported on a truck (or is actually the
truck). Certain handling operations (e.g. lifting operations applied to the container) may
even be impossible completely (Bischoff & Ratcliff 1995a, p. 379).
In the literature, weight distribution constraints are almost as frequently considered as
weight constraints, namely in 19 out of 158 papers (12.0 %). In order to achieve an even
weight distribution, one may demand that the center of gravity of the load is close to the
geometrical mid-point of the container floor (cf. Gehring, Menschner & Meyer 1990; Davies
& Bischoff 1999; Techanitisawad & Tangwiwatwong 2004; Balakirsky et al. 2010) or
should not exceed a certain distance (Gehring & Bortfeldt 1997; Bortfeldt & Gehring 2001;
Liu, Tian & Sawaragi 2007, Sciomachen & Tanfani 2007, Liu et al. 2011). In other words,
weight distribution constraints represent soft constraints.
Eley (2002) simply refers to the weight distribution along the container length, i.e. the – by
definition – largest container dimension, only. Similarly, Chen, Lee & Shen (1995)
introduce a (linear) mixed integer optimization model for all problem types of input

Andreas Bortfeldt · Gerhard Wäscher

6

minimization and output maximization (see Table 2) and demonstrate, how a one-
dimensional load balancing constraint can be integrated into this model. Such a one-
dimensional view appears to be justified with certain applications, e.g., in aircraft loading,
where – given the profile of an aircraft hull – the longitudinal balance is much more
significant than the lateral balance (Davies & Bischoff 1999, p. 509 f.). With other
applications, though, it may produce unacceptable results.
Sommerweiß (1996), Chan et al. (2006), Balakirsky et al. (2010) and Liu et al. (2011) pay
attention to the weight distribution along the container height. In all cases, the authors
require that the centre of gravity gets located as low as possible. Hence, heavier items
should be stowed near the container bottom while lighter items should be packed at a
higher level.

4.2 Item-related Constraints

4.2.1 Loading Priorities

The constraint type addressed in this section may only arise in conjunction with loading
problems of the output (value) maximization type. Since the available container space is
not sufficient to accommodate all small items, it has to be decided which items have to be
loaded and which ones have to be left behind. In practice, the loading of some items may
be more desirable than the loading of others, i.e. loading priorities (also: shipment
priorities; Bischoff & Ratcliff 1995a, p. 379) exist for the items. Such priorities may result,
e.g., from delivery deadlines or from requirements related to the freshness or shelf life of
products.
Typically, a subset of items must be loaded, resulting in hard constraints. Other items
should be loaded, only, giving rise to soft constraints. The latter items may be
differentiated further into classes of different priorities. Such a priority may reflect a
condition in which no item of a lower priority should be shipped if it requires an item of a
higher priority to be left behind (absolute priorities), or they may simply represent the value
of placing an item in a container instead of another one (relative priorities) (Bischoff &
Ratcliff 1995a, p. 379).
Even though loading priorities are occasionally characterized as important constraints
(see, e.g., Junqueira, Morabito & Yamashita 2012), they are hardly ever explicitly
considered in the design of algorithms for container loading. So far, only two papers
(1.3 %) address this issue. Ren, Tian & Sawaragi (2011) introduce an algorithm for
problems of the SLOPP and SKP types. Items have a low and a high (absolute) priority.
The container volume utilization has to be maximized under the additional constraint that
all high priority items are loaded, i.e. hard loading priorities are considered.
Bortfeldt & Gehring (1999b) propose a genetic algorithm for problems of the SKP and
SLOPP type which allows for both soft and hard loading priorities. There are two priority
classes, i.e. each box has either a high or a low priority. If hard loading priorities exist for
some boxes, low-priority boxes must not be included in the loading pattern(s) unless all
boxes of high priority have been accommodated. Soft priorities, i.e. the inclusion of low-
priority boxes in the loading pattern, are handled by means of the objective function.
Bischoff & Ratcliff (1995a, p. 380) mention that the case of relative priorities could be
handled by adjustments of the coefficients in the objective function. They do not introduce
a corresponding algorithm, though.

Container Loading Problems – A State-of-the-Art Review 7

4.2.2 Orientation Constraints

In principle, each dimension of a box can serve as height, giving rise to three vertical
orientations. By selecting a particular dimension as height, the vertical orientation of the
box is defined. Then, given that only orthogonal loading patterns are permitted, the box
can be aligned horizontally to the container walls by means of two horizontal orientations.
In other words: (3 x 2 =) six orientations exist according to which a (rectangular) box can
be placed orthogonally into a container. In practice, however, the admissible number of
orientations of a box may be restricted both in vertical and in horizontal direction.
Orientation constraints commonly limit the vertical orientation of a box to one dimension
(“This way up!”) or to two (of three) dimensions (e.g., in case of long but low and narrow
boxes which should not be placed on its smallest surface). Also the load-bearing strength
of a box depends on its vertical orientation. Consequently, not all possible vertical
orientations may be used when a container is being loaded. It may even be possible that a
particular orientation is possible on a higher load level (layer) which is not permitted on a
lower one. Vertical orientation constraints are introduced in order to prevent goods and
packaging from being damaged or in order to ensure the stability of the load.
In addition to such constraints which limit the vertical orientation of a box, also constraints
may be active which restrict the horizontal orientation of a box. As an example, Bischoff &
Ratcliff (1995a, p. 378) mention a (two-way entry) pallet that has to be loaded by a forklift
truck and can only be approached from two sides, the “front” and the “back”.
Orientation constraints represent the most frequently addressed constraint type in the
literature. 112 papers (70.9 %) deal with this aspect. The following five cases can be
distinguished (which include the constraint-free case):

Case 1: Only a single orientation is permitted for each box (type) in both vertical and
horizontal direction, i.e. the boxes cannot be rotated (e.g., Morabito & Arenales 1994;
Girlich & Tarnowski 1994, Miyazawa & Wakabayashi (1997), Martello, Pisinger & Vigo
2000, de Castro Silva et al. 2003; Jansen & Solis-Oba 2006; Amossen & Pisinger 2010;
Junqueira et al. 2012). This assumption can be related, e.g., to the practically relevant
case that a container has to be loaded with (three-dimensional) pallets which can only
be approached by a fork-lift from a particular side (and its opposite side).
Case 2: Only a single vertical orientation is permitted for each box (type) while no
restriction is given with respect to their horizontal direction (e.g., Hemminki, Leipälä &
Nevalainen 1998; Haessler & Talbot 1990; Abdou & Elmasry 1999; Chien & Deng 2004;
Gendreau et al. 2006; Fuellerer et al. 2010; Tarantilis, Zachariades & Kiranoudis 2009;
Iori & Martello 2010). Since only orthogonal loading patterns are usually permitted when
boxes are to be loaded into a rectangular container, this constraint practically allows for
90° rotations of the boxes on the horizontal plane. A constraint of this kind reflects a
situation in which all boxes can only be put on a particular surface (and on the
corresponding opposite surface), e.g. when all boxes are marked with a “This way up!”
sign.
Case 3: There is no general restriction with respect to the orientation of the boxes in
vertical direction. However, up to two vertical orientations may be prohibited for each
box (type). In the horizontal direction, the orientation is free, but – due to the limitation to
orthogonal patterns – boxes can be rotated in steps of 90° (e.g., Bischoff & Ratcliff
1995a; Bischoff, Janetz & Ratcliff 1995; Parreño et al. 2008, He & Huang 2011). This
setting includes setting (ii), but additionally allows for free rotatable boxes and for others
which, e.g. in the case of long but small and narrow boxes, should not be placed on its
smallest surface.

Andreas Bortfeldt · Gerhard Wäscher

8

Case 4: There is no general restriction with respect to the orientation of the boxes in
both vertical and horizontal direction. However, up to five orientations may be prohibited
for each box (type). This case includes the largest variety of different orientation
constraints (e.g., Bortfeldt & Gehring 2001; Chien et al. 2009; Fanslau & Bortfeldt 2010;
Ceschia & Schaerf 2011; Liu et al. 2011; Ren, Tian & Sawaragi 2011). In addition to
setting (iii), also non-rotatable boxes (case 1) can be dealt with.
Case 5: There exists no constraint with respect to the orientation of the boxes, neither in
vertical nor in horizontal orientation. All boxes are free rotatable (e.g., Carpenter &
Dowsland 1985; Bischoff & Mariott 1990; Faina 2000; Padberg 2000; Brunetta &
Gregoire 2005; Wang, Li & Levy 2008). In comparison to the other settings, this one
guarantees the largest degree of freedom, i.e. the largest solution space.

Both vertical and horizontal orientation constraints are treated as hard constraints in the
literature.

4.2.3 Stacking Constraints

Stacking constraints (also: load-bearing constraints; Junqueira, Morabito & Yamashita
2012) restrict how boxes can be placed on top of each other. They arise from the limited
load-bearing strength of the boxes. How much weight or pressure a box can endure before
it will burst depends – in the first place – on the strength of the box case, which is
determined by the construction of the case and the material used. However, the load-
bearing strength cannot necessarily be simply measured by the maximum weight which
can be applied per unit area of the supporting box. Instead, the load-bearing strength is
often determined by the strength of the box side walls, thus the edge crush, i.e. the weight
or mass that would crush the box case when applied downwards to its edge, can be a
more appropriate measure (Bischoff & Ratcliff 1995a, p. 378).
As has already been mentioned, a box can have several admissible vertical orientations,
and its load-bearing strength may vary with the orientations in which it is placed inside the
container (Ratcliff & Bischoff 1998, p. 66). It may be further affected by other factors
(Ratcliff 1996, pp. 86 ff.) such as the box contents (e.g. boxes completely filled with solid
contents like hardwood generally allow for higher stacking than boxes which are only
incompletely filled with less solid contents), and the conditions under which the boxes are
used, including the humidity, the duration of the load and the way of stacking (column
stacking or inter-locking stacking).
Stacking constraints, again, are usually introduced in order to avoid the damaging of boxes
and in order to protect goods and packaging. Constraints of this kind are addressed in 24
papers (15.2 %) and usually considered as hard constraints.
In the reviewed literature, the limited load-bearing strength of a box is dealt with in several
ways. Fragility can be interpreted as a simple representation of load-bearing strength
(Junqueira, Morabito & Yamashita 2012), namely that no pressure must be imposed on a
box, and consequently, no other box can be placed on top of it. This approach is chosen
by Bortfeldt & Gehring (1999b, 2001) and Gehring & Bortfeldt (1997, 2002). In a less
restricted case, the cargo can be divided into subsets of fragile and non-fragile boxes.
Non-fragile boxes can only be placed on other non-fragile ones, but not on fragile ones,
while fragile boxes can be put on non-fragile and other fragile ones (Gendreau et al. 2006;
Tarantilis, Zachariades & Kiranoudis 2009; Fuellerer et al. 2010).
Another approach consists of prohibiting a particular box type i being placed on top of
another type j (Scheithauer & Terno 1997; Terno et al. 2000; Sciomachen & Tanfani

Container Loading Problems – A State-of-the-Art Review 9

2007), e.g. prohibiting larger boxes being put on smaller ones. Similarly, the number of
boxes which can be stacked on top of each other can also be limited (Junqueira, Morabito
& Yamashita 2012). Constraints of the latter kind may, e.g., represent the “Stack no more
than x high!” instruction often encountered in practice (Bischoff 2006). Lin et al. (1993) as
well as Egeblad et al. (2010) require heavier items to be placed below lighter ones while
Techanitisawad & Tangwiwatwong (2004) envisage items with higher density to be packed
below items of lower density.
In a more general approach, the limited load-bearing strength can be represented by the
maximum pressure (weight units per area unit, e.g. kg/m2) which can be imposed on a
particular box or box type without deforming it and damaging its content (Christensen &
Rousøe 2008; Makarem & Haraty 2010; Balakirsky et al. 2010; Junqueira, Morabito &
Yamashita 2012). A measure of this kind, however, implies that the same pressure can be
applied anywhere to the top surface of the supporting box. It does not reflect the fact that –
due to its construction – the box might be able to withstand a higher pressure on the edges
than in the center of its top surface (Ratcliff & Bischoff 1998, p. 66; Bischoff 2006, p. 954).
Furthermore, the stiffness of the top surface of a box determines how the weight of a box
which is put on top of it is actually transmitted. If the top surface of the box located below is
made of soft material (like cardboard), then the weight will be transmitted – more or less –
straight down the contact area, only. If the top surface consists of a very stiff material (like
a metal plate) then the weight will be distributed over the entire top surface of the
supporting box (Ratcliff & Bischoff 1998, p. 66; Bischoff 2006, p. 954). In his solution
approach to the SLOPP for items with limited load-bearing strength, Bischoff (2006)
particularly considers the first case, since it represents a stronger impact on the box below.
So far only Bischoff (2006) and Ceschia & Schaerf (2011) consider the fact (see above)
that the load bearing strength of a box type may depend on its vertical orientation, i.e. they
define the load bearing strength separately for each box type and each admissible vertical
orientation.

4.3 Cargo-related Constraints

4.3.1 Complete-Shipment Constraints

Problems of the output (value) maximization type require that the cargo must be
accommodated in the best possible way, but since not enough container space is
available, some items must inevitably be left behind. In this case, certain subsets of items
to be loaded may now represent functional or administrative entities (Bischoff & Ratcliff
1995a, p. 379). If one item of a subset is loaded, all other items of that subset must also be
loaded. If one item cannot be loaded, no item of the subset will be loaded at all. Such
complete-shipment constraints are encountered, e.g., when parts of a piece of furniture
(kitchen unit, built-in cupboard etc.) are packed separately and have to be assembled on
site at a customer’s house. In such case, incomplete shipments are usually not permitted.
Obviously complete-shipment constraints make only sense for problems of the output
(value) maximization type and they commonly represent hard constraints. Two cases can
be distinguished: In the first case, if at least one item of a respective cargo subset is
loaded, it is sufficient that all items are included in the shipment, however, not necessarily
in the same container. In the second case, all items of a respective subset have to be
loaded into the same container.

Andreas Bortfeldt · Gerhard Wäscher

10

Complete-shipment constraints are very rarely dealt with in the literature. Only one paper
(0.6 %) addresses this issue, dealing with the first case mentioned above. Eley (2003,
p. 56) considers the MHLOPP and identifies the following variants with respect to cargo
subsets which either have to be loaded completely or are to be left behind in total: (i)
There exists a single cargo subset of this kind, and all the boxes are of the same type. (ii)
There exists a single cargo subset, but the boxes may be of different types. (iii) There exist
several such cargo subsets, but each subset represents a given, identical lot size of a
single box type. (iv) There exist several such cargo subsets, but each subset represents a
given, identical combination of boxes of several types.

4.3.2 Allocation Constraints

Allocation constraints arise in multiple container loading problems, only. On one hand, they
may require that items of a particular subset have to go into the same container
(connectivity constraints; Liu et al. 2011), e.g. when they are to be shipped to the same
destination or when they go to a customer who wants to receive all ordered items as a
single consignment and not as a consignment in parts (Lai, Xue & Xu 1998). On the other
hand, allocation constraints may exist which demand certain items or classes of items not
being loaded into the same container (separation constraints). Typically, food and
perfumery articles should not be loaded together in a single container (Eley 2003, p 56).
Allocation constraints are dealt with in 12 papers (7.6 %). The majority of these papers
refer to connectivity constraints. A SSSCSP encountered in manual (three-dimensional)
pallet loading, which involves a constraint of this type, is studied by Terno et al. (2000). In
order to save time for loading/unloading operations, a pallet should be loaded with items of
a single type only whenever possible, i.e. when enough items of this type are available
such that the pallet can filled completely. If not enough items of a particular type are
available, then these items should be loaded on the same pallet, unless the number of
necessary pallets could be reduced if the items were split between them. In that case,
however, the items of that particular type should be distributed across as few pallets as
possible. For the same reason, Liu et al. (2011) require identical boxes to be loaded
together in container loading problems of SKP and SLOPP types. Tsai, Malstrom & Kuo
(1993), in contrast to Terno et al. (2000), look into a three-dimensional pallet loading
problem of the SLOPP type in distribution, where it is not so desirable to have pallets
loaded with a single or very few different item types only. Their algorithm generates
solutions in which the relation of the number of boxes of a specific type (or of several
specific types) to the total number of boxes is as close as possible to the specification
provided by the user of the algorithm. The authors point out that satisfying the box
proportion constraint is always in conflict with maximizing the pallet volume utilization and
may lead to poor solutions with respect to the latter goal (Tsai, Malstrom & Kuo 1993,
p. 70). In these three publications, allocation constraints are treated as soft constraints.
Allocation constraints are also a standard feature in publications concerning the combined
container loading and vehicle routing problem where they are considered as hard
constraints. Constraints of this type are taken into account in the papers by Gendreau et
al. (2006), Moura & Oliveira (2009), Tarantilis, Zachariadis & Kiranoudis (2009), Fuellerer
et al. (2010) and Iori & Martello (2010).
Just one paper exists which deals with separation constraints. Eley (2003) proposes and
evaluates a simple heuristic for container loading problems involving such constraints.

Container Loading Problems – A State-of-the-Art Review 11

4.4 Positioning Constraints

Positioning constraints restrict the location of items within the container, either in absolute
terms (i.e. where items are to be located or not to be located within the container) or in
relative terms (i.e. where items are to be located or not to be located relative to each
other). They are dealt with in 26 papers (16.5 %), both as hard or as soft constraints.
Four papers (2.5 %) are related to absolute positioning constraints which demand that
certain items are to be placed (or not to be placed) in a particular position or in a particular
area of the container. Such constraints are typically imposed by the size, the weight or the
content of an item. E.g., bulky items often can only be (un)loaded if located next to a
container door. Hodgson (1982, p. 180) introduces a three-dimensional pallet loading
problem where loading is started with picking a large box and placing it in a corner of the
pallet. He further mentions the case that volatile liquids or explosives must be packed on
the periphery of the pallet so that they can be accessed and removed quickly if necessary.
Haessler & Talbot (1990) describe a problem in which a clamp truck is used for railcar
loading. Because of the truck’s limited maneuverability the doorway represents the most
difficult area to load, to which large, heavy items should not be assigned. Bortfeldt &
Gehring (1999b) divide the (single) container into different zones (door, bottom etc.) and
restrict the admissible region of some of the box types to one of these zones. Egeblad,
Nielsen & Odgaard (2007) propose a neighborhood search for 2D and 3D nesting
problems where the large object can be divided into quality regions. The assignment of the
small items is confined to appropriate quality regions of the large object in order to ensure
that their quality requirements are met.
Relative positioning constraints are dealt with in seven papers (4.4 %) (e.g., Prosser 1988;
Terno et al. 2000; Makarem & Haraty 2010, Egeblad et al. 2010). On one hand, they may
require certain subsets of items being placed closely together in the container, or, at least,
located within a certain distance to each other (also: grouping constraints; Bischoff &
Ratcliff 1995a, p. 379). This is typically the case if subsets of cargo can be identified which
have to be delivered to specific customers each. Placing the items of a customer closely
together will – during loading / unloading operations – facilitate checking whether the order
is complete and reduce the number of errors (Haessler & Talbot 1990, p. 294). Relative
positioning constraints, on the other hand, may also ask for certain (subset of) items not
being placed adjacent or within close proximity to each other. Again, items which will affect
each others quality in a negative way (like food and petrol) must not be placed next to
each other.
Multi-drop situations (Bischoff & Ratcliff 1995a, p. 379) result in combinations of absolute
and relative positioning constraints. They are characterized by the fact that subsets of
items go to different customers. The items of each subset should not only be located in
close proximity to each other, but the arrangement of the subsets within the container
should also reflect the sequence according to which they have to be delivered at their
various destinations in order to avoid unnecessary unloading and reloading operations. 18
papers (11.4 %) address this issue, mostly as a hard constraint (e.g., Christensen &
Rousøe 2009, p. 727; Ceschia & Schaerf 2011).
In the algorithm proposed by Lai, Xue & Xu (1998), the container is partitioned into
lengthwise sections, and the cargo is assigned to these sections in the reverse order of the
sequence in which the customers are visited later. Jin, Ohno & Du (2004) introduce a
container loading problem encountered at companies providing home delivery services.
The problem considered is of the SLOPP type and includes a multi-drop situation where all

Andreas Bortfeldt · Gerhard Wäscher

12

items can go to different customers. Later, Liu, Lin & Yu (2011) reconsider this kind of
multi-drop situation for a problem of the SKP type.
Papers addressing combined container loading and vehicle routing problems typically
introduce a specific multi-drop condition which aims at facilitating the unloading operations.
This condition requires that at each stop the requested items must be available without
rearranging the other ones. This condition is satisfied if the items are loaded into the
container (truck loading space) according to a Last-in-First-out (LIFO) loading/unloading
policy (also: sequential loading policy, rear loading policy). In particular, if the destination
of an item i has to be visited before the destination of a second item j, then j must not be
placed on top of i or between the container door and i (cf. Fuellerer et al. 2010, p.753). In
such case, at each drop-off point, the respective items can be withdrawn one by one from
the container by a sequence of straight movements (one per item) towards the container
door (Gendreau et al. 2006, p. 344; Tarantilis, Zachariadis & Kiranoudis 2009, p. 257; Iori
& Martello 2010, p. 9).

4.5 Load-related Constraints

Load-related constraints refer to desirable or necessary properties of the final arrangement
of the items in the container.

4.5.1 Stability Constraints

In the literature, load stability is often considered as one of the most important issues
beyond container space utilization (Bischoff 1991, p. 190; Eley (2002), p. 400; Moura &
Oliveira (2005), p. 55; Parreño et al. 2008, p. 413; Parreño et al. 2010b, p. 16). Unstable
loads may result in damage of cargo and even in injuries of personnel during
transportation and/or during loading and unloading operations.
Despite its apparent significance, load stability issues are often not considered explicitly in
publications on container loading. Authors argue that stability becomes an immediate
consequence of the corresponding load compactness when high container space
utilization can be guaranteed (Pisinger 2002, p. 383; Parreño et al. 2008, p. 413; Parreño
et al. 2010b, p. 3). This is typically true for problems of the output (value) maximization
type in which only a subset of the small items can be packed since the availability of the
containers is limited. Practically, load stability can also be achieved by additional supports
or the use of filler material (like foam pieces) which is introduced in small remaining gaps
(Pisinger 2002, p. 383; Parreño et al. 2008, p. 413; Parreño et al. 2010b, p. 3; Egeblad et
al. 2010, p. 889). In (three-dimensional) pallet loading in particular, shrinking foil is being
used in order to prevent loads from falling apart.
With respect to load stability, one may distinguish between vertical and horizontal stability.
Vertical stability (also: static stability; de Castro Silva et al. 2003) prevents items from
falling down onto the container floor or on top of other items. It deals with the situation
when the container is not being moved and describes the capacity of the load to withstand
the gravity force (Junqueira, Morabito & Yamashita 2012).
Vertical stability issues are usually approached by demanding that the base of a box must
be supported (in total or partially) by either the container floor or by an even space (i.e. a
space on the same height level) provided by the top surfaces of other boxes. The required
support may have to be given to the entire base area (100 % support; see, e.g., Ngoi, Tay
& Chua 1994; Bischoff & Ratcliff 1995a; Abdou & Elmasry 1999; Bortfeldt & Gehring 2001;

Container Loading Problems – A State-of-the-Art Review 13

Eley 2002; de Araujo & Armento 2007; Fanslau & Bortfeldt 2010; Ceschia & Schaerf 2011;
Liu et al. 2011; Ren, Tian & Sawaragi 2011; Goncalves & Resende 2012). Full support is
stipulated in almost 50 % of all papers in which stability is an issue. Alternatively, box
support is required at least to a pre-specified minimum fraction of the base area (partial
support; see, e.g., Carpenter & Dowsland 1985; Gehring & Bortfeldt 1997; Mack, Bortfeldt
& Gehring 2004; Jin, Ito & Ohno 2004; Gendreau et al. 2006; Christensen & Rousøe 2008;
Fuellerer et al. 2010; Tarantilis, Zachariadis & Kiranoudis 2009). In the latter case, loading
patterns with overhanging boxes are permitted. Hemminki, Leipälä & Nevalainen (1989,
p. 2227) claim that a support of 70 % is sufficient for pallet loading in practice if the packed
pallets are wrapped in plastic foil before shipping. Different to these approaches,
Techanitisawad & Tangwiwatwong (2004), for a given relevant vertical orientation of a box,
specify minimum percentages for both the length and the width dimension which have to
be satisfied with respect to the support given to the base of each box.
Alternatively or in addition to specifying an aspiration level for the supporting area(s), it
may be demanded that the center of gravity of each box must be supported by the top
surface of another box or the container floor (e.g. Lin, Chang & Yang 2006). Mack,
Bortfeldt & Gehring (2004, p. 511f.) point out that this condition may not be sufficient in
order to guarantee a stable load when overhanging boxes are packed simultaneously on
several layers. In this case, the gravity center of a box may be supported by another box
beneath but not (indirectly) by the container floor.
Whenever a 100 % support is required, the supporting area is implicitly demanded to be
connected. In few papers the supporting area is permitted to be made up by a single box,
only, i.e. the box put on top must be smaller than or equal to the one below in both base
dimensions (e.g. Ceschia & Schaerf 2011; Liu, Lin & Yu 2011). Alternatively, the
supporting area may also consist of different, non-connected parts such that a box which
is put on top forms a bridge (e.g. de Castro Silva, Soma & Maculan 2003, p. 147). Some
approaches even permit items to be placed on top of non-connected supporting areas of
different heights (Egeblad et al. 2010).
De Castro Silva, Soma & Maculan (2003) assume that all boxes have the same density
and that their weights are proportional to their volumes. Thus, the center of gravity and the
geometric center of each box coincide. Then, with respect to forces and turning moments,
the authors formulate equilibrium conditions for the location of the geometric centers which
constitute vertically stable loads. Their considerations are incorporated in a heuristic
algorithm for the solution of container loading problems of the SBSBPP type. The authors
demonstrate that a load may be unstable even if the center of gravity of each box is
supported from below. In other words, relaxing the 100 % box support condition may result
in unstable loading patterns and, therefore, must be handled carefully.
Horizontal stability (or: dynamic stability) assures that items cannot shift significantly while
the container is being moved (Bischoff & Ratcliff 1995a, p. 379). It refers to the capacity of
the items to withstand the inertia of their bodies (Junqueira, Morabito & Yamashita 2012).
Full horizontal stability can be looked upon as being ensured if each packed item is either
(horizontally) adjacent to another item or a container wall. Accordingly, Bischoff & Ratcliff
(1995a) (also see, e.g., Eley 2002) evaluate the lateral support of a load by the percentage
of items which are not in contact with either another item or a container wall on at least
three of the four (side) surfaces. Liu et al. (2011) only require one box (side) surface being
in contact with another item or a container wall.
In (three-dimensional) pallet loading, the horizontal stability of a pallet load can be
improved by “interlocking” the various box layers. Carpenter & Dowsland (1985, p. 490)

Andreas Bortfeldt · Gerhard Wäscher

14

have introduced three criteria for measuring the degree of interlock (also see Bischoff
1991, p. 191):

(i) Supportive criterion: The base of each box must be in direct contact with the top
surfaces of at least two other boxes (or the pallet) below.

(ii) Base contact criterion: At least a certain percentage x of the base area of each box

must be supported by the layer (or the pallet) below.

(iii) Non-guillotine criterion: The length of a seam (“guillotine cut”) running through the
stack must not exceed a certain maximum percentage y of the stack’s maximum
length or width.

The interlocking of boxes, in accordance with these criteria, is stimulated in algorithms
proposed, e.g., by Abdou & Elmasry (1999), Jin, Ito & Ohno (2003) and Jin, Ohno & Du
(2004). Also, quite frequently, specific postprocessing procedures are used in order to
make previously generated solutions more compact and stable. The application of such
“compacting procedures” (Bischoff 1991, p. 192), which remove unnecessary gaps
between items, has been suggested for container loading by, e.g. Parreño et al. (2008,
p. 420; 2010b, p. 17 f.) and for three-dimensional pallet loading by Carpenter & Dowsland
(1985, p. 491 f.) and by Bischoff (1991, p. 192 f.).
Apart from the percentage of boxes with insufficient lateral support (see above) Bischoff &
Ratcliff (1995a, p. 388) introduce another measure for horizontal stability, namely the
mean number of boxes by which items other than those on the floor are supported. Both
indices of horizontal stability are applied in a considerable number of papers, e.g. in
Bortfeldt & Gehring (2001), Eley (2002), Moura & Oliveira (2005), de Araujo & Armento
(2007).
Parreño et al. (2010b, p. 17) remark that none of the mentioned stability measures
exclusively guarantees the stability of a container load. Loading patterns which are
vertically stable may prove to be horizontally unstable, e.g. if the solutions are built by
means of box towers. The authors, therefore, conclude that loading patterns should be
acceptable with respect to several stability measures. Likewise, Sommerweiß (1996),
Scheithauer & Terno (1997) and Terno et al. (2000) emphasize that guillotineable loading
patterns and patterns with a “tower structure” tend to be unstable.
We also note that stability measures should not only be applied to a loading pattern as a
whole but should also consider the stability dynamics when a container is being unloaded
at several stops. A load which is initially stable may become unstable after parts of it have
been unloaded.
Stability constraints are considered in 59 articles (37.3 %), reflecting the high relevance of
stability considerations in container loading.

4.5.2 Complexity Constraints

Complex loading patterns, on one hand, may not be acceptable for manual container
loading because such patterns cannot always be visualized in a way that they are
understood properly by the loading personnel and their implementation may be too time-
consuming. More advanced mechanic and automatic packing/loading technologies, on the
other hand, are not always suitable for complex cargo arrangements and may necessitate
the involvement of additional, cost-intensive labor. Complexity constraints reflect such

Container Loading Problems – A State-of-the-Art Review 15

limitations of technological and human resources (Bischoff & Ratcliff 1995a, p. 379). They
are considered in 15 papers (9.5 %) where they are generally treated as hard constraints.
Carpenter & Dowsland (1985, p. 490) refer to a situation where – during loading/unloading
operations – cargo is moved in form of a stack by a clamp truck. In order to be
“clampable”, the stack must have at least two perfectly flat faces opposite to each other
and at least a certain percentage of the length of all box edges parallel to the clamping
plane must be in contact with other boxes (clampability criterion).
The most frequently considered complexity constraint is the guillotine cutting constraint
that is viewed here from a loading perspective. A guillotine pattern (more precisely:
guillotineable pattern, guillotine-cuttable pattern) represents a type of loading pattern which
can be described and packed easily. A loading pattern is said to be guillotineable, if it can
be obtained by a series of “cuts” in parallel to the container faces. The generation of
guillotine patterns is not extensively addressed in the container loading literature, though.
Exceptions are provided by Morabito & Arenales (1994), who present an AND/OR-graph
approach for problems of the SLOPP type, and by Hifi (2002), who introduces an
approximate algorithm for problems of the SSSCSP and the MILOPP type. Egeblad &
Pisinger (2009) describe a local search heuristic for problems of the SKP type which
performs well for medium-size instances. For the same problem type, Amossen & Pisinger
(2010) present a constructive algorithm based on constraint programming. Papers from
the area of three-dimensional cutting which may be suitable for the generation of
guillotineable container loading patterns include those from Girlich & Tarnowski (1994) and
Hifi (2004).
We would like to point out though that guillotinable patterns are not always appropriate in
container loading since the respective loads tend to be rather unstable when being
transported. In particular, they are often not acceptable in pallet loading applications (see
the previous section 4.5.1) where they would require additional operations like shrink-
wrapping or interlocking in order to secure the loads.
A robot-packable pattern (cf. den Boef et al. 2005; Martello et al. 2007; Egeblad & Pisinger
2009; Amossen & Pisinger 2010) is a pattern which can be implemented by successively
placing boxes, starting from the left corner in the back of the container and placing each
further box either in front, on the right or on top of the previously placed ones. Each
guillotinable pattern is also a robot packing but not vice versa (see the example in Martello
et al. 2007, p. 3). Robot-packable patterns refer to a situation in which boxes are packed
by a robot who is equipped with a an artificial “hand” parallel to the container or pallet base
and who – by means of vacuum cells – is capable of lifting boxes and releasing them at
the designated position. Martello et al. (2007) have suggested an algorithm for the
generation of robot-packable patterns which solves moderately large problem instances of
the SBSBPP type to an optimum.

5. Achievements and Deficits in Container Loading Research

Table A-1 in the appendix lists all papers which have been included in our study and
identifies the respective constraints which have been addressed. In the following section,
we will analyze what has been the research focus in container loading so far, identify –
from our point of view – what research deficiencies exist, and point out future research
opportunities.

Andreas Bortfeldt · Gerhard Wäscher

16

5.1 Consideration of Problem Types

Tables 2 and 3 present the number of papers dealing with the various problem types. The
numbers add up to 217, i.e. to more than 158, since several papers address more than a
single problem type.
Problems of input minimization (cf. Table 2) were considered in 79 papers (50.0 %). Four
problem categories (out of eight categories) have been taken into account in the first
place. The packing of a strongly heterogeneous assortment of small items (iii) into a
minimum number of identical containers (SBSBPP: 34 papers; 21.5 %) and (iv) into single
container of minimum length (ODP/S: 26 papers; 16.5 %) were the most frequently
addressed ones. Also (v) the packing of a weakly heterogeneous assortment of small
items into a minimum number of identical containers (SSSCSP: 17 papers; 10.8 %) and
(vi) the packing of a strongly heterogeneous assortment of small items into a weakly
heterogeneous assortment of non-identical identical containers of minimal value
(MBSBPP: 12 papers; 7.6 %) have been discussed a significant number of times.
Problems of the output maximization (cf. Table 3) type have been dealt with in 94 papers
(59.5 %), but only two types (out of seven problem types in total) have received significant
attention, namely the loading of a single container with (i) a weakly heterogeneous
assortment of small items (SLOPP: 37 papers; 23.4 %) and (ii) with a strongly
heterogeneous assortment of small items (SKP: 56 papers, 35.4 %).
In other words: So far, research has concentrated on a small number of item types
(namely problems of the SKP, SLOPP, SBSBPP, and ODP/S types), while others have
been ignored almost completely (problems of the MILOPP, MIKP, MHLOPP, MHKP, and
RCSP types).

assortment of
small items

characteristics
of large objects

weakly
heterogeneous

strongly
heterogeneous

all
dimensions

fixed

identical SSSCSP
17

SBSBPP
34

weakly
heterogeneous

MSSCSP
6

MBSBPP
12

strongly
heterogeneous

RCSP
1

RBPP
7

one large object
variable dimension(s)

ODP

ODP/W: 3 ODP/S: 26

Table 2: Distribution of publications w.r.t. problem types – Input minimization

Container Loading Problems – A State-of-the-Art Review 17

 assortment of
 small items
characteristics
of large objects

identical weakly
heterogeneous

strongly
heterogeneous

all
dimensions

fixed

one
large object

IIPP
10

SLOPP
37

SKP
56

identical

MILOPP
1

MIKP
2

heterogeneous MHLOPP
3

MHKP
3

Table 3: Distribution of publications w.r.t. problem types – Output maximization

With respect to the shape of the small items it is worth to be noted that the vast majority of
papers (148 of 158; 93.7 %) considers rectangular small items (i.e. boxes). Further seven
papers (4.4 %) deal with other kinds of regular shapes, while only three papers (1.9 %)
consider irregularly shaped small items. Furthermore, no publication could be identified
which deals with combinations of item types (e.g. boxes and cylinders), even though
commercial software tends to have incorporated corresponding tools for years, already.
Problem extensions of the container loading problem have not been discussed widely yet.
The only exception is a capacitated vehicle routing problem introduced into the literature
by Gendreau et al. (2006). A set of boxes has to be delivered to several customers on
identical vehicles of a vehicle fleet. For each vehicle a route must be determined according
to which the customers have to be served. Furthermore, a loading pattern has to be
provided for each vehicle that must satisfy several of the above-mentioned loading
constraints simultaneously in order to be feasible. From a C&P point of view, this is a
combined vehicle routing and container loading problem, the latter being of the 3D
rectangular SBSBPP type. Follow-up papers (Tarantilis, Zachariadis & Kiranoudis 2009;
Fuellerer et al. 2010; Iori & Martello 2010; Bortfeldt 2011) deal with the same and Moura &
Oliveira (2009) with almost the same problem extension.

5.2 Consideration of Constraints

Table 4 examines the literature with respect to the frequency according to which the
various constraints have been examined.
The refined problem types introduced above can be looked upon as (first-level) standard
problems (Wäscher, Haußner & Schumann 2007, p. 1113f.). Apart from the basic
geometric feasibility conditions, solutions to the respective container loading problems are
not restricted by any further constraints. More than one fifth of the reviewed publications
(35 out of 158 papers; 22.2 %) address such unconstrained problems.

Andreas Bortfeldt · Gerhard Wäscher

18

constraint type
no. of papers (N = 158)

absolute relative (%)
no constraint 35 22.2
weightlimit 22 13.9
weight distribution 19 12.0
loading priorities 2 1.3
orientation 112 70.1
stacking 24 15.2
complete shipment 1 0.6
allocation 12 7.5
positioning 26 16.5
stability 59 37.3
complexity 15 9.5

Table 4: Number of papers in which the constraint types have been addressed (N = 158)

Of the 123 remaining publications, almost each one (112 papers; 91.1 %) considers an
orientation constraint explicitly. In 26 contributions (21.1 %), the item orientation is
completely fixed (case 1, see above). From our point of view, this does not necessarily
indicate a strong practical orientation, though. We believe, instead, that this constraint is
often introduced in order to reduce the time-complexity of algorithms or with respect to
mathematical considerations in the first place but not so much to in order to provide a
realistic representation of conditions encountered in practice. This point is supported by
Egeblad & Pisinger (2009, p. 1030) who – for problems of the SKP type – argue that the
solution space increases significantly and that no high-quality upper bounds exist if this
constraint is relaxed.
Constraints such as stability constraints, positioning constraints, stacking constraints and
weight limits are approached in a significant number of contributions each, even though
their absolute numbers look less impressive when compared to the total number of
publications. Surprisingly, complete shipment constraints and loading priorities are hardly
treated at all.
Table 5 depicts the number of constraints which have been addressed simultaneously in
the various papers analyzed here. A single constraint has been considered in 49 papers,
including those which consider a fixed item orientation as an exclusive constraint. Two and
more constraints are dealt with in 74 (46.9 %) papers, only. As a maximum, seven
constraints have been treated simultaneously. We conclude that the systematic integration
of practical constraints in solution approaches to container loading problems is still a
pressing issue.
Not surprisingly, case studies of and applications related to practical container loading
problems represent the kind of publications which are concerned about the systematic
integration of several types of constraints into solution approaches. In this respect, the
paper by Egeblad et al. (2010) is particularly remarkable. The authors deal with a
container loading problem of the SKP type arising at a furniture manufacturing company.
The cargo to be loaded consists of a mixture of regular and irregular items requiring
specific stacking and orientation constraints to be satisfied. In general, three kinds of items
can be distinguished: (i) Large irregularly shaped items such as armchairs, sofas, chaise
lounges, etc. These items must be placed in a stable position in order to avoid damaging
during transportation. (ii) Medium-size box-shaped items that can be placed in any

Container Loading Problems – A State-of-the-Art Review 19

orthogonal way. (iii) Small box-shaped items that may contain fragile items such as vases,
lamps, glass plates, etc. They have to be placed orthogonally and, due to their fragility,
they may only be put on top of heavier items and must be properly supported.

no. of
constraints

no. of papers

absolute relative (%)
0 35 22.1
1 49 31.0
2 35 22.2
3 14 8.9
4 6 3.8
5 9 5.7
6 8 5.1
7 2 1.3

Table 5: Number of constraints considered in the reviewed papers (N = 158)

Practical instances may contain more than 100 irregularly shaped items. The authors
present a heuristic solution method which – for practically inspired test problem instances
– provided solutions with a container utilization of around 90 percent. Implementation at
the furniture manufacturer improved the utilization by 3 - 5 percent.
In general, practically-oriented publications addressing a significant number of constraints
simultaneously are still few, though. The rare exceptions include studies on the loading of
air cargo pallets (Chan et al. 2006; 6 constraints), and the loading of containers onto a ship
(Sciomachen & Tanfani 2007; 5 constraints). Terno et al. (2000) consider six constraints in
three-dimensional pallet loading without reference to any particular practical case.
Interestingly, the combined container loading and routing problem introduced by Gendreau
et al. (2006) also involves six constraints, namely a weight limit and orientation, stacking,
allocation, stability and positioning constraints. Most of these constraints are also
addressed in those papers in which the problem was reconsidered (Tarantilis,
Zachariadis & Kiranoudis 2009; Fuellerer et al. 2010; Iori & Martello 2010; Bortfeldt 2011).
Constraints in container loading are usually introduced as hard constraints. This may be
due to the fact that in the design of algorithms such constraints can be handled in a more
straightforward way than soft constraints. Correspondingly, only very few publications
consider soft constraints. Violations of soft constraints can often be measured
quantitatively, though. In this case, in addition to the underlying objective function, such
measures can be taken as additional criteria for the evaluation of solutions (loading
patterns), preparing the ground for multi-objective approaches. Bortfeld & Gehring (1999b)
present an approach of this kind in order to deal with container volume utilization on one
hand and (soft) priority and positioning constraints on the other. Ceschia & Schaerf (2011)
regard volume utilization and multi-drop constraints, Dereli & Das (2010) volume utilization
and weight constraints.

5.3 Modelling Approaches

Models, in particular linear, integer and/or binary models, allow for the application of
standard software packages (e.g. CPLEX); they facilitate the provision of information on

Andreas Bortfeldt · Gerhard Wäscher

20

optimal objective function values and bounds which is helpful to evaluate the solution
quality of newly developed heuristic algorithms. The structural analysis of such models
also discloses paths for the development of advanced solution techniques based on
column generation, branch-and-bound, branch-and-cut, etc. As for modeling (3D)
container loading problems one has to ascertain, though, that research is still at its very
beginnings, in particular with respect to the inclusion of practically-relevant constraints.
The earliest approach has to be attributed to Tsai (1987). The author provides a model for
arranging boxes of different sizes in three dimensions on a pallet without overlapping, but
does not include any further constraints. Chen, Lee & Shen (1995) propose a linear,
mixed-integer model which includes all the above-listed intermediate problem types as
special cases. The actual model size (in terms of the number of variables and restrictions)
is determined by the respective problem type. Exemplarily they show how weight
distribution and orientation constraints can be represented. Numerical experiments are
limited to the application of LINGO to a single problem instance with six boxes.
Padberg (2000) introduces a mixed-integer model for constraint-free 3D packing problems
of the IIPP, SKP and SLOPP types. He estimates that problem instances with 10 to 20
boxes may be solved in reasonable computing times by means of standard branch-and-
bound algorithms. Significantly larger instances should be solvable by branch-and-cut
methods. However, no results from numerical experiments are reported.
Moura & Oliveira (2009) develop a mixed-integer model of a combined vehicle routing and
container loading problem. This problem, on one hand, differs from the one of Gendreau et
al. (2006) with respect to the inclusion of time-windows. On the other, fewer loading
constraints are considered.
Junqueira, Morabito & Yamashita (2012) present 0-1 linear programming models which
include orientation constraints, (vertical and horizontal) stability constraints, and stacking
constraints. The problems considered are of the IIPP, SLOPP and SKP types. By means
of numerical experiments the proposed models are validated. It becomes evident, though,
that only problem instances of moderate size can be handled by the standard problem
solver (GAMS/CPLEX) used in these experiments.

5.4 Exact and Approximation Algorithms

Multi-dimensional C&P problems are NP-hard (in the strong sense) combinatorial
optimization problems. Within this problem class, they are particularly difficult to solve -
different to, e.g. one-dimensional knapsack problems. Consequently, only very few exact
algorithms exist.
Martello, Pisinger & Vigo (2000; also see den Boef et al. 2005) present a branch-and-
bound algorithm for the SKP and – based on this algorithm – a branch-and-bound method
for SBSBPP problems. The orientation of all items is assumed to be fixed and no further
constraints are considered. The authors give an account of having solved instances of up
to 90 items, even though only instances of up to 20 items could be solved to an optimum
within a given time frame with certainty.
Hifi (2004) introduces an exact depth-first search and a dynamic programming algorithm
for solving the 3D SLOPP in a cutting context. The orientation constraint (in different
variants) and the guillotine cutting constraint are considered. The number of boxes per
type is not limited. The author performed tests with 64 problem instances including up to
50 items and obtained optimal solutions for the majority of problem instances, but not for
all of them.

Container Loading Problems – A State-of-the-Art Review 21

Fekete, Schepers & van der Veen (2007) (also see Fekete & Schepers 1997) propose a
two-level tree search algorithm for solving packing problems of various problem types of
higher dimensionality. Their approach is based on a graph-theoretical characterization of
the relative position of boxes in feasible loading patterns. More than 70% of the proposed
150 instances of the SKP type with up to 80 items could be solved to optimality; however,
only instances with 20 items could always be solved exactly within the given time limit. No
results were reported for other problem types.
Approximation algorithms do not necessarily generate optimal solutions, but guarantee a
particular performance, e.g. with respect to solution quality (see Vazirani 2001 for details).
Algorithms of this kind have been introduced by Li & Cheng (1990, 1992), Miyazawa &
Wakabayashi (1997, 1999, 2007 und 2009), Jansen & Solis-Oba (2006) and Bansal et al.
(2006) for problems of the ODP/S type, and by Miyazawa & Wakabayashi (1999, 2007,
2009) for problems of the SSSBPP type. Initially, most of these methods assumed a fixed
item orientation, while later developments (Miyazawa & Wakabayashi 2009) also allowed
for freely rotatable items. Constraints others than orientation constraints have not been
considered in approximation algorithms so far.

5.5 Heuristic Algorithms

Even though significant progress has been made in the development of exact and
approximate algorithms during recent years, it has to be stated that heuristic algorithms,
and in particular metaheuristics, will remain the most important class of algorithms for
solving container loading problems in practice in the foreseeable future. Only heuristic
algorithms will be able to provide solutions of reasonable quality within acceptable
computing times for problem instances of realistic sizes, in particular if constraints are
present.
Whether an algorithm represents the current state-of-the-art cannot always be decided for
sure since the underlying numerical experiments may be insufficient and not comparable
to others. In order to allow for a comparison of the performance of heuristic algorithms
when constraints are present, specific sets of test problem instances have been suggested
in the literature for some problem types. Table 6 lists the most widely-used, accepted sets
and characterizes them with respect to problem type, constraints, and number of
instances.
As for these sets of test problem instances, we note several deficits. In particular,

• accepted test problem sets are only available for very few, selected problem types,
• the number of instances per problem set is, in parts, rather small, and will not allow

for drawing general conclusions on the (relative) performance of algorithms which
are to be evaluated,

• the types of constraints which have to be satisfied are rather limited and do not
reflect the diversity of constraints in practical container loading.

In general it may be questioned whether test problem sets which are around for 10 years
or even more can still be considered as being challenging or even as benchmarks.
Table 6 also depicts algorithms which have to be looked upon as state-of-the-art
algorithms for the respective problem types. These heuristic algorithms aim at providing
solutions with high space utilization in the first place. With respect to this objective, one will
have to ascertain that significant progress has been achieved during the last two decades.
As for the SLOPP and the corresponding test problem set, the difference between the
space utilization reported in the paper by Bischoff & Ratcliff (1995a) and in the most recent

Andreas Bortfeldt · Gerhard Wäscher

22

publication by Goncalvez & Resende (2012) amounts to more than 11 percentage points
on average.

problem
type

test problem
set

(source)

no. of
instances

constraints
to be

considered

state-of-the-art algorithms
(2001 – 2011)

SLOPP Bischoff &
Ratcliff (1995a)

700 Orientation,
case 3,
Vertical
stability

Terno et al. (2001);
Mack, Bortfeldt & Gehring
(2004);
de Araujo & Armentano (2007);
Parreño et al. (2010b)*;
Fanslau & Bortfeldt (2010);
Goncalvez & Resende (2012)

SKP Davies &
Bischoff (1998)

800 Orientation,
case 3,
Vertical
stability

Gehring & Bortfeldt (2002);
Moura & Oliveira (2005);
Parreño et al. (2010b)*;
Fanslau & Bortfeldt (2010);
Goncalvez & Resende (2012)

SSSCSP Ivancic, Mathur
& Mohanty
(1989)

47 None Eley (2003);
Che et al. (2011)

SBSBPP Martello,
Pisinger & Vigo
(2002)

320 Orientation,
case 1

Martello, Pisinger & Vigo
(2000);
Lodi, Martello & Vigo (2002);
Faroe, Pisinger & Zachariasen
(2003);
Crainic, Perboli & Tadei (2009);
Parreño et al. (2010a)

ODP/W
ODP/S

Bortfeldt &
Gehring
(1999a)

100 Orientation,
case 3

Bortfeldt & Mack (2007);
Allen, Burke & Kendall (2011)

ODP/W Bortfeldt &
Mack (2007)

100 Orientation,
case 3

Bortfeldt & Mack (2007);
Allen, Burke & Kendall (2011)

Table 6: Test problem sets and state-of-the-art algorithms for selected types of loading
problems (*: without stability constraint)

6. Summary

We have presented a study in which practically-relevant constraints of container loading
problems have been identified and categorized. Furthermore, we analyzed how these
constraints have been considered in the literature published between 1980 and 2011. It
must be concluded that research in this area has been dealing with standard problems in
the first place while issues relevant to container loading in practice have often been
neglected. Our findings, in particular with respect to research deficits, can be summarized
as follows:

Container Loading Problems – A State-of-the-Art Review 23

• So far, research on container loading problems has concentrated on a few problem
types only (SKP, SLOPP, SBSBPP, and ODP/S types), others have been neglected
almost completely (problems of the MILOPP, MIKP, MHLOPP, MHKP, and RCSP
types. Among potential extensions, only combined container loading and vehicle
routing problems have been addressed in a significant number of publications.

• Orientation and stability constraints are considered frequently, while others
(complete shipment constraints and loading priorities) are hardly ever approached.

• Container loading problems in practice are often characterized by the fact that
several constraints have to be dealt with simultaneously. The literature addressing
this issue is scarce, though.

• Also from a more theoretical point of view, the state-of-the-art in the area of
container loading is not convincing. Modeling approaches to the various problem
types are few. In particular with respect to the inclusion of practically-relevant
constraints, research still has to be looked upon as being in its infancy.

• Only very few exact and approximation algorithms have been proposed so far. Up-
to-date solution methods, e.g. column-generation techniques, branch-and-cut
methods, have not been applied; the consideration of practically-relevant
constraints has not really been a research topic, yet.

• Research on heuristic algorithms is more advanced, although the issue of satisfying
several constraints simultaneously has been yet been addressed not satisfactorily
so far. Soft constraints, even though of considerable relevance in practice, have
also not been dealt with significantly. Multi-objective approaches appear to be a
promising class of solution methods which may be investigated further.

• In order to allow for a fair comparison of newly developed algorithms, problem
generators and/or challenging sets of test problem instances must be available for
being used in numerical experiments. Test problem sets currently in use seem to be
outdated and do not necessarily reflect the necessity to include practically-relevant
constraints

These issues will have to be addressed in order to allow for modeling and solving realistic
container loading problems from practice. It should have become clear that the area of
container loading still offers a large variety of fascinating research challenges.

References

Abdou, G. & Yang, M. (1994):
A systematic approach for the three-dimensional palletization problem. International
Journal of Production Research, 32, 2381-2394.
Abdou, G. & Yang, M. (1995):
Multi-Layer Palletisation of Multi-Size Boxes. International Journal of Advanced
Manufacturing Technology, 10, 292-297.
Abdou, G. & Arghavani, J. (1997):
Interactive ILP procedures for stacking optimization for the 3D palletization problem.
International Journal of Production Research, 35, 1287-1304.
Abdou, G. & Elmasry, M. (1999):
3D random stacking of weakly heterogeneous palletization problems. International Journal
of Production Research, 37, 1505-1524.

Andreas Bortfeldt · Gerhard Wäscher

24

Allen, S. D., Burke, E. K. & Kendall, G. (2011):
A hybrid placement stategy for the three-dimensional strip packing problem. European
Journal of Operational Research, 209, 219-227.
Amossen, R. R. & Pisinger, D. (2010):
Multi-dimensional bin packing problems with guillotine constraints. Computers &
Operations Research, 37, 1999-2006.
Arenales, M. & Morabito, R. (1997):
An overview of AND/OR-graph approaches to cutting and packing problems. Decision
Making under Conditions of Uncertainty (Cutting-Packing Problems) (ed.: Mukhacheva, E.
A.) Ufa: Ufa State Aviation Technical University, 207-224.
Balakirsky, S.; Proctor, F., Kramer, T., Kolhe, P. & Christensen, H.I. (2010):
Using Simulation to Assess the Effectiveness of pallet stacking methods. 2nd International
Conference on Simulation, Modeling, and Programming for Autonomous Robots (eds.:
Balakirsky, S., Hemker, T., Reggiani, M.; von Stryk, O.). Berlin: Springer, 336-349.
Baltacioglu, E.; Moore, J. T. & Hill Jr. R. R. (2006):
The distributor´s three-dimensional pallet packing problem: a human intelligence-based
heuristic approach. International Journal of Operational Research, 1, 249-266.
Bansal, N.; Han, X.; Iwama, K.; Sviridenko, M. & Zhang, G. (2006):
Harmonic algorithm for 3-Dimensional Strip Packing Problem. SODA '07 - Proceedings of
the 18th Annual ACM-SIAM Symposium on Discrete Algorithms (eds.: Bansal, N.; Pruhs,
K.; Stein, C.), Philadelphia: Society for Industrial Mathematics, 1197-1206.
Birgin, E. G & Sobral, F. N. C. (2008):
Minimizing the object dimensions in circle and sphere packing problems. Computers &
Operations Research, 35, 2357-2375.
Bischoff, E. E. (1991):
Stability aspects of pallet loading. OR Spectrum, 13, 189-197.
Bischoff, E. E. (2006):
Three-dimensional packing of items with limited load bearing strength. European Journal
of Operational Research, 168, 952-966.
Bischoff, E. E.; Janetz, F. & Ratcliff, M. S. W. (1995):
Loading pallets with non-identical items. European Journal of Operational Research, 84,
681-692.
Bischoff, E. E. & Marriott, M. D. (1990):
A comparative evalution of heuristics for container loading. European Journal of
Operational Research, 44, 267-276.
Bischoff, E. E. & Ratcliff, M. S. W. (1995a):
Issues in the development of approaches to container loading. Omega, 23, 377-390.
Bischoff, E. E. & Ratcliff, M. S. W. (1995b):
Loading multiple pallets. Journal of the Operational Research Society, 46, 1322-1336.
Bortfeldt, A. (2011):
A hybrid algorithm for the capacitated vehicle routing problem with three-dimensional
loading constraints. Computers and Operations Research, available online (DOI:
10.1016/j.cor.2011.11.008).

Container Loading Problems – A State-of-the-Art Review 25

Bortfeldt, A. & Gehring, H. (1999a):
Two metaheuristics for strip packing problems. Proceedings of the 5th International
Conference of the Decision Sciences Institute, Athens 1999. Vol. 2 (eds.: Despotis, D.K.;
Zopounidis, C.). Athens: New Technologies Publications, 1153-1156.
Bortfeldt, A. & Gehring, H. (1999b):
Zur Behandlung von Restriktionen bei der Stauraumoptimierung am Beispiel eines
genetischen Algorithmus für das Containerbeladeproblem. Logistik Management –
Intelligente I+K Technologien (eds.: Kopfer, H.; Bierwirth, C.). Berlin et al.: Springer,
83-100.
Bortfeldt, A. & Gehring, H. (2001):
A hybrid genetic algorithm for the container loading problem. European Journal of
Operational Research, 131, 143-161.
Bortfeldt, A., Gehring, H. & Mack, D. (2003):
A parallel Tabu Search algorithm for solving the container loading problem. Parallel
Computing, 29, 641-662.
Bortfeldt, A. & Mack, D. (2007):
A heuristic for the three-dimensional strip packing problem. European Journal of
Operational Research, 183, 1267-1279.
Boschetti, M. A. (2004):
New lower bounds for the three-dimensional finite bin packing problem. Discrete Applied
Mathematics, 140, 241-258.
Brunetta, L. & Gregoire, P. (2005):
A general purpose algorithm for three-dimensional packing. INFORMS Journal on
Computing, 17, 328-338.
Burke, E. K.; Hyde, M. R.; Kendall, G. & Woodward, J. (2011):
Automating the packing heuristic design process with genetic programming.
Evolutionary Computation, available online (DOI: 10.1162/EVCO_a_00044).
Carpenter, H. & Dowsland, W. B. (1985):
Pracitcal considerations of the pallet-loading problem. Journal of the Operational Research
Society, 36, 489-497.
Ceschia, S. & Schaerf, A. (2011):
Local search for a multi-drop multi-container loading problem. Journal of Heuristics,
available online (DOI: 10.1007/s10732-011-9162-6).
Chan, F. T. S.; Bhagwat, R.; Kumar, N.; Tiwari, M. K. & Lam P. (2006):
Development of a decision support system for air-cargo pallets loading problem. Expert
Systems with Applications, 31, 472-485.
Che, C. H.; Huang, W.; Lim, A. & Zhu, W. (2011):
The multiple container loading cost minimization problem. European Journal of
Operational Research, 214, 501-511.
Chen, C. S.; Lee, S. M. & Shen, Q. S. (1995):
An analytical model for the container loading problem. European Journal of Operational
Research, 80, 68-76.
Chien, C.-F. & Deng, J.-F. (2004):
A container packing support system for determining and visualising container packing
patterns. Decision Support Systems, 37, 23-34.

Andreas Bortfeldt · Gerhard Wäscher

26

Chien, C.-F. & Wu, W.-T. (1998):
A recursive computational procedure for container loading. Computers & Industrial
Engineering, 35, 319-322.
Chien, C.-F. & Wu, W.-T. (1999):
A framework of modularized heuristics for determining the container loading patterns.
Computers & Industrial Engineering, 37, 339-342.
Chien, C.-F.; Lee, C.-Y., Huang, Y.-C. & Wu, W.-T. (2009):
An efficient computational procedure for determining the container-loading pattern.
Computers & Industrial Engineering, 56, 965-978.
Christensen, S. G. & Rousøe, D.M. (2009):
Container loading with multi-drop constraints. International Transactions in Operational
Research, 16, 727-743.
Corcoran, A. L. & Wainright R. L. (1992):
A Genetic Algorithm for Packing in Three Dimensions. SAC '92 - Proceedings of the 1992
ACM/SIGAPP symposium on Applied computing: technological challenges of the 1990's,
1021-1030.
Correia, M. H.; Oliveira, J. F. & Ferreira, J. S. (2000):
Cylinder packing by simulated annealing. Pesquisa Operacional, 20, 269-286.
Crainic, T. G.; Perboli, G. & Tadei, R. (2008):
Extreme point-based heuristics for three-dimensional bin packing. INFORMS Journal on
Computing, 20, 368-384.
Crainic, T. G.; Perboli, G. & Tadei, R. (2009):
TS2PACK: A two-level tabu search for the three-dimensional bin packing problem.
European Journal of Operational Research, 195, 744-760.
Davies, A. P. & Bischoff, E. E. (1999):
Weight distribution considerations in container loading. European Journal of Operational
Research, 114, 509-527.
de Almeida, A. & Figueiredo, M. B. (2010):
A particular approach for the three-dimensional packing problem with additional
constraints. Computers & Operations Research, 37, 1968-1976.
de Araujo, O. C. B. & Armentano, V. A. (2007):
A multi-start random constructive heuristic for the container loading problem. Pesquisa
Operacional, 27, 311-331.
de Castro Silva, J. L.; Soma, N. Y. & Maculan, N. (2003):
A greedy search for the three-dimensional bin packing problem: the packing stability case.
International Transactions in Operational Research, 10, 141-153.
den Boef, E.; Korst, J.; Martello, S.; Pisinger, D. & Vigo, D. (2005):
Erratum to "The three-dimensional Bin packing Problem: Robot-Packable and orthogonal
variants of packing Problems". Operations Research, 53, 735-736.
de Queiroz , T.A.; Miyazawa, F. K.; Wakabayashi, Y.; Xavier, E. C. (2011):
Algorithms for 3D guillotine cutting problems: Unbounded knapsack, cutting stock and strip
packing. Computers & Operations Research, 39, 200-212.
Dereli, Z. T. & Das, G. S. (2010):
A hybrid simulated annealing algorithm for solving multi-objective container-loading
problems. Applied Artificial Intelligence, 24, 463-486.

Container Loading Problems – A State-of-the-Art Review 27

Dowsland, W. B. (1991):
Three-diemsional packing - solution approaches and heuristic development. International
Journal of Production Research, 29, 1673-1685.
Egeblad, J.; Garavelli, C.; Lisi, L. & Pisinger, D. (2010):
Heuristics for container loading of furniture. European Journal of Operational Research,
200, 881-892.
Egeblad, J.; Nielsen, B. K. & Brazil, M. (2009):
Translational packing of arbitrary polytopes. Computational Geometry, 42, 269-288.
Egeblad, J.; Nielsen, B. K. & Odgaard, A. (2007):
Fast neighborhood search for two- and three-dimensional nesting problems. European
Journal of Operational Research, 183, 1249-1266.
Egeblad, J. & Pisinger, D. (2009):
Heuristic approaches for the two- and three-dimensional knapsack packing problem.
Computers & Operations Research, 36, 1026-1049.
Eley, M. (2002):
Solving container loading problems by block arrangements. European Journal of
Operational Research, 141, 393-409.
Eley, M. (2003):
A bottleneck assignment approach to the multiple container loading problem. OR
Spectrum, 25, 45-60.
Epstein, L. & Levy, M. (2010):
Dynamic multi-dimensional bin packing. Journal of Discrete Algorithms, 8, 356-372.
Faina, L. (2000):
A global optimization algorithm for the three-dimensional packing problem. European
Journal of Operational Research, 126, 340-354.
Fanslau, T. & Bortfeldt, A. (2010):
A tree-search algorithm for solving the container loading problem. INFORMS Journal on
Computing, 22, 222-235.
Faroe, O.; Pisinger, D. & Zachariasen, M. (2003):
Guided local search for the three-dimensional bin-packing problem. INFORMS Journal on
Computing, 15, 267-283.
Fekete, S. P. & Schepers, J. (1997):
A new exact algorithm for general orthogonal d-dimensional knapsack problem. Lecture
Notes in Computer Science, 1284/1997 (eds.: Burkard, R.; Woeginger, G.), Berlin,
Heidelberg: Springer, 144-156.
Fekete, S. P.; Schepers, J. & van der Veen, J. C. (2007):
An exact algorithm for higher-dimensional orthogonal packing. Operations Research, 55,
569-587.
Fraser, H. J. & George, J. A. (1994):
Integrated container loading software for pulp and paper industry. European Journal of
Operational Research, 77, 466-474.
Fuellerer, G.; Doerner, K.; Hartl, R. F. & Iori, M. (2010):
Metaheuristics for vehicle routing problems with three-dimensional loading constraints.
European Journal of Operational Research, 201, 751-759.

Andreas Bortfeldt · Gerhard Wäscher

28

Fujiyoshi, K.; Kawai, H. & Ishihara, K. (2009):
A tree based novel representation for 3D-block packing. IEEE Transactions on Computer-
Aided Design of Integrated Circuits and Systems, 28, 759-764.
Gehring, H. & Bortfeldt, A. (1997):
A genetic algorithm for solving the container loading problem. International Transactions in
Operational Research, 4, 401-418.
Gehring, H. & Bortfeldt, A. (2002):
A parallel genetic algorithm for solving the container loading problem. International
Transactions in Operational Research, 9, 497-511.
Gehring, H.; Menschner, K. & Meyer, M. (1990):
A computer-based heuristic for packing pooled shipment containers. European Journal of
Operational Research, 44, 277-288.
Gendreau, M.; Iori, M.; Laporte, G. & Martello, S. (2006):
A tabu search algorithm for a routing and container loading problem. Transportation
Science, 40, 342-350.
George, J. A. (1992):
A method for solving container packing for a single size of box. Journal of the Operational
Research Society, 43, 307-312.
George, J. A. & Robinson, D. F. (1980):
A heuristic for packing boxes into a container. Computers & Operations Research, 7, 147-
156.
Girlich, E. & Tarnowski, A.G. (1994):
Zur Effektivität von Gradientenverfahren für Zuschnittprobleme. OR Spectrum, 16, 211-
221.
Goncalves, J. F. & Resende, M. G. C. (2012):
A parallel multi-population biased random-key genetic algorithm for a container loading
problem. Computers & Operations Research, 39, 179-190.
Haessler, R. W. & Talbot, F. B. (1990):
Load planning for shipments of low density products. European Journal of Operational
Research, 44, 289-299.
Han, C. P.; Knott, K. & Egbelu, P. J. (1989):
A heuristic approach to the three-dimensional cargo-loading problem. International Journal
of Production Research, 27, 757-774.
He, K. & Huang, W. (2010a):
A caving degree based flake arrangement approach for the container loading problem.
Computers & Industrial Engineering, 59, 344-351.
He, K. & Huang, W. (2010b):
Solving the single-container loading problem by a fast heuristic method. Optimization
Methods and Software, 25, 263-277.
He, K. & Huang, W. (2011):
An efficient placement heuristic for three-dimensional rectangular packing. Computers &
Operations Research, 38, 227-233.
Hemminki, J.; Leipälä, T. & Nevalainen, O. (1998):
On-line packing with boxes of different size. International Journal of Production Research,
36, 2225-2245.

Container Loading Problems – A State-of-the-Art Review 29

Hifi, M. (2002):
Approximate algorithms for the container loading problem. International Transactions in
Operational Research, 9, 747-774.
Hifi, M. (2004):
Exact algorithms for unconstrained three-dimensional cutting problems: A comparative
study. Computers & Operations Research, 31, 657-674.
Hifi, M.; Kacem, I.; Nègre, S. & Wu, L. (2010):
A linear programming approach for the three-dimensional bin packing problem. Electronic
Notes in Discrete Mathematics, 36, 993-1000.
Hodgson, T. J. (1982):
A combined approach to the pallet loading problem. IIE Transactions, 14, 175-182.
Hsu, C.-H. & Liao, C.-S. (2011):
New lower bounds for the three-dimensional orthogonal bin packing problem. 23rd
Canadian conference on computational geometry. University of Toronto.
Huang, W. & He, K. (2007):
An efficient algorithm for solving the container loading problem. ESCAPE 2007. Lecture
Notes in Computer Science 4614 (eds.: Chen, B.; Paterson, M.; Zhang, G.). Berlin,
Heidelberg: Springer, 396-407.
Huang, W. & He, K. (2009a):
A caving degree approach for the single container loading problem. European Journal of
Operational Research, 196, 93-101.
Huang, W. & He, K. (2009b)
A new heuristic algorithm for cuboids packing with no orientation constraints. Computers &
Operations Research, 36, 425-432.
Iori, M. & Martello, S. (2010):
Routing problems with loading constraints. Top, 18, 4-27.
Ivancic, N.; Mathur, K. & Mohanty, B. B. (1989):
An integer-programming based heuristic approach to the three-dimensional packing
problem. Journal of Manufacturing and Operations Management, 2, 268-289.
Jansen, K. & Solis-Oba, R. (2006):
An Asymptotic Approximation Algorithm for 3D-Strip Packing. SODA '06 – Proceedings of
the 17th Annual ACM-SIAM Symposium on Discrete Algorithms, available online (DOI:
10.1145/1109557.1109575). Philadelphia: Society for Industrial Mathematics.
Jin, Z.; Ito, T. & Ohno, K. (2003):
A three-dimensional bin packing problem and its practical algorithm. JSME International
Journal, Series C: Mechanical Systems, Machine Elements and Manufacturing, 46, 60-66.
Jin, Z.; Ohno, K. & Du, J. (2004):
An efficient approach for the three-dimensional container packing problem with practical
constraints. Asia-Pacific Journal of Operational Research, 21, 279-295.
Junqueira, L.; Morabito, R. & Yamashita, D. S. (2012):
Three-dimensional container loading models with cargo stability and load bearing
constraints. Computers & Operations Research, 39, 74-85.
Kahraman, B. (2011):
Three dimensional cutting problem: An integer programming approach. Mathematical and
Computational Applications, 16, 105-112.

Andreas Bortfeldt · Gerhard Wäscher

30

Kang, M.-K.; Jang, C.-S. & Yoon, K.-S. (2010):
Heuristics with a new block strategy for the single and multiple container loading problems.
Journal of the Operational Research Society, 61, 95-107.
Koloch, G. & Kaminski, B. (2010):
Nested vs. joint optimization of vehicle routing problems with three-dimensional loading
constraints. Engineering Letters, 18, 193-198.
Kubach, T.; Bortfeldt, A.; Tilli, T. & Gehring, G. (2010):
Greedy algorithms for packing unequal spheres into a cuboidal strip or cuboid. Asia-Pacific
Journal of Operational Research, available online (DOI: 10.1142/S0217595911003326).
Lai, K. K., Xue, J. & Xu, B. (1998):
Container packing in a multi-customer delivering operation. Computers & Industrial
Engineering, 35, 323-326.
Li, K. & Cheng, K. H. (1990):
On Three-Dimensional Packing. SIAM Journal on Computing, 19, 847-867.
Li, K. & Cheng, K. H. (1992):
Heuristic algorithms for on-line packing in three dimensions. Journal of Algorithm, 13, 589-
605.
Li, H. L.; Tsai, J. F. & Hu, N. Z. (2003):
A distributed global optimization method for packing problems. Journal of the Operational
Research Society, 54, 419-425.
Liang, S.-C.; Lee, C.-Y. & Huang, S.-W. (2007):
A Hybrid Meta-heuristic for the Container Loading Problem. Communications of the
Communications of the International Information Management Association, 7, 73-84.
Lim, A.; Rodrigues, B. & Wang, Y. (2003):
A multi-faced buildup algorithm for three-dimensional packing problems. Omega, 31, 471-
481.
Lim, A.; Rodrigues, B. & Yang, Y. (2005):
3-D container packing heuristics. Applied Intelligence, 22, 125-134.
Lim, A. & Zhang, X. (2005):
The Container Loading Problem. SAC'05 ACM Symposium on Applied Computing. New
York: ACM, 913-917.
Lin, J.-L.; Chang, C.-H. & Yang, J.-Y. (2006):
A Study of Optimal System for multiple-Constraint Multiple-Container Packing Problems.
IEA/AIE 2006, 1200-1210.
Lin, J.-L.; Foote, B.; Pulat, S. & Cheung, J. Y. (1993):
Hybrid genetic algorithm for container packing in three dimensions. Proceedings of the 9th
Conference on AI for Applications. Orlando, Florida, USA, IEEE Computer Society Press,
353-359.
Lins, L.; Lins, S. & Morabito, R. (2002):
An n-tet graph approach for non-guillotine packings of n-dimensional boxes into an n-
container. European Journal of Operational Research, 141, 421-439.

Container Loading Problems – A State-of-the-Art Review 31

Liu, F.-H. F. & Hsiao, C.-J. (1997):
A three-dimensional pallet loading method for single-size boxes. Journal of the Operational
Research Society, 48, 726-735.
Liu, J.; Yue, Y.; Dong, Z.; Maple, C. & Keech, M. (2011):
A novel hybrid tabu search approach the container loading. Computers & Operations
Research, 38, 797-807.
Liu, N.-C. & Chen, L.-C. (1981):
A new algorithm for container loading. Compsac ‘81 – Proceedings of the 5th International
Computer Software and Application Conference of the IEEE (Nov. 1981), New York, 292-
299.
Liu, W.-Y.; Lin, C.-C. & Yu, C.-S. (2011):
On the three-dimensional container packing problem under home delivery service. Asia-
Pacific Journal of Operational Research, 1-20.
Liu, Y.; Tian, Y. & Sawaragi, T. (2007):
A TOC-based heuristic algorithm for solving a two-row pattern container loading problem.
International Journal of Services Operations and Informatics, 2, 339-356.
Lodi, A.; Martello, S. & Vigo, D. (2002):
Heuristic algorithms for the three-dimensional bin packing problem. European Journal of
Operational Research, 141, 410-420.
Lodi, A.; Martello, S. & Vigo, D. (2004):
TSPACK: A unified tabu search code for multi-dimensional bin packing problems. Annals
of Operations Research, 131, 203-213.
Loh, H. T. & Nee, A. Y. C. (1992):
A Packing Algorithm for Hexahedral Boxes. Proceedings of the Conference of Industrial
Automation, Singapore, 1992, 115-126.
Mack, D. & Bortfeldt, A. (2010):
A heuristic for solving large bin packing problems in two and three dimensions. Central
European Journal of Operations Research, available online (DOI: 10.1007/s10100-010-
0184-1).
Mack, D.; Bortfeldt, A. & Gehring, H. (2004):
A parallel hybrid local search algorithm for the container loading problem. International
Transactions in Operational Research, 11, 511-533.
Makarem, O. C. & Haraty, R. A. (2010):
Smart container loading. Journal of Computational Methods in Science and Engineering,
10, S231-S245.
Martello, S.; Pisinger, D. & Vigo, D. (2000):
The three-dimensional bin packing problem. Operations Research, 48, 256-267.
Martello, S.; Pisinger, D.; Vigo, D.; den Boef, E. & Korst, J. (2007):
Algorithm 864: General and robot-packable variants of the three-dimensional bin packing
problem. ACM Transactions on Mathematical Software, 33, no. 1, article 7.
Miyazawa, F. K. & Wakabayashi, Y. (1997):
An algorithm for the three-dimensional packing problem with asymptotic performance
analysis. Algorithmica, 18, 122-144.

Andreas Bortfeldt · Gerhard Wäscher

32

Miyazawa, F. K. & Wakabayashi, Y. (1999):
Approximation algorithms for the orthogonal z-oriented three-dimensional packing. SIAM
Journal on Computing, 29, 1008-1029.
Miyazawa, F. K. & Wakabayashi, Y. (2003):
Cube packing. Theoretical Computer Science, 297, 355-366.
Miyazawa, F. K. & Wakabayashi, Y. (2007):
Two- and three-dimensional parametric packing. Computers & Operations Research, 9,
2589-2603.
Miyazawa, F. K. & Wakabayashi, Y. (2009):
Three-dimensional packings with rotations. Computers & Operations Research, 36, 2801-
2815.
Mohanty, B. B.; Mathur, K. & Ivancic, N. J. (1994):
Value considerations in three-dimensional packing – a heuristic procedure using the
fractional knapsack problem. European Journal of Operational Research, 74, 143-151.
Morabito, R. & Arenales. M. (1994):
An AND/OR-graph approach to the container loading problem. International Transactions
in Operational Research, 1, 59-73.
Moura, A. & Oliveira, J. F. (2005):
A GRASP approach to the container-loading problem. IEEE Intelligent Systems, 20,
July/August, 50-57.
Moura, A. & Oliveira, J. F. (2009):
An integrated approach to the vehicle routing and container loading problems. OR
Spectrum, 31, 775-800.
Mukhacheva, E. A. & Shehtman, I. I. (1997):
Decomposition method of two-and-three-dimensional rectangular bin packing. Decision
Making under Conditions of Uncertainty (Cutting-Packing Problems) (ed.: Mukhacheva, E.
A.). Ufa: Ufa State Aviation Technical University, 155-171.
Ngoi, B. K. A.; Tay, M. L. & Chua, E. S. (1994):
Applying spatial representation techniques to the container packing problem. International
Journal of Production Research, 32, 111-123.
Padberg, M. (2000):
Packing small boxes into a big box. Mathematical Methods of Operations Research, 52, 1-
21.
Parreño, F.; Alvarez-Valdez, R.; Tamarit, J. M. & Oliveira, J. F. (2008):
A maximal-space algorithm for the container loading problem. INFORMS Journal on
Computing, 20, 412-422.
Parreño, F.; Alvarez-Valdez, R.; Oliveira, J. F. & Tamarit, J. M. (2010a):
A hybrid GRASP/VND algorithm for two- and three-dimensional bin packing. Annals of
Operations Research, 179, 203-220.
Parreño, F.; Alvarez-Valdez, R.; Oliveira, J. F. & Tamarit, J. M. (2010b):
Neighborhood structures for the container loading problem: A VNS implementation.
Journal of Heuristics, 16, 1-22.
Pisinger, D. (2002):
Heuristics for the container loading problem. European Journal of Operational Research,
141, 382-392.

Container Loading Problems – A State-of-the-Art Review 33

Portmann, M.-C. (1990):
An efficient algorithm for container loading. Methods of Operations Research, 64, 563-572.
Prosser, P. (1988):
A hybrid genetic algorithm for container loading. ECAI '88 – Proceedings of the 8th
European Conference on Artificial Intelligence, Munich, Germany, August 1-5, 1988 (ed.:
Radig, B.). London: Pitmann, 159-164.
Ratcliff, M. S. W. (1996):
Aspects of container loading. Doctoral dissertation, European Business Management
School, University of Wales Swansea, Singleton Park, U.K.
Ratcliff, M. S. W. & Bischoff, E. E. (1998):
Allowing for weight considerations in container loading. OR Spectrum, 20, 65-71.
Ren, J., Tian, Y. & Sawaragi, T. (2011):
A tree search method for the container loading problem with shipment priority. European
Journal of Operational Research, 214, 526-535.
Scheithauer, G. (1991):
A three-dimensional bin packing algorithm. Journal of Information Processing and
Cybernetics, 27, 263-271.
Scheithauer, G. (1992):
Algorithms for the container loading problem. Operations Research Proceedings 1991
(eds.: Gaul, W.; Bachem, A.; Habenicht, W.). Berlin, Heidelberg: Springer, 445-452.
Scheithauer, G. (1999):
LP-based bounds for the container and multi-container loading problem. International
Transactions in Operational Research, 6, 199-213.
Scheithauer, G. & Terno, J. (1997):
A heuristic approach for solving the multi-pallet packing problem. Decision Making under
Conditions of Uncertainty (Cutting-Packing Problems) (ed.: Mukhacheva, E. A.). Ufa: Ufa
State Aviation Technical University, 140-154.
Sciomachen, A. & Tanfani, E. (2007):
A 3D-BPP approach for optimising stowage plans and terminal productivity. European
Journal of Operational Research, 183, 1433-1446.
Sommerweiß, U. (1996):
Modeling of practical requirements of the distributers packing problem. Operations
Research Proceedings 1995 (eds.: P. Kleinschmidt et al.). Springer, Heidelberg u.a., 427-
432.
Stoyan, Y. & Yaskov. G. (2011):
Packing congruent hyperspheres into a hypersphere. Journal of Global Optimization,
available online (DOI: 10.1007/s10898-011-9716-z).
Stoyan, Y.; Yaskov, G. & Scheithauer, G. (2003):
Packing of various radii solid spheres into a parallelepiped. Central European Journal of
Operations Research, 11, 389-407.
Sutou, A. & Dai, Y. (2002):
Global optimization approach to unequal sphere packing problems in 3D. Journal of
Optimization Theory and Applications, 114, 671-694.

Andreas Bortfeldt · Gerhard Wäscher

34

Tarantilis C. D.; Zachariadis, E. E. & Kiranoudis, D. T. (2009):
A hybrid metaheuristic algorithm for the integrated vehicle routing and three-dimensional
container-loading problem. IEEE Transactions on Intelligent Transportation Systems, 10,
255-271.
Techanitisawad, A. & Tangwiwatwong, P. (2004):
A GA-based heuristic for the interrelated container selection loading problems. Industrial
Engineering and Management Systems, 3, 22-37.
Terno, J.; Scheithauer, G.; Sommerweiß, U. & Riehme, J. (2000):
An efficient approach for the multi-pallet loading problem. European Journal of Operational
Research, 123, 372-381.
Tsai, D. M. (1987):
Modelling and analysis of three-dimensional robotic palletizing systems for mixed carton
sizes. Ph. D. Dissertation, Iowa State University, Ames, Iowa, August 1987.
Tsai, R. D.; Malstrom, E. L. & Kuo, W. (1993):
Three dimensional palletization of mixed box sizes. IIE Transactions, 25, 64-75.
Vazirani, V. V. (2001):
Approxomation Algorithms. Berlin et al., Springer.
Wang, J. (1999):
Packing of unequal spheres and automated radiosurgical treatment planning. Journal of
Combinatorial Optimization, 3, 453-463.
Wang, Z., Li, K. W. & Levy, J. K. (2008):
A heuristic for the container loading problem: A tertiary-tree-based dynamic space
decomposition approach. European Journal of Operational Research, 191, 86-99.
Wang, Z.-J. & Li, K.-W. (2007):
Layer-layout-based heuristics for loading homogeneous items into a single container.
Journal of Zhejiang University – Science A, 8, 1944-1952.
Wäscher, G.; Haußner, H. & Schumann, H. (2007):
An improved typology of cutting and packing problems. European Journal of Operational
Research, 183, 1109-1130.
Westerlund, J.; Papageorgiou, L. G. & Westerlund, T. (2005):
A problem formulation for optimal mixed-sized box packing. Computer Aided Chemical
Engineering, Vol. 20 (eds.: Puigjaner, L.; Espuna, A.). Barcelona: Elsevier, 913-918.
Westerlund, J.; Papageorgiou, L. G. & Westerlund, T. (2007):
A MILP model for N-dimensional allocation. Computers & Chemical Engineering, 31, 1702-
1714.
Yeh, J. M.; Lin, Y. C. & Yu, S. H. (2003):
Applying genetic algorithm and neural networks to the container loading problem. Journal
of Information & Optimization Sciences, 24, 423-443.
Yeung, L. H. W. & Tang, W. K. S. (2005):
A hybrid genetic approach for container loading in logistics industry. IEEE Transactions on
Industrial Electronics, 52, 617-627.

Container Loading Problems – A State-of-the-Art Review 35

Appendix

no. publication

item
shape

problem type

 w
ei

gh
t l

im
it

 w
ei

gh
t d

is
tri

bu
tio

n

 l
oa

di
ng

 p
rio

rit
ie

s

 o
rie

nt
at

io
n

 s
ta

ck
in

g

 c
om

pl
et

e
sh

ip
m

en
t

 a
llo

ca
tio

n

 p
os

iti
on

in
g

 s
ta

bi
lit

y

 p
at

te
rn

 c
om

pl
ex

ity

1 Abdou & Yang (1994) r SKP ° °

2 Abdou & Yang (1995) r SKP ° °

3 Abdou & Arghavani (1997) r SKP ° °

4 Abdou & Elmasry (1999) r SLOPP ° °

5 Allen, Burke & Kendall (2011) r ODP/S °
6 Amossen & Pisinger (2010) r SBSBPP ° °

7 Arenales & Morabito (1997) r SKP, SBSBPP,
MBSBPP, RBPP

8 Balakirsky et al. (2010) r SKP, SLOPP ° ° ° ° °

9 Baltacioglu, Moore & Hill (2006) r SKP
10 Bansal et al. (2006) r ODP/S °
11 Birgin & Sobral (2008) reg ODP/S
12 Bischoff (1991) r IIPP °

13 Bischoff (2006) r SLOPP ° ° °

14 Bischoff, Janetz & Ratcliff (1995) r SLOPP ° °

15 Bischoff & Marriott (1990) r SLOPP, ODP/W

16 Bischoff & Ratcliff (1995a) r SLOPP,
SSSCSP ° ° °

17 Bischoff & Ratcliff (1995b) r SSSCSP °

18 Bortfeldt (2011) r SBSBPP Ext ° ° ° ° ° °

19 Bortfeldt & Gehring (1999a) r ODP/S, ODP/W ° °

20 Bortfeldt & Gehring (1999b) r SKP ° ° ° ° ° ° °

21 Bortfeldt & Gehring (2001) r SKP ° ° ° ° ° °

22 Bortfeldt, Gehring & Mack (2003) r SLOPP ° °

23 Bortfeldt & Mack (2007) r ODP/S °
24 Boschetti (2004) r SBSBPP °

25 Brunetta & Gregoire (2005) r MSSCSP,
MBSBPP

26 Burke et al. (2011) r
SLOPP, SKP,
SSSCSP,
SBSBPP °

27 Carpenter & Dowsland (1985) r IIPP ° °

28 Ceschia & Schaerf (2011) r MHKP, MBSBPP ° ° ° ° °

29 Chan et al. (2006) r MSSCSP ° ° ° ° ° °

30 Che et al. (2011) r SSSCSP,
MSSCSP °

31 Chen, Lee & Shen (1995) r all IPT ° °
32 Chien & Deng (2004) r SLOPP °

33 Chien & Wu (1998) r SKP °

Table A-1: Constraints considered in publications on container loading

Andreas Bortfeldt · Gerhard Wäscher

36

no. publication

item
shape

problem type

 w
ei

gh
t l

im
it

 w
ei

gh
t d

is
tri

bu
tio

n

 l
oa

di
ng

 p
rio

rit
ie

s

 o
rie

nt
at

io
n

 s
ta

ck
in

g

 c
om

pl
et

e
sh

ip
m

en
t

 a
llo

ca
tio

n

 p
os

iti
on

in
g

 s
ta

bi
lit

y

 p
at

te
rn

 c
om

pl
ex

ity

34 Chien & Wu (1999) r SKP
35 Chien et al. (2009) r SLOPP °
36 Christensen & Rousøe (2008) r SLOPP ° ° ° °

37 Corcoran & Wainwright (1992) r ODP/S
38 Crainic, Perboli & Tadei (2008) r SBSBPP °
39 Crainic, Perboli & Tadei (2009) r SBSBPP °
40 Davies & Bischoff (1999) r SLOPP ° ° °

41 de Almeida & Figueiredo (2010) r MBSBPP, RBPP ° °
42 de Araujo & Armentano (2007) r SLOPP ° °

43 de Castro Silva, Soma & Maculan
(2003) r SBSBPP ° °

44 den Boef et al. (2005) r SBSBPP ° °

45 de Queiroz et al. (2011) r
SKP, SBSBPP,
MBSBPP, RBPP,
ODP/S ° °

46 Dereli & Das (2010) r SKP ° °
47 Dowsland (1991) r SKP, SBSBPP
48 Egeblad et al. (2010) irr SKP ° ° ° ° ° ° °

49 Egeblad, Nielsen & Brazil (2009) irr ODP/S °
50 Egeblad, Nielsen & Odgaard (2007) irr ODP/S ° °

51 Egeblad & Pisinger (2009) r SKP °

52 Eley (2002) r SLOPP, SSSCSP ° ° °

53 Eley (2003) r MSSCSP,
MHLOPP ° °

54 Epstein & Levy (2010) r SBSBPP
55 Faina (2000) r ODP/S
56 Fanslau & Bortfeldt (2010) r SKP, SLOPP ° ° °

57 Faroe, Pisinger & Zachariasen (2003) r SBSBPP °
58 Fekete & Schepers (1997) r SKP °

59 Fekete, Schepers & van der Veen
(2007) r SKP °

60 Fraser & George (1994) reg MBSBPP, MHKP ° ° °
61 Fuellerer et al. (2010) r SBSBPP Ext ° ° ° ° ° °

62 Fujiyoshi, Kawai & Ishihara (2009) r ODP/S °
63 Gehring & Bortfeldt (1997) r SKP ° ° ° ° °

64 Gehring & Bortfeldt (2002) r SKP ° ° ° ° °

65 Gehring, Menschner & Meyer (1990) r SKP °

66 Gendreau et al. (2006) r SBSBPP Ext ° ° ° ° ° °

67 George (1992) r IIPP
68 George & Robinson (1980) r SLOPP

Table A-1: Constraints considered in publications on container loading (cont.)

Container Loading Problems – A State-of-the-Art Review 37

no. publication

item
shape

problem type

 w
ei

gh
t l

im
it

 w
ei

gh
t d

is
tri

bu
tio

n

 l
oa

di
ng

 p
rio

rit
ie

s

 o
rie

nt
at

io
n

 s
ta

ck
in

g

 c
om

pl
et

e
sh

ip
m

en
t

 a
llo

ca
tio

n

 p
os

iti
on

in
g

 s
ta

bi
lit

y

 p
at

te
rn

 c
om

pl
ex

ity

69 Girlich & Tarnowski (1994) r SLOPP ° °

70 Goncalves & Resende (2012) r SKP, SLOPP ° °

71 Haessler & Talbot(1990) r SKP ° ° ° ° °

72 Han, Knott & Egbelu (1989) r IIPP
73 He & Huang (2010a) r SKP °

74 He & Huang (2010b) r IIPP, SLOPP,
SKP °

75 He & Huang (2011) r SKP °

76 Hemminki, Leipälä & Nevalainen
(1998) r SKP ° °

77 Hifi (2002) r SLOPP ° ° °

78 Hifi (2004) r SLOPP ° °

79 Hifi et al. (2010) r SBSBPP °
80 Hodgson (1982) r SKP ° °

81 Hsu & Liao (2011) r SBSBPP °
82 Huang & He (2007) r SKP
83 Huang & He (2009a) r SKP °
84 Huang & He (2009b) r SKP
85 Iori & Martello (2010) r SBSBPP Ext ° ° ° ° ° °

86 Ivancic, Mathur & Mohanty (1989) r SSSCSP,
MSSCSP

87 Jansen & Solis-Oba (2006) r ODP/S °

88 Jin, Ito & Ohno (2003) r SBSBPP,
MBSBPP, RBPP ° °

89 Jin, Ohno & Du (2004) r SLOPP ° ° °

90 Jungqueira, Morabito & Yamashita
(2012) r IIPP, SLOPP,

SKP ° ° °

91 Kahraman (2011) r SSSCSP °
92 Kang, Jang & Yoon (2010) r SLOPP, SSSCSP
93 Koloch & Kaminski (2010) r SKP, MIKP
94 Kubach et al. (2010) reg SKP, ODP/S
95 Lai, Xue & Xu (1998) r ODP/S °
96 Li & Cheng (1990) r ODP/S °
97 Li & Cheng (1992) r ODP/S °
98 Li, Tsai & Hu (2003) r ODP/S
99 Liang, Lee & Huang (2007) r SKP °

100 Lim, Rodrigues & Wang (2003) r SKP °
101 Lim, Rodrigues & Yang (2005) r SKP °
102 Lim & Zhang (2005) r SKP, SBSBPP

103 Lin, Chang & Yang (2006) r SBSBPP,
MBSBPP, RBPP ° ° ° °

Table A-1: Constraints considered in publications on container loading (cont.)

Andreas Bortfeldt · Gerhard Wäscher

38

no. publication

item
shape

problem type

 w
ei

gh
t l

im
it

 w
ei

gh
t d

is
tri

bu
tio

n

 l
oa

di
ng

 p
rio

rit
ie

s

 o
rie

nt
at

io
n

 s
ta

ck
in

g

 c
om

pl
et

e
sh

ip
m

en
t

 a
llo

ca
tio

n

 p
os

iti
on

in
g

 s
ta

bi
lit

y

 p
at

te
rn

 c
om

pl
ex

ity

104 Lin et al. (1993) r SKP ° °
105 Lins, Lins & Morabito (2002) r SLOPP °
106 Liu & Hsiao (1997) r IIPP °
107 Liu & Chen (1981) r SSSCSP ° ° °
108 Liu, Lin & Yu (2011) r SKP ° ° °
109 Liu, Tian & Sawaragi (2007) r SLOPP ° ° ° °
110 Liu et al. (2011) r SKP, SLOPP ° ° ° ° °
111 Lodi, Martello & Vigo (2002) r SBSBPP °
112 Lodi, Martello & Vigo (2004) r SBSBPP °
113 Loh & Nee (1992) r SLOPP °

114 Mack & Bortfeldt (2010) r SSSCSP,
SBSBPP

115 Mack, Bortfeldt & Gehring (2004) r SLOPP ° °

116 Makarem & Haraty (2010) r SKP ° ° ° ° °

117 Martello, Pisinger & Vigo (2000) r SBSBPP °

118 Martello et al. (2007) r SBSBPP ° °

119 Miyazawa & Wakabayashi (1997) r ODP/S °

120 Miyazawa & Wakabayashi (1999) r ODP/S °

121 Miyazawa & Wakabayashi (2003) r SBSBPP

122 Miyazawa & Wakabayashi (2007) r SBSBPP, ODP/S °

123 Miyazawa & Wakabayashi (2009) r SBSBPP, ODP/S

124 Mohanty, Mathur & Ivancic (1994) r MHLOPP

125 Morabito & Arenales (1994) r SLOPP ° ° °

126 Moura & Oliveira (2005) r SLOPP ° °

127 Moura & Oliveira (2009) r SSSCSP ° ° ° °

128 Mukhacheva & Shehtman (1997) r ODP/S °

129 Ngoi, Tay & Chua (1994) r SKP ° °

130 Padberg (2000) r SKP

131 Parreño et al. (2008) r SLOPP, SKP ° °

132 Parreño et al. (2010a) r SBSBPP °

133 Parreño et al. (2010b) r SLOPP, SKP ° °

134 Pisinger (2002) r SKP

135 Portmann (1990) r SKP ° °

136 Prosser (1988) r SBSBPP ° ° ° ° °

137 Ratcliff & Bischoff (1998) r SLOPP ° ° °

138 Ren, Tian & Sawaragi (2011) r SLOPP ° ° °

139 Scheithauer (1991) r ODP/S °

Table A-1: Constraints considered in publications on container loading (cont.)

Container Loading Problems – A State-of-the-Art Review 39

no. publication

item
shape

problem type

 w
ei

gh
t l

im
it

 w
ei

gh
t d

is
tri

bu
tio

n

 l
oa

di
ng

 p
rio

rit
ie

s

 o
rie

nt
at

io
n

 s
ta

ck
in

g

 c
om

pl
et

e
sh

ip
m

en
t

 a
llo

ca
tio

n

 p
os

iti
on

in
g

 s
ta

bi
lit

y

 p
at

te
rn

 c
om

pl
ex

ity

140 Scheithauer (1992) r SKP °
141 Scheithauer (1999) r SKP, SSSCSP °
142 Scheithauer & Terno (1997) r SSSCSP ° ° ° °
143 Sciomachen & Tanfani (2007) r SSSCSP ° ° ° ° °
144 Sommerweiß (1996) r SBSBPP ° °
145 Stoyan & Yaskov (2011) reg IIPP

146 Stoyan, Yaskov & Scheithauer
(2003) reg ODP/S

147 Sutou & Dai (2002) reg SKP

148 Tarantilis, Zachariades & Kiranoudis
(2009) r SBSBPP Ext ° ° ° ° ° °

149 Techanitisawad & Tangwiwatwong
(2004) r SKP, MBSBPP ° ° ° °

150 Terno et al. (2000) r SSSCSP ° ° ° ° ° °

151 Tsai, Malstrom & Kuo (1993) r SKP ° °

152 Wang (1999) reg no std-type

153 Wang, Li & Levy (2008) r SLOPP

154 Wang & Li (2007) r IIPP

155 Westerlund, Papageorgiou &
Westerlund (2005) r MBSBPP

156 Westerlund, Papageorgiou &
Westerlund (2007) r MBSBPP, RBPP

157 Yeh, Lin & Yu (2003) r SKP °

158 Yeung & Tang (2005) r ODP/S ° °

Table A-1: Constraints considered in publications on container loading (cont.)

r: rectangular
reg: regular (others than rectangular)
irr: irregular

Ext: extended problem

Otto von Guericke University Magdeburg
Faculty of Economics and Management
P.O. Box 4120 | 39016 Magdeburg | Germany

Tel.: +49 (0) 3 91 / 67-1 85 84
Fax: +49 (0) 3 91 / 67-1 21 20

www.ww.uni-magdeburg.de

http://www.fww.ovgu.de/femm

	Titel: Container Loading Problems – A State-of-the-Art Review
	Verfasser: Andreas Bortfeldt/Gerhard Wäscher
	Informationen: Working Paper No. 7/2012
	Verantwortlich für dieses Ausgabe: Andreas Bortfeldt and Gerhard Wäscher
	ISSN_alt: ISSN 1615-4274
	femm: www.fww.ovgu.de/femm

