

Reasoning with Conditional Time-intervals

P. Laborie and J. Rogerie
[\[plaborie,jrogerie\]@ilog.fr](mailto:[plaborie,jrogerie]@ilog.fr)

- Motivations
- Model
- Constraint Propagation
- Extensions & Conclusion

- Optional time-intervals in scheduling:
 - Some activities can be left unperformed

A

C

B

- Optional time-intervals in scheduling:
 - Some activities can be left unperformed

A

C

B

- Optional time-intervals in scheduling:
 - Some activities can be left unperformed

A

B

- Optional time-intervals in scheduling:
 - Some parts of the schedule can be left unperformed

- Optional time-intervals in scheduling:
 - Some parts of the schedule can be left unperformed

- Optional time-intervals in scheduling:
 - Some parts of the schedule can be left unperformed

A

B

- Optional time-intervals in scheduling:
 - Some parts of the schedule can be left unperformed

- Dependencies: $\text{exec}(E) \Rightarrow \text{exec}(C) \wedge \text{exec}(D)$

- Optional time-intervals in scheduling:
 - Alternative combination of resources

- Optional time-intervals in scheduling:
 - Alternative combination of resources

A

B

C: Mode 1

- Optional time-intervals in scheduling:
 - Alternative combination of resources

A

B

C: Mode 2

- Optional time-intervals in scheduling:
 - Alternative combination of resources

A

B

C: Mode 3

- Optional time-intervals in scheduling:
 - Alternative recipes (common in manufacturing)

- Optional time-intervals in scheduling:
 - Alternative recipes (common in manufacturing)

A

B

- Optional time-intervals in scheduling:
 - Alternative recipes (common in manufacturing)

A

B

- Objective: Make it easier to **model** and **solve** scheduling problems involving **optional** activities/tasks/processes/recipes/...
- Constraint Optimization framework
- Basic ingredients:
 - Optional time-intervals **variables** (a, b, c, \dots)
 - Logical **constraints** $(\text{exec}(a) \Rightarrow \text{exec}(b))$
 - Precedence **constraints** $(\text{endBeforeStart}(a, b))$
 - Decomposition **constraints** $(\text{span}(a, \{b_1, \dots, b_n\}))$
 - Alternative **constraints** $(\text{alternative}(a, \{b_1, \dots, b_n\}))$

MODEL

Basic constraints:
logical, precedence,
span, alternative

**Time-interval
variables**

PROBLEM SOLVING

**Basic constraint
propagation**

MODEL

Resource-related constraints:
sequencing, cumul, states, calendars

Basic constraints:
logical, precedence, span, alternative

Time-interval variables

PROBLEM SOLVING

Resource-related constraint propagation

Basic constraint propagation

Search & optimization techniques

- Extension of classical CSPs
- **A new type of first class citizen decision variable: Time-interval variable**
- Domain of values for a time-interval variable a :

$$\text{Dom}(a) \subseteq \{ \perp \} \cup \{ [s,e) \mid s, e \in \mathbb{Z}, s \leq e \}$$

Non executed

Interval of integers

- Domain of values for a time-interval variable a :
$$\text{Dom}(a) \subseteq \{\perp\} \cup \{ [s,e) \mid s,e \in \mathbb{Z}, s \leq e \}$$
- Notations: Let a be a **fixed** time-interval variable
 - If $a = \{[s,e)\}$ (a is executed), we denote:
 $x(a)=1, s(a)=s, e(a)=e, d(a)=e-s$
 - If $a = \{\perp\}$ (a is non-executed), we denote:
 $x(a)=0$ (in this case, $s(a), e(a), d(a)$ are meaningless)

- Execution unary constraint $\text{exec}(a)$ means that a is executed ($x(a)=1$)
- 2-SAT clauses over execution constraints:
$$[\neg]\text{exec}(a) \vee [\neg]\text{exec}(b)$$
- Expressivity:
 - Same execution status:
$$\neg\text{exec}(a) \vee \text{exec}(b), \text{exec}(a) \vee \neg\text{exec}(b)$$
 - Incompatibility:
$$\neg\text{exec}(a) \vee \neg\text{exec}(b)$$
 - Implication:
$$\neg\text{exec}(a) \vee \text{exec}(b)$$

- Simple Precedence Constraints $t_i + z \leq t_j$ reified by execution statuses
- Example: `endBeforeStart(a,b,z)` means
$$x(a) \wedge x(b) \Rightarrow e(a) + z \leq s(b)$$
- `startBeforeStart`, `endBeforeStart`,
`startAtStart`,
`endAtStart`, `startBeforeEnd`
`endBeforeEnd`
`startAtEnd`
`endAtEnd`

Model: Span constraint

- Span constraint $\text{span}(a, \{b_1, \dots, b_n\})$ means that if a is executed, it spans all executed intervals from $\{b_1, \dots, b_n\}$. Interval a is not executed iff none of intervals $\{b_1, \dots, b_n\}$ is executed.

Model: Alternative constraint

- Alternative constraint $\text{alternative}(a, \{b_1, \dots, b_n\})$
means that if a is executed, then exactly one of the $\{b_1, \dots, b_n\}$ is executed and synchronized with a .
a. Interval a is not executed iff none of intervals $\{b_1, \dots, b_n\}$ is executed.

Model: Simple example

- Inspired from [Barták&Čepek 2007]

Model: Simple example (ILOG OPL Studio)

ILOG OPL Development Studio IDE

File Edit Navigate Run Window Help

OPL.mod X

```
using CP;

dvar interval CollectMaterial size 1;
dvar interval CollectKit size 1;
dvar interval GetTube;
dvar interval WeldTube size 15;
dvar interval SawRod size 10;
dvar interval ClearRod size 2;
dvar interval AssembleKit size 5;
dvar interval WeldRod size 15;
dvar interval AssemblePiston  size 5;
dvar interval ShipPiston in 0..70 size 0;
dvar interval BuyTube optional size 40;
dvar interval SawTube optional size 30;
dvar interval ClearTube optional size 20;
dvar interval MakeTube optional;

constraints {
 span(MakeTube, [SawTube, ClearTube]);
 presenceOf(MakeTube) => (presenceOf(SawTube) && presenceOf(ClearTube));
 alternative(GetTube, [BuyTube, MakeTube]);
 endBeforeStart(CollectMaterial, GetTube);
 endBeforeStart(CollectMaterial, SawRod);
 endBeforeStart(CollectKit, AssembleKit);
 endBeforeStart(SawTube, ClearTube);
 endBeforeStart(GetTube, WeldTube);
 endBeforeStart(SawRod, ClearRod);
 endBeforeStart(ClearRod, WeldRod);
 endBeforeStart(AssembleKit, WeldRod);
 endBeforeStart(WeldTube, AssemblePiston);
 endBeforeStart(WeldRod, AssemblePiston);
 endBeforeStart(AssemblePiston, ShipPiston);
}
```

Deb Pro (x)= Vari Bre

Solution

Name	Value
Data	
Decision variables (14)	
AssembleKit	<1 1 6 5>
AssemblePiston	<1 56 61 5>
BuyTube	<1 1 41 40>
ClearRod	<1 11 13 2>
ClearTube	<0 0 0 0>
CollectKit	<1 0 1 1>
CollectMaterial	<1 0 1 1>
GetTube	<1 1 41 40>
MakeTube	<0 0 0 0>
SawRod	<1 1 11 10>
SawTube	<0 0 0 0>
ShipPiston	<1 61 61 0>
WeldRod	<1 13 28 15>
WeldTube	<1 41 56 15>
Decision expressions	
Constraints	
Post-processing data	

Property Value

- Time interval variable domain representation:
tuple of ranges:
 - $[x_{\min}, x_{\max}] \subseteq [0,1]$: current execution status
 - $[s_{\min}, s_{\max}] \subseteq \mathbb{Z}$: **conditional** domain of start time **would the time-interval be executed**
 - $[e_{\min}, e_{\max}] \subseteq \mathbb{Z}$: **conditional** domain of end time **would the time-interval be executed**
 - $[d_{\min}, d_{\max}] \subseteq \mathbb{Z}^+$: **conditional** domain of duration **would the time-interval be executed**

- Logical constraints are aggregated in an implication graph: all 2-SAT logical constraints $[\neg]exec(a) \vee [\neg]exec(b)$ are translated as implications ($\neg[\neg]exec(a) \Rightarrow [\neg]exec(b)$)
- **Incremental transitive closure** of the implication graph allows detecting infeasibilities and querying in $O(1)$ whether $exec(a) \Rightarrow exec(b)$ for any (a,b)

Constraint Propagation: Temporal network

- Precedence constraints are aggregated in a temporal network

Constraint Propagation: Temporal network

- Precedence constraints are aggregated in a temporal network
- **Conditional reasoning:**

From logical network

$\text{exec}(a) \Rightarrow \text{exec}(b)$
 $\text{endBeforeStart}(a,b)$

Constraint Propagation: Temporal network

- Precedence constraints are aggregated in a temporal network
- **Conditional reasoning:**

From logical network

$\text{exec}(a) \Rightarrow \text{exec}(b)$
 $\text{endBeforeStart}(a,b)$

- Propagation on the conditional bounds of a (would a be executed) can assume that b will be executed too, thus:

$$e_{\max}(a) \leftarrow \min(e_{\max}(a), s_{\max}(b))$$

- Precedence constraints are aggregated in a temporal network
- **Conditional reasoning:**

From logical network

$\text{exec}(a) \Rightarrow \text{exec}(b)$
 $\text{endBeforeStart}(a,b)$

- Propagation on the conditional bounds of a (would a be executed) can assume that b will be executed too, thus:
$$e_{\max}(a) \leftarrow \min(e_{\max}(a), s_{\max}(b))$$
- **Bounds are propagated even on time intervals with still undecided execution status !**

Model: Simple example

- Inspired from [Barták&Čepek 2007]

Model: Simple example

- Inspired from [Barták&Čepek 2007]

- Conditional time-intervals are the foundation of the new version of ILOG CP Optimizer (2.0) for **modeling** and solving detailed scheduling problems
- Model extensions:
 - Resources (sequencing, cumulative, state reasoning)
 - Calendars (resource efficiency curves, days off, etc.)
 - Expressions to use interval bounds (start, end, etc.) in classical CSP constraints on integer variables

- Conditional time-intervals are the foundation of the new version of ILOG CP Optimizer (2.0) for modeling and **solving** detailed scheduling problems
- Search:
 - Extension of SA-LNS [Laborie&Godard 2007] to handle optional time-interval variables

Example: Multi-Mode RCPSP

Changing the rules of business

ILOG OPL Development Studio IDE

File Edit Navigate Run Window Help

OPL Pro Debug

sched_rcpspmm.mod

```
using CP;

int NbTasks = ...;
int NbRsrcs = ...;
range Rsrcs = 0..NbRsrcs-1;
int CapRsrc[Rsrcs] = ...;

tuple Task {
 key int id;
 int nmodes;
 (int) succs;
}
(Task) Tasks = ...;

tuple Mode {
 int taskId;
 int modeId;
 int pt;
 int dmd[Rsrcs];
}
(Mode) Modes = ...;

dvar interval task[t in Tasks];
dvar interval mode[m in Modes] optional size m.pt;

cumulFunction usage[r in Rsrcs] =
 sum(m in Modes: m.dmd[r]>0) pulse(mode[m], m.dmd[r]);

minimize max(t in Tasks) endOf(task[t]);
subject to {
 forall(t in Tasks) {
 alternative(task[t], all(m in Modes: m.taskId==t.id) mode[m]);
 forall(succ in t.succs) endBeforeStart(task[t], task[<succ>]);
 }
 forall(r in Rsrcs) usage[r] <= CapRsrc[r];
}
```

Solution with objective 28

Name	Value
CapF	[33 42]
Mode {<0 1 6 [1 0 ...	
NbRs	2
NbTe	30
Rsrc: 0..1	
Task {<0 3 {3 5 1 ...	
Decision	
mode [<1 0 6 6 > ...	
task [<1 0 6 6 > ...	
Decision	
usag /*IloMapI*/	
Constrai	
Post-pro	

Statistics

Time (seconds)

Example: Multi-Mode RCPSP

ILOG OPL Development Studio IDE

File Edit Navigate Run Window Help

OPL Pro Debug

sched_rcpspmm.mod

```
using CP;

int NbTasks = ...;
int NbRsrcs = ...;
range Rsrcs = 0..NbRsrcs-1;
int CapRsrc[Rsrcs] = ...;

tuple Task {
 key int id;
 int nmodes;
 (int) succs;
}
(Task) Tasks = ...;

tuple Mode {
 int taskId;
 int modeId;
 int pt;
 int dmd[Rsrcs];
}
(Mode) Modes = ...;

dvar interval task[t in Tasks];
dvar interval mode[m in Modes] optional size m.pt;

cumulFunction usage[r in Rsrcs] =
 sum(m in Modes: m.dmd[r]>0) pulse(mode[m], m.dmd[r]);

minimize max(t in Tasks) endOf(task[t]);
subject to {
 forall(t in Tasks) {
 alternative(task[t], all(m in Modes: m.taskId==t.id) mode[m]);
 forall(succ in t.succs) endBeforeStart(task[t], task[<succ>]);
 }
 forall(r in Rsrcs) usage[r] <= CapRsrc[r];
}
```

Solution with objective 28

Name	Value
CapF	[33 42]
Mode {<0 1 6 [1 0...}	
NbRs	2
NbTe	30
Rsrc: 0..1	
Task {<0 3 {3 5 1...	
Decision	
mode [<1 0 6 6 > ...]	
task [<1 0 6 6 > ...]	
Decision	
usag /*IloMapI*/	
Constrai	
Post-pro	

Data

Statistics

Time (seconds)

Example: Multi-Mode RCPSP

ILOG OPL Development Studio IDE

File Edit Navigate Run Window Help

OPL Pro Debug

sched_rcpspmm.mod

```
using CP;

int NbTasks = ...;
int NbRsrcs = ...;
range Rsrcs = 0..NbRsrcs-1;
int CapRsrc[Rsrcs] = ...;

tuple Task {
 key int id;
 int nmodes;
 (int) succs;
}
(Task) Tasks = ...;

tuple Mode {
 int taskId;
 int modeId;
 int pt;
 int dmd[Rsrcs];
}
(Mode) Modes = ...;

dvar interval task[t in Tasks];
dvar interval mode[m in Modes] optional size m.pt;

cumulFunction usage[r in Rsrcs] =
 sum(m in Modes: m.dmd[r]>0) pulse(mode[m], m.dmd[r]);

minimize max(t in Tasks) endOf(task[t]);
subject to {
 forall(t in Tasks) {
 alternative(task[t], all(m in Modes: m.taskId==t.id) mode[m]);
 forall(succ in t.succs) endBeforeStart(task[t], task[<succ>]);
 }
 forall(r in Rsrcs) usage[r] <= CapRsrc[r];
}
```

Solution with objective 28

Name	Value
CapF	[33 42]
Mode {<0 1 6 [1 0 ...	
NbRs	2
NbTe	30
Rsrc: 0..1	
Task {<0 3 {3 5 1 ...	
Decision	
mode [<1 0 6 6 > ...	
task [<1 0 6 6 > ...	
Decision	
usag /*IloMapI*/	
Constrai	
Post-pro	

Model

Statistics

Time (seconds)

