

The Sequential Ordering Problem

Roberto Montemanni

Dalle Molle Institute for Artificial Intelligence

University of Applied Sciences of Southern Switzerland

Email: roberto@idsia.ch

Tel: +41 58 666 666 7

Contributors

- D. Anghinolfi, University of Genoa, IT
- G. Di Caro, IDSIA, CH
- L.M. Gambardella, IDSIA, CH
- F. Gomez, IDSIA, CH
- M. Mojana, University of Lugano, CH
- M. Paolucci, University of Genoa, IT
- A.E. Rizzoli, IDSIA, CH
- D.H. Smith, University of Glamorgan, UK
- N.E. Toklu, IDSIA, CH
- D. Weyland, IDSIA, CH

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

Real world applications

Freight transportation

Escudero L.F., Guignard M., Malik K. [1994]. *A Lagrangean relax-and-cut approach for the sequential ordering problem with precedence relationships*, Annals of Operations Research, 50: 1219-237.

Real world applications

Crane scheduling in port terminals

Montemanni, R., Smith, D.H., Rizzoli, A.E. and Gambardella, L.M. [2009]. *Sequential Ordering Problems for Crane Scheduling in Port Terminals*, International Journal of Simulation and Process Modelling 5(4): 348–361.

Real world applications

Flexible manufacturing systems

Ascheuer, N. [1995]. *Hamiltonian path problems in the online optimization of flexible manufacturing systems*, PhD Thesis, Technische Universität Berlin.

Real world applications

Helicopter scheduling

Timlin M.T., Pulleyblank W.R. [1992]. *Precedence constrained routing and helicopter scheduling: heuristic design*, Interfaces 22(3): 100-111.

Real world applications

Automotive paint shops

Spieckermann, S., Gutenschwager, K. and Voß, S. [2004]. *A sequential ordering problem in automotive paint shops*, International Journal of Production Research 42(9): 1865–1878.

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

Informal problem description

► Nodes = customers

Informal problem description

► Nodes = customers

Informal problem description

Informal problem description

Informal problem description

- ▶ Nodes = customers
- ▶ Arcs = travel times
- ▶ Complete digraph
- ▶ Precedences

Informal problem description

- ▶ Nodes = customers
- ▶ Arcs = travel times
- ▶ Complete digraph
- ▶ Precedences
- ▶ Solution = tour

Informal problem description

- ▶ Nodes = customers
- ▶ Arcs = travel times
- ▶ Complete digraph
- ▶ Precedences
- ▶ Solution = tour
- ▶ NP-Hard

Formal problem description

- ▶ Given: set of cities + pairwise distances

TSP

Formal problem description

- ▶ Given: set of cities + pairwise distances
- ▶ Required: shortest tour

TSP

Formal problem description

- ▶ Given: set of cities + **asymmetric** distances

TSP

ATSP

Formal problem description

- ▶ Given: set of cities + **asymmetric** distances
- ▶ Required: shortest tour

TSP }

ATSP

Formal problem description

- ▶ Given: set of cities + asymmetric distances + **precedence set**

TSP

ATSP

SOP

Formal problem description

- ▶ Given: set of cities + asymmetric distances + **precedence set**
- ▶ Required: shortest tour **that fulfills the precedences**

TSP

ATSP

SOP

Coincise problem description

Sequential Ordering Problem (SOP)

Find a minimum cost Hamiltonian path on a directed graph, subject to precedence constraints among the nodes.

Outline

- Introduction
- Problem description
- **A Genetic Algorithm**
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

A Genetic Algorithm

S. Chen, S. Smith

Commonality and genetic algorithms.

Technical Report CMU-RI-TR-96-27, The Robotic Institute, Carnegie Mellon University, 1996

Sequential Ordering Problem

- Escudero (1988)
- *General ATSP Problem*
 - Precedence Constrained ATSP Polytope (Balas, Fischetti, Pulleyblank, 1995).
 - Branch and Cut (Ascheuer, 1996)
 - Maximum Partial Order/Arbitrary Insertion GA (Chen and Smith, 1996)
- *Pick-Up and Delivery*
 - Lexicographic search with labeling Procedure (Savelsbergh, 1990).

Genetic Algorithms (GAs)

- Inspired by Darwinian principle of *natural selection*
- Different from other EC methods primarily due to emphasis in sexual reproduction (crossover)
- GAs search the problem space by trying to correctly combine genetic *building blocks* from different individuals in the population

GA: Basic Procedure

1. **Initialize** random population of candidate solutions
2. **Evaluate** solutions on problem and assign a fitness score
3. **Select** some solutions for mating
4. **Recombine**: create new solutions from selected ones by exchanging structure
5. **IF** good solution not found: **Goto 2**

The cycle from **2** to **5** is known as a *generation*

GA Terminology

- Solutions are encoded in strings called ***chromosomes***
- Each chromosome consists of some number of ***genes***
- Each gene can take an a value or ***allele*** from some specified alphabet, e.g.
 - Binary {0,1}
 - Real numbers (infinite alphabet)

Genotype Encoding

- Binary encoding

- Real values

Selection: fitness proportional

1. Calculate a genotype's probability of being selected in proportion to its fitness

$$p_i = \frac{f_i}{\sum f_j}$$

2. Then select some number of genotypes for mating according to probabilities p_i

Genotypes that are more fit are more likely to be selected

Selection: linear ranking

1. Sort the genotypes by fitness
2. Compute probability of being selected by

$$p_i = 2 - SP + 2 * (SP - 1) * (\text{rank}(i) - 1) / (N - 1)$$

where SP is the **selective pressure** [1.0,2.0],
and rank denotes the genotype's position in the sorted population, $\text{rank}(1)$ is most fit, $\text{rank}(N)$ is least fit

3. then select some number of genotypes for mating according to probabilities

Selection: Tournament

1. Let T be the tournament size (between 2 and the size of the population, N)
2. Select T genotypes at random from the population and take the most fit as the tournament “winner”
3. Put the winner in the mating pool
4. Goto 1 until we have enough genotypes in mating pool

Larger values of T increase selective pressure

Reproduction

- Generate new individuals (search points) by mixing or altering the genotypes of the *selected* members of the population
- **Crossover:** select alleles from two *parent* chromosome to form two *children* (*recombination* type genetic operator)
- **Mutation:** random perturb some of the alleles of a parent

Genetic Operators: 1-point crossover

Select random crossover points and exchange substrings

Mutation: binary

Randomly flip a bit with probability *mutation rate*

Sequence-based crossover operators

Partially Mapped Crossover (PMX) [Goldberg and R. Lingle., 1985] has the form of two-point crossover.

Parent 1:	i b d	e f g	a c h j
Parent 2:	h g a	c b j	i e d f
Offspring:	i b d	c b j	a e h j

2: Example of PMX. The mappings are c-e, b-f, and j-g.

The offspring takes the cities from Parent 2 between the cut-points, and it takes the cities in the first and last sections from Parent 1. However, if a city in these outer sections has already been taken from Parent 2, its “mapped” city is taken instead. The mappings are defined between the cut-points--the city of Parent 2 is mapped to the corresponding city of Parent 1.

Sequence-based crossover operators

Order Crossover (OX) [Davis 85] has the form of two-point crossover.

Parent 1:	i b d	<u>e f g</u>	a c h j
Parent 2:	h g a	c b j	i e d f
	i b d	c b j	a e h j

Offspring:	<u>e f g</u>	c b j	a h i d
------------	--------------	-------	---------

The offspring starts by taking the cities of Parent 2 between the cut-points. Then, starting from the second cut-point, the offspring takes the cities of Parent 1 (“wrapping around” from the last segment to the first segment). When a city that has been taken from Parent 2 is encountered, it is skipped--the remaining cities are appended in the order they have in Parent 1.

Sequence-based crossover operators

Parent 1:	i b d	e f g	a c h j
Parent 2:	h g a	c b j	i e d f
Offspring:	i b d f	c b j	a e h j e g

2: Example of PMX. The mappings are c-e, b-f, and j-g.

Parent 1:	i b d	<u>e f g</u>	a c h j
Parent 2:	h g a	c b j	i e d f
	i b d	c b j	a e h j
		<u>e f g</u>	
Offspring:	<u>e f g</u>	c b j	a h i d

Comparison between PMX and OX. OX can be less disruptive to sub-tours. For example, the sub-tour e-f-g in Parent 1 is now transmitted to the offspring. However, the common sub-tour g-a-c is (still) disrupted.

Sequence-based crossover operators

Maximal Sub-Tour (MST)--the longest (undirected) sub-tour that is common to both parents. Thus, OX is modified to preserve the MST.

Parent 1:	i	b d e f g a	c h j
Parent 2:	h	g a c b j i	e d f
	+	g a c b j i	+ h +
	+	b d e f g +	
Offspring:	f	g a c b j i	h d e

7: Example of MST-OX. The Maximal Sub-Tour g-a-c is now preserved.

Scanning both parents to identify the Maximal Sub-Tour, the first cut-point occurs to the immediate left of the MST in Parent 2. The second cut-point is then made a random distance to the right of the MST1. After OX is applied

Sequence-based crossover operators

The longest common partial order is the Maximum Partial Order (MPO). Using Arbitrary Insertion to complete this partial solution, the overall process defines the Maximum Partial Order/Arbitrary Insertion heuristic operator.

Maximum Partial Order (MPO).

Sequence-based crossover operators

Maximum Partial Order (MPO).

- Convert parent sequences to Boolean matrices
- Intersect matrices
- Sum columns to get each city's predecessors
- Build partial order graph
 - Find city with fewest number of predecessors
 - Attach city to the predecessor with the most *ordered* predecessors
- Find longest path in graph

3: Pseudo-code to find the Maximum Partial Order of two parent sequences.

Sequence-based crossover operators

Maximum Partial Order (MPO).

City g is preceded by all of the cities in the graph, but it can only be attached to cities c and f because those cities have the most ordered predecessors (2).

MPO/AI performance

Table 6.3. Results for MPO-AI in GENIE. Population size is 400, and the initial population is 400 AI solutions started from the convex hull. Values are percent surplus from known optimum for average of 5 runs (20 generations each).

TSPLIB Instance	Avg. Best Convex HullAd Start Tour	Avg. Best MPOAd Tour
d198	+ 3.05 %	+ 1.24 %
ln318	+ 6.04 %	+ 1.75 %
bl617	+ 1.91 %	+ 0.58 %
pd442	+ 8.97 %	+ 3.48 %
u574	+ 8.45 %	+ 2.59 %
average	+ 5.68 %	+ 1.93 %

Is the Common Good? A New Perspective Developed in Genetic Algorithms, PHD Thesis, Stephen Chen, 1999

MPO/AI for SOP

SOP Instance	Size	Cuts	Average Best AI Score	Average Best MPO/H	Overall Best (MPO/H)	Original Branch and Cut Bounds [Number]	Time by Bound (s)	Runtime (s)
R75.1	71	17	41808	39615	39545	[39213, 41738]	NA	79
R75.2	71	35	43458	40405	40422	[38778, 41738]	8.4	73
R75.3	71	86	40751	42585	42535	[41708, 44782]	2.8	48
R75.4	71	86	38862	33861	33862	[32268, 33862]	2.8	47
Irr124o.1	101	25	45758	40080	40186	[37722, 42945]	5.4	128
Irr124o.2	101	49	43658	42570	42677	[38634, 45648]	8.2	94
Irr124o.3	101	81	42058	31081	30878	[30860, 31681]	3.8	103
Irr124o.4	101	131	61975	76182	76183	[34658, 80752]	2.0	76
mpg025a	325	2412	3408	3181	3187	[3136, 32211]	207.6	1868
mpg025a	349	2562	3184	2683	2687	[2542, 2864]	76.6	2308
mpg025a	360	3239	3165	2635	2589	[2536, 2756]	53.0	4491
mpg025a	380	3080	3428	2843	2833	[2791, 3142]	67.6	8364
ry48p.1	49	11	16603	16113	16189	[15226, 16635]	2.6	23
ry48p.2	49	23	16671	16670	16646	[15524, 17371]	1.6	20
ry48p.3	49	42	22074	16985	16984	[16156, 20081]	7.6	29
ry48p.4	49	56	32951	31646	31646	[29967, 31646]	5.0	19

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- **A Hybrid Ant System**
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

A Hybrid Ant System

L.M. Gambardella, M. Dorigo.

HAS-SOP: an Hybrid Ant System for the sequential ordering problem.

Technical Report IDSIA-11-97, IDSIA, Lugano, Switzerland, 1997

L.M. Gambardella, M. Dorigo

An Ant Colony System Hybridized with a New Local Search for the Sequential Ordering Problem.

INFORMS Journal on Computing, 12(3), 237-255, 2000

HAS-SOP: Hybrid Ant System for SOP

- Dorigo, Gambardella 2000
- Constructive phase based on ACS
- Trail updating as ACS
- New local search SOP-3_exchange strategy based on a combination between lexicographic search and a new labeling procedure.
- New data structure to drive the search
- First in literature that uses a local search edge-exchange strategy to directly handle multiple constraints without any increase in computational time.

Ants for SOP

- Each ant iteratively starts from node 0 and adds new nodes until all nodes have been visited and node n is reached.
- When in node i , an ant chooses probabilistically the next node j from the set $F(i)$ of feasible nodes.
- $F(i)$ contains all the nodes j still to be visited and such that all nodes that have to precede j , according to precedence constraints, have already been inserted in the sequence

Feasable Ant Sets

Local Search

A 2-exchange always inverts a path.

Local Search

A 3-exchange without (b) and with (c) path inversion

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**
- ▶ 3-opt: **three edges** are replaced without path inversion

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**
- ▶ 3-opt: **three edges** are replaced without path inversion

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**
- ▶ 3-opt: **three edges** are replaced without path inversion
- ▶ Feasible move: no precedences between left and right nodes

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**
- ▶ 3-opt: **three edges** are replaced without path inversion
- ▶ Feasible move: no precedences between left and right nodes

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

SOP-3-exchange local search

- ▶ HAS-SOP has two components: construction heuristic + **local search**
- ▶ 3-opt: **three edges** are replaced without path inversion
- ▶ Feasible move: no precedences between left and right nodes
- ▶ No increase in complexity $\mathcal{O}(n^3)$: lexicographic order of (h, i, j)

Gambardella, L. M. and Dorigo, M. [2000]. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*, INFORMS Journal on Computing 12(3): 237–255.

Selection of node h with the Don't Push Stack

Local search contribution

	RND	MPO/AI	ACS-SOP	RND+LS	MPO/AI+LS	HAS-SOP
prob.100	1440.17%	134.66%	40.62%	50.07%	47.58%	17.46%
rbg109a	64.57%	0.33%	1.93%	0.08%	0.06%	0.00%
rbg150a	37.85%	0.19%	2.54%	0.08%	0.13%	0.00%
rbg174a	40.86%	0.01%	2.16%	0.15%	0.00%	0.08%
rbg253a	45.85%	0.03%	2.68%	0.21%	0.00%	0.00%
rbg323a	80.14%	1.08%	9.60%	1.27%	0.08%	0.21%
rbg341a	125.46%	3.02%	12.64%	4.41%	0.96%	1.54%
rbg358a	151.92%	7.83%	20.20%	4.98%	2.51%	1.37%
rbg378a	131.58%	5.95%	22.02%	4.17%	1.40%	0.88%
avg	235.38%	17.01%	12.71%	7.27%	5.86%	2.39%

Sequential Ordering Problems

HAS-SOP

PROB	TSPLIB Bounds	MPO/AI	MPO/AI	MPO/AI	HAS-SOP Best	HAS-SOP Avg	HAS-SOP Time (sec)
		Best	Avg	Time (sec)			
ft70.1.sop	39313	39545	39615	120	39313	39313.0	29.8
ft70.2.sop	[39739,40422]	40422	40435	120	40419	40433.5	114.1
ft70.3.sop	[41305,42535]	42535	42558	120	42535	42535.0	64.4
ft70.4.sop	[52269,53562]	53562	53583	120	53530	53566.5	38.2
kro124p.1.sop	[37722,40186]	40186	40996	240	39420	39420.0	115.2
kro124p.2.sop	[38534,41677]	41667	42576	240	41336	41336.0	119.3
kro124p.3.sop	[40967,50876]	50876	51085	240	49499	49648.8	262.8
kro124p.4.sop	[64858,76103]	76103	76103	240	76103	76103.0	57.4
rbg323a.sop	[3136,3157]	3157	3161	2760	3141	3146.0	1685.5
rbg341a.sop	[2543,2597]	2597	2603	3840	2580	2591.9	2149.6
rbg358a.sop	[2518,2599]	2599	2636	6120	2555	2561.2	2169.3
rbg378a.sop	[2761,2833]	2833	2843	8820	2817	2834.3	2640.3

We tested and compare our algorithms on a set of problems in TSPLIB

using a SUN Ultra SPARC 1 (167Mhz)

PROB	TSPLIB Bounds	NEW Lower Bounds	NEW Upper Bounds	HAS-SOP All Best	Avg Result	Std.Dev.	Avg Time (sec)
ESC63.sop	62			62	62.0	0	0.1
ESC78.sop	18230			18230	18230.0	0	6.9
ft53.1.sop	[7438,7570]		7531	7531	7531.0	0	9.9
ft53.2.sop	[7630,8335]		8026	8026	8026.0	0	18.4
ft53.3.sop	[9473,10935]		10262	10262	10262.0	0	2.9
ft53.4.sop	14425			14425	14425.0	0	0.4
ft70.1.sop	39313			39313	39313.0	0	29.8
ft70.2.sop	[39739,40422]	39803	40419	40419	40433.5	24.6	114.1
ft70.3.sop	[41305,42535]	41305		42535	42535.0	0	64.4
ft70.4.sop	[52269,53562]	53072	53530	53530	53566.5	7.6	38.2
kro124p.1.sop	[37722,40186]	37761	39420	39420	39420.0	0	115.2
kro124p.2.sop	[38534,41677]	38719	41336	41336	41336.0	0	119.3
kro124p.3.sop	[40967,50876]	41578	49499	49499	49648.8	249.7	262.8
kro124p.4.sop	[64858,76103]			76103	76103.0	0	57.4
prob.100.sop	[1024,1385]	1027	1190	1190	1302.4	39.4	1918.7
rbg109a.sop	1038			1038	1038.0	0	14.6
rbg150a.sop	[1748,1750]			1750	1750.0	0	159.1
rbg174a.sop	2033			2033	2034.7	1.4	99.3
rbg253a.sop	[2928,2987]	2940	2950	2950	2950.0	0	81.5
rbg323a.sop	[3136,3157]	3137	3141	3141	3146.0	1.4	1685.5
rbg341a.sop	[2543,2597]	2543	2574	2574	2591.9	11.8	2149.6
rbg358a.sop	[2518,2599]	2529	2545	2545	2561.2	5.2	2169.3
rbg378a.sop	[2761,2833]	2817	2817	2817	2834.3	10.7	2640.3

Norbert Ascheuer (1997) has run his branch&cut SOP program starting from our best solutions. He could not improve them within 24-CPU hours on a SUN SPARC Station 4 (110Mhz) but he proves optimality for rbg378a and computes the new reported lower bounds.

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

A Heuristic Manipulation Technique

R. Montemanni, D.H. Smith and L.M. Gambardella.

Ant colony systems for large sequential ordering problems.

Proceedings of the IEEE Swarm Intelligence Symposium (SIS 2007), Honolulu, U.S.A., 1-5 April 2007

R. Montemanni, A.E. Rizzoli, D.H. Smith and L.M. Gambardella.

Sequential ordering problems for crane scheduling in port terminals.

Proceedings of HMS 2008– The 11th Intermodal Workshop on Harbor, Maritime and Multimodal Logistic Modeling and Simulation, Bruzzone et al. eds., pages 180-189, Campora San Giovanni, Italy, 17-19 September 2008

R. Montemanni , D.H. Smith and L.M. Gambardella.

A heuristic manipulation technique for the sequential ordering problem.

Computers and Operations Research, 35(12), 3931-3944, December 2008

R. Montemanni, D.H. Smith, A.E. Rizzoli and L.M. Gambardella.

Sequential Ordering Problems for Crane Scheduling in Port Terminals.

International Journal of Simulation and Process Modelling, 5(4), 348-361, 2009

SOP - Literature: Heuristic methods

- Chen, Smith. *Commonality and genetic algorithms*. Technical report CMU-RI-TR-96-27, Carnagie Mellon University, 1996.
- Gambardella and Dorigo. *An Ant Colony System hybridized with a new local search for the sequential ordering problem*. INFORMS Journal on Computing 12(3): 237-255, 2000.
- Seo, Moon. *A hybrid genetic algorithm based on complete graph representation for the sequential ordering problem*. Proc. of GECCO 2003 669-680, 2003.
- Guerriero, Mancini. *A cooperative parallel rollout algorithm for the sequential ordering problem*. Parallel Computing 29(5): 663-677, 2003.

HAS-SOP: Hybrid Ant System for SOP

- **Ant Colony System** (ACS), ie the behaviour of real ants is mimic to retrieve good solutions to the optimization problem
- **Best known** heuristic algorithm
- More recent heuristics **did not** manage to **outperform** it, even if tests are run on better hardware
- Why does HAS-SOP perform well?
 - ACS is used to identify promising solution
 - A very effective and efficient local search is used to take promising solutions to a local optimum
 - Very efficient implementation

HAS-SOP: ACS based algorithm (best-known in literature)

Gambardella L.M, Dorigo M., An Ant Colony System Hybridized with a New Local Search for the Sequential Ordering Problem, *INFORMS Journal on Computing*, vol.12(3), pp. 237-255, 2000

HAS-SOP_{APC}: The idea

- Recent heuristics **did not manage** to outperform HAS-SOP
- **Instead of** a complete new method...
IDEA: Heuristic manipulation technique working **on top** of HAS-SOP
- **Artificial Precedence Constraints (APCs)** are iteratively **added and removed** and the resulting modified problem is solved by HAS-SOP
 - + The **search space** is like to be **reduced** => easier problem
 - **Optimal solutions** might be **hidden** by APCs => dynamic set of active APCs; ad-hoc strategies to add/ remove APCs

HAS-SOP_{APC}: The algorithm (1/2)

- Variables m_{ij} : they contain an indication on “**how good**” was in the past to have node **i visided before** node **j**
- Each time HAS-SOP produces a **solution S_k** with **cost L_k** , **matrix m** is **updated** as follows:
 $m_{ij} += L_1/L_k \quad \forall i, j \in V, p_k(i) < p_k(j) < p_k(i) + 5, (i, j) \text{ not } \in R$
 $m_{ji} -= L_1/L_k \quad \forall i, j \in V, p_k(i) < p_k(j) < p_k(i) + 5, (i, j) \text{ not } \in R$
 - L_1 is the **cost** of the **first heuristic solution** generated by HAS-SOP
 - $p_k(i)$ is the **position** of node **i** in solution **S_k**
 - **R** is the set of the **active** precedence constraints

HAS-SOP_{APC}: The algorithm (2/2)

- **After** the first **100 solutions** have been produced by HAS-SOP, **20 APCs are added**:
 - the non active constraints with the **highest values** of **m** are **added**
- **Every 50 new solutions** are produced by HAS-SOP, **5 APCs** are **substituted**:
 - the active constraints with the **lower values** of **m** are **drop**
 - the non active constraints with the **highest values** of **m** are **added**

Computational results: benchmarks

- **TSPLIB** problems are rather easy for modern heuristics (and solved *almost* to proven optimality)
- No significant difference between HAS-SOP and HAS-SOP_{APC} on TSPLIB problems
- New (**larger**) **random problems** were generated (they are publicly available)
- Problem **n-r-p** has the following characteristics:
 - Number of nodes = n
 - Costs such that $0 \leq c_{ij} \leq r$ for all arcs (i,j)
 - Approximately $p\%$ of the arcs brings a precedence constraint
- Values considered for parameters:
 - $n \in \{200, 300, 400, 500, 600, 700\}$
 - $r \in \{100, 1000\}$
 - $p \in \{1, 15, 30, 60\}$

Computational results: experimental settings

- **Comparison** between HAS-SOP and HAS-SOP_{APC}
- **10 runs** are considered for each possible combination problem/method
 - **Average** results are analyzed
 - **Best** results are analyzed
 - **Worst** results are analyzed
- **Computer used:** AMD Opteron 250 2.4GHz / 4GB
- **600 seconds** available for each run
 - Enough to reach a steady state

Computational results: Comments

- HAS-SOP_{APC} is **never worse** than HAS-SOP, both in terms of **average** and **best** results
- The **improvements** guaranteed by APC **decreases** as the number of **precedence constraints** in the original problem **increases** (the search space is already narrow)
- Larger problems => Larger improvements
- **Average improvement** of HAS-SOP_{APC} over HAS-SOP is:
 - **Average** results over 10 runs: **1.30%**
 - **Best** results over 10 runs: **2.11%**
 - **Worst** results over 10 runs: **1.41%**
- Response of **Statistical tests** on the difference in the results of HAS-SOP_{APC} and HAS-SOP: **extremely significant**

Conclusions and future work

- A **Heuristic manipulation technique**, based on the creation of **Artificial Precedence Constraints** (APC) has been proposed for the SOP
- The **APC** technique has been implemented **on top of HAS-SOP** (Ant System)
- Computational **results** indicate that the technique induces **improvements** on large and difficult problems
- The novel technique can be used on top of **different algorithms** and for **different problems** (i.e. not only ACO, not only SOP)

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

49

A Particle Swarm Optimization Approach

D. Anghinolfi, R. Montemanni, M. Paolucci and L.M. Gambardella.
A Particle Swarm Optimization approach for the Sequential Ordering Problem

Proceedings of the VIII Metaheuristic International Conference (MIC 2009), Hamburg, Germany, 13-16 July 2009

D. Anghinolfi, R. Montemanni, M. Paolucci and L.M. Gambardella.
A Particle Swarm Optimization approach for the Sequential Ordering Problem

Computers and Operations Research, 38(7), 2076-1085, 2011

PSO: natural/social background (1)

- ▶ Early work on **simulation of bird flocking** aimed at understanding the underlying rules of bird flocking [Reynolds, 1984] and roosting behavior [Heppner & Grenader, 1990]

- ▶ The notion of change in human social behavior/psychology is seen as the analogous of change in spatial position in birds
- ▶ Rules assumed to be **simple** and based on **social behavior**: sharing of information and reciprocal respect of the occupancy of physical space
- ▶ Social sharing of information among conspecifics seems to offer an **evolutionary advantage**

PSO: natural/social background (2)

- ▶ Initial simulation work [Eberhart & Kennedy, 1995]
- ▶ A population of $N \gg 1$ agents is initialized on a toroidal 2D pixel grid with random position and velocity, (\bar{x}_i, \bar{v}_i) , $i = 1, \dots, N$
- ▶ At each iteration loop, each agent determines its new speed vector according to that of its nearest neighbors
- ▶ A **random component** is used in order to avoid fully unanimous, unchanging, flocking
- ▶ **Roosting behavior**: looks like a dynamic force such that attracts the swarm to land on a specific location. The roost could be the equivalent of the **optimum in a search space!**

- ▶ Birds explore the environment in search for food
- ▶ Agents = **solution hunters that socially share knowledge** while they move across a solution space
- ▶ An agent that has found a “good” point leads its neighbors there
- ▶ ... and eventually all the agents “flock” toward the best point in the solution space
- ▶ **Compared to CAs:**
 - ▶ the neighborhood is not ‘physical’ anymore
 - ▶ the agents are individual points in the solution space
 - ▶ they are mobile, that is, they are not constrained to a certain location
 - ▶ the whole system is less interdependent
 - ▶ it targets (multi-agent) optimization tasks

PSO: the particles and the task

- ▶ Mainly **Optimization of continuous functions** $f(\vec{x}) : \mathbb{R}^n \rightarrow \mathbb{R}$
 - ▶ A growing number of applications to **combinatorial optimization**
- ▶ For convex functions gradient methods can be effectively used, but for non-convex ones ...
- ▶ An agent is an n -dimensional **particle** moving over function’s domain
- ▶ A particle p has an internal state consisting of: $\{\vec{x}, \vec{v}, \vec{x}_{pbest}, \mathcal{N}(p)\}$ and makes use of a simple rule to update its velocity and position

- ▶ A. Banks, J. Vincent, C. Anyakoha, *A review of particle swarm optimization. Part I: background and development*, Natural Computing, 6:467–484, 2007
- ▶ A. Banks, J. Vincent, C. Anyakoha, *A review of particle swarm optimization. Part II: hybridisation, combinatorial, multicriteria and constrained optimization, and indicative applications*, Natural Computing, 7:109–124, 2008

PSO: pseudo-code

```

procedure Particle_Swarm_Optimization_for_Minimization( $f(x)$ )
 foreach particle  $p \in ParticleSet$  do
 $(\vec{x}, \vec{v}) \leftarrow init\_positions\_and\_velocity();$ 
 $\mathcal{N}(p) \leftarrow selection\_of\_the\_neighbor\_set();$ 
 $\vec{x}_{pbest} \leftarrow \vec{x}; \vec{x}_{gbest} = \infty; /* init personal and global best positions */$ 
 end foreach
 while ( $\neg$  stopping_criterion)
 foreach particle  $p \in ParticleSet$  do
 $\vec{x}_{pbest} \leftarrow \arg \max (f(\vec{x}), f(\vec{x}_{pbest}));$ 
 $\vec{x}_{lbest} \leftarrow get\_best\_so\_far\_position\_from\_neighbors(\mathcal{N}(p));$ 
 $\vec{\Delta}_{individual} \leftarrow \vec{x}_{pbest} - \vec{x};$ 
 $\vec{\Delta}_{social} \leftarrow \vec{x}_{lbest} - \vec{x};$ 
 $(\vec{r}_1, \vec{r}_2) \leftarrow random\_uniform();$ 
 $\vec{v} \leftarrow \omega \vec{v} + w_1 \vec{r}_1 \circ \vec{\Delta}_{individual} + w_2 \vec{r}_2 \circ \vec{\Delta}_{social};$ 
 $\vec{x} \leftarrow \vec{x} + \vec{v};$ 
 if  $f(\vec{x}) < f(\vec{x}_{pbest})$ 
 $\vec{x}_{pbest} \leftarrow \vec{x};$ 
 if  $f(\vec{x}) < f(\vec{x}_{gbest})$ 
 $\vec{x}_{gbest} \leftarrow \vec{x};$ 
 end foreach
 end while
 return  $f(\vec{x}_{gbest});$ 


```

Vector combination of multiple information

Particle Swarm Optimization

- Population-based metaheuristic inspired by social behaviour of composed organisms (bird flocking, fish schooling) (Kennedy and Eberhart, 1995)
- *Swarm Intelligence* concept: agents' (particles) exploration for optimum is improved by social interaction (sharing experience)
- Particles explore the solution space
 - particles change their positions (velocity)
 - velocity combines directions towards the current personal, local or global best positions

Discrete PSO

- Originally developed for continuous optimization
- Many applications to combinatorial problems (TSP, VRP, Scheduling)
- DPSO approaches features
 - types of discrete solution-particle mappings
 - binary (e.g., Kennedy and Eberhart, 1997)
 - real-valued (e.g., Tasgetiren et al., 2004, 2007)
 - permutation (e.g., Lian et al., 2006)
 - types of velocity models
 - real-valued (e.g., Parsopoulos and Vrahatis, 2006)
 - stochastic (e.g., Allahverdi and Al-Anzi, 2006)
 - based on a list of moves (e.g., Clerc, 2004)

The proposed DPSO

- A set of m particles each associated with a solution
- **Solution** \Leftrightarrow permutation of n nodes $x = (\pi_1, \dots, \pi_n)$ with cost $Z(x_i)$
- **Velocity** \Leftrightarrow list of moves obtained as $v = x - y$
- **Insertion Move (IM)** $\Leftrightarrow (i, d)$ where $i = \text{node}$, $d = \text{displacement}$

Example $y = (1, 2, 3, 4)$ $x = (2, 3, 1, 4)$ $v = x - y = \{(1, 2), (2, -1), (3, -1)\}$

The proposed DPSO

- A set of m particles each associated with a solution
- **Solution** \Leftrightarrow permutation of n nodes $x = (\pi_1, \dots, \pi_n)$ with cost $Z(x_i)$
- **Velocity** \Leftrightarrow list of moves obtained as $v = x - y$
- **Insertion Move (IM)** $\Leftrightarrow (i, d)$ where $i = \text{node}$, $d = \text{displacement}$

Example $y = (1, 2, 3, 4)$ $x = (2, 3, 1, 4)$ $v = x - y = \{(1, 2), (2, -1), (3, -1)\}$

The proposed DPSO

- A set of m particles each associated with a solution
 - **Solution** \Leftrightarrow permutation of n nodes $x = (\pi_1, \dots, \pi_n)$ with cost $Z(x_i)$
 - **Velocity** \Leftrightarrow list of moves obtained as $v = x - y$
 - **Insertion Move (IM)** $\Leftrightarrow (i, d)$ where i =node, d =displacement

Example $y = (1,2,3,4)$ $x = (2,3,1,4)$ $v = x - y = \{(1,2), (2,-1), (3,-1)\}$

$$y = (1,2,3,4) \quad x = (2,3,1,4) \quad v = x - y = \{(1,2), (2,-1), (3,-1)\}$$

node 2 moved -1 place

node 2 moved -1 place

The proposed DPSO

- A set of m particles each associated with a solution
 - **Solution** \Leftrightarrow permutation of n nodes $x = (\pi_1, \dots, \pi_n)$ with cost $Z(x_i)$
 - **Velocity** \Leftrightarrow list of moves obtained as $v = x - y$
 - **Insertion Move (IM)** $\Leftrightarrow (i, d)$ where i =node, d =displacement

Example $y = (1,2,3,4)$ $x = (2,3,1,4)$ $v = x - y = \{(1,2), (2,-1), (3,-1)\}$

Different from usual insertion moves: inserted node is enqueued at the target position

Example

$$y' = y \oplus (1,2) = (-, 2, [3,1], 4)$$

empty sequence place

- ordered (left to right)
list of nodes

The proposed DPSO

- **Position-velocity sum** \Leftrightarrow IM iteratively applied to permutation + sequence completion procedure (SCP) $\rho(x)$

$$x = y + v \quad v = \{(j, d)^k, k=1, \dots, p\}$$

$$s^k = s^{k-1} \oplus (j, d)^k \quad k = 1, \dots, p \quad s^0 = y \quad x + v = \rho(s^p)$$

Example $y = (1, 2, 3, 4)$ $v = \{(3, -2), (2, 2)\}$
 $s^1 = ([1, 3], 2, -, 4)$ $s^2 = ([1, 3], -, -, [4, 2])$

$x = \rho(s^2) :$

1. $p^0 = ([1, 3], -, -, [4, 2]) \quad h=1$ (found list in place h : extract nodes to next empty places)
2. $p^1 = (3, 1, -, [4, 2]) \quad h=2$ (single node in place h)
3. $p^2 = (3, 1, -, [4, 2]) \quad h=3$ (h is an empty place: fill h with node in next non empty place)
4. $p^3 = (3, 1, 4, 2) \quad h=4$ (single node in place h)

The proposed DPSO

- The sequence completion procedure

Example: $\sigma' = \sigma + v \quad \sigma = (1, 2, 3, 4) \quad v = \{(3, -2), (2, 2)\}$

$$\pi(1) = \{1, 3\} \quad \pi(2) = \pi(3) = \emptyset \quad \pi(4) = \{4, 2\}$$

1	2	3	4
1 3			4 2

```

for each h=1, ..., n do
 if |π(h)|=1 then skip;
 else if |π(h)|=0 then do
 repeat
 k=h+1;
 while k<n and |π(k)|=0
 push(pull(π(k), π(h)));
 done
 else if |π(h)|>1 then do
 while |π(h)|>1 do
 push(pull(π(h), π(h+1)));
 done
 done
 endif
done


```

The proposed DPSO

- The sequence completion procedure

Example: $\sigma' = \sigma + \nu$ $\sigma = (1, 2, 3, 4)$ $\nu = \{(3, -2), (2, 2)\}$

$$\pi(1) = \{1, 3\} \quad \pi(2) = \pi(3) = \emptyset \quad \pi(4) = \{4, 2\}$$


```

for each h=1,...,n do
 if |π(h)|=1 then skip;
 else if |π(h)|=0 then do
 repeat
 k=h+1;
 while k<n and |π(k)|=0
 push(pull(π(k), π(h)));
 done
 else if |π(h)|>1 then do
 while |π(h)|>1 do
 push(pull(π(h), π(h+1)));
 done
 done
endif
done


```

The proposed DPSO

- The sequence completion procedure

Example: $\sigma' = \sigma + \nu$ $\sigma = (1, 2, 3, 4)$ $\nu = \{(3, -2), (2, 2)\}$

$$\pi(1) = \{1, 3\} \quad \pi(2) = \pi(3) = \emptyset \quad \pi(4) = \{4, 2\}$$


```


for each h=1,...,n do
 if |π(h)|=1 then skip;
 else if |π(h)|=0 then do
 repeat
 k=h+1;
 while k<n and |π(k)|=0
 push(pull(π(k), π(h)));
 done
 else if |π(h)|>1 then do
 while |π(h)|>1 do
 push(pull(π(h), π(h+1)));
 done
 done
endif
done

```

The proposed DPSO

- The sequence completion procedure

Example: $\sigma' = \sigma + v$ $\sigma = (1, 2, 3, 4)$ $v = \{(3, -2), (2, 2)\}$


```

for each h=1,...,n do
 if |π(h)|=1 then skip;
 else if |π(h)|=0 then do
 repeat
 k=h+1;
 while k<n and |π(k)|=0
 push(pull(π(k),π(h));
 done
 else if |π(h)|>1 then do
 while |π(h)|>1 do
 push(pull(π(h),π(h+1)));
 done
 done
endif
done

```

The proposed DPSO

- **Constant-velocity multiplication** $w = c \cdot v$ $v = \{(j_1, d_1), \dots, (j_s, d_s)\}$
 $\Rightarrow w = \{(j_1, c \cdot d_1), \dots, (j_s, c \cdot d_s)\}$
 - **Velocity update** (iteration k) \Rightarrow global best (**qbest**) model

$$v_i^k = w \cdot v_i^{k-1} + c_1 r_1 \cdot (p_i - \sigma_i^{k-1}) + c_2 r_2 \cdot (g - \sigma_i^{k-1})$$

w = inertia parameter

c_1 = cognitive parameter

c_2 = social parameter

Velocity components (inertial, towards personal and global best) are summed one at a time

The proposed DPSO

- Generated positions (solutions) may be not feasible for SOP
⇒ **fixing procedure**: change the node order in permutation to satisfy R

```
Input: x permutation, R set of precedences
Output: y feasible permutation
k = n - 1
{
 j =  $\pi_k$  (node in position k)
 f = 0
 For h ∈ {1, ..., n}: (i, j) ∈ P and i =  $\pi_h$ 
 if (h > f) then f = h;
 if (f < k) then k = k - 1;
 else
 {
 insert j in position f in x
 k = f - 2;
 }
} While k ≥ 1
y = x
```

The proposed DPSO

- Generated positions (solutions) may be not feasible for SOP
⇒ **fixing procedure**: change the node order in permutation to satisfy R

Example $fixing(x, R)$ $x = (1, 2, 3, 4, 5, 6)$ $R = \{(4,2), (4,5), (6,3)\}$
start permutation $x = (1, 2, 3, 4, 5, 6)$

$k=5$: 5 must follow 4 ⇒ ok

$k=4$: ok

$k=3$: 3 must follow 6 ⇒ insert 3 after 6, $k=4$

$$x = (1, 2, 4, 5, 6, 3)$$

$k=4, 3$: ok

$k=2$: 2 must follow 4 ⇒ insert 2 after 4, $k=1$

$$x = (1, 4, 2, 5, 6, 3)$$

$k=1$: ok

fixed permutation = $(1, 4, 2, 5, 6, 3)$

The proposed DPSO

- The overall algorithm

```
Input: Digraph  $D = (V, A)$ ,  $C$  cost matrix,  $R$  set of precedences  
Output:  $x$  feasible permutation,  $Z(x)$  cost of  $x$ 

Initialization of particles and velocities
While <termination condition not met>
{
 For each particle  $x_i$ 
 {
 Compute tentative velocity  $v_i^t$ 
 Compute tentative position  $x_i^t$ 
 Fix updated position  $x_i$  and velocity  $v_i$ 
 Compute  $x_i$  fitness
 }
 Intensification phase
 Update best references
}
```

The proposed DPSO

- **Intensification phase** \Rightarrow SOP-3-exchange local search
 - based on a combination between lexicographic search and a new labeling procedure (details in (Gambardella and Dorigo, 2000))
 - executed from the best solution found in an iteration
- **Initial sequences and velocities** are randomly generated:
 - a seed permutation x_s is generated
 - m tentative random velocities v_i^t are generated
 - tentative permutation: $x_i^t = x_s + v_i^t$
 - initial permutation: $x_i^0 = \text{fixing}(x_i^t, R)$
 - initial velocity (fixed): $v_i^0 = x_i^0 - x_s$

The proposed DPSO

- **Parameter adaptation and stagnation avoidance**
 - Particles are randomly restarted each time they coincide with g (same cost)
 - nr_k counter of number of restarts in an iteration (initially $nr_k=-1$)
 - parameter c_2 at iteration $k+1$ is adapted with rule

$$c_2^{k+1} = c_2^k - 0.01 \cdot nr_k$$

Behaviour:

Single restart \Rightarrow stable c_2

No restart \Rightarrow c_2 increased (so velocity of particles towards g)

Many restarts \Rightarrow c_2 decreased (even becoming negative)

Coefficient 0.01 was obtained experimentally

The proposed DPSO

- **Parameter adaptation and stagnation avoidance**

Example of typical oscillations of adapted c_2

Experimental analysis

- DPSO for SOP coded in C++
- Tests performed on a Dual AMD Opteron 250 2.4GHz/4GB PC
- The benchmark: SOPLIB (www.idsia.ch/~roberto/SOPLIB06.zip) used in (Montemanni, Smith, Gambardella, 2007, 2008) for testing HAS-SOP and APC+HAS-SOP algorithms
 - 48 random instances denoted as $n - r - p$
 - $n \in \{200, 300, 400, 500, 600, 700\}$ number of nodes
 - $r \in \{100, 1000\}$ upper bound of cost range $c_{ij} \sim U[0, r]$
 - p approximate % of precedence constraints

Experimental analysis

- Tuning w and c_1 parameters
 - Fixed $w=c_1 \in \{1, 2, 4, 6, 8, 10\}$
 - Detailed neighbour of configuration with best average $w=c_1=4$
 - Experimented sample configurations with $w \neq c_1$

Results

	Overall				Without outliers			
	w	c_1	Avg dev	Conf	w	c_1	Avg dev	Conf
Outliers:	6	6	1.52%	0.67%	4.5	4.5	0.91%	0.56%
2 instances with $p=1$	5	5	1.75%	1.19%	5	5	1.00%	0.61%
	8	8	1.85%	0.67%	4	4	1.08%	0.60%
Best with $w \neq c_1$:	4.5	4.5	1.93%	1.50%	6	6	1.21%	0.54%
$w=2, c_1=6$	4	4	2.09%	1.53%	3	3	1.37%	0.91%
Avg dev=0.85%	10	10	2.34%	0.83%	3.5	3.5	1.38%	1.02%
Conf=0.53%	3.5	3.5	2.37%	1.68%	8	8	1.77%	0.68%
	3	3	2.60%	1.89%	2	2	2.06%	1.30%
	2	2	3.94%	3.00%	10	10	2.12%	0.80%
	1	1	4.47%	3.11%	1	1	2.60%	1.83%

Experimental analysis

- No configuration is statistically dominant: DPSO not very sensitive to parameters

Experimental analysis

- Effectiveness of parameter adaptation: average deviations from DPSO with adaptation when using fixed c_2

Experimental analysis

- Comparison with HAS-SOP and APC+HAS-SOP

Same experimental condition of (Montemanni, Smith, Gambardella, 2007, 2008): 10 run for instance, stop after 600 seconds

Average deviations of DPSO (comparing average results)

		HAS	Conf. Int. (95%)	APC+HAS	Conf. Int. (95%)	
<i>r</i>	100	-15.31%	-22.65%	-7.97%	-14.02%	-21.10% -6.94%
	1000	-5.32%	-7.38%	-3.25%	-4.53%	-6.36% -2.71%
<i>p</i>	1	-26.14%	-37.26%	-15.03%	-24.45%	-35.27% -13.63%
	15	-12.81%	-14.92%	-10.70%	-11.18%	-13.30% -9.06%
	30	-2.22%	-3.24%	-1.21%	-1.42%	-2.19% -0.65%
	60	-0.08%	-0.12%	-0.04%	-0.05%	-0.09% -0.02%
<i>n</i>	200	-5.63%	-10.87%	-0.38%	-5.04%	-9.89% -0.18%
	300	-10.49%	-21.40%	0.42%	-9.49%	-19.73% 0.75%
	400	-11.53%	-22.75%	-0.31%	-10.45%	-21.16% 0.26%
	500	-12.85%	-25.29%	-0.40%	-11.92%	-24.52% 0.68%
	600	-11.31%	-22.35%	-0.27%	-10.13%	-20.70% 0.45%
	700	-10.07%	-19.54%	-0.61%	-8.63%	-17.14% -0.12%
	Overall	-10.31%	-14.35%	-6.28%	-9.28%	-13.14% -5.41%

Experimental analysis

Average deviations of DPSO (comparing best results)

		HAS	Conf. Int. (95%)	APC+HAS	Conf. Int. (95%)	
<i>r</i>	100	-17.78%	-27.33%	-8.24%	-15.72%	-24.72% -6,71%
	1000	-5.76%	-8.10%	-3.43%	-4.89%	-6.86% -2,92%
<i>p</i>	1	-33.22%	-47.50%	-18.93%	-30.09%	-43.78% -16,41%
	15	-12.21%	-14.43%	-9.98%	-10.13%	-12.20% -8,05%
	30	-1.61%	-2.55%	-0.67%	-0.98%	-1.52% -0,43%
	60	-0.06%	-0.11%	-0.02%	0.00%	-0.04% 0,03%
<i>n</i>	200	-5.92%	-11.80%	-0.04%	-4.67%	-9.51% 0,17%
	300	-10.41%	-22.41%	1.58%	-8.82%	-19.30% 1,66%
	400	-12.58%	-26.07%	0.92%	-11.29%	-23.86% 1,27%
	500	-14.74%	-31.04%	1.57%	-13.75%	-30.15% 2,64%
	600	-13.19%	-26.96%	0.58%	-11.82%	-25.11% 1,47%
	700	-13.80%	-28.87%	1.26%	-11.45%	-24.45% 1,55%
	Overall	-11.77%	-16.93%	-6.62%	-10.30%	-15.11% -5.49%

Experimental analysis

Percentage of best known solutions found by DPSO

	Improved	Equal	Worse
HAS-SOP	89.58%	10.42%	0.00%
APC+HAS-SOP	79.17%	22.92%	2.08%

- Further tests:
 - Multi-start LS: overall Avg dev from DPSO = 20.58% (conf.=9.69%)
 - Random DPSO (positions updated with random velocities): overall Avg dev from DPSO = 19.67% (conf.=10.27%)
- TSPLIB benchmark (best results over 10 runs)
 - All best known found apart from *prob.100* (1.93%), *rbg358a* (0.20%) and *rbg378a* (0.04%)
 - Improved best known for *rbg323a* (-0.03%) (resisting since '90)

Conclusions

- We introduced a DPSO for SOP which incorporates a parameter adaptation mechanism and avoids stagnation
- Effectiveness shown by experimental tests
- DPSO appeared very effective in guiding an underlying LS procedure as a diversification device
- DPSO with parameter adaptation mechanism appeared not very sensitive to parameter values
- Future development: analyse this method on similar combinatorial problems (i.e., problems sharing the same combinatorial structure) for which a powerful LS procedure is available

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

An Enhanced Ant Colony System

L.M. Gambardella, R. Montemanni.

An Enhanced Ant Colony System for two Transportation Problems.

Proceedings of Tristan VII, pages 292-295, Tromsø, Norway, 20-25 June 2010

L.M. Gambardella, R. Montemanni, D.A. Weyland.

An Enhanced Ant Colony System for the Sequential Ordering Problem.

Proceedings of OR 2011, Zurich, Switzerland, 30 August-1 September 2011

L.M. Gambardella, R. Montemanni, D.A. Weyland.

Coupling Ant Colony Systems with strong Local Searches.

European Journal of Operational Research, to appear

ACS Guiding Principles

ACS analysis over many combinatorial optimization problems.

ACS increases pheromone trail on edges belonging to high quality solutions. Pheromone drives the search towards promising regions of the search space.

Efficient combination of constructive procedure and local search.

The constructive phase can be seen as a diversification process. The algorithm works when new solutions **are in the neighborhood of the best solution computed so far.**

The local search is considered as an intensification phase.

Ant Colony drawback

One known drawback of the ACS approach is the long total running time required to build new solutions by each artificial ant.

Usually the constructive process takes time $O(|V|)$ for each of the $|V|$ steps required.

This is acceptable in case of small problems, but it is too expensive in case of larger problems.

In fact, ACO algorithms did not show the same performance as in case of small instances when dealing with large routing and scheduling instances.

Enhanced Ant Colony System

We propose to modify ACS in two directions:

1. More efficient constructive procedure
2. Better integration between constructive procedure and local search

We will present results of these new directions on the Sequential Ordering Problem (SOP)

Enhanced Ant Colony

Constructive procedure

we directly considers the **best solution** computed so far already during the constructive phase.

In node r with probability q_0 , the selected edge is the edge outgoing from node r in the best solution computed so far (in case this edge is not feasible, the classic mechanism described above is applied).

Since probability q_0 is usually grater than 0.9, the new approach drastically reduces the running time required to select the next edge to visit (typically from $O(|V|)$ to $O(1)$) and to build a new solution.

Enhanced Ant Colony

Local search

- 1) We apply the local search procedure only on a **promising subset of the solutions** generated by ants, where the subset usually depends on the problem under investigation, and on the running history of the algorithm.
- 2) the local search is (probabilistically) applied only on those **solution** which have not been already optimized in recent iterations (in order to avoid searching the neighborhood of the same solutions over and over again).

Notice that the local search enhancements are again in the direction of reducing the total running time

ACS for SOP: Hybrid Ant System

- Dorigo, Gambardella 2000
- Constructive phase based on ACS
- Trail updating as ACS
- New local search SOP-3_exchange strategy based on a combination between lexicographic search and a new labeling procedure.
- New data structure to drive the search
- First in literature that uses a local search edge-exchange strategy to directly handle multiple constraints without any increase in computational time.

ACS for SOP

- Each ant iteratively starts from node 0 and adds new nodes until all nodes have been visited and node n is reached.
- When in node i, an ant chooses probabilistically the next node j from the set F(i) of feasible nodes.
- F(i) contains all the nodes j still to be visited and such that all nodes that have to precede j, according to precedence constraints, have already been inserted in the sequence

Experimental Results

- SOP problems are in SOPLIB2006
- Each instance has the following structure R **n-r-p** where
 - n is the number of nodes of the problem
 - r is the cost range, i.e., $c_{ij} \in [0, r] \forall i, j \in V$
 - p is the approximate percentage of precedence constraints, since the number of precedence constraints imposed for an instance is about $(p/100)(n(n - 1)/2)$.
- The benchmark is made of 48 instances generated by combining the following values for the considered parameters, $n \in \{200\ 300\ 400\ 500\ 600\ 700\}$, $r \in \{100\ 1000\}$, $p \in \{1\ 15\ 30\ 60\}$.
- Experiments are run for 600 sec. each and are averaged over 10 trials
- Comparisons are against the original ACS and the current best known algorithms

EACS for SOP

Borrower	SIC		Bank Statement		EDMS	
	Ref	Code	Ref	Date	Ref	Code
B.2001.0001.1	500.00	500	1007903	6-1	1007903	500
B.2001.0001.1	10000.00	10000	1007903	10000	1007903	10000
B.2001.0001.20	4000.00	4000	1007903	4000	1007903	4000
B.2001.0001.20	71749.00	71749	1007903	71749	1007903	71749
B.2001.0001.21	2000.00	2000	1007903	2000	1007903	2000
B.2001.0001.25	20000.00	20000	1007903	20000	1007903	20000
B.2001.0001.30	4000.00	4000	1007903	4000	1007903	4000
B.2001.0001.30	71506.00	71506	1007903	71506	1007903	71506
B.2001.0001.3	70.00	70	1007903	70	1007903	70
B.2001.0001.5	40000.00	40000	1007903	40000	1007903	40000
B.2001.0001.60	6000.00	6000	1007903	6000	1007903	6000
B.2001.0001.60	97286.00	97286	1007903	97286	1007903	97286
B.2001.0001.12	1000.00	1000	1007903	1000	1007903	1000
B.2001.0001.12	311127.00	311127	1007903	311127	1007903	311127
B.2001.0001.30	50000.00	50000	1007903	50000	1007903	50000
B.2001.0001.30	100000.00	100000	1007903	100000	1007903	100000
B.2001.0001.3	44.00	44	1007903	44	1007903	44
B.2001.0001.12	30000.00	30000	1007903	30000	1007903	30000
B.2001.0001.20	42760.00	42760	1007903	42760	1007903	42760
B.2001.0001.20	152329.00	152329	1007903	152329	1007903	152329
B.2001.0001.1	2000.00	2000	1007903	2000	1007903	2000
B.2001.0001.1	40000.00	40000	1007903	40000	1007903	40000
B.2001.0001.20	80000.00	80000	1007903	80000	1007903	80000

ACS (Gambardella, Dorigo, 2000)

HMT (Montemanni, Smith, Gambardella, 2008)

DPSO (Anghinolfi, Montemanni, Paolucci, Gambardella, 2009)

ACS (Gambardella, Dorigo, 2000)

HMT (Montemanni, Smith, Gambardella, 2008)

DPSO (Anghinolfi, Montemanni, Paolucci, Gambardella, 2009)

Experimental Results

- EACS for SOP
 - Enhanced constructive procedure
 - Enhanced integration between Ants and Local search
- 48 instances.
- 48 best known found (16 equal to the previous best known solutions [optimal?]).
- 32 best results improved.

Conclusions

- EACS is a modification of the original Ant Colony System paradigm, aiming at overcoming its main drawbacks:
 - Slow constructive phase
 - Bad integration with local search
- EACS vs ACS:
 - A faster construction phase using the best known solution retrieved so far
 - Local search is called only when it is likely it can help
 - All together: faster
- Results on SOP show that the approach is promising
- Investigations using other combinatorial optimization problems are running.

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- **A Shared Incumbent Environment**
- Bibliography

A Shared Incumbent Environment

M. Mojana, R. Montemanni, G. Di Caro, L.M. Gambardella,
An Algorithm combining Linear Programming and an Ant Colony System for
the Sequential Ordering Problem.
Proceedings of ATAI 2011, pages 80-85, Singapore, 24-25 November 2011.

Two-Commodity Network Flow Formulation

- ▶ Mixed integer linear program (MILP)
- ▶ 2-commodity flow formulation
- ▶ Compact model
- ▶ No experimental study on SOP instances available

Moon, C., Kim, J., Choi, G. and Seo, Y. [2002]. *An efficient genetic algorithm for the traveling salesman problem with precedence constraints*, European Journal of Operational Research 140(3): 606–617.

Two-Commodity Network Flow Formulation

$$\text{Min. } \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \quad (1)$$

$$\text{s.t. } \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad (2)$$

$$\sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad (3)$$

$$\sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \quad (4)$$

$$y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad (5)$$

$$\sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad (6)$$

$$y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad (7)$$

$$y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad (8)$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad \boxed{\text{Constant flow on active arcs}} \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \quad \boxed{\text{Nodes total outgoing flow}} \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad \boxed{\text{Constant flow on active arcs}} \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad \boxed{q \text{ net production}} \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \quad \boxed{\text{Nodes total outgoing flow}} \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad \boxed{\text{Constant flow on active arcs}} \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad p \text{ net production} \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad q \text{ net production} \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \quad \boxed{\text{Nodes total outgoing flow}} \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad \boxed{\text{Constant flow on active arcs}} \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Two-Commodity Network Flow Formulation

$$\begin{aligned}
 \text{Min. } & \sum_{i \in V} \sum_{j \in V} \frac{1}{|V|-1} c_{ij} (y_{ij}^p + y_{ij}^q) \quad \boxed{\text{Minimize total tour cost}} \\
 \text{s.t. } & \sum_{j \in V} y_{ij}^p - \sum_{j \in V} y_{ji}^p = \begin{cases} |V|-1 & \text{for } i=1, \\ -1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad p \text{ net production} \\
 & \sum_{j \in V} y_{ij}^q - \sum_{j \in V} y_{ji}^q = \begin{cases} 1-|V| & \text{for } i=1, \\ 1 & \text{otherwise} \end{cases} \quad \forall i \in V \quad q \text{ net production} \\
 & \sum_{j \in V} y_{ij}^p + y_{ij}^q = |V|-1 \quad \forall i \in V \quad \boxed{\text{Nodes total outgoing flow}} \\
 & y_{ij}^p + y_{ij}^q = (|V|-1) y_{ij} \quad \forall i, j \in V \quad \boxed{\text{Constant flow on active arcs}} \\
 & \sum_{j \in V} y_{uj}^p - \sum_{j \in V} y_{vj}^p \geq 1 \quad \forall (u, v) \in R \quad \boxed{\text{Enforces the precedence relation}} \\
 & y_{ij}^p \geq 0, y_{ij}^q \geq 0 \quad \forall i, j \in V \quad \boxed{\text{Flow of commodity } p \text{ and } q \text{ on arc } (i, j)} \\
 & y_{ij} \in \{0, 1\} \quad \forall i, j \in V \quad \boxed{\text{If } y_{ij} = 1: \text{arc } (i, j) \text{ carries flow}}
 \end{aligned}$$

Shared Incumbent Environment: Idea (1)

- ▶ **Combine** metaheuristic and MILP approach

Shared Incumbent Environment: Idea (1)

- ▶ **Combine** metaheuristic and MILP approach
- ▶ Both have **strengths** and **weaknesses**

Shared Incumbent Environment: Idea (1)

- ▶ **Combine** metaheuristic and MILP approach
- ▶ Both have **strengths** and **weaknesses**
- ▶ Building blocks: **HAS-SOP** and **IBM ILOG CPLEX** solving MILP

Shared Incumbent Environment: Idea (1)

- ▶ **Combine** metaheuristic and MILP approach
- ▶ Both have **strengths** and **weaknesses**
- ▶ Building blocks: **HAS-SOP** and **IBM ILOG CPLEX** solving MILP
- ▶ Both algorithms generate feasible solutions

Shared Incumbent Environment: Idea (1)

- ▶ Combine metaheuristic and MILP approach
- ▶ Both have strengths and weaknesses
- ▶ Building blocks: HAS-SOP and IBM ILOG CPLEX solving MILP
- ▶ Both algorithms generate feasible solutions
- ▶ Run in parallel and take the best:
 - ▶ CPU time $\times 2$ cores
 - ▶ HAS-SOP: SOP-centered vision (+), UB progression (+), stagnation (-)
 - ▶ CPLEX: MILP-centered vision (+), explores non-promising subtrees (-)

Shared Incumbent Environment: Idea (2)

- ▶ Solution: a tighter integration

Shared Incumbent Environment: Idea (2)

- ▶ Solution: a **tighter** integration
- ▶ **Cooperate** instead of compete

Shared Incumbent Environment: Idea (2)

- ▶ Solution: a **tighter** integration
- ▶ **Cooperate** instead of compete
- ▶ **Share** incumbent solutions (**both directions**)

Shared Incumbent Environment: Idea (2)

- ▶ Solution: a **tighter** integration
- ▶ **Cooperate** instead of compete
- ▶ **Share** incumbent solutions (**both directions**)
- ▶ HAS-SOP → CPLEX
 - ▶ Prune more nodes → **search space reduction**
 - ▶ Repeat presolve → **model size reduction**

Shared Incumbent Environment: Idea (2)

- ▶ Solution: a **tighter** integration
- ▶ **Cooperate** instead of compete
- ▶ **Share** incumbent solutions (**both directions**)
- ▶ HAS-SOP → CPLEX
 - ▶ Prune more nodes → **search space reduction**
 - ▶ Repeat presolve → **model size reduction**
- ▶ CPLEX → HAS-SOP
 - ▶ **Escape from stagnation**
 - ▶ **Global view** of the problem

Benchmark Instances / Experimental settings

- ▶ SOPLIB2006
- ▶ Reference instances for the recent SOP literature
- ▶ 48 instances
- ▶ No instance solved to optimality yet (mainly lack of lower bounds)

Benchmark Instances / Experimental settings

- ▶ SOPLIB2006
- ▶ Reference instances for the recent SOP literature
- ▶ 48 instances
- ▶ No instance solved to optimality yet (mainly lack of lower bounds)
- ▶ CPLEX 12.1 (2 cores) vs Shared Incumbent Environment (1+1 cores) vs Metaheuristics (1 core)
- ▶ Maximum **wall** time: 600 s
- ▶ Computer: Dual AMD Opteron 250 2.4 GHz/4GB

SIE vs CPLEX (1)

Instance	CPLEX [LB; UB]	Closed	SIE [LB; UB]	Closed	SIE vs CPLEX LB	UB
R.200.100.1	[61 ; 61]	*	[61 ; 61]	*	=	=
R.200.100.15	[1013 ; ∞]		[1091 ; 2200]		+	-
R.200.100.30	[3635 ; ∞]		[3693 ; 4216]		+	-
R.200.100.60	[71749 ; 71749]	*	[71749 ; 71749]	*	=	=
R.200.1000.1	[1404 ; 1404]	*	[1404 ; 1404]	*	=	=
R.200.1000.15	[12673 ; ∞]		[13364 ; 22636]		+	-
R.200.1000.30	[35777 ; ∞]		[37103 ; 41201]		+	-
R.200.1000.60	[71556 ; 71556]	*	[71556 ; 71556]	*	=	=
R.300.100.1	[26 ; ∞]		[26 ; 26]	*	=	-
R.300.100.15	[1712 ; ∞]		[1839 ; 3817]		+	-
R.300.100.30	[5103 ; ∞]		[5259 ; 6214]		+	-
R.300.100.60	[9726 ; 9726]	*	[9726 ; 9726]	*	+	-
R.300.1000.1	[1292 ; 1296]		[1292 ; 1605]		=	+
R.300.1000.15	[17888 ; ∞]		[19265 ; 36796]		+	-
R.300.1000.30	[45213 ; ∞]		[46665 ; 54480]		+	-
R.300.1000.60	[109471 ; 109471]	*	[109471 ; 109471]	*	=	=
R.400.100.1	[13 ; ∞]		[13 ; 13]	*	=	-
R.400.100.15	[2358 ; ∞]		[2494 ; 5132]		+	-
R.400.100.30	[6769 ; ∞]		[7117 ; 8408]		+	-
R.400.100.60	[15228 ; 15228]	*	[15228 ; 15228]	*	=	=
R.400.1000.1	[1342 ; ∞]		[1336 ; 1932]		-	-
R.400.1000.15	[23595 ; ∞]		[25518 ; 46653]		+	-
R.400.1000.30	[69542 ; ∞]		[72280 ; 86854]		+	-
R.400.1000.60	[140816 ; 140816]	*	[140816 ; 140816]	*	=	=

SIE vs CPLEX (2)

Instance	CPLEX [LB; UB]	Closed	SIE [LB; UB]	Closed	SIE vs CPLEX LB	UB
R.500.100.1	[4 ; ∞]		[4 ; 60]		=	-
R.500.100.15	[3030 ; ∞]		[3111 ; 6959]		+	-
R.500.100.30	[7590 ; ∞]		[7792 ; 10244]		+	-
R.500.100.60	[18240 ; 18240]	*	[18240 ; 18240]	*	=	=
R.500.1000.1	[1315 ; ∞]		[1313 ; 2016]		-	-
R.500.1000.15	[27501 ; ∞]		[29304 ; 61143]		+	-
R.500.1000.30	[82621 ; ∞]		[83568 ; 102336]		+	-
R.500.1000.60	[178212 ; 178212]	*	[178212 ; 178212]	*	=	=
R.600.100.1	[1 ; ∞]		[0 ; 54]		-	-
R.600.100.15	[2993 ; ∞]		[3071 ; 7723]		+	-
R.600.100.30	[10285 ; ∞]		[10400 ; 13029]		+	-
R.600.100.60	[23293 ; 23293]	*	[23293 ; 23293]	*	=	=
R.600.1000.1	[1337 ; ∞]		[1336 ; 2012]		-	-
R.600.1000.15	[31488 ; ∞]		[32411 ; 72568]		+	-
R.600.1000.30	[105322 ; ∞]		[105986 ; 129158]		+	-
R.600.1000.60	[214608 ; 214608]	*	[214608 ; 214608]	*	=	=
R.700.100.1	[1 ; ∞]		[0 ; 52]		-	-
R.700.100.15	[3789 ; ∞]		[3872 ; 9431]		+	-
R.700.100.30	[12057 ; ∞]		[12237 ; 15880]		+	-
R.700.100.60	[24069 ; 24102]		[24102 ; 24102]	*	+	=
R.700.1000.1	[1229 ; ∞]		[0 ; 2021]		-	-
R.700.1000.15	[34056 ; ∞]		[35270 ; 83966]		+	-
R.700.1000.30	[108184 ; ∞]		[107041 ; 144585]		-	-
R.700.1000.60	[245589 ; 245589]	*	[245589 ; 245589]	*	=	=

SIE vs CPLEX (3)

- ▶ SIE in general improves the lower bounds

SIE vs CPLEX (3)

- ▶ SIE in general improves the lower bounds
- ▶ SIE always provides heuristic solutions (upper bounds)

SIE vs CPLEX (3)

- ▶ SIE in general improves the lower bounds
- ▶ SIE always provides heuristic solutions (upper bounds)
- ▶ SIE closes 16 instances (vs 13 oc CPLEX) over 48

SIE vs Metaheuristics (1)

Instance	Best Known	HAS-SOP	SIE	SIE vs Best Known	SIE vs HAS-SOP
R.200.100.1	63	88	61	-	-
R.200.100.15	1792	2002	2200	+	+
R.200.100.30	4216	4247	4216	=	-
R.200.100.60	71749	71749	71749	=	=
R.200.1000.1	1411	1532	1404	-	-
R.200.1000.15	20481	21775	22636	+	+
R.200.1000.30	41196	41278	41201	+	-
R.200.1000.60	71756	71756	71556	-	-
R.300.100.1	31	74	26	-	-
R.300.100.15	3162	3520	3817	+	+
R.300.100.30	6120	6151	6214	+	+
R.300.100.60	9726	9726	9726	=	=
R.300.1000.1	1331	1536	1605	+	+
R.300.1000.15	29248	33533	36796	+	+
R.300.1000.30	54147	54367	54480	+	+
R.300.1000.60	109471	109471	109471	=	=
R.400.100.1	21	59	13	-	-
R.400.100.15	3925	4838	5132	+	+
R.400.100.30	8165	8289	8408	+	+
R.400.100.60	15228	15228	15228	=	=
R.400.1000.1	1456	1783	1932	+	+
R.400.1000.15	39612	45055	46653	+	+
R.400.1000.30	85192	85579	86854	+	+
R.400.1000.60	140816	140862	140816	=	-

SIE vs Metaheuristics (2)

Instance	Best Known	HAS-SOP	SIE	SIE vs Best Known	SIE vs HAS-SOP
R.500.100.1	11	51	60	+	+
R.500.100.15	5431	6584	6959	+	+
R.500.100.30	9665	10047	10244	+	+
R.500.100.60	18240	18246	18240	=	-
R.500.1000.1	1501	1840	2016	+	+
R.500.1000.15	51091	60175	61143	+	+
R.500.1000.30	99018	100453	102336	+	+
R.500.1000.60	178212	178323	178212	=	-
R.600.100.1	6	44	54	+	+
R.600.100.15	5798	7610	7723	+	+
R.600.100.30	12465	12810	13029	+	+
R.600.100.60	23299	23342	23293	-	-
R.600.1000.1	1534	1936	2012	+	+
R.600.1000.15	57812	70454	72568	+	+
R.600.1000.30	126789	130244	129158	+	-
R.600.1000.60	214608	214724	214608	=	-
R.700.100.1	5	41	52	+	+
R.700.100.15	7380	9573	9431	+	-
R.700.100.30	14513	15733	15880	+	+
R.700.100.60	24102	24151	24102	=	-
R.700.1000.1	1579	1912	2021	+	+
R.700.1000.15	67510	81439	83966	+	+
R.700.1000.30	134474	139769	144585	+	+
R.700.1000.60	245589	246128	245589	=	-

SIE vs Metaheuristics (3)

- SIE does **not** consistently **outperform** HAS-SOP but...

SIE vs Metaheuristics (3)

- ▶ SIE does **not** consistently **outperform** HAS-SOP but...
- ▶ SIE **improved** 16 HAS-SOP solutions

SIE vs Metaheuristics (3)

- ▶ SIE does **not** consistently **outperform** HAS-SOP but...
- ▶ SIE **improved** 16 HAS-SOP solutions
- ▶ SIE **different behavior** w.r.t. HAS-SOP

SIE vs Metaheuristics (3)

- ▶ SIE does **not** consistently **outperform** HAS-SOP but...
- ▶ SIE **improved** 16 HAS-SOP solutions
- ▶ SIE **different behavior** w.r.t. HAS-SOP
- ▶ SIE **improved** 6 best known heuristic solutions

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered
- ▶ HAS-SOP, an effective **metaheuristic** algorithm for SOP, has been considered

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered
- ▶ HAS-SOP, an effective **metaheuristic** algorithm for SOP, has been considered
- ▶ The Shared Incumbent Environment (combining CPLEX and HAS-SOP) **outperforms** CPLEX alone on SOP instances

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered
- ▶ HAS-SOP, an effective **metaheuristic** algorithm for SOP, has been considered
- ▶ The Shared Incumbent Environment (combining CPLEX and HAS-SOP) **outperforms** CPLEX alone on SOP instances
- ▶ The Shared Incumbent Environment **sometimes** improves the integer solutions provided by other metaheuristics

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered
- ▶ HAS-SOP, an effective **metaheuristic** algorithm for SOP, has been considered
- ▶ The Shared Incumbent Environment (combining CPLEX and HAS-SOP) **outperforms** CPLEX alone on SOP instances
- ▶ The Shared Incumbent Environment **sometimes** improves the integer solutions provided by other metaheuristics
- ▶ Communication CPLEX → HAS-SOP to be **redesigned?**

Conclusions

- ▶ Heuristic and exact algorithms are **complementary**
- ▶ A network flow **formulation** for the SOP has been considered
- ▶ HAS-SOP, an effective **metaheuristic** algorithm for SOP, has been considered
- ▶ The Shared Incumbent Environment (combining CPLEX and HAS-SOP) **outperforms** CPLEX alone on SOP instances
- ▶ The Shared Incumbent Environment **sometimes** improves the integer solutions provided by other metaheuristics
- ▶ Communication CPLEX → HAS-SOP to be **redesigned?**
- ▶ **General results?** Future: apply similar frameworks to other optimization problems

Outline

- Introduction
- Problem description
- A Genetic Algorithm
- A Hybrid Ant System
- A Heuristic Manipulation Technique
- A Particle Swarm Optimization
- An Enhanced Ant Colony System
- A Shared Incumbent Environment
- Bibliography

References 1/3

- Pulleyblank W.R., Timlin M.T. (1991). Precedence constrained routing and helicopter scheduling: heuristic design. Technical Report RC17154 (#76032), IBM T.J. Watson Research Center, USA.
- Timlin M.T., Pulleyblank W.R.,(1992). Precedence constrained routing and helicopter scheduling: heuristic design. *Interfaces* 22(3): 100-111.
- Ascheuer N., Escudero L.F., Grötschel M., Stoer M. (1993). A cutting plane approach to the sequential ordering problem (with applications to job scheduling in manufacturing). *SIAM Journal on Optimization*, 3:25-42.
- Escudero L.F., Guignard M., Malik K. (1994). A Lagrangean relax-and-cut approach for the sequential ordering problem with precedence relationships. *Annals of Operations Research*, 50: 1219-237.
- Balas E., Fischetti M., Pulleyblank W.R. (1995). The precedence-constrained asymmetric traveling salesman polytope. *Mathematical Programming*, 65: 241-265.
- Ascheuer N. (1995). Hamiltonian path problems in the on-line optimization of flexible manufacturing systems. PhD thesis, Technische Universität Berlin, Germany.
- Chen S., Smith S. (1996). Commonality and genetic algorithms. Technical Report CMU-RI-TR-96-27, The Robotic Institute, Carnegie Mellon University, USA.

References 2/3

- Gambardella L.M., Dorigo M. (1997). HAS-SOP: an Hybrid Ant System for the sequential ordering problem. Technical Report IDSIA-11-97, IDSIA, Lugano, Switzerland.
- Gambardella L.M., Dorigo M. (2000). An ant colony system hybridized with a new local search for the sequential ordering problem. INFORMS Journal on Computing, 12(3): 237-255.
- Guerriero F., Mancini M. (2003). A cooperative parallel rollout algorithm for the sequential ordering problem. Parallel Computing, 29(5): 663-677.
- Seo D.I., Moon B.R. (2003). A hybrid genetic algorithm based on complete graph representation for the sequential ordering problem. Proceedings of GECCO 2003, pages 669-680.
- Hernàdvölgyi I.T. (2003). Solving the sequential ordering problem with automatically generated lower bounds. In Proceedings of Operations Research 2003, pages 355-362.
- Hernàdvölgyi I.T. (2004). Automatically Generated Lower Bounds for Search. PhD thesis, University of Ottawa, Canada.
- Montemanni R., Smith D.H., Gambardella L.M. (2007). Ant Colony Systems for large Sequential Ordering Problems. In Proceedings of IEEE SIS 2007.
- Montemanni R., Rizzoli A.E., Smith D.H., Gambardella L.M. (2008). Sequential ordering problems for crane scheduling in port terminals. Proceedings of HMS 2008, pages 180-189.

References 3/3

- Montemanni R., Smith D.H., Gambardella L.M. (2008). A Heuristic Manipulation Technique for the Sequential Ordering Problem. Computers and Operations Research, 35(12): 3931-3944.
- Montemanni R., Smith D.H., Rizzoli A.E., Gambardella L.M. (2009). Sequential Ordering Problems for Crane Scheduling in Port Terminals. International Journal of Simulation and Process Modelling 5(4), 348-361.
- Anghinolfi D., Montemanni R., Paolucci M., Gambardella L.M. (2009). A Particle Swarm Optimization approach for the Sequential Ordering Problem. Proceedings of MIC 2009.
- Gambardella L.M., R. Montemanni (2010). An Enhanced Ant Colony System for two Transportation Problems. Proceedings of Tristan VII, pages 292-295.
- Anghinolfi D., Montemanni R., Paolucci M., Gambardella L.M. (2011). A Hybrid Particle Swarm Optimization approach for the Sequential Ordering Problem. Computers and Operations Research 38(7), 1076-1085.
- Gambardella L.M., R. Montemanni, D.A. Weyland (2011). An Enhanced Ant Colony System for the Sequential Ordering Problem. Proceedings of OR 2011.
- Mojana M., Montemanni R., Di Caro G., Gambardella L.M. An Algorithm combining Linear Programming and an Ant Colony System for the Sequential Ordering Problem. Proceedings of ATAI 2011.
- Gambardella L.M., R. Montemanni, D.A. Weyland (to appear). Coupling Ant Colony Systems with Strong Local Searches. European Journal of Operational Research.

Exercises

1. In the context of the Genetic Algorithm approach described at P10, consider the following two parents:

1. **HEURALG10**
2. **HEAULG01R**

Show the result of the application of the following crossover operators:

- a. **Partially Mapped Crossover (PMX)**
- b. **Order Crossover (OX)**
- c. **Maximal Sub-Tour (MST)**
- d. **Maximal Partial Order (MPO)**

In case of missing information, make random choices.

2. In the context of the Particle Swarm Optimization approach described at P50, consider the following individual:

1 2 3 4 5

show the solution obtained by applying the following velocity vectors to it (after the application of the sequence completion procedure described at P55):

- a. **v1 = {(1, 4), (4,-2), (5,-1)}**
- b. **v2 = {(2, 1), (3,-1), (4,-2), (5,-3)}**
- c. **v3 = {(4,-2), (1,2), (2,3)}**