

An Update on the Comparison of **MIP, CP and Hybrid Approaches** for **Mixed Resource Allocation and Scheduling**

Philippe Laborie, IBM
laborie@fr.ibm.com

The Problem

- Described in [1] where a benchmark is provided
- n jobs, for each job j :
 - Release date r_j , Due date d_j
- m facilities where the jobs can be executed
For each facility i : maximal capacity C_i
- If a given job j is allocated to facility i :
 - Processing time of job j is p_{ij}
 - Job j requires c_{ij} units of facility i
 - Execution cost of job j is f_{ij}
- Decision variables: **facility allocation** & **start time of jobs**
- Minimize total job execution cost

[1] J. Hooker. *A Hybrid Method for Planning and Scheduling*. Proc. CP 2004.

The state-of-the-art

- The problem is very difficult. Even some problems with only 30 jobs and 2 facilities are still open !

CP Optimizer

- A component of IBM ILOG CPLEX Optimization Studio
(so if you have CPLEX, you also have CP Optimizer)
- An optimization engine based on a **Model & Run** approach
(like CPLEX)
- ... with a particular focus on **scheduling problems**

- **Declarative** mathematical model of the problem
- Introduction of adequate mathematical concepts for scheduling problems (intervals, functions, permutations/sequences)
 - Modeling is easy
 - Modeling is fast
 - Models are compact and maintainable
 - Models generally scale well (size grows linearly with size of data)
- Uses classical ingredients of combinatorial optimization:
variables, **constraints**, **expressions**, **objective function**

- Resolution is performed by an **automated search** algorithm that is:
 - Complete
 - Deterministic
 - Anytime
 - Efficient
 - Robust
 - Continuously improving

A complete CP Optimizer model for our problem

```
1 int n = ...; range J = 1..n; // Number of jobs
2 int m = ...; range I = 1..m; // Number of facilities
3 int r[J] = ...; // Release date of job j
4 int d[J] = ...; // Due date of job j
5 int C[I] = ...; // Capacity of facility i
6 int p[I][J] = ...; // Processing time of job j on facility i
7 int c[I][J] = ...; // Requirement of job j on facility i
8 int f[I][J] = ...; // Allocation cost of job j on facility i
9
10 dvar interval x[j in J] in r[j]..d[j];
11 dvar interval y[i in I][j in J] optional size p[i][j];
12
13 minimize sum(i in I, j in J) (f[i][j] * presenceOf(y[i][j]));
14 subject to {
15 forall(j in J) { alternative(x[j], all(i in I) y[i][j]); }
16 forall(i in I) { sum(j in J) pulse(y[i][j], c[i][j]) <= C[i]; }
17 }
```

Comparison with state-of-the-art approaches

- The tiny CP Optimizer model of previous slide closes the benchmark

#I	#J	MIP		LBBD-CP		LBBD-SMT		CIP-CP		CPO (fds)	
		opt	geom	opt	geom	opt	geom	opt	geom	opt	geom
2	16	5	8.0	5	1.0	5	2.82	5	4.7	5	1.00
	18	5	16.9	5	1.3	5	1.64	5	1.7	5	1.60
	20	5	29.0	5	3.7	5	1.47	5	1.5	5	1.62
	22	4	<i>812.4</i>	5	51.4	5	72.06	3	<i>382.5</i>	5	4.06
	24	3	<i>883.0</i>	4	<i>214.8</i>	5	196.72	2	<i>573.4</i>	5	6.54
	26	4	<i>1069.2</i>	5	209.0	3	<i>554.03</i>	4	<i>464.9</i>	5	11.28
	28	4	<i>378.9</i>	5	536.5	4	<i>38.58</i>	4	<i>42.0</i>	5	17.00
	30	3	<i>861.2</i>	3	<i>401.2</i>	1	<i>1147.84</i>	2	<i>587.6</i>	5	92.30
	32	3	<i>792.1</i>	0	-	3	<i>332.85</i>	2	<i>1140.5</i>	5	120.14
	34	3	<i>879.7</i>	2	<i>1745.1</i>	3	<i>509.45</i>	1	<i>1995.3</i>	3	253.09
3	36	2	<i>1534.1</i>	1	<i>4770.2</i>	2	<i>450.68</i>	3	<i>548.4</i>	3	491.11
	38	2	<i>4980.2</i>	1	<i>5848.7</i>	4	<i>428.51</i>	2	<i>1334.0</i>	4	127.07
	18	5	46.0	5	5.8	5	2.43	5	4.8	5	1.56
	20	4	<i>98.5</i>	5	1.5	5	1.33	5	6.9	5	1.75
	22	4	<i>554.6</i>	5	2.3	5	2.17	5	6.6	5	2.90
4	24	5	304.5	5	6.7	5	9.41	5	78.6	5	6.24
	26	3	<i>1652.8</i>	5	19.8	5	44.50	5	40.2	5	10.28
	28	3	<i>987.6</i>	5	35.4	5	70.54	3	<i>194.9</i>	5	15.13
	30	3	<i>3100.2</i>	4	<i>178.3</i>	3	<i>540.18</i>	4	<i>520.9</i>	5	54.17
	32	2	<i>3601.3</i>	4	<i>1951.8</i>	2	<i>665.42</i>	3	<i>559.0</i>	5	117.26
	20	5	25.3	5	1.8	5	1.15	5	4.3	5	1.09
	22	5	60.0	5	3.7	5	2.48	5	15.0	5	2.29
32	24	4	<i>1399.0</i>	5	12.1	5	19.22	5	42.9	5	4.95
	26	3	<i>2787.8</i>	5	14.9	5	17.12	5	112.7	5	12.44
	28	3	<i>2124.2</i>	5	9.6	5	29.15	5	200.0	5	10.32
	30	2	<i>3253.6</i>	5	31.7	5	110.23	5	581.1	5	53.10
	32	1	<i>4691.0</i>	5	118.3	5	450.84	5	1519.1	5	44.09

Number of solved instances (out of 5)

Average solve time (in s.)

The 5 remaining instances were closed by increasing the time-limit (up to 160h for the hardest one)

Under the Hood

- Search interleaves two complementary approaches:
 - Large Neighborhood Search (**LNS**) finds good solutions C [3]
 - Failure-Directed Search (**FDS**) tries proving infeasibility of $obj < C$ [4]
 - Strong constraint propagation algorithms on **optional** intervals:
 - Alternative: constructive disjunction of interval domains [1]
 - Cumul functions: Edge-Finding variants [2]
 - Restarts, no-goods learning, dynamic rating of decisions

[1] P. Laborie, J. Rogerie. *Reasoning with Conditional Time-Intervals*. Proc. FLAIRS-2008, p555-560.

[2] P. Vilím: *Timetable Edge Finding Filtering Algorithm for Discrete Cumulative Resources*. CPAIOR-2011.

[3] P. Laborie, D. Godard. *Self-Adapting Large Neighborhood Search: Application to Single-Mode Scheduling Problems*. Proc. MISTA-2007.

[4] P. Vilím, P. Laborie, P. Shaw. *Failure-Directed Search for Constraint-Based Scheduling*. CPAIOR-2015.

Benchmark Extension

Given that the current benchmark is closed we generated more challenging instances (<http://ibm.biz/AllocSched>)

- Larger problems, finer time and capacity granularity

	Current benchmark	New benchmark
Size: # jobs # facilities	[10,50] [2,10]	[20,1000] [2,20]
Job duration	[5,30]	[100,4500]
Facility capacity	10	1000
Facility requirement	[1,10]	[1,1000]
Facility requirements depends on task	No	Yes

More about CP Optimizer

- Recent overview of CP Optimizer for scheduling [1]

[1] P. Laborie, J. Rogerie, P. Shaw, P. Vilím. *IBM ILOG CP Optimizer for Scheduling*. Constraints Journal. April 2018, Volume 23, Issue 2, pp 210–250.

- Don't miss tomorrow's plenary talk by Paul Shaw:

Friday June 29
9:00-10:00 **Invited talk**
Paul Shaw: Ten Years of CP Optimizer