

JOB SHOP SCHEDULING

Dispatching rules

- ☐ Dispatch rule can be **static** or **dynamic**.
- ☐ One machine problems (WSPT, EDD, MS, ATC)
- ☐ Parallel machines (LPT)
- ➤ Prioritize all waiting jobs
 - job attributes
 - machine attributes
 - current time
- Whenever a machine becomes free: select the job with the highest priority

João Miguel da Costa Sousa

132

Release/due date related

- Earliest release date first (ERD) rule
 - · variance in throughput times
- ☐ Earliest due date first (EDD) rule
 - · maximum lateness
- ☐ Minimum slack first (MS) rule

$$\max(d_i - p_i - t, 0)$$

- maximum lateness
- ☐ Apparent tardiness cost first (ATC)
 - maximum total weighted lateness

João Miguel da Costa Sousa

...

Processing time related

- □ Longest Processing Time first (LPT) rule
 - balance load on parallel machines
 - makespan
- ☐ Shortest Processing Time first (SPT) rule
 - sum of completion times
 - WIP
- ☐ Weighted Shortest Processing Time first (WSPT) rule
- ☐ Critical Path (CP) rule
 - precedence constraints
 - makespan

João Miguel da Costa Sousa

134

Discussion

- ☐ Very simple to implement
- □Optimal for special cases
- □Only focus on one objective
- □ Combine several dispatching rules:

Composite Dispatching Rules

João Miguel da Costa Sousa

135

Single machine models & WSPT

- $\square n$ jobs with p_i , r_i and d_i .
- \square *Total weighted completion time* should be minimized:

$$\sum w_j C_j$$

- ➤ Solution: Weighted Shortest Processing Time (WSPT) first is optimal.
 - Schedules jobs in decreasing order of w_i/p_i .
- **SPT** rule starts with job with the shortest p_j , moves on to job with second shortest p_j , and so on.

João Miguel da Costa Sousa

136

Proof

- \square Suppose it is not true and schedule *S* is optimal.
- \square Then there are two adjacent jobs, say job j followed by job k such that

 $\frac{w_j}{n} < \frac{w_k}{n}$

 \square Do a pairwise interchange to get schedule S'

João Miguel da Costa Sousa

Proof

The weighted completion time of the two jobs under *S* is $(t + p_i)w_i + (t + p_i + p_k)w_k$

The weighted completion time of the two jobs under S' is

$$(t+p_k)w_k + (t+p_i+p_k)w_i$$

Then:

$$(t+p_j)w_j + (t+p_j+p_k)w_k = (t+p_j)w_j + p_jw_k + (t+p_k)w_k$$

$$> (t+p_j)w_j + p_kw_j + (t+p_k)w_k$$

$$= (t+p_k)w_k + (t+p_k+p_j)w_j$$

Contradicting that *S* is optimal.

João Miguel da Costa Sousa

138

Single machine models & EDD

- $\Box r_i = 0$
- \square Each job has its own d_i
- lacktriangle Objective: minimize lateness L_{\max}
- ☐ Earliest Due Date (EDD) results in optimal schedule
- \triangleright Order operations in increasing order of d_i

João Miguel da Costa Sous

420

Types of dispatching rules

- ■WSPT and EDD are static.
- □ Static basis for ordering operations does not change based on scheduling decisions
 - · All operations can be sorted once
- □ Dynamic scheduling decisions change the order of remaining operations
 - Need to resort operations in queue (potentially) after every decision

João Miguel da Costa Sousa

140

Single machine & Minimum Slack

- $\Box r_i = 0$
- \Box **Objective**: minimize lateness L_{max}
- □ Minimum Slack (MS) orders operations at time *t* in descending order of:
 - max $(d_i p_i t, 0)$
- ■MS does not guarantee optimal schedule!

João Miguel da Costa Sousa

141

Composite rule

Two good heuristics:

- ☐ Weighted Shorted Processing Time (WSPT)
 - optimal with due dates zero
- ☐ Minimum Slack (MS)
 - Optimal when due dates are "spread out"

□ Any real problem is somewhere in between

Combine the characteristics of these rules into one composite dispatching rule.

João Miguel da Costa Sousa

142

Composite Dispatching Rule

- \Box One-machine, $r_i = 0$
- **Objective**: minimize weighted tardiness $\sum w_i T_i$
- □ Apparent Tardiness Cost (ATC) rule orders operations in descending order (*K* is a parameter):

João Miguel da Costa Sousa

Special cases

- \square If *K* is very large:
 - ATC reduces to WSPT
- \square If *K* is very small and no overdue jobs:
 - ATC reduces to MS
- \square If *K* is very small and overdue jobs:
 - ATC reduces to WSPT applied to overdue jobs

João Miguel da Costa Sousa

144

Choosing K

- \square Value of K determined empirically
- ☐ Related to the *due date tightness* factor

$$\tau = 1 - \frac{\overline{d}}{C_{\text{max}}}$$

and the due date range factor

$$R = \frac{d_{\text{max}} - d_{\text{min}}}{C_{\text{max}}}$$

João Miguel da Costa Sousa

.

Choosing K

- **□** Usually $1.5 \le K \le 4.5$
- □Rules of thumb:
 - Fix K = 2 for single machine or flow shop.
 - Fix K = 3 for dynamic job shops.
- ☐ Adjusted to reduce weighted tardiness cost in extremely slack or congested job shops
- ☐ Statistical analysis/empirical experience

João Miguel da Costa Sousa

146

Jobs with different release dates

- \square One-machine problem with different r_i
- **Objective**: minimize lateness L_{max}
- ☐ Problem is NP-hard
- ☐ Possible algorithms to solve the problem
 - Branch-and-bound (see Appendix B of Pinedo's book)
 - Dynamic programming

João Miguel da Costa Sousa

14

Parallel machines

- \square A set of *m* machines in parallel is available.
- $lue{Constraint}$ Objective: minimize makespan C_{max}
- **□Longest Processing Time** (LPT) first
 - pick operations in descending order of processing time
- □LPT balances the loads of the machines (why?).
- □LPT does **not** guarantee optimality.

João Miguel da Costa Sousa

148

Parallel machines

- **Objective**: minimize completion time $\sum C_i$
- ☐ SPT assures optimality, even when preemptions are allowed.
- **Objective**: minimize *weighted* completion time $\sum w_i C_i$
- ■WSPT does **not** assures optimality.
- **Objective**: minimize total weighted tardiness $\sum w_i T_i$
- ☐ This more general problem is even harder. ATC can be applied, but solutions can be poor.

João Miguel da Costa Sousa

JSP and Mathematical Programming

- \square Job shop with n jobs and m machines.
- ☐ Each job visits some machines in a given order *without* recirculation.
- □ Processing of job j in machine i is operation (i, j) with duration p_{ij} , and $(i, j) \in N$ nodes.
- ***Objective:** minimize makespan C_{max}
- □ Problem can be represented in a **disjunctive graph**.

João Miguel da Costa Sous

158

JSP and Mathematical Programming

- \square Direct graph G = (N, A, B) with a set of N operations.
- ☐ Arcs A conjunctive arcs represent the precedence relationships between processing operations of a job.
- ☐ Arcs *B* **disjunctive** arcs connect two operations which belong to two different jobs, that are to be processed on the same machine.
- ☐ Disjunctive arcs form *n* **cliques** (in a clique any two nodes are connected to one another).
- \square Source U and sink V.

João Miguel da Costa Sousa

15

Disjunctive graph

Example of a job shop problem: 4 machines and 3 jobs

João Miguel da Costa Sousa

INCOME.

Disjunctive graph

- ☐ Feasible schedule selection of one disjunctive arc from each pair. Each selection of arcs within a clique must be acyclic.
- \square Let D be a subset of selected disjunctive arcs.
- \square Makespan of a feasible schedule is the longest path in G(D) from the source U to the sink V.
- ☐ The problem is thus minimizing the longest (*critical*) path.

João Miguel da Costa Sousa

Disjunctive programming

- ☐ Based on the disjunctive graph.
- \square Let y_{ii} be the starting time of operation (i, j) (operation of job j in machine i)
- $\square N$ set of all operations
- $\square A$ set of all conjunctive constraints
- $\square B$ set of all disjunctive constraints

João Miguel da Costa Sousa

Disjunctive programming formulation

minimize

subject to

$$\begin{split} y_{hj} - y_{ij} &\geq p_{ij} & \text{for all } (i,j) \rightarrow (h,j) \in A \\ C_{\text{max}} - y_{ij} &\geq p_{ij} & \text{for all } (i,j) \in N \end{split}$$

$$C_{\max} - y_{ij} \ge p_{ij}$$

$$y_{ij} - y_{ik} \ge p_{ik}$$
 or $y_{ik} - y_{ij} \ge p_{ij}$ for all (i, k) and (i, j)

for all $(i, j) \in N$

$$y_{ii} \ge 0$$

João Miguel da Costa Sousa

Disjunctive programming formulation

minimize

 $C_{
m max}$

subject to

$y_{hj} - y_{ij} \ge p_{ij}$	for all $(i, j) \rightarrow (h, j) \in A$
$C_{\max} - y_{ij} \ge p_{ij}$	for all $(i, j) \in N$
$y_{ij} - y_{ik} \ge p_{ik}$ or $y_{ik} - y_{ij} \ge p_{ij}$	for all (i,k) and (i,j)
v >0	for all $(i, i) \in M$

An operation cannot start before the previous operation (in the job) ends

João Miguel da Costa Sousa

Disjunctive programming formulation

 C_{\max} minimize

$$y_{hj} - y_{ij} \ge p_{ij}$$

for all $(i, j) \rightarrow (h, j) \in A$

$$C_{\max} - y_{ij} \ge p_{ij}$$

for all $(i, j) \in N$ for all (i,k) and (i,j)

$$y_{ij} - y_{ik} \ge p_{ik}$$
 or $y_{ik} - y_{ij} \ge p_{ij}$
 $y_{ij} \ge 0$

subject to

for all $(i, j) \in N$

All operations must end before makespan

João Miguel da Costa Sousa

Disjunctive programming formulation

minimize

subject to

 $y_{hj} - y_{ij} \ge p_{ij}$

for all $(i, j) \rightarrow (h, j) \in A$

 $C_{\max} - y_{ij} \ge p_{ij}$

for all $(i, j) \in N$

 $y_{ij} - y_{ik} \ge p_{ik}$ or $y_{ik} - y_{ij} \ge p_{ij}$ for all (i, k) and (i, j) $y_{ij} \ge 0$

for all $(i, j) \in N$

One disjunctive arc must be chosen

João Miguel da Costa Sousa

Disjunctive programming formulation

Start times cannot be negative

minimize

subject to

$$y_{hj} - y_{ij} \ge p_{ij}$$

for all $(i, j) \rightarrow (h, j) \in A$

$$C_{\max} - y_{ij} \ge p_{ij}$$

for all $(i, j) \in N$

for all $(i, j) \in N$

 $y_{ij} - y_{ik} \ge p_{ik}$ or $y_{ik} - y_{ij} \ge p_{ij}$ for all (i,k) and (i,j)

 $y_{ij} \ge 0$

João Miguel da Costa Sousa

Solution Methods

- ■Exact solution
 - Branch & Bound
 - 20 machines and 20 jobs
- ☐ Dispatching rules (16+)
 - Shifting Bottleneck
- ☐ Search heuristics
 - Tabu search, Simulated Annealing, Genetic Algorithms, etc.

João Miguel da Costa Sousa

168

Shifting Bottleneck Heuristic

- ☐ Minimize makespan in a job shop
- \Box Let *M* denote the set of machines
- □ Let $M_0 \subseteq M$ be machines for which disjunctive arcs have been selected

☐ Basic idea:

- Select a machine in $M M_0$ to be included in M_0
- Sequence the operations on this machine

João Miguel da Costa Sousa

...

Shifting Bottleneck Algorithm

Step 1: *Set the initial conditions*

- Set M₀ = Ø. Graph G is the graph with all the conjunctive arcs and no disjunctive arcs.
- Set $C_{\text{max}}(M_0)$ equal to the longest path in graph G.

Step 2: Analysis of the machines still to be scheduled

- For each machine i in $M-M_0$: formulate a single machine problem with all operations subject to release dates and due dates. Release date is the longest path in G from the source to the node. Due date is the longest path in G from the node to the sink and subtracting p_{ij} .
- lacksquare Minimize L_{\max} in each machine.

João Miguel da Costa Sousa

170

Shifting Bottleneck Algorithm

Step 3: Bottleneck selection

- The machine with the highest cost is designated the bottleneck.
- Insert all the corresponding disjunctive arcs in graph G.
- Insert machine which is the bottleneck in M₀.

Step 4: Resequencing all machines scheduled earlier

• Find the sequence that minimized the cost and insert the corresponding disjunctive arcs in graph *G*.

Step 5. Stopping condition

• If all machines are scheduled $(M_0 = M)$ then STOP, else go to Step 2.

João Miguel da Costa Sousa

171

Example 5.4.2 (p. 89)

Jobs	Machines	Processing times
1	1,2,3	p ₁₁ =10, p ₂₁ =8, p ₃₁ =4
2	2,1,4,3	p ₂₂ =8, p ₁₂ =3, p ₄₂ =5, p ₃₂ =6
3	124	n -4 n -7 n -3

João Miguel da Costa Sousa

172

