

New Results for the GEO-CAPE Observation Scheduling Problem

Philippe Laborie, Bilal Messaoudi
IBM, IBM Analytics
laborie@fr.ibm.com

Overview

- Problem description
- Previous results
- Our contributions:
 - Providing optimality bounds (MILP model)
 - Finding better quality solutions (CP Optimizer model)

Problem description

- NASA satellite observation scheduling problem proposed in J. Frank, M. Do and T. T. Tran. *Scheduling Ocean Color Observations for a GEO-Stationary Satellite*. In Proc. ICAPS-2016.
- A set of n scenes to be observed by a satellite instrument during one day
- Each scene is observed multiple times during the day
- All observations have the same duration (1 time-unit)
- Scenes are not always observable (due to sunrise time, cloud coverage, ...): each scene is defined as a set of observability time slots
- The satellite instrument can only observe one scene at a time

Problem description

- Example of a problem instance and a feasible solution

A scene with its possible observability time-slots

◻◻◻◻◻◻ → Observability time-slots

■ ■ → Scheduled observations

All scheduled observations

Problem description

- Schedule quality depends on the separation time d between consecutive observations of each scene

- Objective: **maximize** total gain due to separation times
- Number of scheduled observations is unknown

Previous results

- Benchmark: 44 realistic instances
 - 2 types of instruments (COEDI/FR) x
 - 2 types of science experiments (Survey/Targeted) x
 - 11 observability scenarios corresponding to weather condition at different period of the year (months)
- Best solutions were obtained with a time-indexed MILP formulation
 - Main decision variables
 $o_{ij} \in \{0,1\}$ s.t. $o_{ij}=1$ iff scene i is observed at time-slot j
- Computation time: 1h
- Problems could not be solved to optimality, no optimality bound available

Previous results

Optimality bounds (MILP model)

- Disjunctive MILP model (details in the paper)

- Main decision variables:

$b_{i1,j1;i2,j2} \in \{0,1\}$ s.t. $b_{i1,j1;i2,j2} = 1$ iff

the $j1^{\text{th}}$ observation of scene $i1$ is performed before
the $j2^{\text{th}}$ observation of scene $i2$

Optimality bounds (MILP model)

- Disjunctive MILP model (details in the paper)

- Main decision variables:

$b_{i_1,j_1;i_2,j_2} \in \{0,1\}$ s.t. $b_{i_1,j_1;i_2,j_2} = 1$ iff

the j_1^{th} observation of scene i_1 is performed before
the j_2^{th} observation of scene i_2

$$\begin{array}{ll}
 \max & \sum_{i \in \Psi} \sum_{j \in A_i^*} v_{i,j} \\
 t_{i_1,j_1} \geq & t_{i_2,j_2} + o_{i_2,j_2} \\
 - |H| b_{i_1,j_1;i_2,j_2} & \forall i_1, i_2 \in \Psi, i_1 \neq i_2, \\
 & C^{i_1} \cap C^{i_2} \neq \emptyset, \\
 & \forall j_1 \in A_{i_1}, \forall j_2 \in A_{i_2} \quad (1) \\
 t_{i_2,j_2} \geq & t_{i_1,j_1} + o_{i_1,j_1} \\
 - |H| (1 - b_{i_1,j_1;i_2,j_2}) & \forall i_1, i_2 \in \Psi, i_1 \neq i_2, \\
 & C^{i_1} \cap C^{i_2} \neq \emptyset, \\
 & \forall j_1 \in A_{i_1}, \forall j_2 \in A_{i_2} \quad (2) \\
 t_{i,j} \geq & \min(C^i) \quad \forall i \in \Psi, \forall j \in A_i \quad (3) \\
 t_{i,j} \leq & \max(C^i) \quad \forall i \in \Psi, \forall j \in A_i \quad (4) \\
 t_{i,j} > & \max(\text{NoObs}^i[k])(1 - b_{i,j;k}) \quad \forall i \in \Psi, \forall j \in A_i, \\
 & \forall k \in \text{NoObs}^i \quad (5) \\
 t_{i,j} < & \min(\text{NoObs}^i[k])b_{i,j;k} \\
 + |H|(1 - b_{i,j;k}) & \forall i \in \Psi, \forall j \in A_i, \\
 & \forall k \in \text{NoObs}^i \quad (6)
 \end{array}
 \begin{array}{ll}
 t_{i,j+1} \geq t_{i,j} + S_B^i \cdot o_{i,j+1} & \forall i \in \Psi, \forall j \in A_i^* \quad (7) \\
 o_{i,j} \geq o_{i,j+1} & \forall i \in \Psi, \forall j \in A_i^* \quad (8) \\
 d_{i,j} \geq 0 & \forall i \in \Psi, \forall j \in A_i^* \quad (9) \\
 d_{i,j} \leq |H| o_{i,j+1} & \forall i \in \Psi, \forall j \in A_i^* \quad (10) \\
 d_{i,j} = t_{i,j+1} - t_{i,j} & \forall i \in \Psi, \forall j \in A_i^* \quad (11) \\
 d_{i,j} \leq S_T^i \cdot z_{i,j} + |H|(1 - z_{i,j}) & \forall i \in \Psi, \forall j \in A_i^* \quad (12) \\
 d_{i,j} \geq S_T^i \cdot (1 - z_{i,j}) & \forall i \in \Psi, \forall j \in A_i^* \quad (13) \\
 v_{i,j} \leq V_T^i \cdot z_{i,j} & \forall i \in \Psi, \forall j \in A_i^* \quad (14) \\
 v_{i,j} \leq V_T^i \cdot o_{i,j+1} & \forall i \in \Psi, \forall j \in A_i^* \quad (15) \\
 v_{i,j} \leq V_B^i + |H|(1 - z_{i,j}) & \\
 + (d_{i,j} - S_B^i) \cdot \frac{V_T^i - V_B^i}{S_T^i - S_B^i} & \forall i \in \Psi, \forall j \in A_i^* \quad (16)
 \end{array}$$

Optimality bounds (MILP model)

- Disjunctive MILP model (details in the paper)
 - Quickly solve easy instances (FR instrument) to optimality
 - Bad quality solutions / optimality bounds on the other ones
 - The model can be relaxed (energetic relaxation of observations no-overlap) to produce optimality bounds (upper-bounds)

Optimality bounds (MILP model)

Good quality solutions (CP Optimizer model)

What is CP Optimizer?

- An optimization engine for solving combinatorial problems (with a particular focus on scheduling problems)
- Available in IBM ILOG CPLEX Optimization Studio
- Implements a model & run paradigm (like CPLEX):
 - Problem is formulated as a **declarative model**
 - Extends classical combinatorial optimization framework with concepts like optional interval variables, functions of time, specialized constraints (e.g. noOverlap), ...
 - Available in different programming languages (C++, Python, Java, .NET and OPL)
 - Powerful **automatic search** being continuously improved
 - Search is complete
 - Internally uses many techniques (CP, MP, meta-heuristics,...)

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Data reading and constants

Decision variables

Objective function

Constraints

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

TL: origin of the schedule
TU: horizon of the schedule
 m : upper-bounds on number of observations of a given scene
 V : gain function

`NoObs[i]`: for observation i , step function equal to 0 on time-slots where scene i is not observable and 1 otherwise

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Decision variables

Interval variable: decision variable
 x with a domain:
 $\text{Dom}(x) \subseteq \{\perp\} \cup \{ [s,e] \mid s, e \in \mathbb{Z}, s \leq e \}$

Absent interval Interval of integers

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i, j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i, j]$ is absent

$s[i, j]$: interval variable representing the separation time between $a[i, j]$ and $a[i, j+1]$

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i, j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i, j]$ is absent

$s[i, j]$: interval variable representing the separation time between $a[i, j]$ and $a[i, j+1]$

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i, j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i, j]$ is absent

$s[i, j]$: interval variable representing the separation time between $a[i, j]$ and $a[i, j+1]$

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i, j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i, j]$ is absent
 $s[i, j]$: interval variable representing the separation time between $a[i, j]$ and $a[i, j+1]$

Interval variable $a[i, j]$ cannot overlap a time-slot that is not observable ($\text{NoObs}[i](t)=0$)

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i,j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i,j]$ is absent

$s[i,j]$: interval variable representing the separation time between $a[i,j]$ and $a[i,j+1]$

Interval variable $a[i,j]$ cannot overlap a time-slot that is not observable ($\text{NoObs}[i](t)=0$)

Intervals $a[i,j]$ do not overlap as the the instrument can observe only one scene at a time

Good quality solutions (CP Optimizer model)


```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

$a[i, j]$: interval variable of size 1 representing the j^{th} observation of scene i (if i is observed at least j times), otherwise $a[i, j]$ is absent

$s[i, j]$: interval variable representing the separation time between $a[i, j]$ and $a[i, j+1]$

Objective is to maximize the total gain due to separation time between observations (length of interval variables $s[i, j]$):

$$\sum_{i,j} V(\text{lengthOf}(s[i,j]))$$

Good quality solutions (CP Optimizer model)


```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Notion of an isolated observation $a[i,j]$:

$>S_T$: no gain $>S_T$: no gain

Property: there exist an optimal solution that does not contain any isolated observation

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Two possibilities are considered for a separation $s[i,j]$:

$sv[i,j]$: length is in $[S_B, S_T]$ and it brings some value

$s0[i,j]$: length is $> S_T$ and it does not bring any value

Good quality solutions (CP Optimizer model)


```

1  using CP;
2  int SB = ...; int ST = ...;
3  float VB = ...; float VT = ...;
4  float A = (VT-VB) / (ST-SB);
5  int n = ...;
6  {int} T[1..n] = ...;
7  int TL = min(i in 1..n, t in T[i]) t;
8  int TU = max(i in 1..n, t in T[i]) t;
9  int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Two possibilities are considered for a separation $s[i,j]$:

$sv[i,j]$: length is in $[S_B, S_T]$ and it brings some value

$s0[i,j]$: length is $> S_T$ and it does not bring any value

Good quality solutions (CP Optimizer model)

```
1 using CP;
2 int SB = ...; int ST = ...;
3 float VB = ...; float VT = ...;
4 float A = (VT-VB) / (ST-SB);
5 int n = ...;
6 {int} T[1..n] = ...;
7 int TL = min(i in 1..n, t in T[i]) t;
8 int TU = max(i in 1..n, t in T[i]) t;
9 int m = (TU-TL) div SB;
10
11 pwlFunction V = piecewise{ A->ST; -VT->ST+1; 0 } (SB,VB);
12 stepFunction NoObs[i in 1..n] =
13 stepwise(t in TL-1..TU) { (t in T[i]) -> t+1; 0 };
14
15 dvar interval a [1..n, 1..m+1] optional size 1;
16 dvar interval s [1..n, 1..m] optional;
17 dvar interval sv[1..n, 1..m] optional size SB..ST;
18 dvar interval s0[1..n, 1..m] optional size ST+1..TU;
19
20 maximize sum(i in 1..n, j in 1..m) lengthEval(s[i,j], V);
21 subject to {
22 forall(i in 1..n, j in 1..m+1) {
23 if (j < m+1) {
24 presenceOf(a[i,j+1]) == presenceOf(s[i,j]);
25 startAtStart(a[i,j], s[i,j]);
26 endAtStart(s[i,j], a[i,j+1]);
27 alternative(s[i,j], append(sv[i,j], s0[i,j]));
28 if (j == 1) {
29 presenceOf(a[i,j+1]) == presenceOf(a[i,j]);
30 !presenceOf(s0[i,j]);
31 } else {
32 presenceOf(a[i,j+1]) => presenceOf(a[i,j]);
33 presenceOf(s0[i,j-1]) => presenceOf(sv[i,j]);
34 }
35 }
36 forbidExtent(a[i,j], NoObs[i]);
37 }
38 noOverlap(a);
39 }
```

Good quality solutions (CP Optimizer model)

Good quality solutions (CP Optimizer model)

Results and conclusion

- Optimal or near optimal solutions ($\text{gap} \leq 1\%$) found for about 80% of the instances
- On COEDI instrument, average gap is 2.72% compared to 18.42% for the original MILP
- The model is easy to extend to additional features:
 - Different observation durations
 - Different observation modes
 - Sequence-dependent setup times between observations
 - Re-scheduling
- A good illustration of the versatility of CP Optimizer for solving challenging scheduling problems
 - More information in the ICAPS-2017 tutorial “[Introduction to CP optimizer for Scheduling](#)” material ...