

Modelling & Solving Detailed Scheduling Problems with IBM ILOG CP Optimizer

Séminaire LAAS
Apr 24, 2009

Philippe Laborie
laborie@fr.ibm.com

- Overview:
 - Context
 - Modelling scheduling problems with CPO
 - Examples
 1. Flowshop with earliness/tardiness costs
 2. Oversubscribed satellite communication scheduling
 3. Personal tasks scheduling with preferences
 - Solving scheduling problems with CPO

CP at ILOG: an historical overview

1991 1994 1999 2003 2005 May 2007 May 2008 Today

- ILOG Scheduler 1994→2006:
 - Many industrial successes, BUT
 - The product has become very complex to use: to develop a scheduling application, a customer must master:
 - C++
 - Constraint Programming (if writing new constraints)
 - Non-deterministic programming (search tree exploration)
 - Scheduling theory (for writing efficient search, for deciding which propagation algorithm will be useful, ...)
 - The larger and larger API of Scheduler

- ILOG Scheduler 1994→2006:
 - Many industrial successes, BUT
 - The product has become very complex to use

CP at ILOG: an historical overview

What is IBM ILOG CP Optimizer?

- A Constraint Programming engine for combinatorial and detailed scheduling problems
- Roughly covers problem classes addressed by Solver & Scheduler
- ☞ Model&Solve paradigm (a-la CPLEX)
 - Flexible modeling language
 - But smaller than Solver and Scheduler
 - Powerful automatic search procedure
 - User can influence search based on their knowledge of the problem

Typical use of CP Optimizer

- CP Optimizer is available through the following interfaces:
 - OPL
 - C++: native interface
 - Java: wrapping of the C++ engine
 - .NET: wrapping of the C++ engine
- And on the following platforms:
 - 32-bit
 - Windows, Debian, Solaris, AIX, Darwin (Mac OS X)
 - 64-bit
 - Windows, Debian, Solaris, AIX

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

- A new type of first class citizen decision variable is introduced: **interval variable**
- Models time intervals whose end-points (start/end) are decisions of the problem
 - A production order, a recipe in a production order, an operation in a recipe
 - A sub-project in a project, a task in a sub-project
 - A batch of operations
 - The setup of a tool on a machine
 - The moving of an item by a transportation device
 - The utilization interval of a machine
 - The filling or emptying of a tank

- A new type of first class citizen decision variable is introduced: **interval variable**
- An interval variable can be **optional** meaning that it is a decision to have it **present** or **absent** in a solution
 - Unperformed tasks and optional sub-projects
 - Operations that can be processed in different temporal modes (e.g. series or parallel), left unperformed or externalized
 - Alternative modes or recipes for processing an order, each mode specifying a particular combination of operational resources

- A new type of first class citizen decision variable is introduced: **interval variable**
- Domain of values for an interval variable a :

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

Absent interval

Interval of integers

- Notations: let a be a **fixed interval variable**

- If $a=[s,e)$ (a is **present**), we denote:

$x(a)=\text{true}$, $s(a)=s$, $e(a)=e$, $l(a)=e-s$

$s(a)$ is the **start** of a

$e(a)$ is the **end** of a

$l(a)$ is the **length** of a

- If $a=\perp$ (a is **absent**), we denote:

$x(a)=\text{false}$

In this case $s(a)$, $e(a)$ and $l(a)$ are meaningless

- Interval variable declaration in OPL

```
dvar interval a  
[optional] Specifies interval as optional  
[in smin..emax] Start min, end max if present  
[size szmin..szmax]; Size min, size max if present
```

For now, we assume size and length are identical concepts

smin, emax: integers

szmin, szmax: non-negative integers

By default:

interval is present, smin=0, emax= $+\infty$, szmin=0, szmax= $+\infty$

- Examples:

```
dvar interval a;
```

```
dvar interval b optional;
```

```
dvar interval c in 0..1000 size 10;
```

$\text{Dom}(c) = \{ [0,10), [1,11), \dots, [990,1000) \}$

```
dvar interval d optional in 1..3 size 1..2;
```

$\text{Dom}(d) = \{\perp\} \cup \{ [1,2), [2,3), [1,3) \}$

```
dvar interval e optional in 0..1 size 0..1;
```


$\text{Dom}(e) = \{\perp\} \cup \{ [0,0), [1,1), [0,1) \}$

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Expressions over interval variable

- Integer expressions to get the start/end/length/size of an interval variable
- OPL syntax:

```
expr int startOf(dvar interval a, int v=0);  
  
expr int endOf(dvar interval a, int v=0);  
  
expr int sizeOf(dvar interval a, int v=0);  
  
expr int lengthOf(dvar interval a, int v=0);
```

- The integer v is the value of the expression if interval a is absent (default: 0)

- These expressions can be mixed with other numerical expressions in CP Optimizer:
 - General expressions:
 $x*y$, $k*x$, $x+y$, $x+k$, $x-y$, $abs(x)$,
 $min(x,y)$, $max(x,y)$, ...
 - Integer expressions:
 $x \text{ div } y$, $x \text{ mod } y$, ...
 - Floating point expressions:
 $ceil(x)$, $floor(x)$, $frac(x)$, x/y ,
 $sqrt(x)$, $exp(x)$, $log(x)$, $pow(x,y)$, ...

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

- Unary constraint on interval variable presence
- OPL Syntax:

```
presenceOf(dvar interval a) ;
```

- Can be composed (meta-constraints):

```
presenceOf(a) => presenceOf(b) ;
```

```
presenceOf(a) => !presenceOf(b) ;
```

```
presenceOf(a) || presenceOf(b) ;
```

- Can be casted as Boolean expression:


```
dexpr int nbPres = sum(i in 1..n) presenceOf(a[i]);
```

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

- Binary constraints on interval variables
- Classical precedence constraints of Constraint-Based Scheduling **but**
- Precedence Constraints definition $t_i + z \leq t_j$ is reified by optionality statuses
- Example:
 $\text{endBeforeStart}(a,b,z)$ means:
 $x(a) \wedge x(b) \Rightarrow e(a) + z \leq s(b)$
- Precedence Constraints cannot be used in logical constraints

- Graphical conventions

startBeforeStart

endBeforeStart

startBeforeEnd

endBeforeEnd

startAtStart

endAtStart

startAtEnd

endAtEnd

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

- Many scheduling problems are hierarchically organized as AND/OR trees:
 - AND nodes: a detailed description of how a high-level activity a decomposes into sub-activities $\{b_1, \dots, b_n\}$
 - OR nodes: a set of alternatives $\{b_1, \dots, b_n\}$ for executing an activity a
 - These nodes may represent optional parts of the schedule

Composition constraints

Composition constraints

- Span constraint $\text{span}(a, \{b_1, \dots, b_n\})$ means that if a is present, it spans all present intervals from $\{b_1, \dots, b_n\}$ that is, at least one of b_i support the start (resp. end) of a . a is absent if and only if all the b_i are absent.

- Alternative constraint **alternative(a,{b₁,...,b_n})**
means that if *a* is present, then exactly one of the {*b₁*, ..., *b_n*} is present and synchronized with *a*. *a* is absent if and only if all the *b_i* are absent.

- OPL Syntax:

```
dvar interval a ...;
```

```
dvar interval b[i in 1..n] ...;
```


```
span( a, all(i in 1..n) b[i] );
```

```
alternative( a, all(i in 1..n) b[i] );
```

- Note that a can be an optional interval variable too

...

Language for detailed scheduling

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Sequence variable

- A **sequence variable** p is defined on a set of interval variables $A=\{a_1, \dots, a_n\}$

- A **value** of p is a total ordering of the present intervals in A

Sequence variable

- Sequence variable declaration in OPL

```
dvar interval a[i in ...] ...;
```

```
dvar sequence p in A;
```

- What is the domain of p in this model?

```
dvar interval a[i in 1..3] optional(i%2==1);
```

```
dvar sequence p in a;
```

{ (a2),

(a2 → a1), (a1 → a2), (a2 → a3), (a3 → a2),

(a1 → a2 → a3), (a1 → a3 → a2), (a2 → a1 → a3),

(a2 → a3 → a1), (a3 → a1 → a2), (a3 → a2 → a1) }

- If both a and b are present and a is before b in the sequence p, then a is constrained to end before the start of b
- More formally, if p is a sequence on A,
 $\text{noOverlap}(p)$:
$$\forall a,b \in A, 0 < p(a) < p(b) \Leftrightarrow e(a) \leq s(b)$$

- Typically, a no-overlap constraint can be used to model a set of activities requiring a unary resource.
- OPL declaration of a no-overlap constraint

```
dvar interval A[i in ...] ...;  
dvar sequence p in A;  
constraints {  
 noOverlap(p);  
}
```

- Transition distance:
 - An integer type $T(a)$ can be associated with any interval a in a sequence p .
 - A minimal transition distance M between interval variables in the chain can be specified in the no-overlap constraint. It is specified as a matrix indexed by the interval types.

Flowshop with earli/tardi costs

Model 1 - OPL Model for Flow-shop with Earliness and Tardiness Costs


```
1: using CP;
2: int n = ...;
3: int m = ...;
4: int rd[1..n] = ...;
5: int dd[1..n] = ...;
6: float w[1..n] = ...;
7: int pt[1..n][1..m] = ...;
8: float W = sum(i in 1..n) (w[i] * sum(j in 1..m) pt[i][j]);
9: dvar interval op[i in 1..n][j in 1..m] size pt[i][j];
10: dexpr int C[i in 1..n] = endOf(op[i][m]);
11: minimize sum(i in 1..n) w[i]*abs(C[i]-dd[i])/W;
12: subject to {
13: forall(i in 1..n) {
14: rd[i] <= startOf(op[i][1]);
15: forall(j in 1..m-1)
16: endBeforeStart(op[i][j],op[i][j+1]);
17: }
18: forall(j in 1..m)
19: noOverlap(all(i in 1..n) op[i][j]);
20: }
```

Language for detailed scheduling

Variable/expression

Constraint

Data structure

Language for detailed scheduling

Variable/expression

Constraint

Data structure

- Objective :
 - Model discrete capacity resources (ILOG Scheduler: discrete resources, discrete reservoirs)
 - and more than that ...
- The value of a **cumul function** represents the time evolution of a quantity (e.g. level of a reservoir) that can be incrementally changed (increased or decreased) by interval variables

- The individual contribution of an interval to a cumul function is called an **elementary cumul function**
- An elementary cumul function is a cumul function

Elementary cumul functions

Elementary cumul functions

- If a is absent, the function is the **null function** (null contribution)

- OPL declaration of an **elementary** cumul function:


```
dvar interval a ...;  
int h, hmin, hmax, u, v;  
  
cumulFunction f = pulse(a,h);  
cumulFunction f = pulse(a,hmin,hmax);  
cumulFunction f = stepAtStart(a,h);  
cumulFunction f = stepAtStart(a,hmin,hmax);  
cumulFunction f = stepAtEnd(a,h);  
cumulFunction f = stepAtEnd(a,hmin,hmax);  
cumulFunction f = pulse(u,v,h);  
cumulFunction f = step(u,h);
```

- A **cumul function** f is the algebraic sum of elementary cumul functions f_i or their negation:

$$\forall t, f(t) = \sum_i \varepsilon_i \cdot f_i(t)$$

$$\varepsilon_i \in \{-1,+1\}$$

Cumul function

- OPL declaration of a cumul function:

Constraints on cumul functions

Constraints on cumul functions

- Constraint: over a fixed interval $[s, e)$, f always takes its value in a fixed range $[h_{\min}, h_{\max}]$
alwaysIn(f, s, e, hmin, hmax)

Constraints on cumul functions

- Constraint: some shortcut for constraints over the complete horizon $[-\infty, +\infty]$

$f \leq h$;

Constraints on cumul functions

- Constraint: some shortcut for constraints over the complete horizon $[-\infty, + \infty]$
 $h \leq f ;$

Constraints on cumul functions

- Constraint: over an interval variable a (if present), f always takes its value in a fixed range $[h_{\min}, h_{\max}]$

alwaysIn(f, a, hmin, hmax)

Constraints on cumul functions

- Example of a discrete (renewable) resource of capacity Q required by n activities (activity i requires $q[i]$ units).

```
dvar interval a[i in 1..n] ...;
int q[i in 1..n] = ...;
cumulFunction f = sum(i in 1..n) pulse(a[i],q[i]);
subject to {
 f <= Q;
}
```

Oversubscribed satellite scheduling

- USAF Satellite Control Network scheduling problem [Kramer&al 2007]
- A set of n input communication requests for Earth orbiting satellites must be scheduled on a total of 32 antennas spread across 13 ground-based tracking stations.
- Objective is to maximize the number of satisfied requests

[Kramer&al 2007] L. Kramer, L. Barbulescu and S. Smith. "*Understanding Performance Tradeoffs in Algorithms for Solving Oversubscribed Scheduling*". Proc. AAAI-07, July, 2007.

Oversubscribed satellite scheduling

- A station S_j is associated a number of antennas C_j
- A request R_i is associated a set of alternative allocations. An allocation specifies:
 - A ground station
 - A time window $[s_{\min_i}, e_{\max_i}]$
 - A task duration
- When executed on a station, the request will require 1 antenna of the station
- All requests are optional: the objective is to maximize the number of satisfied requests

Oversubscribed satellite scheduling

Oversubscribed satellite scheduling

Model 2 - OPL Model for Satellite Scheduling


```
1: using CP;
2: tuple Station { string name; key int id; int cap; }
3: tuple Alternative { string task; int station; int smin; int dur; int emax; }
4: {Station} Stations = ...;
5: {Alternative} Alternatives = ...;
6: {string} Tasks = { a.task | a in Alternatives };
7: dvar interval task[t in Tasks] optional;
8: dvar interval alt[a in Alternatives] optional in a.smin..a.emax size a.dur;
9: maximize sum(t in Tasks) presenceOf(task[t]);
10: subject to {
11: forall(t in Tasks)
12: alternative(task[t], all(a in Alternatives: a.task==t) alt[a]);
13: forall(s in Stations)
14: sum(a in Alternatives: a.station==s.id) pulse(alt[a],1) <= s.cap;
15: }
```

- Personal tasks scheduling [Refanidis 2007]
- Schedule a personal agenda composed of n tasks
- Available online: <http://selfplanner.uom.gr/>

[Refanidis 2007] I. Refanidis. "*Managing Personal Tasks with Time Constraints and Preferences*". Proc. ICAPS-07, September, 2007.

Personal tasks scheduling

- Tasks are preemptive
 - A task specifies a fixed total processing time
 - It can be split into one or several parts.
 - There is a min/max value for the duration of each individual part
 - There is a minimal delay between consecutive parts of the same task

Personal tasks scheduling

- Each task specifies a set of time-windows where it can be executed

Personal tasks scheduling

- Precedence constraints

- Locations, distances and transition times

Personal tasks scheduling

- Objective function: maximize task satisfaction
- 5 types of task-dependent preference functions:

Personal tasks scheduling

Model 3 - OPL Model for Personal Task Scheduling

```

1: using CP;
2: tuple Task { key int id; int loc; int dur; int smin; int smax; int dmin; int f; int
 date; {int} ds; {int} de; }
3: {Task} Tasks = ...;
4: tuple Distance { int loc1; int loc2; int dist; };
5: {Distance} Dist = ...;
6: tuple Ordering { int pred; int succ; };
7: {Ordering} Orderings = ...;
8: int L[t in Tasks] = min(x in t.ds) x;
9: int R[t in Tasks] = max(x in t.de) x;
10: int S[t in Tasks] = R[t]-L[t];
11: tuple Part { Task task; int id; }
12: {Part} Parts = { <t,i> | t in Tasks, i in 1 .. t.dur div t.smin };
13: tuple Step { int x; int y; }
14: sorted {Step} Steps[t in Tasks] =
15: {<x,0> | x in t.ds} union {<x,1> | x in t.de};
16: stepFunction holes[t in Tasks] = stepwise(s in Steps[t]) {s.y -> s.x; 0};
17: dvar interval tasks[t in Tasks] in 0..500;
18: dvar interval a[p in Parts] optional size p.task.smin..p.task.smax;
19: dvar sequence seq in all(p in Parts) a[p] types all(p in Parts) p.task.loc;
20: dexpr float satisfaction[t in Tasks] = (t.f==0)? 1 :
21: (1/t.dur)* sum(p in Parts: p.task==t)
22: (t.f==-2)? maxl(endOf(a[p]),t.date)-maxl(startOf(a[p]),t.date) :
23: (t.f==-1)? lengthOf(a[p])*(R[t]-(startOf(a[p])+endOf(a[p])-1)/2)/S[t] :
24: (t.f== 1)? lengthOf(a[p])*((startOf(a[p])+endOf(a[p])-1)/2-L[t])/S[t] :
25: (t.f== 2)? minl(endOf(a[p]),t.date)-minl(startOf(a[p]),t.date) : 0;
26: maximize sum(t in Tasks) satisfaction[t];
27: subject to {
28: forall(p in Parts) {
29: forbidExtent(a[p], holes[p.task]);
30: forall(s in Parts: s.task==p.task && s.id==p.id+1) {
31: endBeforeStart(a[p], a[s], p.task.dmin);
32: presenceOf(a[s]) => presenceOf(a[p]);
33: }
34: }
35: forall(t in Tasks) {
36: t.dur == sum(p in Parts: p.task==t) sizeOf(a[p]);
37: span(tasks[t], all(p in Parts: p.task==t) a[p]);
38: }
39: forall(o in Orderings)
40: endBeforeStart(tasks[<o.pred>], tasks[<o.succ>]);
41: noOverlap(seq, Dist);
42: }
```


- Experimental Results
 - Flowshop with earliness/tardiness costs
 - Similar results (slight improvement of 2.7% in average) as state-of-the-art problem specific algorithms (GAs, LNS)
 - Oversubscribed satellite communication scheduling
 - CPO assigns 5.3% more tasks in average than state-of-the-art problem specific algorithms (Tabu Search, Squeaky Wheel Optimization)
 - Personal tasks scheduling with preferences
 - CPO solves more problems than state-of-the-art problem specific algorithms (Squeaky Wheel Optimization) ...
 - ... with better quality (average improvement of 12.5% of task satisfaction)

- Results over 22 benchmarks

Bench index	Problem type	MRD	# Imp. UBS / # Instances
1	Trolley	-10.2%	15/15
2	Hybrid flow-shop	-11.3%	19/20
3	Job-shop w/ E/T	-6.2%	41/48
4	Air traffic management	-7.0%	1/1
5	Max. quality RCPSP	-2.7%	NA/3600
6	Flow-shop w/ E/T	-1.1%	5/12
7	RCPSP w/ E/T	-2.1%	16/60
8	Cumulative job-shop	-0.1%	15/86
9	Semiconductor testing	-0.3%	7/18
10	Single proc. tardiness	0.3%	0/20
11	Open-shop	0.3%	0/28
12	MaScLib single machine	0.6%	0/60
13	Shop w/ setup times	0.4%	3/15
14	RCPSP	1.2%	2/600
15	Air land	0.0%	0/8
16	Parallel machine w/ E/T	1.6%	4/52
17	Job-shop	1.9%	0/33
18	Flow-shop	0.9%	4/22
19	Flow-shop w/ buffers	3.9%	11/30
20	Single machine w/ E/T	7.4%	0/40
21	Aircraft assembly	8.7%	0/1
22	Common due-date	6.8%	4/20

- Some elements about how it works inside
 - Default search strategy (Restart)
 - Propagation on conditional bounds

Restart for detailed scheduling

Restart for detailed scheduling

- Partial Order Schedule (POS) definition
 - A temporal network that is sufficient to ensure that all its solutions satisfy the temporal and “resource” constraints of the problem
- All relaxation methods in the portfolio start by computing a POS from the solution and then, relax a subset of activities F (fragment) on this temporal network

$$R_i = \text{Relax}_{F^i} \circ \text{POS}$$

Restart for detailed scheduling

- POS computation on “resources”
 - Sequence/NoOverlap: easy, $O(n \log n)$

- Cumul: $O(n \log(Cn))$

- Partial Order Schedule (POS) definition
 - A temporal network that is sufficient to ensure that all its solutions satisfy the temporal and resource constraints of the problem
- All relaxation methods in the portfolio start by computing a POS from the solution and then, relax a subset of interval variables F (fragment) on this temporal network

$$R_i = \text{Relax}_{F^i} \circ \text{POS}$$

Restart for detailed scheduling

- Relaxation of a fragment F^i of the POS

- Portfolio:

- R^1_{α} : Randomized relaxation
- $R^2_{\alpha,\beta}$: Time-window relaxation
- $R^3_{\alpha,\beta}$: Topological relaxation
- $R^4_{\alpha,\beta}$: Slack-based relaxation

- Currently, a unique optimization method is used: ScheduleJustInTime $_{\alpha}$
 - Explores a search tree with a limited number of failures $\alpha \cdot n$
 - α is a self-adapting parameter of the optimization method
 - At the root node, indicative start and end values for interval variables are computed using an LP relaxation of the problem

- Temporal relaxation:
 - Only consider temporal constraints (including the ones of the relaxed POS) and (convexified) cost function

- Temporal relaxation:
 - Only consider temporal constraints (including the ones of the relaxed POS) and (convexified) cost function

- Temporal relaxation:

- Only consider temporal constraints (including the ones of the relaxed POS) and (convexified) cost function

- Tree search
 - Search considers interval variables by increasing indicative start values and tries to schedule them as close as possible to their indicative values

- Multi-Points:
 - Based on Genetic Programming
- Depth-First:
 - Not really efficient on optimization problems
 - Mostly useful for:
 - Debugging or investigating a model
 - Producing all solutions to a decision problem
 - Proving that there is no solution to a problem

Constraint propagation: Interval Variables

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

Constraint propagation: Logical network

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

Constraint propagation: Temporal network

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

From logical network

$$x(a) \Rightarrow x(b)$$

`endBeforeStart(a,b)`

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

Constraint Propagation: Simple example

- Inspired from [Barták&Čepek 2007]

Constraint Propagation: Simple example

- Inspired from [Barták&Čepek 2007]

Constraint propagation: Inference Levels

Model element	Inference level	Filtering algorithms
Sequence variable	Basic ≥ Medium	Light precedence graph Precedence graph
No-overlap constraint	Basic Medium Extended	Timetable + Disjunctive + EF variants
Cumul function expression	Basic Medium Extended	Timetable + Disjunctive + EF variants
State function variable	Basic ≥ Medium	Timetable + Disjunctive

- Limited number of concepts
- Naturally fit into a CP paradigm with clearly identified decision variables/expressions and constraints
- Expressive model
 - Optional activities / Oversubscribed problems
 - Alternative processes/modes/routes
 - Complex synchronization between activities
 - Complex cost functions (regular/non-regular, resource costs, etc.)

- Ingredients to the robustness of the approach:
 - LNS: efficient traversal of the search space
 - POS: generality, injects flexibility for re-optimization
 - Relaxation methods:
 - Randomization allows diversity
 - Some methods exploit problem structure
 - Re-optimization methods:
 - Global vision provided by temporal relaxation
 - (Limited) Tree search allows exploiting CP and powerful propagation on conditional bounds
 - Learning

- <http://www.ilog.com/products/coptimizer>
 - White papers
 - Presentations
 - Data sheet
- <http://www2.ilog.com/techreports> has some technical reports adapted from papers
 - TR-07-001: Large neighborhood search (MISTA-07)
 - TR-08-001: Reasoning with conditional time intervals (FLAIRS-08)
 - TR-08-002: Scheduling model exhaustive & formal description
 - TR-09-001: Reasoning with conditional time intervals (II) (FLAIRS-09)
 - TR-09-002: CP Optimizer illustrated on 3 problems (CPAIOR-09)