

Recent advances on large scheduling problems in CP Optimizer

Philippe Laborie, IBM
laborie@fr.ibm.com

In this presentation

- 1. Recap about IBM CP Optimizer

By the way: if you have CPLEX, you also have CP Optimizer!

- 2. Performance improvements on scheduling problems in coming release V12.9

CP Optimizer for scheduling in two sentences

- A **mathematical modeling language** for combinatorial optimization problems that extends ILP (and classical CP) with some algebra on **intervals** and **functions** allowing **compact** and **maintainable** formulations for complex scheduling problems
- A continuously improving **automatic search algorithm** that is **complete**, **anytime**, **efficient** (e.g. competitive with problem-specific algorithms on classical problems) and **scalable**
- Recent review of CP Optimizer (modeling concepts, applications, examples, tools, performance,...) :
 - *IBM ILOG CP Optimizer for scheduling.* Constraints (2018) 23:210-250. <http://ibm.biz/Constraints2018>

Typical scheduling problems for CP Optimizer

Family	Tests
Total / Average	3406
1	7
2 ABCProblem	9
3 Acid	1
4 AircraftAssemblyDS	2
5 AircraftAssemblyShifts	1
6 AircraftLines	7
7 AircraftMaintenance	1
8 AircraftParts	1
9 AirLand	25
10 AirportGates	1
11 AirTrafficFlowManagement	1
12 AssemblyWithInventories	3
13 AuditScheduling	40
14 BlockingJobShop	5
15 BreakScheduling	1
16 Cargo	15
17 Carpet-cutting	10
18 Cities	1
19 Coils_CoilBatching	1
20 Coils_Global_CoilBatching	1
21 CommonDueDate	20
22 CoupledTasks	4
23 CP2015Competition	14
24 CraneSchedulingAverage	14
25 CraneSchedulingDifficult	19
26 CropScheduling	1
27 CumulativeJobShop	38
28 CVRPTW	29
29 Cyclic-rcpsp	5
30 DetailedProjectScheduling	4
31 DevProject	1
32 Diffusion	10
33 Doors	1
34 DynamicResourceFeasibility	18
35 EarthObservationSatellite	1
36 Filters	15
37 FishBoats	2
38 Fisp	5
39	1
40 FlexibleJobShop	56
41 FlowShop	12
42 FlowShopBuffers	30
43 FlowShopEarliTardi	12
44 FlowShopMinMax	6
45 GEOFACEObservationScheduling	15
46 Gfd-schedule	10
47 Ghoulomb	5
48 HoistScheduling	10
49 Hooker	15
50 HookerCost	15
51 HugeFlexibleJobShop	4
52 HugeHookerCost	7
53 HugeJobShop	4
54 HugeOpenShop	4
55 HugeRCPS	7
56 HugeSingleCumulative	4
57 HugeSingleNoOverlap	3
58 Inspectors	1
59 InstructionScheduling	1
60 JobShop	34
61 JobShopEarliTardi	48
62 JobShopEnergy	10
63 JobShopEnergyLimit	6
64 JobShopOperators	5
65 JobShopOperatorsFlowTime	5
66 JobShopTotalFlowTime	15
67 LargeRCPS	6
68 LargeScheduling	8
69 LargeScheduling	10
70 LargeShopScheduling	6
71 LargeTimeNet	3
72 MaintenanceScheduling	1
73 ManpowerScheduling	1
74 Manufacturing	1
75 MinPeak	1
76 MISTA2013Challenge	10
77 MixedCriticalityMatchUp	16
78 MMASP	34
79 MMRL	30
80 Mrcpsp	5
81 Mspsp	6
82 MultiModeRCPS	402
83 MultiModeRCPSMax	54
84 MultiprocessorMakespan	2
85 MultiProcessorTotalTardiness	20
86 MultiprocessorWithCommunicationDelays	60
87 MultiSkillsRCPS	20
88 MultiStageHybridFlowShop	20
89 NewProductsTesting	8
90 OpenShop	28
91 Openshop	5
92 Oversubscribed	150
93 Pallets	1
94 ParallelMachines	1
95 ParallelMachinesDates	1
96 PathSelection	1
97 PatientScheduling	1
98 PermutationFlowShop	20
99 PermutationFlowshopMaintenanceEarliTardi	10
100 PermutationFlowshopMaintenanceMakespan	10
101 Photolithography	1
102 PickupDelivery	1
103 PPoSsingleMachine	116
104 ProductionBatches	1
105 ProductionPlanning	2
106 ProductionWithAlternatives	1
107 ProductionWithCalendars	1
108 Profiles	18
109 QMRCPS	400
110 QuarriesScheduling	1
111 QuayCraneScheduling	12
112 Racp	5
113 RCPS	440
114 Rcpsp-Net	10
115 RCSPDC	50
116 RCPSPEarliTardi	65
117 RCPSPIbalance	1
118 RCPSPMax	80
119 RCPSPMaxCal	6
120 RCPSPMaxInventories	12
121 Rcpsp	5
122 Rectangle-packing	5
123 ResourceAvailabilityCost	30
124 SchedSCS	4
125 SchedulingGeneralTimeLags	10
126 SelfPlanner	70
127 SemiconductorTesting	18
128 SequenceDates	1
129 SequenceSetupTimes	1
130 SetupMinimizer	1
131 SingleMachineEarliTardi	40
132 SingleMachineTardiTasks	100
133 SkilledOperators	14
134 Smelt	5
135 SMSDST	16
136 SPLC	10
137 StressedJobShop	15
138 TankTruckScheduling	1
139 Test-scheduling	5
140 TimeTabling	1
141 TrainingBatch	2
142 TrainingProject	3
143 TrainingSatellite	1
144 TrainingSelfPlanner	1
145 TrainingTransportation	2
146 Trolley	15
147 TruckingWood	1
148 TruckScheduling	1
149 TruckSchedulingFlexibleShifts	1
150 TSP	101
151 UnaryAlternativeTransitionTime	39
152 UPMST	10
153	1
154 VRPBalancedVehicles	7
155 VrpIc	5
156 YogurtScheduling	10

Illustration on an academical scheduling problem

- Resource-Constrained Project Scheduling (RCPSP)
 - Notorious NP-Hard problem in combinatorial optimization (>5000 references on Google Scholar)
 - N tasks with precedence constraints
 - M resources of limited capacity
 - Minimize project makespan

Formulation of the RCPSP in ILP

- Example of the Start/End Event-based formulation (SEE)

$$\begin{aligned} & \min s_{n+1} \\ & \sum_{k \in K} x_{ik} = 1 \quad \forall i \in I \\ & \sum_{k \in K'} y_{ik} = 1 \quad \forall i \in I \\ & \text{circled constraint: } s_k - s_l + p_i(x_{ik} + y_{il} - 1) \leq 0 \quad \forall i \in I, (k, l) \in A \\ & s_k - s_{k+1} \leq 0 \quad \forall k \in K \\ & \sum_{i \in I} d_{ir} \left(\sum_{k'=1}^k x_{ik'} - \sum_{k'=2}^k y_{ik'} \right) \leq D_r \quad \forall k \in K, r \in R \\ & \sum_{k'=2}^k y_{ik'} + \sum_{k'=k}^n x_{ik'} \leq 1 \quad \forall i \in I, k \in K \\ & \sum_{k'=1}^k x_{jk'} + \sum_{k'=k+1}^{n+1} y_{ik'} \leq 1 \quad \forall (i, j) \in E, k \in K \\ & x_{ik} \in \{0, 1\} \quad \forall i \in I, k \in K \\ & y_{ik} \in \{0, 1\} \quad \forall i \in I, k \in K' \\ & s_k \geq 0 \quad \forall k \in K \cup \{n+1\} \end{aligned}$$

$O(N^3)$

* A. Tesch. Compact MIP Models for the Resource-Constrained Project Scheduling Problem. Master's Thesis. Technische Universität Berlin. 2015.

Formulation of the RCPSP in CP Optimizer

- Use of **interval** variables for tasks and cumul **functions** for resource usage

$$\min \max_{i \in [1, N]} \text{endOf}(x_i)$$

$$\sum_{i \in [1, N]} \text{pulse}(x_i, Q_{ij}) \leq C_j \quad \forall j \in [1, M]$$

$$\text{endBeforeStart}(x_i, x_j) \quad \forall (i, j) \in P$$

$$\text{interval } x_i, \text{ size} = D_i \quad \forall i \in [1, N]$$

$O(N)$

compact

Formulation of the RCPSP in CP Optimizer

- Use of **interval** variables for tasks and cumul **functions** for resource usage

```
from docplex.cp.model import *
model = CpoModel()
```


```
# Decision variables: tasks x
x = [interval_var(size=D[i]) for i in N]
```

```
# Objective: minimize project makespan
model.add(minimize(max(end_of(x[i]) for i in N)))
```

```
# Constraints: resource capacities
for j in M: model.add(sum(pulse(x[i],q) for [i,q] in R[j]) <= C[j])
```

```
# Constraints: precedence between tasks
for [i,j] in P: model.add(end_before_start(x[i],x[j]))
```

```
# Solve the model
sol = model.solve(TimeLimit=300)
```


compact

Classical RCPSP benchmarks (5023 instances)

- CP Optimizer 12.9 results with automatic search using a time limit of 5mn (code of previous slide)

Benchmark	Size	#Instances	Average distance to best known solution	Ratio of optimality proofs
Patterson	[5-49]	110	0.00%	100.00%
AT	[27-103]	144	-0.42%	74.31%
KSD30	30	480	0.00%	100.00%
KSD60	60	480	0.11%	88.33%
KSD90	90	480	0.33%	81.46%
KSD120	120	600	1.09%	46.00%
BL	[20-25]	39	0.00%	100.00%
PACK	[15-33]	55	-0.02%	67.27%
RG300	300	300	1.35%	6.04%
RG30	30	1800	-0.34%	93.44%
KSD15-D	15	480	0.00%	100.00%
PACK-D	[15-33]	55	0.00%	65.45%

complete

efficient

anytime

- Maximal time to first feasible solution: 0.08s

Classical RCPSP benchmarks

- CP Optimizer 12.9 results with automatic search

Benchmark	Average distance to best solution of [Schutt&all-2013] 300s	Ratio of optimality proofs CP Optimizer 12.9 300s / 600s-FDS	Ratio of optimality proofs LCG [Schutt&all-2013] 600s	Ratio of optimality proofs SMT [Ansótegui&all-2011] 500s
Patterson	0.00%	100.00% / 100.00%	100.00%	
AT	-0.45%	74.31% / 77.08%	89.58%	
KSD30	0.00%	100.00% / 100.00%	100.00%	100.00%
KSD60	-0.18%	88.33% / 89.17%	90.00%	
KSD90	-0.48%	81.46% / 83.75%	83.33%	
KSD120	-1.74%	46.00% / 47.33%	47.17%	
BL	0.00%	100.00% / 100.00%	100.00%	
PACK	-0.02%	67.27% / 74.55%	70.91%	65.00%
KSD15-D	0.00%	100.00% / 100.00%	100.00%	100.00%
PACK-D	0.00%	65.45% / 70.91%	67.26%	43.00%

efficient

complete

Classical RCPSP benchmarks

- CP Optimizer 12.9 results with automatic search using a time limit of 5mn

Benchmark	Size	#Instances	Average distance to best known solution	Ratio of optimality proofs
Patterson	[5-49]	110	0.00%	100.00%
AT	[27-103]	144	-0.42%	74.31%
KSD30	30	480	0.00%	100.00%
KSD60	60	480	0.11%	88.33%
KSD90	90	480	0.33%	81.46%
KSD120	120	600	1.09%	46.00%
BL	[20-25]	39	0.00%	100.00%
PACK	[15-33]	55	-0.02%	67.27%
RG300	300	300	1.35%	6.04%
RG30	30	1800	-0.34%	93.44%
KSD15-D	15	480	0.00%	100.00%
PACK-D	[15-33]	55	0.00%	65.45%

- These problems are tiny compared to industrial problems !

Automatic Search

- Main principle: cooperation between several approaches

CP Optimizer Automatic Search

Iterative diving

- By the way: “**CP**” in “**CP** Optimizer” means Constraint Programming ☺
- Idea of iterative diving: perform aggressive dives (no backtrack) in the search tree explored by CP

- For instance on RCPSP it boils down to some very classical ideas (list scheduling, decoding schemes, ...)
- The challenge was to generalize these problem-specific ideas to the general modeling concepts of CP Optimizer

CP Optimizer V12.9

- New benchmark with RCPSPs from 500 to 500.000 tasks
 - Largest problem: 500.000 tasks, 79 resources, 4.740.783 precedences, 4.433.550 resource requirements
- Time to first feasible solution V12.8 v.s. V12.9 (with still the very same formulation as on slide 8)

Example of cumul function value

- Resource load for one of the resources of a large instance (500.000 tasks)

CP Optimizer automatic search

- With 4 workers, average speed-up of 42% between 12.8 and coming version 12.9

Conclusion

- A **mathematical modeling language** for combinatorial optimization problems that extends ILP (and classical CP) with some algebra on **intervals** and **functions** allowing **compact** and **maintainable** formulations for complex scheduling problems
- A continuously improving **automatic search algorithm** that is **complete**, **anytime**, **efficient** (e.g. competitive with problem-specific algorithms on classical problems) and **scalable**
- Recent review of CP Optimizer (modeling concepts, applications, examples, tools, performance,...) :
 - **IBM ILOG CP Optimizer for scheduling**. Constraints (2018) 23:210-250. <http://ibm.biz/Constraints2018>