

A Lookahead Heuristic for the Minimization of Open Stacks Problem

Marco A. M. Carvalho mamc@iceb.ufop.br Federal University of Ouro Preto - Brazil

Nei Y. Soma soma@ita.br Technological Institute of Aeronautics - Brazil

Problem Description
Motivation
Example

INTRODUCTION

Introduction

- A factory manufactures different types of products in batches;
- Customers place orders for different products
 - The contents of each order are placed in a separated stack during manufacturing;
 - When the stack receives the first product, it is opened;
 - When the stack receives the last product, it is closed
 - The products are delivered;
 - The space is freed.

Introduction

- There is a limitation on the physical space used in the production environment
 - There is not enough space for all customer's stacks to be opened simutaneously;
 - If the number of open stacks increases beyond the available space, stacks must be removed in order to give space to the new stacks.
- The sequence in which the products are manufactured can reduce the maximum number of simultaneously open stacks
 - This is the aim of the Minimization of Open Stacks Problem (MOSP).

Motivation

- The problem is NP-Hard and has a variety of equivalent problems:
 - Cutting stock
 - Cutting Patterns Sequencing.
 - VLSI design
 - Gate Matrix Layout Problem;
 - PLA Folding.
 - Graph Problems
 - Pathwidth;
 - Interval Thickness;
 - Node Search Game;
 - Narrowness;
 - Split bandwidth;
 - Edge and Vertex Separation.

- Six customers;
- Six product types.

- Manufacturing Sequence:
- Open Stacks: 0

- Manufacturing Sequence:
- Open Stacks: 3

- Open Stacks: 4

- Manufacturing Sequence: <a> a
- Open Stacks: 5

Open Stacks: 4

- Open Stacks: 4

- Manufacturing Sequence: <a>_
- Open Stacks: 2

Introduction

- Formally, given a boolean matrix M:
 - Rows correspond to customer's orders;
 - Columns correspond to products;
 - $-m_{ii} = 1$ iff order *i* contains product *j*;
 - $-m_{ij} = 0$ otherwise;
 - Stacks are associated to rows
 - First product is manufactured: stack opened;
 - Last product is manufactured: stack closed;
- The objective is to find a permutation of columns such that the maximum number of open stacks is minimized.

Example #1 Revisited

	р1	p2	рЗ	p4	р5	p6
c1	1	0	0	1	1	0
c2	1	1	0	0	0	0
c3	0	0	1	1	0	0
c4	1	1	1	0	1	0
c5	0	1	0	1	1	1
c6	0	1	0	0	0	1

Example #1 Revisited

	Manufacturing Sequence								
		p2	p4	р5	p1	рЗ	p6		
Stacks	c1		1	1	1				
	c2	1			1				
	с3		1			1			
	c4	1		1	1	1			
	с5	1	1	1			1		
	c6	1					1		

Max Open Stacks: 6

		p6	p2	p1	р3	p4	р5			
S	c1			1		1	1			
	c2		1	1						
Stacks	с3				1	1				
Ŋ	c4		1	1	1		1			
	с5	1	1			1	1			
	c6	1	1							

Manufacturing Sequence

Max Open Stacks: 4

Representation
Preprocessing
Breadth-First Search
Products Sequencing
Improvement Rules

A LOOKAHEAD HEURISTIC

Representation

- In MOSP graphs, nodes correspond to customer's orders
 - Edges connect customers that ordered at least one product in common;
 - Multiple edges and loops are not considered;
 - Each product produces a clique in the graph;
 - There are polynomial algorithms for some special topologies.

Preprocessing #1

• If the MOSP graph is disconnected, the problem is

Preprocessing #2

- Let c(p_i) determine the set of customers that ordered product p_i
 - If $c(p_j) \subseteq c(p_i)$, then p_i and p_j can be considered as one product.

	р1	p2	рЗ	p4	р5	p6	_		p1	p1 p2p6	p1 p2p6 p3	p1 p2p6 p3 p4
c1	1	0	0	1	1	0		c1	1	1 0	1 0 0	1 0 0 1
c2	1	1	0	0	0	0	_	c2	1	1 1	1 1 0	1 1 0 0
c3	0	0	1	1	0	0		c3	0	0 0	0 0 1	0 0 1 1
c4	1	1	1	0	1	0		с4	1	1 1	1 1 1	1 1 1 0
c5	0	1	0	1	1	1		с5	0	0 1	0 1 0	0 1 0 1
c6	0	1	0	0	0	1		c6	0	0 1	0 1 0	0 1 0 0

- The MOSP resembles the *Matrix Bandwidth Minimization Problem* (MBM)
 - The MBM problem aims to find a permutation of rows and columns which keeps the nonzero elements of a matrix as close as possible to the main diagonal.

$$\begin{bmatrix} 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix}$$

- The *Cuthill-Mckee* (1969) heuristic for MBM explores a corresponding graph by Breadth-First Search (BFS):
 - Choice of lower degree nodes
 - Ties are broken in favor of the lower index node;
 - The sequence of the search determines the permutation of rows and columns.

- The BFS has never been applied to the MOSP solution
 - MOSP instances may not be sparse, symmetric or square, as MBM matrices;
 - The band structure is not a required condition.
- However, when applied to the MOSP, it generates good results.

- O Not examined
- Examined
- All neighbors examined

- After sequencing the nodes (orders), we obtain the products permutation:
 - The orders are analyzed using LIFO policy;
 - Each ordered product is inserted in the solution using LIFO policy.

	p1	p2p6	рЗ	p4	р5
c1	1	0	0	1	1
c2	1	1	0	0	0
с3	0	0	1	1	0
с4	1	1	1	0	1
с5	0	1	0	1	1
c6	0	1	0	0	0

	p2	p6
c1	0	0
c2	1	0
с3	0	0
c4	1	0
c 5	1	1
c6	1	1

	p1	p2p6	рЗ	p4	р5
c1	1	0	0	1	1
c2	1	1	0	0	0
с3	0	0	1	1	0
c4	1	1	1	0	1
с5	0	1	0	1	1
c6	0	1	0	0	0

	p1	p2	p6
c1	1	0	0
c2	1	1	0
c3	0	0	0
c4	1	1	0
c5	0	1	1
c6	0	1	1

	p1	p2p6	рЗ	p4	р5
c1	1	0	0	1	1
c2	1	1	0	0	0
c3	0	0	1	1	0
c4	1	1	1	0	1
с5	0	1	0	1	1
c6	0	1	0	0	0

	p4	р5	p1	p2	p6
c1	1	1	1	0	0
c2	0	0	1	1	0
с3	1	0	0	0	0
c4	0	1	1	1	0
с5	1	1	0	1	1
c6	0	0	0	1	1

	p1	p2p6	рЗ	p4	р5
c1	1	0	0	1	1
c2	1	1	0	0	0
c3	0	0	1	1	0
c4	1	1	1	0	1
c5	0	1	0	1	1
c6	0	1	0	0	0

	р3	p4	р5	p1	p2	p6
c1	0	1	1	1	0	0
c2	0	0	0	1	1	0
c3	1	1	0	0	0	0
c4	1	0	1	1	1	0
c5	0	1	1	0	1	1
с6	0	0	0	0	1	1

Products Sequencing

		Manufacturing Sequence					
		р3	p4	р5	p1	p2	p6
Stacks	c1		1	1	1		
	c2				1	1	
	c3	1	1				
	c4	1		1	1	1	
	c5		1	1		1	1
	c6					1	1

Max Open Stacks: 4

Breadth-First Search

- Breadth-First Search features:
 - Low degree nodes are not the problem's bottleneck
 - Sequenced first.
 - Clique's and high degree nodes tend to be sequenced contiguously;
 - Preprocessing #1 is inherent;
 - Computational complexity;
 - Ease of implementation.

Improvement Rules

- Special topologies of the MOSP graph cause BFS to generate errors:
 - Cliques loosely connected;
 - A dominant clique with a few nodes in its neighborhood.
- Improvement rules:
 - 1. Close inactive open stacks, by anticipating its product's manufacturing;
 - 2. Delay the opening of new stacks, by postponing its product's manufacturing.

Improvement Rule #1

Improvement Rule #2

Data sets
Computational Environment

COMPUTATIONAL EXPERIMENTS

Datasets

- First Constraint Modeling Challenge (2005)
 - 5,806 smaller instances;
 - Decomposable instances;
 - Polynomial topologies of MOSP graphs.
- Harder Instances (2009)
 - 200 larger instances;
 - No decomposable instances;
 - No polynomial topologies of MOSP graphs.

Computational Experiments

- Intel i5 Quad Core 3.2 GHz processor;
- 16 GB RAM;
- Ubuntu 12.4.1;
- No optimization options;
- Chu and Stuckey (2009) original code, compiled and run as recommended
 - MOSP state-of-the-art exact method.
- Implementation of Becceneri, Yanasse and Soma (2004) as originally described
 - MOSP state-of-the-art heuristic.

Solutions

Method	Lookahead	Becceneri et al.	
Best solutions	832 (14%)	41 (0.71%)	
Optimal solutions	5,644 (97.21%)	4,889 (84.21%)	
Max error from optimal	2 stacks	8 stacks	
Gap from Optimal	0.18%	1.32%	

• Running times (ms)

Method	Min	Mean	Max
Chu and Stuckey	0.00	1.65	6,865.00
Lookahead	0.00	29.72	1,424.00
Becceneri et al.	0.00	0.02	24.00

Average Gap from Optimal

Average Error

Solutions

Method	Lookahead	Becceneri et al.	
Best solutions	144 (72%)	4 (2%)	
Optimal solutions	110 (55%)	44 (22%)	
Max error from optimal	4 stacks	15 stacks	
Gap from Optimal	1.41%	7.27%	

Running times (ms)

Method	Min	Mean	Max
Chu and Stuckey	0.00	12,851.00	945,151.00
Lookahead	0.00	1,587.00	15,220.00
Becceneri et al.	0.00	5.34	20.00

Gap from Optimal

Error

SUMMARY

Summary

- A novel approach to MOSP;
- $O(p^3)$ heuristic, where p denotes the number of products
 - Outperforms the state-of-the art heuristic in solution quality
 - Smaller gaps from optimal;
 - Robust smaller errors;
 - Higher index of optimal solutions.
 - Fast.
- Can be used to generate good upper bounds;
- Can be used directly to solve MOSP and equivalent problems.

Acknowledgements

- Prof. Geoffrey Chu (University of Melbourne);
- This work was funded by the State of São Paulo Research Foundation - FAPESP, process 2009/51831-9 (first author).

Questions?

THANK YOU

