This article was downloaded by: [192.87.50.3] On: 27 March 2014, At: 12:36

Publisher: Institute for Operations Research and the Management Sciences (INFORMS)

INFORMS is located in Maryland, USA

INFORMS Journal on Computing

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

The Multidimensional Knapsack Problem: Structure and Algorithms

Jakob Puchinger, Günther R. Raidl, Ulrich Pferschy,

To cite this article:

Jakob Puchinger, Günther R. Raidl, Ulrich Pferschy, (2010) The Multidimensional Knapsack Problem: Structure and Algorithms. INFORMS Journal on Computing 22(2):250-265. http://dx.doi.org/10.1287/ijoc.1090.0344

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2010, INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Vol. 22, No. 2, Spring 2010, pp. 250–265 ISSN 1091-9856 | EISSN 1526-5528 | 10 | 2202 | 0250

DOI 10.1287/ijoc.1090.0344 © 2010 INFORMS

The Multidimensional Knapsack Problem: Structure and Algorithms

Jakob Puchinger

NICTA Victoria Research Laboratory, Department of Computer Science and Software Engineering, University of Melbourne, Melbourne, Victoria, 3010 Australia, jakobp@csse.unimelb.edu.au

Günther R. Raidl

Institute of Computer Graphics and Algorithms, Vienna University of Technology, A-1040 Vienna, Austria, raidl@ads.tuwien.ac.at

Ulrich Pferschy

Department of Statistics and Operations Research, University of Graz, A-8010 Graz, Austria, pferschy@uni-graz.at

We study the multidimensional knapsack problem, present some theoretical and empirical results about its structure, and evaluate different integer linear programming (ILP)-based, metaheuristic, and collaborative approaches for it. We start by considering the distances between optimal solutions to the LP relaxation and the original problem and then introduce a new core concept for the multidimensional knapsack problem (MKP), which we study extensively. The empirical analysis is then used to develop new concepts for solving the MKP using ILP-based and memetic algorithms. Different collaborative combinations of the presented methods are discussed and evaluated. Further computational experiments with longer run times are also performed to compare the solutions of our approaches to the best-known solutions of another so-far leading approach for common MKP benchmark instances. The extensive computational experiments show the effectiveness of the proposed methods, which yield highly competitive results in significantly shorter run times than do previously described approaches.

Key words: multidimensional knapsack problem; integer linear programming; heuristics History: Accepted by Michel Gendreau, former Area Editor for Heuristic Search and Learning; received March 2007; revised July 2008; accepted April 2009. Published online in Articles in Advance August 18, 2009.

1. Introduction

The multidimensional knapsack problem (MKP) is a well-studied, strongly NP-hard combinatorial optimization problem occurring in many different applications. In this paper, we present some theoretical and empirical results about the MKP's structure and evaluate different integer linear programming (ILP)based, metaheuristic, and collaborative approaches for it. We will first give a short introduction to the problem, followed by an empirical analysis based on widely used benchmark instances. First, the distances between optimal solutions to the linear programming (LP) relaxation and the original problem are considered. Second, we introduce a new core concept for the MKP, which we study extensively. The results of this empirical analysis are then used to develop new concepts for solving the MKP using ILP-based and memetic algorithms. Different collaborative combinations of the presented algorithms are discussed and evaluated. More extensive computational experiments involving longer run times are also performed to compare the solutions of our approaches to the best solutions of a so-far leading parallel tabu search for the MKP. Obtained results indicate the competitiveness of the new methods. Finally, we conclude with a summary of the developed methods and an outlook for future work.

The MKP can be defined by the following ILP:

(MKP) maximize
$$z = \sum_{j=1}^{n} p_j x_j$$
 (1)

subject to
$$\sum_{j=1}^{n} w_{ij} x_{j} \le c_{i}, \quad i = 1, ..., m,$$
 (2)

$$x_i \in \{0, 1\}, \quad j = 1, \dots, n.$$
 (3)

A set of n items with profits $p_j > 0$ and m resources with capacities $c_i > 0$ are given. Each item j consumes an amount $w_{ij} \ge 0$ from each resource i. The 0–1 decision variables x_j indicate which items are selected. According to (1), the goal is to choose a subset of items with maximum total profit. Selected items must, however, not exceed resource capacities; this is expressed by the knapsack constraints (2).

A comprehensive overview of practical and theoretical results for the MKP can be found in the monograph on knapsack problems by Kellerer et al. (2004). Recent reviews of the MKP with different focuses were given by Fréville (2004) and Fréville and Hanafi (2005). Besides exact techniques for solving small to moderately sized instances, based on dynamic programming (Gilmore and Gomory 1966, Weingartner and Ness 1967) and branch and bound (Shih 1979, Gavish and Pirkul 1985), many kinds of metaheuristics have already been applied to the MKP (Glover and Kochenberger 1996, Chu and Beasley 1998), including also several variants of hybrid evolutionary algorithms (EAs). See Raidl and Gottlieb (2005) for a recent survey and comparison of EAs for the MKP. A notable preprocessing scheme was recently proposed by Balev et al. (2008).

To our knowledge, the method currently yielding the best results for commonly used benchmark instances was described by Vasquez and Hao (2001) and has been refined by Vasquez and Vimont (2005). It is a hybrid approach based on tabu search. The search space is reduced and partitioned via additional cardinality constraints, thereby fixing the total number of items to be packed. Bounds for these constraints are calculated by solving a modified LP relaxation. For each remaining part of the search space, tabu search is independently applied, starting with a solution derived from the LP relaxation of the partial problem. The improvement described in Vasquez and Vimont (2005) lies mainly in an additional variable-fixing heuristic.

The current authors originally suggested a core concept for the MKP in Puchinger et al. (2006). Preliminary results with a metaheuristic/ILP collaborative approach have been presented in Puchinger et al. (2005). More details can also be found in the first author's doctoral thesis (Puchinger 2006). The current article summarizes this previous work and extends it to a large degree. In particular, it contains the completely new collaborative approach combining heuristic and exact algorithms for the solution of the core problem. Moreover, many additional computational analyses have been performed showing more instructive details and new comparisons. Larger instances of a different type with up to 2,500 items are now also considered.

1.1. Benchmark Instances

Chu and Beasley's benchmark library (see http://people.brunel.ac.uk/~mastjjb/jeb/info.html) for the MKP (Chu and Beasley 1998) is widely used in the literature and will also be the basis of most of the experiments presented in this paper. The library contains classes of randomly created instances for

each combination of $n \in \{100, 250, 500\}$ items, $m \in \{5, 10, 30\}$ constraints, and tightness ratios

$$\alpha = c_i / \sum_{j=1}^n w_{ij} \in \{0.25, 0.5, 0.75\}.$$

Resource consumption values w_{ij} are integers uniformly chosen from (0, 1,000). Profits are correlated to the weights and generated as

$$p_j = \sum_{i=1}^m w_{ij}/m + \lfloor 500 \, r_j \rfloor,$$

where r_j is a randomly uniformly chosen real number from (0,1]. For each class, i.e., for each combination of n, m, and α , 10 different instances are available. It can be argued that these instances have uncorrelated weight coefficients for every item, which may not always be the case in real-world scenarios. However, this class of instances is the only widely used benchmark library where the number of instances allows a reasonable and statistically sound analysis. Therefore, most papers dealing with the MKP stick to these instances.

To also test the core concept for larger instances we performed additional tests on a set of 11 benchmark instances proposed by Glover and Kochenberger (1996) (see http://hces.bus.olemiss.edu/tools.html). The instance sizes range from 100 items and 15 constraints to 2,500 items and 100 constraints. A major difference of these instances in comparison to those of Chu and Beasley (1998) is the fact that the resource consumption values are correlated, which is also the case in many practical applications of the MKP. We also performed experiments with metaheuristics using those instances. Obtained results are ambiguous and do not allow any serious conclusions; we therefore omit the details in §5. In fact, the small number of only 11 instances hardly permits a statistical analysis but encourages specific parameter tuning. Moreover, no comparative values for the method by Vasquez and Vimont (2005) are available.

2. The MKP and Its LP Relaxation

In the LP relaxation of the MKP, the integrality constraints (3) are replaced by

$$0 \le x_j \le 1, \quad j = 1, \dots, n. \tag{4}$$

Basic LP theory implies the following important property characterizing the structure of an optimal solution x^{LP} to the LP relaxation of the MKP (Kellerer et al. 2004):

Proposition 1. There exists an optimal solution x^{LP} with at most min $\{m, n\}$ fractional values.

An interesting question, which arises for almost any integer linear program, concerns the difference between the ILP and the corresponding LP relaxation with respect to optimal solutions' values and their structures. Concerning the latter, a probabilistic result was given for the classical 0/1 knapsack problem (KP): Goldberg and Marchetti-Spaccamela (1984) showed that the number of items that have to be changed when moving from an optimal solution of the KP's LP relaxation to one of the integer problem grows logarithmically in expectation with increasing problem size for uniformly distributed profits and weights.

For MKP, Dyer and Frieze (1989) showed for an analogous probabilistic model that the aforementioned number of changes grows stronger than logarithmically in expectation with increasing problem size.

2.1. Empirical Analysis

Because there is so far only this negative result by Dyer and Frieze (1989) on the distance of the LP optimum and the optimum of the MKP, we performed an empirical in-depth examination on smaller instances of Chu and Beasley's (1998) benchmark library, for which we were able to compute optimal solutions x^* (with n = 100 items, $m \in \{5, 10\}$ constraints, and n = 250 items, m = 5 constraints).

Table 1 displays the average distances between optimal solutions x^* of the MKP and optimal solutions x^{LP} of the LP relaxation

$$\Delta LP = \sum_{j=1}^{n} |x_{j}^{*} - x_{j}^{LP}|, \tag{5}$$

the integral part of x^{LP}

$$\Delta LP_{\rm int} = \sum_{j \in J_{\rm int}} |x_j^* - x_j^{\rm LP}|, \quad \text{with}$$

$$J_{\rm int} = \{j = 1, \dots, n \mid x_j^{\rm LP} \text{ is integral}\}, \quad (6)$$

Table 1 Distances Between LP and Integer Optimal Solutions

п	т	α	ΔLP %n	ΔLP _{int} %n	∆LP _{frac} %m	$\Delta LP_{\rm rounded}$ % n	$\Delta LP_{\text{feasible}}$ % n
100	5	0.25	5.88	3.60	45.68	5.60	7.70
		0.50	6.72	4.40	46.32	6.60	9.30
		0.75	6.56	4.30	45.17	6.50	11.60
250	5	0.25	3.12	2.20	46.25	3.12	3.80
		0.50	3.42	2.56	42.81	3.36	5.52
		0.75	3.15	2.28	43.25	3.20	7.04
100	10	0.25	9.01	4.50	45.12	8.40	11.50
		0.50	6.88	3.40	34.75	5.70	14.60
		0.75	6.75	2.60	41.51	6.50	17.40
Avera	ge		5.72	3.32	43.43	5.44	9.83

Note. Average values over 10 instances per problem class and total averages.

and the fractional part of x^{LP}

$$\Delta LP_{\text{frac}} = \sum_{j \in J_{\text{frac}}} |x_j^* - x_j^{\text{LP}}|, \quad \text{with}$$

$$J_{\text{frac}} = \{j = 1, \dots, n \mid x_j^{\text{LP}} \text{ is fractional}\}. \quad (7)$$

We further display the Hamming distance between x^* and the arithmetically rounded LP solution $x^{\rm RLP}$. This solution can be infeasible, because arithmetic rounding (rounding down if the decimal part is less than or equal to 0.5 and rouding up else) can violate the capacity constraints:

$$\Delta LP_{\text{rounded}} = \sum_{j=1}^{n} |x_j^* - x_j^{\text{RLP}}| \quad \text{with}$$

$$x_j^{\text{RLP}} = \lceil x_j^{\text{LP}} - 0.5 \rceil, \ j = 1, \dots, n. \quad (8)$$

Also shown is the Hamming distance between x^* and a feasible solution x' created by sorting the items according to decreasing LP-relaxation solution values and applying a greedy-fill procedure

$$\Delta LP_{\text{feasible}} = \sum_{i=1}^{n} |x_j^* - x_j'|. \tag{9}$$

All distances are displayed as percentages of the total number of items (%n), except $\Delta LP_{\rm frac}$, which is displayed as a percentage of the number of knapsack constraints (%m).

The distance $\Delta LP_{\text{feasible}}$ between heuristically obtained feasible solutions and the optimal ones is quite important and can grow up to an average of 17.4% of the number of items for the instance class with 100 items, 10 constraints, and $\alpha = 0.75$.

We further observe that $\Delta LP_{\rm rounded}$ is almost always smaller than 10% of the total number of variables and is 5.44% on average. When the available time for optimization is restricted, it therefore is reasonable for these instances to reduce the search space to a reasonably sized neighborhood of the solution to the LP relaxation, or to explore this more promising part of the search space first. The most successful algorithms for the MKP exploit this fact (Raidl and Gottlieb 2005, Vasquez and Hao 2001, Vasquez and Vimont 2005).

The distance between the integral parts $\Delta LP_{\rm int}$ increases more slowly than the number of variables. The distance between the fractional part and an optimal MKP solution $\Delta LP_{\rm frac}$ seems to depend on the number of constraints (about 45% of the number of constraints). This can partly be explained with the result from Proposition 1. If we assume that our LP solution is the one with, at most, $\min\{m,n\}$ fractional values, the distance to the optimum of the fractional values can never be larger than $\min\{m,n\}$. The total distance ΔLP does, therefore, depend more on the number of constraints than on the number of variables that can also be observed in the shown results.

2.2. Exploiting the LP Relaxation in Exact Solution Procedures

Based on the empirical results of §2.1, it seems to be worthwhile to guide a classical branch-and-bound method to explore the neighborhood of the LP relaxation first before exploring other regions of the solution space. This approach has similarities with the concepts of *local branching* (Fischetti and Lodi 2003) and *relaxation-induced neighborhood search* (Danna et al. 2003).

In more detail, we focus the optimization to the neighborhood of the arithmetically rounded LP solutions. This is achieved by adding a single constraint to the MKP, similar to the local branching constraints from Fischetti and Lodi (2003). The following inequality restricts the search space to a neighborhood of Hamming distance k (the value of k is defined by the user) around the rounded LP solution $x^{\rm RLP}$:

$$\Delta(x, x^{\text{RLP}}) = \sum_{j \in S^{\text{RLP}}} (1 - x_j) + \sum_{j \notin S^{\text{RLP}}} x_j \le k,$$
 (10)

where $S^{\text{RLP}} = \{j = 1, ..., n \mid x_j^{\text{RLP}} = 1\}$ is the binary support of x^{RLP} .

In our implementation, we use CPLEX as a branchand-cut system and initially partition the search space by constraint (10) into the more promising part, and by the inverse constraint $\Delta(x, x^{\text{RLP}}) \ge k + 1$ into a second, remaining part. CPLEX is forced to first completely solve the neighborhood of x^{RLP} before investigating the remaining search space.

Alternatively, we can consider a variant of this constraint, which bounds only the deviation from the integral values of the LP solution and does not restrict variables with fractional LP values. In this case, we replace (10) by

$$\sum_{j|x_j^{\text{LP}}=1} (1-x_j) + \sum_{j|x_j^{\text{LP}}=0} x_j \le k.$$
 (11)

2.2.1. Computational Results. We performed an experimental investigation on the hardest instances of Chu and Beasley's (1998) benchmark library with n = 500 items and $m \in \{5, 10, 30\}$ constraints. The general-purpose ILP-solver CPLEX 9.0 was used on a 2.4 GHz Intel Pentium 4 PC.

Table 2 shows results when adding constraint (10) with different values of k and limiting the CPU time to 500 seconds. Listed are average percentage gaps of obtained solution values z to the optimal objective value $z^{\rm LP}$ of the LP relaxation ($\%_{\rm LP} = 100 \cdot (z^{\rm LP} - z)/z^{\rm LP}$). We display standard deviations as subscripts, the numbers of times this neighborhood size yields the best solutions of this experiment (#), and average numbers of explored nodes of the branch-and-bound tree (*Nnodes*).

Obtained results indicate that forcing CPLEX to first explore the more promising part of the search space can be advantageous, because this could yield better primal bounds earlier on during the branchand-bound search and thus allow a faster pruning of the search tree. Especially for k = 25, which corresponds to 5% of the total number of variables, we almost always obtain slightly better solutions than with the standard approach. A one-sided Wilcoxon signed-rank test over all the instances showed that the k = 25 version provides better results than standard CPLEX with an error probability of 1.4%. For k = 10, results were worse than those of CPLEX without additional constraint; for k = 50, results are not improved on average, whereas the mean number of best solutions reached is higher.

Further experiments with constraint (11) showed that the performance is worse than for the case with (10); in particular, no significant improvements upon the solution method without additional constraint could be observed. This may be because the search space is not as strongly reduced as it is with (10). Detailed results can be found in Puchinger (2006).

3. The Core Concept

The core concept was first presented for the classical 0/1 knapsack problem (Balas and Zemel 1980) and led to very successful KP algorithms (Martello and Toth 1988; Pisinger 1995, 1997). The main idea is to reduce the original problem to a core of items for which it is hard to decide whether they will occur in an optimal solution, whereas all variables corresponding to items outside the core are initially fixed to their presumably optimal values. The core concept was also studied for bicriteria KP by Gomes da Silva et al. (2008).

3.1. The Core Concept for KP

The (one-dimensional) 0/1 knapsack problem is the special case of MKP arising for m=1. Every item j is associated with a profit p_j and a single weight w_j . A subset of these items with maximal total profit has to be packed into a knapsack of capacity c. The classical greedy heuristic for KP packs the items into the knapsack in decreasing order of their *efficiencies* $e_j := p_j/w_j$ as long as the knapsack constraint is not violated. It is well known that the same ordering also defines the solution structure of the LP relaxation, which consists of three parts: the first part contains all variables set to one; the second part consists of at most one *split item* s, whose corresponding LP value is fractional; and finally, the remaining variables, which are always set to zero, form the third part.

For most instances of KP (except those with a very special structure of profits and weights), the integer

		No	constra	int		k = 10			k = 25			k = 50	
m	α	% _{LP}	#	Nnodes	% _{LP}	#	Nnodes	% _{LP}	#	Nnodes	% _{LP}	#	Nnodes
5	0.25	0.080 _{0.010}	8	5.50E5	0.079 _{0.009}	9	5.58E5	0.080 _{0.009}	8	5.38E5	0.079 _{0.008}	8	5.38E5
	0.50	$0.040_{0.005}$	7	5.06E5	$0.040_{0.006}$	7	5.09E5	0.039 _{0.005}	10	4.88E5	$0.039_{0.005}$	10	4.92E5
	0.75	0.025 _{0.004}	8	5.36E5	0.025 _{0.003}	9	5.49E5	0.025 _{0.004}	7	5.24E5	0.025 _{0.004}	7	5.28E5
10	0.25	$0.206_{0.022}$		3.15E5	$0.221_{0.024}$	4	3.00E5	0.206 _{0.022}	9	3.03E5	0.206 _{0.022}	9	3.06E5
	0.50	0.094 _{0.013}	8	3.01E5	0.102 _{0.012}	5	2.87E5	$0.095_{0.014}$	7	2.91E5	0.094 _{0.014}	8	2.93E5
	0.75	$0.066_{0.009}$	8	3.05E5	$0.068_{0.007}$	5	2.98E5	$0.066_{0.008}$	8	2.95E5	$0.066_{0.008}$	9	2.98E5
30	0.25	$0.598_{0.038}$	5	1.11E5	$0.601_{0.036}$	1	1.02E5	$0.555_{0.067}$	9	1.08E5	$0.605_{0.042}$	4	1.09E5
	0.50	$0.258_{0.009}$	2	1.15E5	$0.258_{0.024}$	5	1.07E5	0.257 _{0.012}	4	1.12E5	0.257 _{0.010}	4	1.12E5
	0.75	0.158 _{0.013}	5	1.12E5	0.162 _{0.014}	4	1.07E5	0 . 155 _{0.011}	8	1.07E5	$0.159_{0.012}$	4	1.07E5
Avera	age	$0.169_{0.013}$	6.7	3.17E5	0.173 _{0.015}	5.4	3.13E5	0.164 _{0.017}	7.8	3.07E5	$0.170_{0.014}$	7.0	3.09E5

Table 2 Results on Large MKP Instances When Including Constraint (10) to Search Only the Neighborhood of x^{RLP}

optimal solution closely corresponds to this partitioning in the sense that it contains most of the highly efficient items of the first part, some items with medium efficiencies near the split item, and almost no items with low efficiencies from the third part. Items of medium efficiency constitute the so-called core.

The precise definition of the core of KP introduced by Balas and Zemel (1980) requires the knowledge of an optimal integer solution x^* . Assume that the items are sorted according to decreasing efficiencies and let

$$a := \min\{j \mid x_i^* = 0\}, \qquad b := \max\{j \mid x_i^* = 1\}.$$
 (12)

The core is given by the items in the interval $C = \{a, ..., b\}$. It is obvious that the split item is always part of the core.

The KP core (KPC) problem is derived from KP by setting all variables x_j with j < a to 1 and those with j > b to 0. Thus, the optimization is restricted to the items in the core with appropriately updated capacity and objective. Obviously, the solution of KPC would suffice to compute the optimal solution of KP, which, however, has to be already partially known to determine C. Pisinger (1997) reported experimental investigations of the exact core size. He also studied the hardness of core problems and gave a model for their expected hardness in Pisinger (1999).

In an algorithmic application of the core concept, only an approximate core including the actual unknown core with high probability can be used. A first class of core algorithms is based on an approximate core of fixed size $c = \{s - \delta, \dots, s + \delta\}$ with various choices of δ , e.g., δ being a predefined constant or $\delta = \sqrt{n}$. An example is the MT2 algorithm by Martello and Toth (1988). First the core is solved, then an upper bound is derived to eventually prove optimality. If this is not possible, a variable reduction is performed that tries to fix as many variables as possible to their optimal values. Finally, the remaining problem is solved to optimality.

Because the estimation of the core size remains a weak point of fixed-core algorithms, Pisinger proposed two expanding core algorithms. Expknap (Pisinger 1995) uses branch and bound for enumeration, whereas Minknap (Pisinger 1997) applies dynamic programming and enumerates at most the smallest symmetrical core. For more details, we also refer to Kellerer et al. (2004).

3.2. Efficiency Measures for MKP

Trying to apply a core concept to MKP, the sorting of items raises an important question because in contrast to KP, there is no obvious definition of efficiency anymore. Consider the most obvious form of efficiency for the MKP, which is a direct generalization of the one-dimensional case (Dobson 1982):

$$e_j^{\text{simple}} = \frac{p_j}{\sum_{i=1}^m w_{ij}}.$$
 (13)

Different orders of magnitude of the constraints' coefficients are not considered, and a single constraint may easily dominate all others. This drawback can be avoided by scaling:

$$e_j^{\text{scaled}} = \frac{p_j}{\sum_{i=1}^m (w_{ij}/c_i)}.$$
 (14)

Taking into account the relative contribution of the constraints, Senju and Toyoda (1968) propose

$$e_j^{\text{st}} = \frac{p_j}{\sum_{i=1}^m w_{ij} (\sum_{l=1}^n w_{il} - c_i)}.$$
 (15)

For more details on efficiency measures, we refer to Kellerer et al. (2004), where a general form of efficiency is defined by introducing relevance values $r_i \ge 0$ for every constraint:

$$e_j^{\text{general}} = \frac{p_j}{\sum_{i=1}^m r_i w_{ij}}.$$
 (16)

These relevance values r_i can also be interpreted as a kind of surrogate multipliers. In the optimal solution of the LP relaxation, the dual variable u_i for every constraint (2), i = 1, ..., m, signifies the opportunity cost of the constraint. Moreover, it is well known that for the LP-relaxed problem, the dual variables are the optimal surrogate multipliers and lead to the optimal LP solution. Recalling the results of §2.1, it is therefore an obvious choice to set $r_i = u_i$, yielding the efficiency measure e_i^{duals} ; compare with Chu and Beasley (1998).

Finally, applying the relative scarcity of every constraint as a relevance value, Fréville and Plateau (1994) suggested setting

$$r_i = \frac{\sum_{j=1}^n w_{ij} - c_i}{\sum_{j=1}^n w_{ij}},$$
(17)

yielding the efficiency measure e_i^{fp}

Rinnooy Kan et al. (1993) study the quality of greedy heuristic solutions as a function of the relevance values. They emphasize the importance of using an optimal dual solution for deriving the relevance values, because those values yield for the greedy heuristic the upper bound $z^* + m \cdot \max\{p_j\}$, where z^* is the optimal solution value, and this bound cannot be improved.

3.3. The Core Concept for MKP

The basic concept can be expanded from KP to MKP without major difficulties. The main problem, however, lies in the fact that the core and the core problem crucially depend on the used efficiency measure e. Let x^* be an optimal solution and assume that the items are sorted according to decreasing efficiency e; then define

$$a_e := \min\{j \mid x_i^* = 0\} \text{ and } b_e := \max\{j \mid x_i^* = 1\}.$$
 (18)

The core is given by the items in the interval $C_e := \{a_e, \dots, b_e\}$, and the core problem is defined as

(MKPC_e) maximize
$$z = \sum_{j \in C_e} p_j x_j + \tilde{p}$$
 (19)

subject to
$$\sum_{j \in C_e} w_{ij} x_j \le c_i - \widetilde{w}_i$$
,

$$i = 1, \dots, m, (20)$$

$$x_i \in \{0, 1\}, \quad j \in C_e,$$
 (21)

with
$$\tilde{p} = \sum_{j=1}^{a_e-1} p_j$$
 and $\widetilde{w}_i = \sum_{j=1}^{a_e-1} w_{ij}$, $i = 1, \ldots, m$. In contrast to KP, the solution of the LP relaxation of

In contrast to KP, the solution of the LP relaxation of MKP does not consist of a single fractional split item, but its up-to m fractional values give rise to a whole split interval $S_e := \{s_e, \ldots, t_e\}$, where s_e and t_e are the first index and the last index of variables with fractional values after sorting by efficiency e. Note that, depending on the choice of the efficiency measure, the

split interval can also contain variables with integer values. Moreover, sets S_e and C_e can in principle have almost any relation to each other, from inclusion to disjointness. However, for a "reasonable" choice of e they are expected to overlap to a large extent.

If the dual optimal solution values of the LP relaxation are taken as relevance values, the split interval S_e can be precisely characterized. Let x^{LP} be the optimal solution of the LP relaxation of MKP.

Theorem 1. For efficiency values e_i^{duals} there is

$$x_{j}^{\text{LP}} = \begin{cases} 1 & \text{if } e_{j} > 1, \\ \in [0, 1] & \text{if } e_{j} = 1, \\ 0 & \text{if } e_{j} < 1. \end{cases}$$
 (22)

PROOF. The dual LP associated with the LP relaxation of MKP is given by

(D(MKP)) minimize
$$\sum_{i=1}^{m} c_i u_i + \sum_{j=1}^{n} v_j$$
 (23)

subject to
$$\sum_{i=1}^{m} w_{ij} u_i + v_j \ge p_j,$$

$$j = 1, \ldots, n, (24)$$

$$u_i, v_j \ge 0, \quad i = 1, ..., m,$$

 $j = 1, ..., n,$ (25)

where u_i are the dual variables corresponding to the knapsack constraints (2), and v_j correspond to the inequalities $x_j \le 1$. For the optimal primal and dual solutions, the following complementary slackness conditions hold for j = 1, ..., n (see any textbook on linear programming, e.g., Bertsimas and Tsitsiklis 1997):

$$x_{j} \left(\sum_{i=1}^{m} w_{ij} u_{i} + v_{j} - p_{j} \right) = 0,$$
 (26)

$$v_j(x_j - 1) = 0. (27)$$

Recall that $e_j^{\text{duals}} = p_j/(\sum_{i=1}^m u_i w_{ij})$. Hence, $e_j > 1$ implies $p_j > \sum_{i=1}^m w_{ij} u_i$, which means that (24) can only be fulfilled by $v_j > 0$. Now, (27) immediately yields $x_j = 1$, which proves the first part of the theorem

If $e_j < 1$, there is $p_j < \sum_{i=1}^m w_{ij}u_i$, which together with $v_j \ge 0$ makes the second factor of (26) strictly positive and requires $x_j = 0$. This proves the remainder of the theorem because nothing has to be shown for $e_j = 1$. \square

It follows from Theorem 1 that $S_e \subseteq \{j \mid e_j = 1, j = 1, ..., n\}$. Together with Proposition 1, this means that there exists an optimal solution x^{LP} , yielding a split interval with size at most min $\{m, n\}$.

It should be noted that the theorem gives only a structural result, which does not yield an immediate algorithmic advantage in computing the primal solution x^{LP} , because knowing the dual optimal solution is required.

3.4. Experimental Study of MKP Cores and Core Sizes

To analyze the core sizes in dependence of different efficiency values, we performed an empirical indepth examination on smaller instances of Chu and Beasley's (1998) benchmark library for which we were able to compute optimal solutions x^* (with n = 100 items, $m \in \{5, 10\}$ constraints, and n = 250 items, m = 5 constraints).

In Table 3 we examine cores generated by using the scaled efficiency $e_j^{\rm scaled}$ as defined in Equation (14), the efficiency $e_j^{\rm st}$ as defined in Equation (15), the efficiency $e_j^{\rm fp}$ as defined in Equations (16) and (17), and finally the efficiency $e_j^{\rm duals}$ setting the relevance values r_i of Equation (16) to the optimal dual-variable values of the MKP's LP relaxation. Listed are average values of the sizes of the split interval ($|S_e|$) and of the exact core ($|C_e|$) as a percentage of the number of items n, the percentage of how much the split interval covers the core (ScC) and how much the core covers the split interval (CcS), and the distance between the center of the split interval and the center of the core ($C_{\rm dist}$) as a percentage of n.

Table 3 Relative Sizes of Split Intervals and Cores and Their Mutual Coverages and Distances for Efficiencies $e_j^{\rm scaled}$, $e_j^{\rm st}$, $e_j^{\rm fp}$, and $e_j^{\rm duals}$

					$e_j^{ m scaled}$					$e_j^{\rm st}$		
n	m	α	$ S_{\theta} $	$ C_e $	ScC	CcS	\mathcal{C}_{dist}	$ S_{\theta} $	$ C_e $	ScC	CcS	$C_{\rm dist}$
100	5	0.25	23.40	30.50	72.69	94.71	4.05	27.20	30.20	78.85	88.11	4.80
		0.50	29.50	37.60	71.93	88.45	5.95	27.00	35.60	69.88	89.01	5.90
		0.75	24.30	27.00	72.61	83.13	5.05	22.80	25.20	77.72	84.08	4.30
250	5	0.25	17.44	22.40	77.20	97.38	1.88	17.12	22.20	76.91	94.62	2.46
		0.50	22.88	29.44	71.71	94.25	3.44	23.76	30.88	74.95	94.69	4.04
		0.75	11.44	17.84	56.14	88.45	4.60	11.96	16.64	63.82	85.86	3.62
100	10	0.25	42.60	38.30	92.62	84.39	4.35	43.30	38.20	88.78	79.36	5.55
		0.50	39.40	45.20	80.80	91.20	5.30	44.40	46.50	85.43	88.49	5.65
		0.75	37.50	34.80	94.29	86.42	2.55	38.60	36.20	93.04	87.16	2.10
Aver	age		27.61	31.45	76.67	89.82	4.13	28.46	31.29	78.82	87.93	4.27
					e_j^{fp}					e_j^{duals}		
100	5	0.25	24.70	30.10	75.50	91.94	4.20	5.00	20.20	28.12	100.00	3.30
		0.50	27.10	35.80	70.36	89.74	6.35	5.00	22.10	27.49	100.00	3.45
		0.75	23.20	26.10	74.47	84.22	4.55	5.00	19.60	26.95	100.00	3.20
250	5	0.25	16.92	21.72	76.87	95.63	2.24	2.00	12.68	18.16	100.00	2.46
		0.50	22.96	29.68	74.79	95.02	3.56	2.00	12.20	18.45	100.00	1.38
		0.75	11.40	17.12	59.00	87.27	4.06	2.00	10.40	20.18	100.00	1.56
100	10	0.25	42.10	38.20	90.41	83.74	4.75	10.00	23.20	46.57	100.00	2.90
		0.50	41.90	45.60	84.52	90.85	5.15	9.80	25.70	48.17	95.00	3.15
		0.75	37.90	35.30	94.55	86.96	2.40	9.70	18.80	55.74	99.00	2.75
Aver	age		27.58	31.07	77.83	89.49	4.14	5.61	18.32	32.20	99.33	2.68

Note. Average values over 10 instances per problem class and total averages.

As expected from Theorem 1, the smallest split intervals, consisting of the fractional variables only, are derived with $e_j^{\rm duals}$. They further yield the smallest cores. Using any of the other efficiency measures results in substantially larger split intervals and observed sizes; coverages and distances are roughly comparable for them. The smallest distances between the centers of the split intervals and the cores are also obtained with $e_j^{\rm duals}$ for almost all instance classes. The most promising information for devising approximate cores is therefore available from the split intervals generated with $e_j^{\rm duals}$, on which we will concentrate our further investigations.

4. Core-Based Algorithms

After establishing the definition of a core for the MKP and investigating different approximate core sizes, we now concentrate on methods for solving approximate core problems and exploiting them for computing near-optimal MKP solutions.

4.1. Exact Solution of Core Problems

To evaluate the influence of approximate core sizes on solution quality and run time, we propose a fixed core-size algorithm, where we solve approximate cores using CPLEX 9.0. We performed the experiments on a 2.4 GHz Intel Pentium 4 computer.

In analogy to KP, the approximate core is generated by adding δ items on each side of the center of the split interval, which coincides fairly well with the center of the (unknown) exact core. We created the approximate cores by setting δ to 0.1*n*, 0.15*n*, 0.2*n*, 2m+0.1n, and 2m+0.2n, respectively. As an efficiency measure for the sorting of items from which we determine the approximate cores, we used e_i^{duals} (see §3.2 for the definition of efficiency measures). The different values of δ were chosen in accordance with the results of the previous section, where an average core size of about 0.2n has been observed. Eventual outliers and the distances between the centers of the core and the split interval were the motivation for also considering the larger approximate core sizes. We further used linear combinations of m and n because the core sizes in general do not depend on the number of items only, but also on the number of constraints. Table 4 lists average solution values and CPU times for completely solving the original problem, and percentage gaps to these optimal values ($\%_{opt} = 100 \cdot (z^* - z)/z^*$), numbers of times the optimum was reached (#), as well as average CPU times as a percentage of the times required for solving the original problem (%t) for the approximate cores of different sizes.

The results of CPLEX applied to cores of different sizes clearly indicate that smaller cores can be solved substantially faster, and the obtained solution values are only slightly worse than the optimal ones given

Table 4 Solving Approximate Cores of Different Sizes to Optimality

п		Orig. p	orob.	δ	= 0.1 <i>n</i>	,	δ =	= 0.15/	1	δ=	= 0.2 <i>n</i>	,	$\delta =$	2 <i>m</i> + 0	0.1 <i>n</i>	$\delta =$	2 <i>m</i> + 0	0.2 <i>n</i>
m	α	Z	t[s]	% _{opt}	#	% <i>t</i>	% _{opt}	#	% <i>t</i>	% _{opt}	#	% <i>t</i>	% _{opt}	#	% <i>t</i>	% _{opt}	#	% <i>t</i>
100	0.25	24,197	21	0.097	5	1	0.034	7	9	0.015	9	32	0.015	9	32	0.000	10	62
5	0.50	43,253	27	0.053	4	1	0.018	6	6	0.002	9	24	0.002	9	24	0.002	9	64
	0.75	60,471	6	0.038	5	4	0.021	7	17	0.001	9	39	0.001	9	39	0.000	10	61
250	0.25	60,414	1,474	0.008	7	36	0.003	9	81	0.000	10	82	0.003	9	69	0.000	10	91
5	0.50	109,293	1,767	0.002	8	21	0.000	10	63	0.000	10	67	0.000	10	59	0.000	10	73
	0.75	151,560	817	0.000	10	17	0.000	10	47	0.000	10	72	0.000	10	40	0.000	10	61
100	0.25	22,602	189	0.473	1	0	0.152	4	1	0.002	9	10	0.000	10	46	0.000	10	66
10	0.50	42,661	97	0.234	3	0	0.084	5	1	0.030	8	13	0.022	8	60	0.000	10	75
	0.75	59,556	29	0.036	6	0	0.015	8	3	0.011	9	22	0.000	10	54	0.000	10	70
Avera	ıge	63,778	492	0.105	5.4	9	0.036	7.3	25	0.007	9.2	40	0.005	9.3	47	0.000	9.9	69

Note. Average values over 10 instances per problem class and total averages

by the Orig. prob. column. The best results concerning run times were achieved with $\delta = 0.1n$, with which the time could be reduced by factors ranging from 3 to 1,000. Despite this strong speedup, the obtained solution values are very close to the respective optima (\approx 0.1% on average). Solving the larger cores requires more time, but almost all of the optimal solutions can be reached with substantial time savings.

For large MKP instances the exact solution of an approximate core often still consumes too much time. Therefore, we also consider truncated runs of CPLEX as approximate solution strategies. In our experiments, we used the hardest instances of Chu and Beasley's (1998) benchmark library, with n = 500 items and $m \in \{5, 10, 30\}$ constraints, and imposed CPU time limits of 5, 10, 100, and 500 seconds on the runs. Table 5 lists the following average results over 10 instances per problem class: percentage gaps to the optimal solution values of the LP relaxations (%_{LP}), standard deviations as subscripts, and numbers of times this core size led to best solutions of these experiments (#).

It can be observed that for all considered time limits, CPLEX applied to approximate cores of any tested size consistently yields better average results than when applied to the original MKP. This has been confirmed by one-sided Wilcoxon signed-rank tests yielding error probabilities less than 1% for all considered time limits and approximate core sizes. The best average results for a time limit of 500 seconds are obtained with core sizes of $\delta = 0.2n$. For instances with $m \in \{5, 10\}$, better results are achieved with smaller approximate cores, whereas for m = 30 larger approximate cores are usually better. Of course, the number of nodes explored in the branch-and-bound tree increases with decreasing problem/core size.

To test the scalability of our approach, we performed further tests on the set of 11 instances proposed by Glover and Kochenberger (1996). These

instances range from n=100 and m=15 up to n=2,500 and m=100. We tested with approximate core sizes $\delta \in \{0.1n,0.15n,0.2n,0.3n\}$ and run times of 5, 10, 100, and 500 seconds. The results of these experiments are displayed in Table 6. Listed are percentage gaps ($\%_{\rm LP}$) and the number of investigated branch-and-bound nodes.

For each instance, overall best obtained objective values are printed bold. The cases where solving an approximate core led to equally good or better solutions in comparison to the application of CPLEX to the original problem are marked by light and dark gray backgrounds, respectively.

These results confirm the trend that optimizing approximate cores in general yields better solutions than optimizing the original problem in the same time. The longer the run times become, the better the results on the original problems are. The instances of Glover and Kochenberger (1996) are occasionally argued to be more complicated to solve because of their correlation between the resouce consumption values. In fact, our results indicate that slightly higher values for the approximate core size tend to be beneficial here for small- to medium-size instances. In particular, it turns out that a core size of $\delta = 0.1n$ yields rather inferior results for smaller instances $(\leq 200 \text{ items})$. In contrast, however, for larger instances and in particular longer run times, $\delta = 0.1n$ seems to be very well suited again.

Considering for $\delta \in \{0.15n, 0.2n, 0.3n\}$ and each run time the number of instances (out of 11) where the original problem yielded better solutions than the core problem, it turns out that this number is usually only 1, sometimes 2, but at most 3. The same holds for the smaller core size $\delta = 0.1n$ applied to larger instances.

4.2. Heuristic Solution of Core Problems by a Memetic Algorithm

As an alternative to truncated runs of CPLEX, we now consider the application of a metaheuristic for heuris-

Table 5 Solving Approximate Cores of Different Sizes with Truncated CPLEX

		Orig. pro	b.	$\delta = 0.1$	п	$\delta = 0.15$	ōn	$\delta = 0.2$	n.
m	α	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#
t[s] = 5									
5	0.25	$0.146_{0.034}$	2	0.112 _{0.024}	9	$0.122_{0.024}$	4	$0.120_{0.023}$	3
	0.5	$0.063_{0.012}$	3	0.053 _{0.011}	8	$0.058_{0.010}$	6	$0.060_{0.014}$	6
	0.75	$0.032_{0.008}$	6	$0.030_{0.006}$	7	$0.030_{0.006}$	7	0.031 _{0.008}	7
10	0.25	$0.309_{0.056}$	2	$0.275_{0.030}$	4	$0.280_{0.025}$	4	0.273 _{0.031}	5
	0.5	$0.131_{0.017}$	4	$0.120_{0.018}$	6	0.126 _{0.016}	3	0.128 _{0.015}	2
	0.75	$0.090_{0.011}$	3	$0.081_{0.009}$	5	0.081 _{0.008}	5	$0.082_{0.006}$	3
30	0.25	$0.728_{0.078}$	3	$0.710_{0.014}$	2	$0.690_{0.058}$	3	$0.680_{0.052}$	3
	0.5	$0.316_{0.036}$	3	$0.302_{0.017}$	3	0.297 _{0.023}	4	$0.308_{0.021}$	3
	0.75	0.194 _{0.018}	2	0 .183 _{0.016}	4	0.187 _{0.016}	3	0.185 _{0.016}	4
Average		$0.223_{0.030}$	3.1	$0.207_{0.016}$	5.3	$0.208_{0.021}$	4.3	$0.208_{0.021}$	4.0
t[s] = 10									
5	0.25	0.118 _{0.020}	3	0.106 _{0.019}	6	0.111 _{0.018}	7	$0.113_{0.016}$	4
	0.5	$0.061_{0.013}$	3	0.045 _{0.007}	9	$0.049_{0.008}$	6	$0.048_{0.007}$	7
	0.75	0.032 _{0.008}	5	0.029 _{0.006}	7	0.029 _{0.006}	6	0.028 _{0.005}	7
10	0.25	$0.295_{0.048}$	2	0.257 _{0.037}	5	$0.266_{0.027}$	3	$0.262_{0.033}$	6
	0.5	0.126 _{0.013}	2	0.108 _{0.010}	7	0.117 _{0.011}	5	0.118 _{0.014}	4
	0.75	0.088 _{0.010}	2	0.077 _{0.006}	6	0.077 _{0.007}	6	$0.079_{0.007}$	5
30	0.25	$0.715_{0.073}$	2	$0.691_{0.041}$	3	$0.686_{0.055}$	3	0.644 _{0.097}	2
	0.5	0.308 _{0.027}	3	$0.295_{0.021}$	3	0.294 _{0.024}	4	$0.302_{0.017}$	3
	0.75	0.181 _{0.027}	3	0.178 _{0.010}	2	0.180 _{0.019}	4	0.178 _{0.016}	4
Average		$0.214_{0.026}$	2.8	$0.198_{0.018}$	5.3	$0.201_{0.019}$	4.9	$0.197_{0.024}$	4.7
t[s] = 100									
5	0.25	$0.094_{0.019}$	3	$0.082_{0.012}$	8	$0.086_{0.013}$	7	$0.089_{0.015}$	5
	0.5	0.044 _{0.005}	4	$0.040_{0.005}$	7	0.041 _{0.004}	9	0.042 _{0.005}	8
	0.75	0.027 _{0.006}	7	$0.026_{0.004}$	9	$0.026_{0.004}$	9	$0.026_{0.004}$	8
10	0.25	$0.221_{0.030}$	4	$0.213_{0.020}$	7	0.208 _{0.022}	6	$0.214_{0.026}$	5
	0.5	$0.101_{0.013}$	4	0.095 _{0.011}	8	$0.099_{0.011}$	6	$0.099_{0.009}$	6
	0.75	$0.072_{0.008}$	3	$0.068_{0.008}$	4	$0.069_{0.008}$	4	$0.069_{0.008}$	5
30	0.25	$0.630_{0.051}$	1	$0.646_{0.048}$	0	$0.609_{0.047}$	2	$0.586_{0.085}$	7
	0.5	0.271 _{0.015}	4	$0.270_{0.017}$	2	0.273 _{0.012}	2	$0.265_{0.019}$	5
	0.75	$0.167_{0.016}$	1	$0.165_{0.013}$	4	$0.170_{0.016}$	3	0.163 _{0.016}	4
Average		0.181 _{0.018}	3.4	$0.178_{0.013}$	5.4	$0.176_{0.015}$	5.3	$0.173_{0.021}$	5.9
t[s] = 500									
5	0.25	$0.080_{0.010}$	5	$0.075_{0.008}$	9	$0.076_{0.008}$	9	$0.076_{0.010}$	8
	0.50	$0.040_{0.005}$	6	$0.039_{0.005}$	7	0.039 _{0.005}	9	$0.039_{0.006}$	9
	0.75	0.025 _{0.004}	6	$0.024_{0.003}$	10	$0.025_{0.004}$	8	$0.025_{0.004}$	8
10	0.25	$0.206_{0.022}$	1	$0.198_{0.021}$	5	0 .195 _{0.023}	6	$0.198_{0.023}$	4
	0.50	$0.094_{0.013}$	4	0.088 _{0.009}	8	$0.090_{0.009}$	6	$0.092_{0.012}$	5
	0.75	$0.066_{0.009}$	4	$0.065_{0.009}$	5	$0.064_{0.007}$	7	$0.065_{0.008}$	7
30	0.25	$0.598_{0.038}$	2	$0.621_{0.034}$	0	$0.566_{0.049}$	4	0.537 _{0.061}	6
	0.50	$0.258_{0.009}$	2	$0.246_{0.021}$	3	$0.243_{0.027}$	4	$0.250_{0.024}$	2
	0.75	0.158 _{0.013}	2	0.151 _{0.013}	6	0.160 _{0.011}	1	0.151 _{0.013}	5
Average		0.169 _{0.013}	3.6	0.167 _{0.014}	5.9	0.162 _{0.016}	6.0	0.159 _{0.018}	6.0

Notes. Average values over 10 instances per problem class and total averages, n = 500, time limits of 5, 10, 100, and 500 seconds. In each row, the best average percentage gaps are printed in bold.

tically solving core problems of large MKP instances within reasonable time. From another perspective, this approach can also be seen as a study of how the reduction to MKP cores influences the performance of metaheuristics. The hope is that the core concept also enables us in this case to find better solutions within given time limits.

We consider a state-of-the-art memetic algorithm (MA) for solving the MKP and again apply it to differently sized approximate cores. The MA is based on Chu and Beasley's (1998) principles and includes some improvements suggested in Raidl (1998), Gottlieb (1999), and Raidl and Gottlieb (2005). The framework is steady state and the creation of ini-

Table 6 Solving Approximate Cores of Different Sizes with Truncated CPLEX, Glover-Kochenberger (1996) Benchmark Set

		Orio	g. prob.	δ	= 0.1 <i>n</i>	δ =	= 0.15 <i>n</i>	δ	= 0.2n	δ	= 0.3n
n	т	Obj	Nnodes	Obj	Nnodes	Obj	Nnodes	Obj	Nnodes	Obj	Nnodes
t[s] = 5											
100	15	0.263	29,557	0.554	1,007	0.501	9,268	0.263	2,725	0.263	24,016
100	25	0.583	13,276	0.810	747	0.533	1,719	0.533	15,322	0.533	19,042
150	25	0.398	7,963	0.486	10,104	0.398	26,554	0.415	17,623	0.398	13,166
150	50	0.668	2,878	1.117	3,049	0.582	13,892	0.599	8,078	0.565	4,673
200	25	0.295	5,731	0.308	28,759	0.255	16,696	0.255	13,155	0.295	10,072
200	50	0.560	1,985	0.521	17,882	0.430	8,256	0.404	5,026	0.508	3,318
500	25	0.106	1,655	0.101	11,271	0.106	7,961	0.106	5,502	0.101	3,391
500	50	0.201	485	0.201	3,248	0.243	2,407	0.185	1,619	0.206	966
1,500	25	0.037	289	0.032	3,191	0.039	2,048	0.037	1,366	0.030	701
1,500	50	0.077	2	0.065	859	0.060	507	0.067	319	0.081	133
2,500	100	0.112	0	0.086	0	0.066	0	0.075	0	0.084	0
t[s] = 10	4.5		00 557	0.554	4 007	0.504	0.000	0.000	0.705	0.000	04.040
100	15	0.263	29,557	0.554	1,007	0.501	9,268	0.263	2,725	0.263	24,016
100	25	0.583	27,393	0.810	747	0.533	1,719	0.533	15,322	0.508	40,401
150	25	0.380	16,732	0.486	10,104	0.398	56,984	0.398	36,078	0.398	26,561
150	50	0.668	6,339	1.117	3,049	0.565	29,870	0.582	17,641	0.565	10,040
200	25	0.295	12,001	0.295	72,445	0.255	34,233	0.255	26,744	0.242	20,595
200	50	0.469	4,334	0.521	38,558	0.430	17,412	0.404	10,756	0.508	7,126
500	25	0.101	4,178	0.101	23,031	0.106	16,733	0.096	11,542	0.080	7,625
500	50	0.201	1,321	0.201	7,216	0.243	5,330	0.185	3,803	0.206	2,424
1,500	25	0.037	865	0.032	6,653	0.039	4,857	0.037	3,351	0.030	1,879
1,500	50	0.077	199	0.065	2,001	0.060	1,358	0.067	954	0.065	551
2,500	100	0.082	0	0.086	41	0.066	0	0.068	0	0.076	0
t[s] = 100 100	15	0.263	29,557	0.554	1,007	0.501	9,268	0.263	2,725	0.263	24,016
100	25	0.533	309,993	0.810	747	0.533	1,719	0.533	15,322	0.458	195,889
150	25	0.380	180,789	0.486	10,104	0.380	190,920	0.345	399,922	0.327	272,864
150	50	0.565	68,090	1.117	3,049	0.513	191,459	0.461	211,827	0.565	109,941
200	25	0.242	121,883	0.281	79,609	0.242	378,119	0.255	277,355	0.242	206,943
200	50	0.456	49,095	0.508	132,496	0.430	205,375	0.404	119,730	0.430	78,021
500	25	0.096	48,584	0.090	229,000	0.096	170,792	0.090	121,344	0.080	82,100
500	50	0.201	18,763	0.195	84,821	0.190	57,975	0.185	44,511	0.174	30,438
1,500	25	0.034	15,362	0.025	81,001	0.034	54,664	0.032	40,921	0.030	27,673
1,500	50	0.067	5,409	0.065	28,373	0.060	19,029	0.060	14,990	0.063	10,210
2,500	100	0.063	201	0.069	4,554	0.066	2,299	0.066	1,041	0.069	950
t[s] = 500											
100	15	0.263	29,557	0.554	1,007	0.501	9,268	0.263	2,725	0.263	24,016
100	25	0.458	944,476	0.810	747	0.533	1,719	0.533	15,322	0.458	195,889
150	25	0.257	929,892	0.486	10,104	0.380	190,920	0.345	2,094,931	0.327	1,333,451
150	50	0.530	353,671	1.117	3,049	0.513	191,459	0.461	1,576,936	0.496	581,966
200	25	0.242	612,130	0.281	79,609	0.242	2,148,333	0.255	1,347,741	0.242	1,017,448
200	50	0.417	245,609	0.508	132,496	0.404	1,097,270	0.404	646,145	0.404	390,232
500	25	0.096	243,026	0.090	1,126,323	0.075	848,853	0.080	603,189	0.070	400,001
500	50	0.169	96,813	0.169	456,310	0.190	291,099	0.169	224,554	0.174	159,790
1,500	25	0.032	83,251	0.025	393,755	0.027	264,968	0.023	195,736	0.025	142,998
1,500	50	0.067	31,623	0.049	145,821	0.056	98,285	0.060	80,401	0.056	57,045
2,500	100	0.062	4,683	0.057	26,596	0.058	17,219	0.060	10,283	0.059	8,833

Note. Time limits of 5, 10, 100, and 500 seconds.

tial solutions is guided by the solution to the LP relaxation of the MKP, as described in Gottlieb (1999). Each new candidate solution is derived by selecting two parents via binary tournaments, performing uniform crossover on their characteristic vectors x, flipping each bit with probability 1/n, performing repair if a capacity constraint is violated, and always applying local improvement. If such a new candidate solution is different from all solutions in the current population, it replaces the worst of them.

Both repair and local improvement are based on greedy first-fit strategies and guarantee that any resulting candidate solution lies at the boundary of the feasible region, on which optimal solutions are always located. The repair procedure considers all items in a specific order Π and removes selected items $(x_j=1 \rightarrow x_j=0)$ as long as any knapsack constraint is violated. Local improvement works vice versa: it considers all items in the reverse order Π and selects items not yet appearing in the solution as long as no capacity limit is exceeded.

Crucial for these strategies to work well is the choice of the ordering Π . Items that are likely to be selected in an optimal solution must appear near the end of Π . Following the results of §3.4, it is most promising to determine Π by ordering the items according to efficiency measure e_j^{duals} , as has already been suggested in Chu and Beasley (1998).

As in the case of truncated CPLEX, CPU time limits of 5, 10, 100, and 500 seconds were imposed on the MA. Because the MA usually converges much earlier, it has been restarted every 1,000,000 iterations, always keeping the so-far best solution in the population. The hardest benchmark instances of Chu and Beasley's (1998) library with n = 500 were used. The population size was 100. Table 7 shows average results of the MA applied to the original problem and to approximate cores of different sizes. Similarly, as for the truncated CPLEX experiments, listed are percentage gaps ($\%_{LP}$), standard deviations as subscripts, and numbers of times each core size yielded the best solutions of these experiments (#).

As observed with truncated CPLEX, the use of approximate cores also leads, in the case of the MA, to consistently better average solution qualities for all tested time limits. This was confirmed by one-sided Wilcoxon signed-rank tests yielding error probabilities of less than 0.001% for all tested time limits, except for t=500, where the error probabilities are less than 1%. Obviously, the core size has a substantial influence on the number of iterations the MA can carry out within the allowed time: with the core sizes of 0.1n, 0.15n, and 0.2n, about 3.6, 2.9, and 2.3 times, respectively, more iterations were performed than when applying the MA to the original problem.

The larger number of candidate solutions the MA can examine when it is restricted to a core problem seems to be one reason for the usually better final solutions. Most of the best results for all considered run time limits were obtained with $\delta = 0.1n$ and $\delta = 0.15n$, thus, with relatively small approximate cores.

In summary, we applied CPLEX and an MA to approximate cores of hard-to-solve benchmark instances and observed that using approximate cores of fixed size instead of the original problem clearly and consistently improves the average solution quality when using different time limits between 5 and 500 seconds.

5. Collaborative Approaches

So far, we have looked individually at ILP-based and metaheuristic methods for solving the MKP and corresponding approximate core problems. Now we consider a hybrid architecture in which the ILP-based approach and the MA are performed in (quasi-)parallel and continuously exchange information in a bidirectional asynchronous way. In general, such hybrid systems have drawn much attention over the recent years because they often significantly outperform the individual "pure" approaches; see, e.g., Puchinger and Raidl (2005) for an overview.

The basic concept is to run CPLEX and the MA from §4.2 in parallel on two individual machines/CPUs or in a pseudoparallel way as individual processes on a single machine. Interprocess communication takes place over standard TCP/IP-socket connections. In the following experiments, we used only a single-CPU 2.4 GHz Intel Pentium 4 PC. The two processes are started at the same time, and their pseudoparallel execution is handled by the operating system.

We consider primal and dual information to be exchanged between the algorithms, as explained in §5.1. Different variants of the collaborative combination are experimentally compared for the complete MKP in §5.2. In §5.3, we put our attention back to core problems of different sizes, also approaching them by collaboration.

5.1. Information Exchange

If a new so-far best solution is encountered by one of the algorithms, it is immediately sent to the partner. If the MA receives such a solution, it is included into its population by replacing the worst solution, as in the case of any other newly created solution candidate. In CPLEX, a received solution is set as a new incumbent solution, providing a new global lower bound, possibly enabling the fathoming of further branch-andbound (B&B) tree nodes.

Table 7 Solving Approximate Cores of Different Sizes with the MA

		Orig. pro	ob.	$\delta = 0.1$	п	$\delta = 0.13$	5 <i>n</i>	$\delta = 0.2$? <i>n</i>
m	α	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#
t[s] = 5									
5	0.25	$0.099_{0.015}$	2	0.091 _{0.006}	6	$0.092_{0.008}$	5	$0.097_{0.014}$	4
	0.5	$0.050_{0.009}$	1	0.043 _{0.006}	6	$0.044_{0.006}$	5	0 . 043 _{0.004}	5
	0.75	$0.031_{0.004}$	2	0.026 _{0.002}	7	$0.026_{0.003}$	7	$0.029_{0.005}$	5
10	0.25	$0.269_{0.034}$	1	$0.245_{0.025}$	4	0.242 _{0.015}	4	$0.243_{0.027}$	5
	0.5	0.120 _{0.015}	3	0.112 _{0.008}	5	$0.113_{0.011}$	7	0.115 _{0.012}	5
	0.75	$0.078_{0.008}$	3	0 . 073 _{0.007}	8	$0.074_{0.006}$	5	$0.075_{0.007}$	4
30	0.25	$0.696_{0.053}$	1	$0.656_{0.028}$	4	$0.652_{0.051}$	2	$0.648_{0.055}$	5
	0.5	$0.290_{0.020}$	1	0.285 _{0.019}	2	0.273 _{0.027}	8	$0.284_{0.025}$	2
	0.75	0.177 _{0.018}	3	0.170 _{0.014}	7	0.172 _{0.018}	5	0.176 _{0.017}	4
Average		$0.201_{0.019}$	1.9	$0.189_{0.013}$	5.4	$0.188_{0.016}$	5.3	$0.190_{0.018}$	4.3
t[s] = 10									
5	0.25	$0.103_{0.030}$	0	0.081 _{0.014}	6	$0.088_{0.014}$	3	$0.088_{0.015}$	5
	0.5	$0.047_{0.011}$	1	0.041 _{0.004}	8	$0.043_{0.006}$	2	$0.044_{0.006}$	3
	0.75	0.030 _{0.005}	2	$0.026_{0.003}$	8	$0.027_{0.003}$	6	0.026 _{0.003}	7
10	0.25	$0.264_{0.038}$	1	0.226 _{0.020}	6	$0.235_{0.025}$	3	$0.241_{0.018}$	3
	0.5	0.116 _{0.011}	2	0.107 _{0.011}	8	0.107 _{0.009}	6	$0.110_{0.013}$	4
	0.75	$0.074_{0.007}$	3	$0.072_{0.005}$	6	$0.070_{0.006}$	9	$0.075_{0.006}$	3
30	0.25	$0.655_{0.045}$	2	$0.627_{0.049}$	4	$0.609_{0.079}$	7	$0.631_{0.058}$	4
	0.5	$0.290_{0.025}$	1	$0.274_{0.019}$	4	0.264 _{0.025}	5	$0.267_{0.031}$	5
	0.75	$0.171_{0.015}$	3	0.166 _{0.013}	4	0.171 _{0.015}	3	0.167 _{0.015}	6
Average		$0.195_{0.018}$	1.7	$0.180_{0.015}$	6.0	$0.179_{0.020}$	4.9	$0.183_{0.019}$	4.4
t[s] = 100									
5	0.25	$0.085_{0.011}$	3	0.075 _{0.009}	9	$0.077_{0.008}$	8	$0.079_{0.009}$	5
	0.5	0.042 _{0.006}	3	0.039 _{0.004}	8	$0.040_{0.004}$	8	$0.040_{0.004}$	5
	0.75	0.026 _{0.002}	3	0.024 _{0.003}	9	0.024 _{0.003}	9	0.025	6
10	0.25	$0.230_{0.016}$	0	0.209 _{0.023}	7	$0.216_{0.011}$	5	$0.216_{0.015}$	5
	0.5	0.101 _{0.011}	3	$0.099_{0.007}$	5	$0.097_{0.011}$	6	$0.100_{0.009}$	4
	0.75	$0.069_{0.006}$	5	0.067 _{0.006}	7	$0.068_{0.006}$	5	$0.069_{0.006}$	5
30	0.25	$0.624_{0.042}$	3	$0.595_{0.073}$	5	$0.593_{0.072}$	4	$0.602_{0.076}$	3
	0.5	$0.272_{0.019}$	0	$0.257_{0.014}$	7	$0.262_{0.022}$	3	0.256 _{0.019}	6
	0.75	$0.166_{0.013}$	3	0.158 _{0.012}	7	0.161 _{0.011}	5	0.158 _{0.010}	7
Average		$0.180_{0.014}$	2.6	$0.169_{0.017}$	7.1	$0.171_{0.016}$	5.9	$0.172_{0.017}$	5.1
t[s] = 500									
5	0.25	$0.078_{0.011}$	6	0.073 _{0.008}	10	$0.074_{0.008}$	9	$0.074_{0.008}$	9
	0.50	$0.040_{0.004}$	6	0.039 _{0.004}	9	0.039 _{0.004}	9	$0.040_{0.004}$	7
	0.75	$0.025_{0.003}$	7	0.024 _{0.003}	9	0.024 _{0.003}	10	0.024 _{0.003}	9
10	0.25	$0.208_{0.019}$	5	0.202 _{0.017}	5	0.202 _{0.013}	6	$0.208_{0.018}$	4
	0.50	$0.099_{0.007}$	2	$0.093_{0.007}$	6	0.091 _{0.010}	8	$0.093_{0.009}$	5
	0.75	$0.066_{0.005}$	6	$0.065_{0.005}$	8	$0.067_{0.005}$	4	$0.068_{0.006}$	4
30	0.25	$0.604_{0.046}$	1	$0.573_{0.078}$	5	$0.575_{0.063}$	5	0.569 _{0.068}	6
	0.50	0.254 _{0.021}	3	0.257 _{0.015}	1	0.246 _{0.019}	7	0.253 _{0.021}	3
	0.75	$0.159_{0.012}$	4	0.156 _{0.013}	5	$0.157_{0.012}$	3	0.157 _{0.011}	5
Average		$0.170_{0.014}$	4.4	$0.165_{0.017}$	6.4	0.164 _{0.015}	6.8	$0.165_{0.017}$	5.8

Notes. Average values over 10 instances per problem class and total average values, n = 500; time limits of 5, 10, 100, and 500 seconds. In each row, the best average percentage gaps are printed in bold.

Additionally, when CPLEX finds a new incumbent solution, it also sends the current dual-variable values associated with the knapsack constraints, which are devised from the LP relaxation of the node in the B&B tree currently being processed, to the MA. When receiving these dual-variable values, the MA recal-

culates the efficiencies and the item ordering Π for repair and local improvement, as described in §4.2.

5.2. Applying Collaborative Approaches to the MKP

The computational experiments were performed, as before, with a total CPU time limit of 500 seconds. The

Table 8 Results of Collaborative Strategies

		1	No coo	peration		Ed	qual co	operation		Ske	ewed c	ooperation	
		CPLEX		MA		CPLEX_I	MA	CPLEX_M	A_D	CPLEX_N	ЛΑ	CPLEX_MA_D	
m	α	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#
5	0.25	0.080 _{0.010}	6	0.078 _{0.011}	7	0.079 _{0.010}	6	0.077 _{0.010}	7	0.078 _{0.010}	6	0.078 _{0.008}	8
	0.50	$0.040_{0.005}$	7	$0.040_{0.004}$	9	0.041 _{0.004}	5	$0.041_{0.003}$	5	$0.039_{0.005}$	8	0.039 _{0.005}	10
	0.75	0.025 _{0.004}	7	0.025 _{0.003}	8	0.025 _{0.004}	8	0.025 _{0.004}	7	0.025 _{0.004}	7	0.025 _{0.004}	7
10	0.25	$0.206_{0.022}$	4	$0.208_{0.019}$	5	$0.207_{0.016}$	2	$0.203_{0.022}$	5	$0.205_{0.015}$	3	0.199 _{0.015}	5
	0.50	$0.094_{0.013}$	5	$0.099_{0.007}$	3	0.093 _{0.012}	5	$0.098_{0.009}$	2	$0.095_{0.012}$	3	$0.096_{0.013}$	4
	0.75	$0.066_{0.009}$	4	0.066 _{0.005}	4	$0.067_{0.008}$	3	$0.067_{0.007}$	4	$0.066_{0.008}$	5	$0.066_{0.008}$	2
30	0.25	$0.598_{0.038}$	3	$0.604_{0.046}$	3	$0.594_{0.035}$	3	$0.596_{0.034}$	3	$0.592_{0.039}$	3	0.574 _{0.065}	5
	0.50	$0.258_{0.009}$	2	0.254 _{0.021}	5	$0.257_{0.012}$	4	$0.255_{0.009}$	4	$0.254_{0.019}$	3	$0.257_{0.011}$	4
	0.75	0.158 _{0.013}	3	$0.159_{0.012}$	6	0.158 _{0.011}	3	0.156 _{0.011}	7	$0.158_{0.010}$	2	0.156 _{0.011}	4
Ave	rage	$0.169_{0.013}$	4.6	$0.170_{0.014}$	5.6	$0.169_{0.012}$	4.3	$0.169_{0.012}$	4.9	$0.168_{0.013}$	4.4	$0.166_{0.015}$	5.4

MA and CPLEX were started at the same time and were each given 250 seconds (*equal* case), or a running time was assigned by a 2:1 ratio, terminating the MA after 167 seconds and performing CPLEX with a time limit of 333 seconds (*skewed* case). We studied these two variants because preliminary tests with the cooperative approach suggested that the MA often was the main contributor in finding improved solutions during the early stages of the optimization process.

Table 8 compares the results of the independent application of CPLEX and the MA to those of equal and skewed cooperation. Regarding information exchange, we further differentiate between the case where only so-far best solutions are exchanged (CPLEX_MA) and the case where, additionally, dual-variable values are sent from CPLEX to the MA (CPLEX_MA_D). Subscripts again display standard deviations.

Results indicate a small but significant advantage for the cooperative strategies. Use of the skewed collaboration scheme and the additional exchange of dual-variable values improved the solution quality obtained, on average, for almost all instance classes. Interestingly, when the MA was executed independently, it achieved the highest number of best solutions obtained, whereas it yielded, on average, the worst solution quality. The best average solution quality and the second-highest number of obtained best solutions is achieved with CPLEX_MA_D using the skewed cooperation strategy. A one-sided Wilcoxon signed-rank test showed that, in general, CPLEX_MA_D/skewed achieves better results than CPLEX with an error probability of 1.5% and better results than the MA with an error probability of 5.3%.

In our next experiments, we focused the optimization of CPLEX to the more promising part of the search

space in the neighborhood of the solution to the LP relaxation, as we already did in §2.2. The local branching constraint (10) is added to the ILP formulation (1)–(3) of the MKP, and only if this restricted problem could be solved to optimality within the time limit, CPLEX continues with the remainder of the problem. Table 9 shows the results of the collaboration between the MA and this locally constrained CPLEX (LC). The neighborhood-size parameter k was set to 25, which yielded on average the best results in §2.2. Again, we considered the variants with exchange of so-far best solutions only (LC_MA) and with the additional exchange of dual-variable values (LC_MA_D). Both cases were tested with equal and skewed cooperation strategies. For comparison purposes, we also list results of LC and the MA performed alone. Subscripts have the same meanings as before.

These results do not allow clear conclusions. The best average solution quality over all instance classes is observed when using LC alone; however, a one-sided Wilcoxon signed-rank test showed that this difference is statistically insignificant. This result primarily comes from the extraordinary good solutions obtained for m=30, $\alpha=0.25$. For the remaining instance classes, LC_MA_D provides better or equal results, which can be seen by the highest average number of times it obtained the best solutions. Again, the skewed collaboration strategy provides slightly better results than the equal strategy.

5.3. Applying Collaborative Approaches to MKP Cores

Table 10 shows results of the collaboration between the MA and CPLEX applied to approximate core problems of different sizes ($\delta = 0.15n$ and $\delta = 0.2n$); efficiency measure e_j^{duals} was used. We list the results for the variant where so-far best solutions and dual

Table 9 Results of Collaborative Strategies with Locally Constrained CPLEX

		ſ	No coo	peration		Ed	qual co	operation		Ske	ewed c	ooperation	
		LC		MA		LC_MA	A	LC_MA_	_D	LC_MA	١	LC_MA_	 _D
т	α	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#	% _{LP}	#
5	0.25	0.080 _{0.009}	6	0.078 _{0.011}	7	0.077 _{0.010}	7	0.080 _{0.011}	7	0.075 _{0.007}	10	0.078 _{0.010}	7
	0.50	0.0390.005	9	$0.040_{0.004}$	8	$0.040_{0.004}$	7	0.039 _{0.005}	7	0.039 _{0.004}	8	0.039 _{0.005}	8
	0.75	0.025 _{0.004}	7	0.025 _{0.003}	7	0.025 _{0.003}	9	0.025 _{0.003}	6	0.025 _{0.004}	7	0.025 _{0.004}	9
10	0.25	$0.206_{0.022}$	3	$0.208_{0.019}$	5	$0.206_{0.017}$	2	$0.200_{0.019}$	5	$0.202_{0.012}$	3	$0.202_{0.021}$	4
	0.50	$0.095_{0.014}$	3	$0.099_{0.007}$	2	$0.095_{0.012}$	4	$0.092_{0.013}$	6	$0.092_{0.013}$	5	$0.094_{0.011}$	4
	0.75	$0.066_{0.008}$	4	$0.066_{0.005}$	5	0.067 _{0.006}	5	$0.066_{0.008}$	5	$0.066_{0.007}$	5	0.065 _{0.008}	6
30	0.25	0.555 _{0.067}	7	$0.604_{0.046}$	3	$0.594_{0.041}$	4	$0.607_{0.039}$	2	$0.591_{0.036}$	2	$0.571_{0.067}$	5
	0.50	$0.257_{0.012}$	2	$0.254_{0.021}$	3	0.251 _{0.019}	6	0.257 _{0.012}	3	0.251 _{0.010}	5	0.260 _{0.012}	2
	0.75	0.155 _{0.011}	6	0.159 _{0.012}	4	$0.156_{0.011}$	5	0.154 _{0.010}	6	0.156 _{0.09}	5	0.155 _{0.011}	8
Avei	rage	$0.164_{0.017}$	5.2	$0.170_{0.014}$	4.9	$0.168_{0.014}$	5.4	$0.169_{0.013}$	5.2	$0.166_{0.011}$	5.6	$0.165_{0.016}$	5.9

variable values are exchanged with the skewed cooperation strategy (CPLEX_MA_D). For comparison, the table also contains the results of the independently performed CPLEX and MA.

When solving approximate cores of different sizes, the cooperative approach cannot always improve average results of the individual algorithms. Considering the core size $\delta = 0.15n$, the collaborative approach dominates the individual algorithms, as confirmed by a one-sided Wilcoxon signed-rank test yielding an error probability of less than 5%. In the case of $\delta = 0.2n$, results are not as clear anymore because restricting the search space to cores enables the individual algorithms to find very high-quality solutions.

6. Comparison to Currently Best Solutions

To compare the approaches we developed to the tabu search-based approach from Vasquez and Vimont

(2005), which yielded the best-known results for the benchmark instances used, we tested some of our methods on a dual AMD Opteron 250 machine with 2.4 GHz, with total CPU times of 1,800 seconds.

Table 11 lists the results of Vasquez and Vimont **CPLEX** additional (2005),without constraints (CPLEX), CPLEX applied to approximate cores generated with e_i^{duals} and $\delta = \hat{0.25}n$ (CPLEX C), CPLEX_MA_D applied to the same cores with the skewed cooperation strategy (CPLEX_MA_D C s), and finally, a version with the equal cooperation strategy and 7,200 seconds per algorithm (CPLEX_MA_D C el). Because we used a dual-processor machine, the parallel approaches were actually executed in parallel, and wall clock times of about 900, 1,200, and 7,200 seconds, respectively, were needed per instance. Shown are average percentage gaps to the optimal objective values of the LP relaxations (%_{LP}), corresponding standard deviations as subscripts, the number of

Table 10 Results of Collaborative Strategies Applied to MKP Cores of Different Sizes

			CPI	LEX			N	1A			CPLEX	_MA_D	
		$\delta = 0.15$	in	$\delta = 0.2$	n	$\delta = 0.15$	ōn	$\delta = 0.2$	n	$\delta = 0.15$	in	$\delta = 0.2$	n
т	α	% _{LP}	#	% _{LP}	#								
5	0.25	0.076 _{0.008}	6	0.076 _{0.010}	6	0.074 _{0.008}	8	0.074 _{0.008}	8	0.076 _{0.011}	6	0.075 _{0.007}	7
	0.50	0.039 _{0.005}	8	0.039 _{0.006}	7	0.039 _{0.004}	8	$0.040_{0.004}$	7	0.039 _{0.005}	8	0.039 _{0.005}	7
	0.75	0.025 _{0.004}	8	0.025 _{0.004}	8	0.024 _{0.003}	9	0.024 _{0.003}	8	0.024 _{0.003}	8	0.025	8
10	0.25	0.195 _{0.023}	6	$0.198_{0.023}$	5	$0.202_{0.013}$	3	0.208 _{0.018}	1	0.197 _{0.022}	5	$0.202_{0.019}$	3
	0.50	$0.090_{0.009}$	5	0.092 _{0.012}	4	0.091 _{0.010}	4	0.093 _{0.009}	3	0.088 _{0.009}	7	$0.089_{0.009}$	6
	0.75	0.064 _{0.007}	7	$0.065_{0.008}$	8	0.067 _{0.005}	2	0.068 _{0.006}	1	$0.065_{0.007}$	5	$0.065_{0.008}$	6
30	0.25	$0.566_{0.049}$	3	0.537 _{0.061}	5	$0.575_{0.063}$	2	$0.569_{0.068}$	3	$0.549_{0.070}$	5	$0.548_{0.064}$	3
	0.50	0.243 _{0.027}	4	$0.250_{0.024}$	2	0.246 _{0.019}	2	0.253 _{0.021}	1	0.241 _{0.029}	3	$0.246_{0.025}$	3
	0.75	0.160 _{0.011}	0	0.151 _{0.013}	6	0.157 _{0.012}	2	0.157 _{0.011}	1	0.154 _{0.009}	2	0.154 _{0.010}	4
Ave	rage	$0.162_{0.016}$	5.2	$0.159_{0.018}$	5.7	$0.164_{0.015}$	4.4	$0.165_{0.017}$	3.7	$0.159_{0.018}$	5.4	$0.160_{0.017}$	5.2

Notes. Average values over 10 instances per problem class and total averages, n = 500. In each row, the best average percentage gaps are printed in bold.

Vasquez and Vimont (2005) **CPLEX** CPLEX C CPLEX_MA_D C s CPLEX_MA_D C el # $\%_{\mathrm{LP}}$ *t*[*s*] $%_{LP}$ $%_{LP}$ # m α $0.074_{0.010}$ $0.073_{\scriptstyle 0.008}$ $\mathbf{0.072}_{0.009}$ 0.25 47,469 9 10 8 $0.073_{0.008}$ 9 $0.073_{0.008}$ $\mathbf{0.038}_{0.005}$ $\mathbf{0.038}_{0.005}$ $\mathbf{0.038}_{0.005}$ $\mathbf{0.038}_{0.005}$ 0.038_{0.005} 0.50 7 20,486 10 10 9 10 0.75 $\mathbf{0.024}_{0.003}$ 10 24,883 $0.024_{0.003}$ 8 $0.024_{0.003}$ 9 $\mathbf{0.024}_{0.003}$ 9 $0.024_{0.003}$ 10 $0.190_{0.020}$ 2 0.25 9 34,964 2 $0.189_{0.019}$ 3 $0.179_{0.017}$ 0.174_{0.016} $0.185_{0.019}$ 4 $0.087_{\scriptstyle 0.012}$ $\mathbf{0.080}_{0.008}$ 8 26,333 6 0.50 $0.082_{0.004}$ 4 $0.083_{0.011}$ 6 $0.082_{0.009}$ 8 2 0.75 0.057_{0.009} 10 21,156 $0.063_{0.007}$ $0.061_{0.008}$ 3 $0.061_{0.007}$ 3 $0.058_{0.009}$ **0.482**_{0.045} $0.546_{0.052}$ $0.544_{0.040}$ 0.534_{0.057} 0.502_{0.055} 0.25 10 97.234 1 1 3 3 $0.237_{0.022}$ $0.229_{\scriptstyle 0.016}$ $0.235_{\scriptstyle 0.016}$ 0.50 **0.210**_{0.015} 10 113,418 0 $0.234_{0.017}$ 0 0 0 $\mathbf{0.135}_{0.008}$ 0.75 10 148,378 $0.150_{0.011}$ 0 $0.147_{0.013}$ 2 $0.148_{0.012}$ 1 $0.143_{0.010}$ 3 $0.156_{0.016}$ $4.7 \quad 0.153_{0.015}$ $0.142_{0.013}$ 59,369 $4.0 \quad 0.155_{0.014}$ 4.8 0.147_{0.015} 6.1 Average

Table 11 Solving the MKP with Different Variants and Total CPU Times of 1,800 Seconds per Instance, for the Last Column of 14,400 Seconds, Compared to Best-Known Approach

times this algorithm yielded the best solution for these experiments (#), and for Vasquez and Vimont (2005), we further display the average running times in seconds on an Intel Pentium 4 computer with 2 GHz. The detailed results of this experiment can be found in the Online Supplement (available at http://joc.pubs.informs.org/ecompanion.html).

With respect to our approaches, the obtained results provide a similar overall picture as in the previous sections. The parallel approach with the skewed cooperation strategy can slightly improve the results of the individual algorithms. Our approaches yield mostly similar and sometimes even better solutions than the tabu search from Vasquez and Vimont (2005) for the m=5 class, with substantially shorter running times. For the classes with $m \in \{10,30\}$, the results provided in Vasquez and Vimont (2005) are mostly better than those of our approach in terms of solution quality but at much higher computational costs.

The results achieved by our parallel approach with 14,400 seconds of total CPU time are slightly better than those of Vasquez and Vimont (2005) for m = 5. For m = 10, our results are sometimes slightly worse than the state of the art, whereas for the instances with m = 30, we were not able to obtain the best-known solutions. Most of them are achieved by the approach proposed in Vasquez and Vimont (2005). However, the main drawback of this approach is its huge running time of more than 80 hours for the largest OR-library instances. On the other hand, our approach reaches only very minor additional improvements if its running time is increased extensively.

7. Conclusions

We started by studying the distance between LP-relaxed and optimal solutions of the MKP. For the benchmark instances used, we empirically observed

that theses distances are small, i.e., <10% of the problem size on average, and depended on the number of variables as well as on the number of constraints. This fact was explored for solving hard-to-solve benchmark instances, where we restricted our search to explore this more promising neighborhood of the LP relaxations first, which improved the performance of CPLEX applied to those instances.

We presented the new core concept for the multidimensional knapsack problem, extending the core concept for the classical one-dimensional 0/1 knapsack problem. An empirical study of the exact core sizes of widely used benchmark instances with different efficiency measures was performed. The efficiency value using dual-variable values as relevance factors yield the smallest possible split intervals and the smallest cores. We further studied the influence of restricting problem solving to approximate cores of different sizes, and observed significant differences in terms of run time when applying the general-purpose ILPsolver CPLEX to approximate cores or to the original problem, whereas the objective values remained very close to the respective optima. The approach was also applied to the largest currently available test instances.

We then applied CPLEX, as well as a memetic algorithm, to the core problems of larger benchmark instances, and they provided clearly and consistently better results than solving the original problems within the given fixed run time.

Finally, we studied several collaborative combinations of the presented MA and the ILP-based approaches, where these algorithms are executed in parallel and exchanged information in an asynchronous way. These collaborative approaches were given the same total CPU times as the individual algorithms, and they were able to obtain superior solutions in some of the tested variants. In general, we were able to achieve competitive results compared to best-known solutions needing significantly lower running times.

The structural analysis of LP-relaxed and optimal solutions of combinatorial optimization problems can lead to interesting results, such as the core concept, which in turn can be used in different ways for improving the solution quality of already available algorithms. In the future, we want to investigate whether the core concept can be usefully extended to other combinatorial optimization problems. Finally, the cooperation of metaheuristics and ILP-based techniques has once again proven to be highly promising. Collaborative approaches often manage to achieve better or equally good results as the individual algorithms within the same total CPU time. Using these approaches in a parallel computing environment (e.g., multiprocessor machines or clusters) could lead to strongly improved solution quality using the same wall-clock times as the individual algorithms.

Acknowledgments

NICTA is funded by the Australian Government as represented by the Department of Broadband, Communications and the Digital Economy, and the Australian Research Council through the ICT Centre of Excellence program. This work is partly supported by the European RTN ADONET under Grant 504438 and the "Hochschuljubiläumsstiftung" of Vienna, Austria, under Contract H-759/2005. The authors thank the anonymous referees for valuable comments and suggestions, which helped a lot to improve the paper.

References

- Balas, E., E. Zemel. 1980. An algorithm for large zero-one knapsack problems. *Oper. Res.* **28**(5) 1130–1154.
- Balev, S., N. Yanev, A. Fréville, R. Andonov. 2008. A dynamic programming based reduction procedure for the multidimensional 0-1 knapsack problem. Eur. J. Oper. Res. 186(1) 63–76.
- Bertsimas, D., J. N. Tsitsiklis. 1997. Introduction to Linear Optimization. Athena Scientific, Nashua, NH.
- Chu, P. C., J. E. Beasley. 1998. A genetic algorithm for the multidimensional knapsack problem. *J. Heuristics* 4(1) 63–86.
- Danna, E., E. Rothberg, C. Le Pape. 2003. Integrating mixed integer programming and local search: A case study on job-shop scheduling problems. Fifth Internat. Workshop on Integration of AI and OR Techniques in Constraint Programming for Combinatorial Optim. Problems (CP-AI-OR 2003), Montreal, 65–79. http://www.crt.umontreal.ca/cpaior.
- Dobson, G. 1982. Worst-case analysis of greedy heuristics for integer programming with nonnegative data. *Math. Oper. Res.* 7(4) 515–531.
- Dyer, M. E., A. M. Frieze. 1989. Probabilistic analysis of the multidimensional knapsack problem. *Math. Oper. Res.* **14**(1) 162–176.
- Fischetti, M., A. Lodi. 2003. Local branching. *Math. Programming Ser. B* **98**(1–3) 23–47.
- Fréville, A. 2004. The multidimensional 0-1 knapsack problem: An overview. *Eur. J. Oper. Res.* **155**(1) 1–21.
- Fréville, A., S. Hanafi. 2005. The multidimensional 0-1 knapsack problem—Bounds and computational aspects. *Ann. Oper. Res.* 139(1) 195–227.
- Fréville, A., G. Plateau. 1994. An efficient preprocessing procedure for the multidimensional 0-1 knapsack problem. *Discrete Appl. Math.* 49(1–3) 189–212.
- Gavish, B., H. Pirkul. 1985. Efficient algorithms for solving the multiconstraint zero-one knapsack problem to optimality. *Math. Programming* 31(1) 78–105.

- Gilmore, P. C., R. E. Gomory. 1966. The theory and computation of knapsack functions. Oper. Res. 14(6) 1045–1075.
- Glover, F., G. A. Kochenberger. 1996. Critical event tabu search for multidimensional knapsack problems. I. H. Osman, J. P. Kelly, eds. *Metaheuristics: Theory and Applications*. Kluwer Academic Publishers, Boston, 407–427.
- Goldberg, A. V., A. Marchetti-Spaccamela. 1984. On finding the exact solution of a zero-one knapsack problem. STOC '84: Proc. 16th Annual ACM Sympos. Theory Comput., ACM Press, New York, 359–368.
- Gomes da Silva, C., J. Clímaco, J. R. Figueira. 2008. Core problems in bi-criteria {0,1}-knapsack. *Comput. Oper. Res.* **35**(7) 2292–2306.
- Gottlieb, J. 1999. On the effectivity of evolutionary algorithms for multidimensional knapsack problems. C. Fonlupt, J.-K. Hao, E. Lutton, E. Ronald, M. Schoenaver, eds. Artificial Evolution: Proc. Fourth Eur. Conf., Lecture Notes in Computer Science, Vol. 1829. Springer, Berlin, 23–37.
- Kellerer, H., U. Pferschy, D. Pisinger. 2004. *Knapsack Problems*. Springer, Berlin.
- Martello, S., P. Toth. 1988. A new algorithm for the 0–1 knapsack problem. *Management Sci.* **34**(5) 633–644.
- Pisinger, D. 1995. An expanding-core algorithm for the exact 0–1 knapsack problem. *Eur. J. Oper. Res.* **87**(1) 175–187.
- Pisinger, D. 1997. A minimal algorithm for the 0–1 knapsack problem. *Oper. Res.* 45(5) 758–767.
- Pisinger, D. 1999. Core problems in knapsack algorithms. *Oper. Res.* 47(4) 570–575.
- Puchinger, J. 2006. Combining metaheuristics and integer programming for solving cutting and packing problems. Ph.D. thesis, Institute of Computer Graphics and Algorithms, Vienna University of Technology, Vienna.
- Puchinger, J., G. R. Raidl. 2005. Combining metaheuristics and exact algorithms in combinatorial optimization: A survey and classification. J. Mira, J. R. Álvarez, eds. Artifical Intelligence Knowledge Engineering Applications: A Bioinspired Approach. Proc. First Internat. Work-Conference on the Interplay Between Natural and Artificial Comput., Lecture Notes in Computer Science, Vol. 3562. Springer, Berlin, 41–53.
- Puchinger, J., G. R. Raidl, M. Gruber. 2005. Cooperating memetic and branch-and-cut algorithms for solving the multidimensional knapsack problem. *Proc. Sixth Metaheuristics Internat. Conf. (MIC 2005), Vienna*, 775–780.
- Puchinger, J., G. R. Raidl, U. Pferschy. 2006. The core concept for the multidimensional knapsack problem. J. Gottlieb, G. R. Raidl, eds. Evolutionary Comput. Combinatorial Optim.—EvoCOP 2006, Lecture Notes in Computer Science, Vol. 3906. Springer, Berlin, 195–208.
- Raidl, G. R. 1998. An improved genetic algorithm for the multiconstrained 0–1 knapsack problem. D. Fogel et al., eds. Proc. Fifth IEEE Internat. Conf. Evolutionary Comput., IEEE Press, Piscataway, NJ, 207–211.
- Raidl, G. R., J. Gottlieb. 2005. Empirical analysis of locality, heritability and heuristic bias in evolutionary algorithms: A case study for the multidimensional knapsack problem. *Evolutionary Comput. J.* 13(4) 441–475.
- Rinnooy Kan, A. H. G., L. Stougie, C. Vercellis. 1993. A class of generalized greedy algorithms for the multi-knapsack problem. *Discrete Appl. Math.* **42**(2-3) 279–290.
- Senju, S., Y. Toyoda. 1968. An approach to linear programming with 0–1 variables. *Management Sci.* **15**(4) B-196–B-207.
- Shih, W. 1979. A branch and bound method for the multiconstraint zero-one knapsack problem. *J. Oper. Res. Soc.* **30**(4) 369–378.
- Vasquez, M., J.-K. Hao. 2001. A hybrid approach for the 0–1 multidimensional knapsack problem. *Proc. Internat. Joint Conf. Arti*ficial Intelligence 2001 (IJCAI-01), Seattle, 328–333.
- Vasquez, M., Y. Vimont. 2005. Improved results on the 0–1 multidimensional knapsack problem. Eur. J. Oper. Res. 165(1) 70–81.
- Weingartner, H. M., D. N. Ness. 1967. Methods for the solution of the multidimensional 0/1 knapsack problem. *Oper. Res.* **15**(1) 83–103.

