Exact Algorithms for the Two Dimensional Cutting Stock Problem

Rita Macedo[†], Cláudio Alves[†]*, J. M. Valério de Carvalho[†]*

 $^\dagger Algoritmi$ Research Center, University of Minho $^\star Department$ of Production and Systems Engineering, University of Minho

 $\{rita, claudio, vc\} @dps.uminho.pt$

 19^{th} June 2008

Outline

- Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
- 5 Conclusions and Future Work
- 6 Acknowledgements

Outline

- Introduction
 - Two Dimensional Cutting Stock Problem
 - Literature Review
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
- Conclusions and Future Work
- 6 Acknowledgements

Cutting Stock Problem

- Combinatorial optimization problem, belonging to the wider family of Cutting and Packing problems
- NP-hard

Cutting Stock Problem

- Combinatorial optimization problem, belonging to the wider family of Cutting and Packing problems
- NP-hard

... two dimensional

- ullet set of items, each item $i \in \{1,...m\}$ of width w_i , height h_i and demand of b_i pieces
- set of stock sheets of width W and height H ($0 < w_i \le W$ and $0 < h_i \le H$, $\forall i \in \{1,...,m\}$)
- Objective: to minimize the number of used stock sheets

 Patterns with uninterrupted cuts, going from one side of the sheet (or one of its already cut fragments) to its opposite side, dividing it in two

- Patterns with uninterrupted cuts, going from one side of the sheet (or one of its already cut fragments) to its opposite side, dividing it in two
 - ▶ A cutting pattern is called *n-staged* if it is cut in n phases. The cuts of each stage are of guillotine type, with the same direction, and two adjacent stages correspond to perpendicular directions

- Patterns with uninterrupted cuts, going from one side of the sheet (or one of its already cut fragments) to its opposite side, dividing it in two
 - ▶ A cutting pattern is called *n-staged* if it is cut in n phases. The cuts of each stage are of guillotine type, with the same direction, and two adjacent stages correspond to perpendicular directions

- Patterns with uninterrupted cuts, going from one side of the sheet (or one of its already cut fragments) to its opposite side, dividing it in two
 - ▶ A cutting pattern is called *n-staged* if it is cut in n phases. The cuts of each stage are of guillotine type, with the same direction, and two adjacent stages correspond to perpendicular directions

- Patterns with uninterrupted cuts, going from one side of the sheet (or one of its already cut fragments) to its opposite side, dividing it in two
 - ▶ A cutting pattern is called *n-staged* if it is cut in n phases. The cuts of each stage are of guillotine type, with the same direction, and two adjacent stages correspond to perpendicular directions

Two dimensional cuts with the guillotine constraint

• Gilmore and Gomory (1965)

Multistage cutting stock problems of two and more dimensions. *Operations Research*, 13:94-120

Vanderbeck (2001)

A nested decomposition approach to a three-stage, two-dimensional cutting stock problem. *Management Science*, 47(6):864-879

• Amossen (2005)

Constructive algorithms and lower bounds for guillotine cuttable orthogonal bin packing problems. *Master's thesis*, Department of Computer Science, University of Copenhagen

• Puchinger and Raidl (2007)

Models and algorithms for three-stage two-dimensional bin packing. *European Journal of Operational Research*, 127(3):1304-1327

• Exact solution method for the *Two dimensional cutting stock* problem with the guillotine constraint and two stages

- Exact solution method for the *Two dimensional cutting stock* problem with the guillotine constraint and two stages
- Branch-and-price-and-cut Algorithm

- Exact solution method for the *Two dimensional cutting stock* problem with the guillotine constraint and two stages
- Branch-and-price-and-cut Algorithm
 - model proposed by Gilmore and Gomory (1965)

- Exact solution method for the *Two dimensional cutting stock* problem with the guillotine constraint and two stages
- Branch-and-price-and-cut Algorithm
 - model proposed by Gilmore and Gomory (1965)
 - branching scheme based on the extended arc-flow model for the two dimensional problem with guillotine constraints
 - new cutting planes

Outline

- 1 Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
- 5 Conclusions and Future Work
- 6 Acknowledgements

One-dimensional Gilmore and Gomory Model

Master Problem

min
$$\sum_{j \in J} \lambda_j$$

s.a $\sum_{j \in J} a_{ij} \lambda_j \ge b_i \quad \forall i \in \{1, \dots, m\}$

 $\lambda_j \geq 0 \quad \text{ and integer} \quad \forall j \in J$

J: set of valid cutting patterns a_{ij} : no of items i in cutting pattern j

 $\lambda_j\colon \operatorname{n^o}$ of times cutting pattern j is used

One-dimensional Gilmore and Gomory Model

Master Problem

min
$$\sum_{j \in J} \lambda_j$$
 s.a
$$\sum_{j \in J} a_{ij} \lambda_j \ge b_i \quad \forall i \in \{1, \dots, m\}$$

 $\lambda_j \geq 0 \quad \text{ and integer} \quad \forall j \in J$

J: set of valid cutting patterns

 a_{ij} : no of items i in cutting pattern j

 λ_j : n° of times cutting patternj is used

Pricing Problem

$$\begin{aligned} \max & & \sum_{i=1}^m \pi_i y_i \\ \text{s.a} & & w_i y_i \leq W & \forall i \in \{1,\dots,m\} \\ & & y_i \geq 0 \quad \text{and integer} & \forall i \in \{1,\dots,m\} \end{aligned}$$

 π_i : dual variable associated with constraint i from the maser problem

 y_i : no of times item i is selected in the new cutting pattern

Two dimensional Gilmore and Gomory Model

$$\begin{array}{ll} \min & \sum_{j \in J_0} \lambda_j^0 \\ \text{s.a} & M'.\overline{\lambda} = 0 \\ & M''.\overline{\lambda} \geq B \\ & \overline{\lambda} \geq 0 \quad \text{and integer} \end{array}$$

 $J_0\colon$ set of valid cutting patterns for the first stage

 $\lambda_{j}^{0}\colon\ j^{th}$ cutting pattern associated to the first stage

 $\lambda_j^s\colon j^{th}$ cutting pattern associated to the s^{th} set of patterns of the second stage

$$\overline{\lambda}: \ (\lambda_1^0, \dots, \lambda_1^1, \dots, \lambda_1^{m'}, \dots)^T$$

 $B: (b_1, \ldots, b_m)^T$

 M^\prime , $M^{\prime\prime}$: first m^\prime rows and last m rows of matrix M , respectively

 $M_0,\,M_s\colon$ submatrix of feasible cutting patterns for the first stage and s^{th} set of the second stage, respectively

Example

Consider an instance with stock sheets of height H=20 and width W=30 and a set of items $\{(h_i,w_i): i\in\{1,\dots,5\}\}=\{(5,7),(5,10),(7,12),(10,8),(12,10)\}$, with demands b=(4,3,5,3,5).

Example

Consider an instance with stock sheets of height H=20 and width W=30 and a set of items $\{(h_i,w_i): i\in\{1,\dots,5\}\}=\{(5,7),(5,10),(7,12),(10,8),(12,10)\}$, with demands b=(4,3,5,3,5).

		$ \lambda_1^0 $	λ_2^0	λ_3^0	λ_4^0	λ_5^0	λ_6^0	$\lambda_7^0 \lambda_8^0$	x	λ,	lλ	$\frac{1}{3}\lambda$	$\frac{1}{4} \lambda$	$\frac{2}{1}\lambda$	$\frac{2}{2}\lambda$	2 >	(3)	3 :	λ3 :	\3 4	3 :	\3 6	λ_7^3	λ ₈ .	λ ₉ 3	λ_1^4	λ_2^4	λ_3^4	λ_4^4	λ_5^4	λ_6^4	λ	$\frac{1}{7}\lambda_2^2$	λ_{i}^{i}	ξ λ ⁴	10	4	λ_{12}^4	Ш
$(h_i, w_i) =$	(5, [7, 10])	4	2	2	1	1			- 1	- :	-1	L -	1			Τ									П														= 0
	(7,12)		1		2		1	1					-:	1 -	1 -:	ι																							= 0
	(10,8)			1			1	2								-	1 -	1 .	-1 -	-1	-1 -	-1	-1	-1	-1														= 0
	(12,10)					1		1																		-1	-1	-1	-1	-1	-1	-1	-1	-1	١ -	1	-1	-1	= 0
$(h_i, w_i) =$	(5,7)	Ш							4	2	1	_	2	2 1	L	Т	3	2				1	1		П	2	1					1	1	1					≥ 4
	(5,10)									1	2		3	1	l				2	1		1		1				2	1			1			1	1			≥ 3
	(7,12)												1	1	1 2						1		1	1									1				1		≥ 5
	(10,8)																1	2	1	2	2	1	1	1	3					2	1			1	1	1	1		≥ 3
	(12,10)															1										1	2	1	2	1	2	1	1	1	1	1	1	3	≥ 5
	F. O.	1	1	1	1	1	1	1 1	I				T			T									Ī														<u> </u>

Example

Consider an instance with stock sheets of height H=20 and width W=30 and a set of items $\{(h_i,w_i): i\in\{1,\dots,5\}\}=\{(5,7),(5,10),(7,12),(10,8),(12,10)\}$, with demands b=(4,3,5,3,5).

		$ \lambda_1^0 $	λ_2^0	λ_3^0	λ_4^0	λ_5^0	λ_6^0	0 λ ₈	$ \lambda_1^1 $	λ_2^1	λ_3^1	λ_4^1	$ \lambda_1^2 $	λ_2^2	λ_3^2	λ_1^3	λ_2^3	λ_3^3	λ_4^3	λ_5^3 .	λ_6^3	λ_7^3	$\lambda_8^3 \lambda$	3 2	4 λ:	$\frac{1}{2}\lambda_2^2$	λ_4^4	λ_5^4	λ_6^4	λ_7^4	λ_8^4	λ_9^4	λ_{10}^{4}	λ_{11}^4	λ_{12}^4	Ш
$(h_i, w_i) =$	(5, [7, 10])	4	2	2	1	1			-1	-1	-1	-1	П											Т												= 0
	(7,12)		1		2		1	1					-1	-1	-1																					= 0
	(10,8)			1			1	2	Ш							-1	-1	-1	-1	-1	-1	-1	-1 -	1												= 0
	(12,10)					1		1																-	1 -1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	= 0
$(h_i, w_i) =$	(5,7)	Ш							4	2	1		2	1		3	2				1	1		:	2 1					1	1	1				≥ 4
	(5,10)								Ш	1	2	3		1				2	1		1		1			2	1			1			1			≥ 3
	(7,12)												1	1	2					1		1	1								1			1		≥ 5
	(10,8)								Ш							1	2	1	2	2	1	1	1 :	3				2	1			1	1	1		≥ 3
	(12,10)																								1 2	1	2	1	2	1	1	1	1	1	3	≥ 5
	F. O.	1	1	1	1	1	1	1 1	П				Т											Ť												Γ

Sx7	Sx7	517	5x7
5x10		5x10	5x10
10x8	104	,	7x12

Outline

- 1 Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
 - Branching Scheme
 - Two dimensional Arc-flow Model
 - Some details
 - Cutting Planes
- 4 Computational Results
- 5 Conclusions and Future Work
- 6 Acknowledgements

Branching Scheme

Based on variables of an arc-flow model for the two-dimensional guillotine cutting problem, which is an extension of a model for the one dimensional cutting stock problem (VC'1999).

One dimensional Arc-flow Model:

Branching Scheme

Based on variables of an arc-flow model for the two-dimensional guillotine cutting problem, which is an extension of a model for the one dimensional cutting stock problem (VC'1999).

One dimensional Arc-flow Model:

minimum cost flow model with side constraints

Branching Scheme

Based on variables of an arc-flow model for the two-dimensional guillotine cutting problem, which is an extension of a model for the one dimensional cutting stock problem (VC'1999).

One dimensional Arc-flow Model:

- minimum cost flow model with side constraints
- each cutting pattern corresponds to a path in an acyclic directed graph G = (V, A)
 - $V = \{0, 1, ..., W\}$: set of W + 1 vertices, which define the positions in the stock sheet
 - $A = \{(a, b) : 0 \le a \le b \le W \text{ and } b a = w_i, \forall i = 1, ..., m\}$: set of arcs

Example

Consider an instance with stock sheets of width W=9 and a set of items with widths (4,3,2).

Example

Consider an instance with stock sheets of width W=9 and a set of items with widths (4,3,2).

Example

Consider an instance with stock sheets of width W=9 and a set of items with widths (4,3,2).

One dimensional Arc-Flow Model

$$\begin{aligned} & \min \quad z \\ & \text{s.t.} \quad \sum_{(a,b)\in A} x_{ab} - \sum_{(b,c)\in A} x_{bc} = \left\{ \begin{array}{l} -z & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,W-1 \\ z & \text{, if } b = W \end{array} \right. \\ & \sum_{(c,c+w_i)\in A} x_{c,c+l_i} \geq b_i, \quad \forall i \in \{1,...,m\} \\ & x_{ab} \geq 0 \text{ and integer}, \quad \forall (a,b) \in A \end{aligned}$$

- x_{ab} arc's (a,b) flow, i.e., $\mathbf{n^o}$ of items of width b-a placed at a distance of a units from the beginning of a given stock sheet
 - z total flow that goes through the graph (return flow from vertex W to vertex 0)

One dimensional Arc-Flow Model

$$\begin{aligned} & \text{min} & & z \\ & \text{s.t.} & & \sum_{(a,b)\in A} x_{ab} - \sum_{(b,c)\in A} x_{bc} = \left\{ \begin{array}{l} -z & \text{, if } b=0 \\ 0 & \text{, if } b=1,2,...,W-1 \\ z & \text{, if } b=W \end{array} \right. \\ & & \sum_{(c,c+w_i)\in A} x_{c,c+l_i} \geq b_i, \quad \forall i \in \{1,...,m\} \\ & x_{ab} \geq 0 \text{ and integer}, \quad \forall (a,b) \in A \end{aligned}$$

- x_{ab} arc's (a,b) flow, i.e., n° of items of width b-a placed at a distance of a units from the beginning of a given stock sheet
 - z total flow that goes through the graph (return flow from vertex W to vertex 0)

Constraints

One dimensional Arc-Flow Model

$$\begin{aligned} & \min \quad z \\ & \text{s.t.} \quad \sum_{(a,b)\in A} x_{ab} - \sum_{(b,c)\in A} x_{bc} = \left\{ \begin{array}{l} -z & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,W-1 \\ z & \text{, if } b = W \end{array} \right. \\ & \sum_{(c,c+w_i)\in A} x_{c,c+l_i} \geq b_i, \quad \forall i \in \{1,...,m\} \\ & x_{ab} \geq 0 \text{ and integer}, \quad \forall (a,b) \in A \end{aligned}$$

- x_{ab} arc's (a,b) flow, i.e., n° of items of width b-a placed at a distance of a units from the beginning of a given stock sheet
 - z total flow that goes through the graph (return flow from vertex W to vertex 0)

Constraints

flow conservation

One dimensional Arc-Flow Model

$$\begin{aligned} & \min \quad z \\ & \text{s.t.} \quad \sum_{(a,b)\in A} x_{ab} - \sum_{(b,c)\in A} x_{bc} = \left\{ \begin{array}{l} -z & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,W-1 \\ z & \text{, if } b = W \end{array} \right. \\ & \sum_{(c,c+w_i)\in A} x_{c,c+l_i} \geq b_i, \quad \forall i \in \{1,...,m\} \\ & x_{ab} \geq 0 \text{ and integer}, \quad \forall (a,b) \in A \end{aligned}$$

- x_{ab} arc's (a,b) flow, i.e., $\mathbf{n^o}$ of items of width b-a placed at a distance of a units from the beginning of a given stock sheet
 - z total flow that goes through the graph (return flow from vertex W to vertex 0)

Constraints

- flow conservation
- demands fulfillment

Two dimensional Arc-Flow Model

The one dimensional arc-flow formulation was extended to the two dimensional guillotine case:

Two dimensional Arc-Flow Model

The one dimensional arc-flow formulation was extended to the two dimensional guillotine case:

- for the first stage
 - $ightharpoonup G^0 = (V^0, A^0)$
 - $V^0 = \{0, 1, ..., H\}$
 - $\blacktriangleright \ A^0 = \{(a,b): 0 \leq a < b \leq H \quad \text{and} \quad b-a = h_i, \forall h_i^* \in H^*\}$
 - $\blacktriangleright H^* = \{h_1^*, ..., h_{m'}^*\}$ set of m' different heights ordered by their increasing values

Two dimensional Arc-Flow Model

The one dimensional arc-flow formulation was extended to the two dimensional guillotine case:

for the first stage

$$ightharpoonup G^0 = (V^0, A^0)$$

$$V^0 = \{0, 1, ..., H\}$$

▶
$$A^0 = \{(a, b) : 0 \le a < b \le H \text{ and } b - a = h_i, \forall h_i^* \in H^* \}$$

- $\blacktriangleright \ H^* = \{h_1^*,...,h_{m'}^*\}$: set of m' different heights ordered by their increasing values
- for the second stage

$$G^s = (V^s, A^s)$$

$$V^s = \{0, 1, ..., W\}$$

▶
$$s \in \{1, ..., m'\}$$

$$\begin{aligned} & \text{min} & \quad z^0 \\ & \text{s.t.} & \quad \sum_{(a,b) \in A^0} x_{ab}^0 - \sum_{(b,c) \in A^0} x_{bc}^0 = \left\{ \begin{array}{l} -z^0 & \text{, if } b = 0 \\ 0 & \text{, if } b = 1, 2, \dots, H-1 \\ z^0 & \text{, if } b = H \end{array} \right. \\ & \quad \sum_{(c,c+h_i^*) \in A^0} x_{c,c+h_i^*}^s - z^i = 0, \quad \forall i \in \{1,\dots,m'\} \\ & \quad \sum_{(c,c+h_i^*) \in A^0} x_{deh^*}^s - \sum_{(e,f) \in A^s} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s, \text{ if } e = 0 \\ 0 & \text{, if } e = 1, 2, \dots, W-1, \forall s \in \{1,\dots,m'\} \\ z^s & \text{, if } e = W \end{array} \right. \\ & \quad \sum_{s=1}^{m'} \sum_{(f,f+w_i) \in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1,\dots,m\} \\ & \quad x_{ab}^0 \geq 0 \text{ and integer}, \quad \forall (a,b) \in A^0 \\ & \quad x_{deh^*}^s \geq 0 \text{ and integer}, \quad \forall (d,e) \in A^s, \quad \forall s \in \{1,\dots,m'\}, \quad \forall h^* \in H^* \end{aligned}$$

$$\begin{aligned} & \text{min} & \quad z^0 \\ & \text{s.t.} & \quad \sum_{(a,b) \in A^0} x_{ab}^0 - \sum_{(b,c) \in A^0} x_{bc}^0 = \left\{ \begin{array}{l} -z^0 & \text{, if } b = 0 \\ 0 & \text{, if } b = 1, 2, ..., H-1 \\ z^0 & \text{, if } b = H \end{array} \right. \\ & \quad \sum_{(c,c+h_i^*) \in A^0} x_{c,c+h_i^*}^0 - z^i = 0, \quad \forall i \in \{1, ..., m'\} \\ & \quad \sum_{(c,c+h_i^*) \in A^0} x_{deh^*}^s - \sum_{(e,f) \in A^s} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s, \text{ if } e = 0 \\ 0 & \text{, if } e = 1, 2, ..., W-1, \forall s \in \{1, ..., m'\} \\ z^s & \text{, if } e = W \end{array} \right. \\ & \quad \sum_{s=1}^{m'} \sum_{(f,f+w_i) \in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1, ..., m\} \\ & \quad x_{ab}^0 \geq 0 \text{ and integer}, \quad \forall (a,b) \in A^0 \\ & \quad x_{deh^*}^s \geq 0 \text{ and integer}, \quad \forall (d,e) \in A^s, \quad \forall s \in \{1, ..., m'\}, \quad \forall h^* \in H^* \end{aligned}$$

$$\begin{aligned} & \text{min} & \quad z^0 \\ & \text{s.t.} & \quad \sum_{(a,b)\in A^0} x_{ab}^0 - \sum_{(b,c)\in A^0} x_{bc}^0 = \left\{ \begin{array}{l} -z^0 & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,H-1 \\ z^0 & \text{, if } b = H \end{array} \right. \\ & \quad \sum_{(c,c+h_i^*)\in A^0} x_{c,c+h_i^*}^s - z^i = 0, \quad \forall i \in \{1,...,m'\} \\ & \quad \sum_{\substack{(d,e)\in A^s \\ h^* \in H^*}} x_{deh^*}^s - \sum_{\substack{(e,f)\in A^s \\ h^* \in H^*}} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s, \text{ if } e = 0 \\ 0 & \text{, if } e = 1,2,...,W-1, \forall s \in \{1,...,m'\} \\ z^s, \text{ if } e = W \end{array} \right. \\ & \quad \sum_{s=1}^{m'} \sum_{(f,f+w_i)\in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1,...,m\} \\ & \quad x_{ab}^0 \geq 0 \text{ and integer}, \quad \forall (a,b) \in A^0 \\ & \quad x_{deh^*}^s \geq 0 \text{ and integer}, \quad \forall (d,e) \in A^s, \quad \forall s \in \{1,...,m'\}, \quad \forall h^* \in H^* \end{aligned}$$

$$\begin{aligned} & \text{min} & z^0 \\ & \text{s.t.} & \sum_{(a,b)\in A^0} x_{ab}^0 - \sum_{(b,c)\in A^0} x_{bc}^0 = \left\{ \begin{array}{l} -z^0 & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,H-1 \end{array} \right. \\ & \sum_{(c,c+h_i^*)\in A^0} x_{c,c+h_i^*}^0 - z^i = 0, \quad \forall i \in \{1,...,m'\} \\ & \sum_{(d,e)\in A^s} x_{deh^*}^s - \sum_{(e,f)\in A^s} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s, \text{ if } e = 0 \\ 0 & \text{, if } e = 1,2,...,W-1 \end{array} \right. \\ & \sum_{h^*\in H^*} x_{deh^*}^s - \sum_{h^*\in H^*} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s, \text{ if } e = 0 \\ 0 & \text{, if } e = 1,2,...,W-1 \end{array} \right. \\ & \sum_{s=1}^{m'} \sum_{(f,f+w_i)\in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1,...,m\} \\ & x_{ab}^0 \geq 0 \text{ and integer}, \quad \forall (a,b) \in A^0 \\ & x_{deh^*}^s \geq 0 \text{ and integer}, \quad \forall (d,e) \in A^s, \quad \forall s \in \{1,...,m'\}, \quad \forall h^* \in H^* \end{aligned}$$

$$\begin{aligned} & \text{min} & \quad z^0 \\ & \text{s.t.} & \quad \sum_{(a,b)\in A^0} x_{ab}^0 - \sum_{(b,c)\in A^0} x_{bc}^0 = \left\{ \begin{array}{l} -z^0 & \text{, if } b = 0 \\ 0 & \text{, if } b = 1,2,...,H-1 \end{array} \right. \\ & \quad \sum_{(c,c+h_i^*)\in A^0} x_{c,c+h_i^*}^0 - z^i = 0, \quad \forall i \in \{1,...,m'\} \\ & \quad \sum_{(d,e)\in A^s} x_{deh^*}^s - \sum_{(e,f)\in A^s} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s & \text{, if } e = 0 \\ 0 & \text{, if } e = 1,2,...,W-1 \end{array} \right. \\ & \quad \lambda^s \in H^s & \quad \lambda^s \in H^s \end{aligned}$$

$$\begin{aligned} & \quad \sum_{(e,f)\in A^s} x_{deh^*}^s - \sum_{(e,f)\in A^s} x_{efh^*}^s = \left\{ \begin{array}{l} -z^s & \text{, if } e = 0 \\ 0 & \text{, if } e = 1,2,...,W-1 \end{array} \right. \\ & \quad \lambda^s \in H^s \in H^s \end{aligned}$$

$$\begin{aligned} & \quad \sum_{(e,f)\in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1,...,m\} \end{aligned}$$

$$\begin{aligned} & \quad \sum_{s=1}^{m'} \sum_{(f,f+w_i)\in A^s} x_{f,f+w_i,h_i}^s \geq b_i, \quad \forall i \in \{1,...,m\} \end{aligned}$$

$$\begin{aligned} & \quad x_{ab}^0 \geq 0 \text{ and integer}, \quad \forall (a,b)\in A^0 \end{aligned}$$

$$\begin{aligned} & \quad x_{deh^*}^s \geq 0 \text{ and integer}, \quad \forall (d,e)\in A^s, \quad \forall s \in \{1,...,m'\}, \quad \forall h^* \in H^* \end{aligned}$$

Branching Scheme Two dimensional Arc-flow Model Some details Cutting Planes

Some details

► Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,

Branching Scheme Two dimensional Arc-flow Model Some details Cutting Planes

Some details

- ► Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

- ► Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

```
1^{st} on the arcs from graph G^0 on the arcs of the second stage's graphs, in the order: G^{m'}, G^{m'-1},\ldots,G^1
```

- ➤ Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

```
1^{st} on the arcs from graph G^0 2^{nd} on the arcs of the second stage's graphs, in the order: G^{m'} , G^{m'-1},\,\dots , G^1
```

Within each graph, the fractional arc chosen is

- ► Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

```
1^{st} on the arcs from graph G^0 on the arcs of the second stage's graphs, in the order: G^{m'}, G^{m'-1},\ldots,G^1
```

• Within each graph, the fractional arc chosen is

```
1^{st} the leftmost.
```

$$2^{nd}$$
 the largest.

 3^{rd} (for the second stage's graphs) the one corresponding to the highest item.

- ➤ Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

```
1^{st} on the arcs from graph G^0 on the arcs of the second stage's graphs, in the order: G^{m'}, G^{m'-1},\ldots,G^1
```

• Within each graph, the fractional arc chosen is

```
1^{st} the leftmost.
```

$$2^{nd}$$
 the largest.

 3^{rd} (for the second stage's graphs) the one corresponding to the highest item.

▶ Branching strategy: *Depth-First-Search*.

- ► Selection rule: whenever the LP solution is fractional, find the values of the corresponding arc-flow. Then,
 - branch on arc-flows with fractional value

```
1^{st} on the arcs from graph G^0 2^{nd} on the arcs of the second stage's graphs, in the order: G^{m'} , G^{m'-1},\,\dots , G^1
```

- Within each graph, the fractional arc chosen is
 - 1^{st} the leftmost.
 - 2^{nd} the largest.
 - 3^{rd} (for the second stage's graphs) the one corresponding to the highest item.
- ▶ Branching strategy: *Depth-First-Search*.
- ▶ Pricing problem is *always* a knapsack problem, solved with dynamic programming.

Branching Scheme Two dimensional Arc-flow Model Some details Cutting Planes

Cutting Planes

• All items with height greater than or equal to h_j must be cut out of strips of height greater than or equal to h_j

Cutting Planes

- All items with height greater than or equal to h_j must be cut out of strips of height greater than or equal to h_j
- Considering the trivial lower bound, $\forall j \in \{1, \dots, m'\}$

$$\sum_{l=j}^{m'} z^l \geqslant \left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$$

$$I_j = \{i \in \{1, ..., m\} : h_i \ge h_j\}$$

m = number of different items

m' = number of different heights

5

$$(h,w)$$
 $b \qquad \left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$

$$(h,w) \qquad b \qquad \left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$$

items 5 (12,10) 5
$$\left\lceil \frac{10 \times 5}{30} \right\rceil$$

$$(h,w) \qquad b \qquad \left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$$

items 5 (12,10) 5
$$\lceil \frac{10 \times 5}{30} \rceil$$

$$= 2$$

=2 \Rightarrow at least 2 strips with heights equal to 12 are required

$$(h,w) \qquad b \qquad \left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$$

items 4 (10,8) 3
$$\left\lceil \frac{10 \times 5 + 8 \times 3}{30} \right\rceil$$
 = 3

items 5 (12,10) 5
$$\left\lceil \frac{10 \times 5}{30} \right\rceil$$
 = 2 \Rightarrow at least 2 strips with heights equal to 12 are required

$$(h,w)$$
 b $\left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$

items 4 (10,8) 3
$$\left\lceil \frac{10 \times 5 + 8 \times 3}{30} \right\rceil = 3$$
 \Rightarrow at least 3 strips with heights greater than or equal to 10 are required

items 5 (12,10) 5
$$\left\lceil \frac{10 \times 5}{30} \right\rceil$$
 = 2 \Rightarrow at least 2 strips with heights equal to 12 are required

(h,w) b
$$\left\lceil \frac{\sum_{i \in I_j} w_i b_i}{W} \right\rceil$$

items 4 (10,8) 3
$$\left\lceil \frac{10 \times 5 + 8 \times 3}{30} \right\rceil = 3$$
 \Rightarrow at least 3 strips with heights greater than or equal to 10 are required

items 5 (12,10) 5
$$\left\lceil \frac{10 \times 5}{30} \right\rceil$$
 = 2 \Rightarrow at least 2 strips with heights equal to 12 are required

Outline

- Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
 - Branch-and-price-and-cut
 - Comparison with Arc-flow model
 - Cutting planes
- 5 Conclusions and Future Work
- 6 Acknowledgements

Implementation

- The branch-and-price algorithm was coded in C++
- Plain column generation (no heuristics, no stabilization, ...).
- Some of the optimization subroutines were implemented by using the CPLEX 8.0 Callable Library
- The computational tests were run on a PC with a 1.83 GHz Intel Core Duo processor and a 512MB RAM
- Set of 43 real instances from the furniture industry

Terminology

```
m: number of different items
area<sub>items</sub>: sum of the item's areas
 colsini: initial number of columns
 cols<sub>LP</sub>: number of columns generated during the solution of the linear relaxation
  cols<sub>BB</sub>: number of columns generated during the branch-and-bound process
 sp_{LP}: number of pricing problems solved before branching
 sp_{BB}: number of pricing problems solved during the branch-and-bound process
nodes<sub>BB</sub>: number of searched branching nodes
 t_{LR}: computational time (in seconds) spent with the LP relaxation
 t_{BB}: computational time (in seconds) spent with the branch-and-bound process
 t_{tot}: total time (in seconds)
 z_{LR}: linear relaxation solution
 z_{IP}/UB: integer solution or the reached upper bound
```


after 7200 seconds or 5000 searched branching nodes

⇒ rows marked with an * represent instances in which the algorithm didn't find the optimal solution

Branch-and-price-and-cut Comparison with Arc-flow model Cutting planes

Name	m	$area_{items}$	$cols_{ini}$	sp_{LP}	$cols_{LP}$	sp_{BB}	$cols_{BB}$	$nodes_{BB}$	t_{LR}	t_{BB}	t_{tot}	z_{LR}	z_{IP}/UB	3
AP-9-3MM-4MM-1	2	7,45E+06	1	15	7	21	0	7	0.02	0	0.02	3,3	4	
AP-9-3MM-4MM-2	4	7.51E+07	î	17	6	0	0	Ö	0.02	Ö	0.02	36	36	
AP-9-3MM-4MM-3	2	1.63E+07	î	10	4	ŏ	0	Ö	0.05	0	0.05	8	8	
AP-9-3MM-4MM-4	2	7.31E+06	î	13	5	3	0	1	0	0	0	2.667	3	
AP-9-3MM-4MM-5	8	5,73E+07	- î	252	73	544	25	62	0.27	0.48	0.75	12,525		
AP-9-3MM-4MM-6	2	3,96E+06	ī	7	3	2	0	1	0.02	0	0.02	1,889	2	
AP-9-3MM-4MM-7	5	3.15E+07	1	57	20	19	1	3	0.02	0.02	0.03	13,125		
AP-9-3MM-4MM-8	1	2,41E+06	1	5	2	2	0	1	0.01	0	0.01	1.067	2	
AP-9-1	30	2,93E+08	1					5000			665,67	60,671	62	
AP-9-2	3	9.88E+06	1	32	14	70	4	16	0.01	0.05	0.06	2	3	
AP-9-3	20	2.32E + 08	1	1440	317	12147	107	744	9,59	45,2	54.8	45,758	46	
AP-9-4	3	5.82E + 07	1	20	7	0	0	0	0.01	0	0.01	14	14	
AP-9-5	8	6.35E + 07	1	242	83	74	2	9	0.63	0.13	0.75	13,533	14	
AP-9-6	31	3,38E+08	1					5000			572,89	66,824		8
AP-9-7	12	1.88E+08	1	318	93	2306	17	254	0.53	2.5	3.03	38,942	39	
AP-9-8	27	4,17E+08	1	1532	364	1425	50	71	10,22	5,39	15,61	82,256	83	
AP-9-9	3	2,39E+07	1					5000			159.2	4,704	116	
AP-9-10	20	3,16E+08	1					5000			2936,95		66	
AP-9-11	27	2,73E+08	1	2532	458	630	9	31	13.67	1.91	15.58	57,234	58	
AP-9-12	10	1,20E+08	1	293	89	341	31	33	0,72	0,56	1,28	26,098		
AP-9-13	21	1,36E+08	1	1091	280	2107	112	128	4,44	5,64	10,08	27,235	28	
AP-9-14	1	1,04E+07	1	5	2	2	0	1	0,01	0	0,01	2,4	3	
AP-9-15	8	6,32E+07	1					5000			39,11	12,922		
FA + AA - 9 - 1		1,65E+08	1	65419	3888	57013	1851	786	1036,99	702,2	1739,19			
FA+AA-9-2	75	8,54E+07	1					3614			7200	17,327	19	
FA+AA-9-4	34		1	4399	597	1188	57	33	20,38	4	24,38	7,08	8	
FA+AA-9-6	79	9,62E+07	1					4211	50		7201,86		23	
FA+AA-9-7	54	5,30E+07	1	14454	1872	118676	1007	3253	154,84	830,17		11,167	12	
FA+AA-9-8	82	1,35E+08	1					5000				27,287	30	
FA+AA-9-9	24	1,76E+07	1					5000			4115,2	3,677	5	
FA+AA-9-10	36	3,64E+07	1	6196	903	14228	559	453	30,7	51,27	81,97	7,487	8	
FA+AA-9-11	99	1,30E+08	1	28939	2724	168670	883	3976	467,88	1789,22	2257,09		27	
FA+AA-9-13		1,75E+08	1					2196	17 1972		7206,91	34,67	38	
FA+AA-9-14	26	2,46E+07	1	1844	411	868	48	50	5,06	1,92	6,99	5,221	6	
FA+AA-9-15	68	8,09E+07	1	13572		29282	293	984	147,08	211,63	358,7	16,401	17	
FA+AP-9-10MM-1	16	3,48E+07	1	204	74	226	12	15	0,39	0,31	0,7	8,875	9	
FA+AP-9-10MM-2	8	2,22E+07	1					5000			293,03	4,631	35	
FA+AP-9-10MM-3	42	1,08E+08	1	3649	481	11173	238	395	17,69	37,05	54,73	22,123		
FA+AP-9-10MM-4	11	1,46E+07	1	227	78	213	7	22	0,23	0,14	0,38	3,058	4	
TRAS-BC-2	40	4.81E + 07	1			V2.7	92	5000		5 52	322,3	15,896		
TRAS-BC-3	32	4,73E+07	1	2130	324	454	17	12	10,39	1,58	11,97	18,5	19	
TRAS-BC-4	8	1,48E+07	1	85	23 58	54	3 17	$\frac{7}{722}$	0,06	0,01	0,08	7,167	8	
TRAS-BC-5	11	1,59E+07	1	205	58	7969	17	1.22	0,16	4,88	5,03	6,417	- (

Arc-flow model

- The procedure for generating the arcs was coded in C++
- The arc-flow model was run in the ILOG CPLEX 10.2
- The computational tests were run on a PC with a 1.87 GHz Intel Core Duo processor and a 2GB RAM
- Set of 43 real instances from the furniture industry

Comparison of computational results

			Branch-and-price					Arc-flow model		
Name	n	nodes	LR	z	t (s)		z	t (s)		
AP-9-3MM-4MM-1	2	7	3,3	4	0,02		4	0,156		
AP-9-3MM-4MM-2	4	0	36	36	0,02		36	0,313		
AP-9-3MM-4MM-3	2	0	8	8	0,05		8	0,156		
AP-9-3MM-4MM-4	2	1	2,667	3	0		3	0,172		
AP-9-3MM-4MM-5	8	62	12,525	13	0,75		13	0,688		
AP-9-3MM-4MM-6	2	1	1,889	2	0,02		2	0,094		
AP-9-3MM-4MM-7	5	3	13,125	14	0,03		14	0,625		
AP-9-3MM-4MM-8	1	1	1,067	2	0,01		2	0,078		
AP-9-1	30	5000	60,671	62	665,67	*	61	27,109		
AP-9-2	3	16	2	3	0,06		3	0,250		
AP-9-3	20	744	45,758	46	54,8		46	7,531		
AP-9-4	3	0	14	14	0,01		14	0,297		
AP-9-5	8	9	13,533	14	0,75		14	0,781		
AP-9-6	31	5000	66,824	74	572,89	*	67	183,516		
AP-9-7	12	254	38,942	39	3,03		39	1,094		
AP-9-8	27	71	82,256	83	15,61		83	12,031		
AP-9-9	3	5000	4,704	116	159,2	*	5	0,219		
AP-9-10	20	5000	64,681	66	2936,95	*	65	2,953		
AP-9-11	27	31	57,234	58	15,58		58	17,297		
AP-9-12	10	33	26,098	27	1,28		27	1,047		
AP-9-13	21	128	27,235	28	10,08		28	57,578		
AP-9-14	1	1	2,4	3	0,01		3	0,094		

		Branch	Arc-flow model					
Name	n	nodes	LR	z	t (s)		z	t (s)
AP-9-15	8	5000	12,922	14	39,11	*	14	0,750
FA+AA-9-1	107	786	34,356	35	1739,19		35	1010,891
FA+AA-9-2	75	3614	17,327	19	7200	*	18	2595,375
FA+AA-9-4	34	33	7,08	8	24,38		8	18,578
FA+AA-9-6	79	4211	19,2	23	7201,86	*	20	3963,422
FA+AA-9-7	54	3253	11,167	12	985,02		12	118,797
FA+AA-9-8	82	5000	27,287	30	5643,8	*	28	3155,500
FA+AA-9-9	24	5000	3,677	5	4115,2	*	4	13,719
FA+AA-9-10	36	453	7,487	8	81,97		8	23,031
FA+AA-9-11	99	3976	26,897	27	2257,09		27	81,938
FA+AA-9-13	134	2196	34,67	38	7206,91	*	35	4793,156
FA+AA-9-14	26	50	5,221	6	6,99		6	2,094
FA+AA-9-15	68	984	16,401	17	358,7		17	44,578
FA+AP-9-10MM-1	16	15	8,875	9	0,7		9	1,641
FA+AP-9-10MM-2	8	5000	4,631	35	293,03	*	5	0,828
FA+AP-9-10MM-3	42	395	22,123	23	54,73		23	11,531
FA+AP-9-10MM-4	11	22	3,058	4	0,38		4	0,969
TRAS-BC-2	40	5000	15,896	20	322,3	*	17	79,047
TRAS-BC-3	32	12	18,5	19	11,97		19	4,594
TRAS-BC-4	8	7	7,167	8	0,08		8	0,922
TRAS-BC-5	11	722	6,417	7	5,03		7	0,953

Strengthening bounds

	1		
		Arc-flow m	odel (LR)
Name	n	without cut	with cut
AP-9-3MM-4MM-1	2	3.375	3.375
AP-9-3MM-4MM-2	4	36.000	36.000
AP-9-3MM-4MM-3	2	8.000	8.000
AP-9-3MM-4MM-4	2	2.667	2.667
AP-9-3MM-4MM-5	8	12.525	12.525
AP-9-3MM-4MM-6	2	1.889	2.000
AP-9-3MM-4MM-7	5	13.125	13.125
AP-9-3MM-4MM-8	1	2.000	2.000
AP-9-1	30	60.671	60.671
AP-9-2	3	1.969	2.308
AP-9-3	20	45.758	45.790
AP-9-4	3	14.000	14.000
AP-9-5	8	13.533	13.533
AP-9-6	31	66.824	66.824
AP-9-7	12	38.942	38.942
AP-9-8	27	82.256	82.256
AP-9-9	3	4.704	4.726
AP-9-10	20	64.469	64.654
AP-9-11	27	57.234	57.234
AP-9-12	10	26.098	26.098
AP-9-13	21	27.235	27.289
AP-9-14	1	3.000	3.000

		Arc-flow m	odel (LR)
Name	n	without cut	with cut
AP-9-15	8	12.922	13.120
FA+AA-9-1	107	34.321	34.321
FA+AA-9-2	75	17.015	17.294
FA+AA-9-4	34	7.049	7.088
FA+AA-9-6	79	19.191	19.191
FA+AA-9-7	54	10.839	11.125
FA+AA-9-8	82	27.287	27.287
FA+AA-9-9	24	3.597	3.658
FA+AA-9-10	36	7.474	7.474
FA+AA-9-11	99	26.849	26.849
FA+AA-9-13	134	34.634	34.634
FA+AA-9-14	26	5.195	5.242
FA+AA-9-15	68	16.360	16.373
FA+AP-9-10MM-1	16	8.875	8.875
FA+AP-9-10MM-2	8	4.631	4.631
FA+AP-9-10MM-3	42	22.110	22.110
FA+AP-9-10MM-4	11	3.047	3.050
TRAS-BC-2	40	15.813	15.813
TRAS-BC-3	32	18.500	18.500
TRAS-BC-4	8	7.167	7.375
TRAS-BC-5	11	6.375	6.375

Strengthening bounds

		Arc-flow m	odel (LR)
Name	n	without cut	with cut
AP-9-3MM-4MM-1	2	3.375	3.375
AP-9-3MM-4MM-2	4	36.000	36.000
AP-9-3MM-4MM-3	2	8.000	8.000
AP-9-3MM-4MM-4	2	2.667	2.667
AP-9-3MM-4MM-5	8	12.525	12.525
AP-9-3MM-4MM-6	2	1.889	2.000
AP-9-3MM-4MM-7	5	13.125	13.125
AP-9-3MM-4MM-8	1	2.000	2.000
AP-9-1	30	60.671	60.671
AP-9-2	3	1.969	2.308
AP-9-3	20	45.758	45.790
AP-9-4	3	14.000	14.000
AP-9-5	8	13.533	13.533
AP-9-6	31	66.824	66.824
AP-9-7	12	38.942	38.942
AP-9-8	27	82.256	82.256
AP-9-9	3	4.704	4.726
AP-9-10	20	64.469	64.654
AP-9-11	27	57.234	57.234
AP-9-12	10	26.098	26.098
AP-9-13	21	27.235	27.289
AP-9-14	1	3.000	3.000

		Arc-flow m	odel (LR)
Name	n	without cut	with cut
AP-9-15	8	12.922	13.120
FA+AA-9-1	107	34.321	34.321
FA+AA-9-2	75	17.015	17.294
FA+AA-9-4	34	7.049	7.088
FA+AA-9-6	79	19.191	19.191
FA+AA-9-7	54	10.839	11.125
FA+AA-9-8	82	27.287	27.287
FA+AA-9-9	24	3.597	3.658
FA+AA-9-10	36	7.474	7.474
FA+AA-9-11	99	26.849	26.849
FA+AA-9-13	134	34.634	34.634
FA+AA-9-14	26	5.195	5.242
FA+AA-9-15	68	16.360	16.373
FA+AP-9-10MM-1	16	8.875	8.875
FA+AP-9-10MM-2	8	4.631	4.631
FA+AP-9-10MM-3	42	22.110	22.110
FA+AP-9-10MM-4	11	3.047	3.050
TRAS-BC-2	40	15.813	15.813
TRAS-BC-3	32	18.500	18.500
TRAS-BC-4	8	7.167	7.375
TRAS-BC-5	11	6.375	6.375

Outline

- Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
- 5 Conclusions and Future Work
- 6 Acknowledgements

Conclusions

- new exact algorithm for the 2-dim.cutting stock problem
- ongoing research
- original pseudo-polynomial arc-flow model solves faster with fewer nodes.
- There is room for improvement of plain column generation algorithm (heuristics, dual cuts, other stabilization, ...)

Conclusions

- new exact algorithm for the 2-dim.cutting stock problem
- ongoing research
- original pseudo-polynomial arc-flow model solves faster with fewer nodes.
- There is room for improvement of plain column generation algorithm (heuristics, dual cuts, other stabilization, ...)

Future Work

- new cutting planes from maximal Dual Feasible Functions (DFF) (compatible with subproblem).
- rotation of items.
- both first cut vertical and first cut horizontal.

Outline

- 1 Introduction
- 2 Gilmore and Gomory Model
- 3 Branch-and-price-and-cut Algorithm
- 4 Computational Results
- 5 Conclusions and Future Work
- 6 Acknowledgements

Acknowledgements

- Project SCOOP (http://www.scoop-project.net/).
- other CSP approaches also being developed (heuristic,...).
- other issues being addressed (open stacks,...).

This research was done in project SCOOP (Sheet cutting and process optimization for furniture enterprises) (Contract N° COOP-CT- 006-032998), funded by the European Commission, 6th Framework Programme on Research, Technological Development and Demonstration, specific actions for SMEs, Cooperative Research Projects.

Co-operative Research

