Combinatorial Algorithms for Minimizing the Weighted Sum of Completion Times on a Single Machine

James Davis ¹ Rajiv Gandhi² Vijay Khothari

¹Department of Operations Research Cornell University jamesmariodavis@gmail.com

²Department of Computer Science Rutgers University - Camden rajivg@camden.rutgers.edu

November 8, 2010

Single Machine Scheduling (Off-line Problem)

Input:

- \bullet J, set of jobs
- p_j , processing times
- $r_i \ge 0$, release dates
- w_j , weights

Goal:

- Schedule jobs on a single machine
- Non-preemptive schedule
- No job can be scheduled before it's release date
- Minimize $\sum_{j} w_{j}C_{j}$, weighted sum of completion times

Single Machine Scheduling (Off-line Problem)

$$r_{1} = 0 \quad p_{1} = 1 \quad w_{1} = 1$$

$$r_{2} = 0 \quad p_{2} = 3 \quad w_{2} = 4$$

$$r_{3} = 2 \quad p_{3} = 4 \quad w_{3} = 8$$

$$r_{4} = 11 \quad p_{4} = 2 \quad w_{4} = 3$$

Single Machine Scheduling (Off-line Problem)

Single Machine Scheduling (Online Problem)

Input:

- \bullet Jobs, J
- $\bullet \ p_j, r_j, w_j \quad \forall j \in J$

Goal:

- Schedule jobs on a single machine
- Non-preemptive schedule
- Minimize $\sum_{j} w_{j}C_{j}$, weighted sum of completion times
- Aware of job j at time r_j
- Schedule fixed at time t without knowledge of jobs s.t. $r_j > t$

LP Formulation

Notation ($S \subseteq J$):

Sum of processing times

$$p(S) = \sum_{j \in S} p_j$$

Sum of squared processing times,

$$p^2(S) = \sum_{j \in S} p_j^2$$

Simple LP Formulation

 C_j denotes the completion time of job j

$$\begin{aligned} &\min \ \sum_{j \in J} w_j C_j \\ &\text{subject to} \qquad C_j \geq r_j + p_j, & \forall j \in J \\ &\sum_{j \in S} p_j C_j \geq \frac{p(S)^2 + p^2(S)}{2}, & \forall S \subseteq J \\ &C_j \geq 0, & \forall j \in J \end{aligned}$$

Previous Work

Single Machine Scheduling:

- NP-Hard (Lenstra et al.)
- Off-line PTAS known (Afrati et al.)
- Off-line 1.6853-Appx. Alg. via LP rounding (Goemans et al.)
- Online 1.6853-Appx. Alg. via LP rounding (Goemans et al.)

Using Simple LP (provide upper bound on int. gap):

• Off-line 3-Appx. Alg. via LP rounding (Hall et al.)

Our Contribution

Use Simple LP (provide upper bound on int. gap):

- Off-line $(1 + \sqrt{2})(\approx 2.42)$ -Approximation Algorithm
- Online 3-Approximation Algorithm

Main Criteria

Recall Notation:

•
$$p(S) = \sum_{j \in S} p_j$$

New Notation:

- $j^* \in J$ has highest release date $(r_j \text{ value})$
- $j' \in J$ has lowest $\frac{w_j}{p_j}$ value

Main Criteria

$$r_{j^*} > p(J)$$

List Algorithm

Off-line List Algorithm

```
J' \leftarrow J
while J' \neq \emptyset do
  j^* \leftarrow \text{job with largest } r_j \text{ value}
 if r_{i^*} > p(J') then
 Remove j^* from J'
 else if r_{i^*} \leq p(J') then
 j' \leftarrow j \in J' with lowest \frac{w_j}{n_i} value
 Remove j' from J'
 end if
end while
```

Schedule jobs in the reverse order that they were removed from J'

If $r_{j^*} > p(J')$ then C_{j^*} is approximately dominated by r_{j^*}

$$r_{j^*} = 11 > 10 = p(J')$$

$$r_1 = 0 \quad p_1 = 1$$

$$r_2 = 0 \quad p_2 = 3$$

$$r_3 = 2 \quad p_3 = 4$$

$$r_4 = 11 \quad p_4 = 2$$

$$J/J'$$

If $r_{j^*} > p(J')$ then C_{j^*} is approximately dominated by r_{j^*}

$$r_{j^*} = 11 > 10 = p(J')$$
 $w_1 = 1$
 $w_2 = 4$
 $w_3 = 8$
 $w_4 = 3$

If $r_{j^*} \leq p(J')$ then C_{j^*} is approximately dominated by p(J')

$$r_{j^*} = 2 \le 8 = p(J')$$
 $r_1 = 0 \quad p_1 = 1$
 $r_2 = 0 \quad p_2 = 3$
 \mathbf{j}^*

J/J'

Smith's Rule

Schedule the most useless job last (lowest $\frac{w_j}{p_j}$)

$$j'$$
 is job 1 $(\frac{w_1}{p_1} = 1)$

$$w_1 = 1$$
 $p_1 = 1$

$$w_2 = 4 \quad p_2 = 3$$

$$w_3 = 8 \quad p_3 = 4$$

Final Schedule

Simple LP Formulation

 C_j denotes the completion time of job j

$$\min \sum_{j \in J} w_j C_j$$
 subject to $C_j \geq r_j + p_j, \qquad \forall j \in J$
$$\sum_{j \in S} p_j C_j \geq \frac{p(S)^2 + p^2(S)}{2}, \qquad \forall S \subseteq J$$

$$C_j \geq 0, \qquad \forall j \in J$$

Simple Dual

Introduce $\beta_S \quad \forall S \subseteq J \text{ and } \alpha_i \quad \forall j \in J$

$$\max \sum_{j \in J} \alpha_j (r_j + p_j) + \sum_{S \subseteq J} \beta_S \left(\frac{p(S)^2 + p^2(S)}{2} \right)$$
subject to $\alpha_j + p_j \sum_{S:j \in S} \beta_S \le w_j$, $\forall j \in J$

$$\alpha_j \ge 0, \qquad \forall j \in J$$

$$\beta_S > 0, \qquad \forall S \in J$$

$$\forall j \in J$$

$$\beta_S \geq 0$$

$$\forall S \subseteq J$$

Primal-Dual Algorithm

Simplified Setting:

- Single Iteration (job set *J*)
- Increase α_{j^*} or β_J

$$r_{i^*} > p(J')$$

- Increase α_{i^*}
- $\bullet \ \alpha_{i^*} = w_{i^*}$

$$r_{j^*} \leq p(J')$$

- Increase β_J
- $\bullet \ \beta_J = \frac{w_{j'}}{p_{i'}}$

Dual Constraint

$$\alpha_j + p_j \sum_{S:j \in S} \beta_S \le w_j$$

Primal-Dual Algorithm

Off-line Primal-Dual Algorithm

$$J' \leftarrow J$$

while $J' \neq \emptyset$ do

 $j^* \leftarrow \text{job}$ with largest r_j value

if $r_{j^*} > p(J')$ then

 $\alpha_{j^*} \leftarrow w_{j^*} - p_{j^*} \sum_{S:j^* \in S} \beta_S$

Remove j^* from J'

else if $r_{j^*} \leq p(J')$ then

 $j' \leftarrow j \in J'$ with lowest $\frac{w_j}{p_j}$ value

 $\beta_{J'} \leftarrow \frac{w_{j'}}{p_{j'}} - \sum_{S:j \in S} \beta_S$

Remove j' from J'

end if

end while

Schedule jobs in the reverse order that they were removed from J'

Primal-Dual Algorithm

Theorem

Using the off-line primal dual algorithm:

Cost of Schedule $\leq (1+\sqrt{2}) \cdot \text{ Dual Feasible Solution } \leq (1+\sqrt{2}) \cdot \text{ OPT}$

Thank You!