Journal of Zhejiang University SCIENCE A ISSN 1673-565X (Print); ISSN 1862-1775 (Online) www.zju.edu.cn/jzus; www.springerlink.com E-mail: jzus@zju.edu.cn

An extended discrete particle swarm optimization algorithm for the dynamic facility layout problem

Hassan REZAZADEH † , Mehdi GHAZANFARI, Mohammad SAIDI-MEHRABAD, Seyed JAFAR SADJADI

 $(Department\ of\ Industrial\ Engineering,\ Iran\ University\ of\ Science\ and\ Technology,\ Narmak,\ Tehran,\ Iran)$ $^\dagger E-mail:\ hassan.rezazadeh@gmail.com$

Received Apr. 15, 2008; Revision accepted Jan. 16, 2008; Crosschecked Jan. 8, 2009

Abstract: We extended an improved version of the discrete particle swarm optimization (DPSO) algorithm proposed by Liao *et al.*(2007) to solve the dynamic facility layout problem (DFLP). A computational study was performed with the existing heuristic algorithms, including the dynamic programming (DP), genetic algorithm (GA), simulated annealing (SA), hybrid ant system (HAS), hybrid simulated annealing (SA-EG), hybrid genetic algorithms (NLGA and CONGA). The proposed DPSO algorithm, SA, HAS, GA, DP, SA-EG, NLGA, and CONGA obtained the best solutions for 33, 24, 20, 10, 12, 20, 5, and 2 of the 48 problems from (Balakrishnan and Cheng, 2000), respectively. These results show that the DPSO is very effective in dealing with the DFLP. The extended DPSO also has very good computational efficiency when the problem size increases.

INTRODUCTION

Cost reduction is one of the major strategies for a manufacturing organization to adopt to stay in business under global market competition. It has been estimated that between 15% and 70% of total manufacturing operating expenses can be attributed to material handling, and that an effective facility layout can reduce these costs by at least 10%~30% (Tompkins *et al.*, 1996).

Static facility layout problem (SFLP) is a plan for arranging the physical facilities within an area to achieve cost reduction objectives (Armour and Buffa, 1963). The most common objective considered is the minimization of material handling costs. Material handling costs are determined based on the amount of materials that flow between the facilities and the distance between the locations of the facilities. In an environment where material-handling flow does not change over a long time, a static layout analysis would be sufficient. However, due to the

competitive and volatile market conditions today's manufacturing firms operate in a dynamic environment (Shore and Tompkins, 1980). To stay competitive and operate efficiently in such an environment, manufacturing firms must adapt their facility layouts to market fluctuations. Therefore, this paper investigates the dynamic facility layout problem (DFLP) based on multi-period planning horizons (Rosenblatt, 1986). During these horizons, the locations of facilities in the layout may change. The DFLP extends the SFLP by considering the changes in material-handling flow over multiple periods and the costs of rearranging the layout.

The remainder of this paper is organized as follows. In Section 2, we review the relevant literature for the DFLP. Section 3 presents the mathematical formulation for the DFLP. Section 4 describes the solution methodology based on the PSO procedure. The computational results are reported in Section 5 and conclusions are given in Section 6.

LITERATURE SURVEY

There have been a number of previous studies dealing with the DFLP. Rosenblatt (1986) used dynamic programming (DP) to solve the DFLP. Urban (1993) proposed a heuristic algorithm similar to CRAFT (Armour and Buffa, 1963), so-called steepest-descent pairwise exchange heuristic for the SFLP, which considers forecast windows. Lacksonen and Enscore (1993) surveyed the static and dynamic facility layout problems in varying area by mathematical programming approaches. Conway and Venkataramanan (1994) used a genetic algorithm (GA) for the DFLP. Balakrishnan and Cheng (2000) improved the GA of (Conway and Venkataramanan, 1994) to solve the DFLP. Kaku and Mazzola (1997) used a heuristic tabu search algorithm for the problem. Balakrishnan et al.(2000) presented two heuristic algorithms, which improved Urban's steepestdescent pairwise exchange heuristic algorithm. The first algorithm uses Urban's algorithm to generate solutions for the DFLP. The solutions generated for each forecast window are improved using a backward-pass pairwise exchange algorithm, and the best solution is selected. The second algorithm combines Urban's algorithm with DP. Baykasoglu and Gindy (2001) developed a simulated annealing (SA) algorithm for the DFLP. Using the test problems from (Balakrishnan and Cheng, 2000), they showed that the SA performed better than the developed GAs. In an erratum, Baykasoglu and Gindy (2004) corrected their computational results reported in (Baykasoglu and Gindy, 2001). Balakrishnan et al.(2003) presented a hybrid GA for the DFLP. McKendall and Shang (2006) presented a hybrid ant system (HAS) for the DFLP. Also, McKendall et al.(2006) presented an SA heuristic to solve the DFLP. A complete survey of the different approaches for the DFLP can be found in (Balakrishnan and Cheng, 1998).

By considering future changes in the design step, some authors addressed another aspect of the layout flexibility, so-called robust layout, which is related to handling the uncertainty of production scenarios over time without any external action. Kulturel-Konak (2007) attempted a more comprehensive study of the relevance of robust facility layout design issues under uncertainty.

PROBLEM FORMULATION

In this section, we have formulated the mathematical model for the DFLP that was adopted by Balakrishnan *et al.*(1992). The assumptions are described as follows:

- (1) Equal-sized facilities and locations are considered.
- (2) Shapes and dimensions of the shop floor are not restricted.
- (3) The number of periods in the planning horizon is known.
- (4) Distances between the facilities are determined a priori.

Indexing sets

i, j are indices for facilities, $i, j=1, 2, ..., M, i \neq j$; h, l are indices for facility locations, $h, l=1, 2, ..., M, h \neq l$; t is the index for periods, t=1, 2, ..., P.

Parameters

M is the total number of locations and facilities; N_p is the swarm size, i.e., the number of particles; P is the total number of periods; f_{tik} is the flow cost for unit distance from facility i to k in period t; d_{tjl} is the distance from location j to l in period t; A_{tijl} is the cost of shifting facility i between locations j and l in period t.

Decision variables

The decision variables X_{tij} and Y_{tijl} of the model are defined as follows:

$$X_{iij} = \begin{cases} 1, & \text{if facility } i \text{ is assigned to location } j \text{ in period } t, \\ 0, & \text{otherwise,} \end{cases}$$

$$Y_{iijl} = \begin{cases} 1, & \text{if facility } i \text{ is shifted between locations } j \text{ and } l \\ & \text{at the beginning of period } t, \\ 0, & \text{otherwise.} \end{cases}$$

Mathematical model

The quadratic assignment problem (QAP) for the DFLP is presented as follows:

$$\min Z = \sum_{t=1}^{P} \sum_{i=1}^{M} \sum_{j=1}^{M} \sum_{k=1}^{M} \sum_{l=1}^{M} f_{tik} d_{tjl} X_{tij} X_{tkl} + \sum_{t=2}^{P} \sum_{i=1}^{M} \sum_{j=1}^{M} \sum_{l=1}^{M} A_{tijl} Y_{tijl},$$
(1)

s.t.

$$\sum_{i=1}^{M} X_{iij} = 1, \quad j=1, 2, ..., M, \quad t=1, 2, ..., P,$$
 (2)

$$\sum_{i=1}^{M} X_{iij} = 1, \quad i=1, 2, ..., M, \quad t=1, 2, ..., P,$$
 (3)

$$\begin{split} Y_{iijl} &= X_{(t-1)ij} X_{til}, & i, j, l = 1, 2, ..., M, t = 2, 3, ..., P, (4) \\ X_{til}, X_{tii}, Y_{tii} &\in \{0, 1\}, i, j, l = 1, 2, ..., M, t = 2, 3, ..., P. \end{split}$$

11)1

The objective function Eq.(1) minimizes the sum of the material flow and layout rearrangement costs during the planning horizon. Constraints Eqs.(2) and (3) ensure that each facility location is assigned to one facility and each facility is assigned to one facility location at each period, respectively. Constraint Eq.(4) adds the rearrangement costs to the material flow cost if a facility is shifted between locations in consecutive periods. Lastly, the restrictions on the decision variables are given in Eq.(5).

PARTICLE SWARM OPTIMIZATION

Introduction to PSO

PSO is one of the optimization techniques that belong to evolutionary computation techniques. PSO and its discrete version, DPSO, originally designed and developed by Kennedy and Eberhart (1995; 1997), are stochastic, population-based search algorithms and gained much attention. PSO is a kind of simulation of the movement and flocking of birds. In the PSO algorithm, the best member in the swarm impresses the social behavior of particles. The algorithm initializes the flock of particles randomly over the searching space. These particles move with a certain law and find the global best result after some iterations. At each iteration, each particle adjusts its velocity vector based on its momentum and its best solution (pbest) and the best solution of its neighbors (gbest), and then computes a new point to examine. The PSO has undergone many changes since proposed in 1995. A comprehensive study of various aspects of the PSO algorithm can be found in (Poli et al., 2007).

Discrete PSO

DPSO essentially differs from the original (or continuous) PSO in two characteristics. First, the

particle is composed of the binary variable. Second, the velocity must be transformed into the change of probability, which is the chance of the binary variable taking the value 1.

Let $X_i^t = (x_{i1}^t, x_{i2}^t, ..., x_{iD}^t)$ $(x_{id}^t \in \{0, 1\}, d=1, 2, ..., D)$ be particle i with D bits at iteration t, where the D-dimensional vector of X_i^t being treated as a potential solution has a rate of change called velocity, denoted as $V_i^t = (v_{i1}^t, v_{i2}^t, ..., v_{iD}^t), v_{id}^t \in \mathbb{R}$. Let $P_i^t = (p_{i1}^t, p_{i2}^t, ..., p_{iD}^t)$ and $P_g^t = (p_{g1}^t, p_{g2}^t, ..., p_{gD}^t)$ be the local best (pbest) and global best (gbest) at iteration t, respectively (Shi and Eberhart, 1998).

As in the continuous PSO, the velocity of each particle is gained according to the following equation:

$$v_{id}^{t} = v_{id}^{t-1} + c_1 r_1 (p_{id}^{t} - x_{id}^{t}) + c_2 r_2 (p_{gd}^{t} - x_{id}^{t}),$$
 (6)

where c_1 and c_2 , which are random numbers uniformly distributed in [0, 1], are the cognition learning factor and social learning factor, respectively. The values c_1r_1 and c_2r_2 determine the weights of the two parts, and their sum is usually limited to 4 (Kennedy *et al.*, 2001).

By Eq.(6), each particle moves according to its new velocity. Recall that particles are represented by binary variables. For the velocity value of each bit in a particle, Kennedy and Eberhart (1997) claimed that the higher value is more likely to choose 1, while the lower value favors the 0 choice. Furthermore, they constrained the velocity values to the interval [0, 1] by using the following sigmoid function:

$$s(v_{id}^t) = \frac{1}{1 + \exp(-v_{id}^t)},\tag{7}$$

where $s(v_{id}^t)$ denotes the probability of bit x_{id}^t taking 1. To avoid $s(v_{id}^t)$ approaching 0 or 1, a constant V_{max} is used to limit the range of v_{id}^t , i.e., $v_{id}^t \in [-V_{\text{max}}, +V_{\text{max}}]$. In practice, V_{max} is often set at 4 (Kennedy *et al.*, 2001).

Proposed DPSO algorithm

Liao *et al.*(2007) and Tseng and Liao (2008) proposed DPSO algorithms extended from (Poli *et*

al., 2007) for solving flow shop scheduling problems. In this subsection, we extend an improved version of the DPSO algorithm proposed by Liao *et al.*(2007) to solve the DFLP. To produce solutions with good quality in less computational time, we use a local search scheme based on semi-annealing heuristic to find a better solution of *gbest*. The steps of the proposed DPSO algorithm are represented in the flow chart given in Fig.1. In the algorithm we generate N_p sequences (particles) at each iteration, and hence a total of $N_p k_{\text{max}}$ sequences are enumerated.

Fig.1 Steps of the proposed DPSO

Encoding

The most important issue in applying the PSO successfully is to develop an effective 'problem mapping' mechanism. The solution encoding of the proposed model involves the 0-1 binary integer decision variables X_{tij} enabling a randomly generated solution. Fig.2 illustrates a particle structure assuming P time periods (1, 2, ..., P), M locations (1, 2, ..., M) and M facilities (1, 2, ..., M) in each period.

Г		Period P														
	Locations															
\	1 2 M															
1	Facilities			es	Facilities			Facilities			es	Facilities			es	
	1	2		M	1	2		M	1	2		M	1	2		M

Fig.2 Solution representation

Definition of a discrete particle

We define particle i at iteration t as $X_i^t = (X_{i1}^t, X_{i2}^t, ..., X_{iP}^t)$, where $X_{ik}^t = (x_{ik11}^t, x_{ik12}^t, ..., X_{ik1M}^t, x_{ik21}^t, x_{ik22}^t, ..., x_{ikMM}^t)$, $x_{ikjl} \in \{0, 1\}$, k = 1, 2, ..., P, j, l = 1, 2, ..., M, and x_{ikjl}^t equals 1 if facility j of particle i is placed in the lth location of the sequence in period k, and 0 otherwise. For example, suppose the sequence of X_i^t is $\{(2314), (3421), ..., (2143)\}$. By this definition, we have $x_{i121}^t = x_{i132}^t = x_{i113}^t = x_{i144}^t = 1$ and all other $x_{ikjl}^t = 0$ in the first period, $x_{i231}^t = x_{i242}^t = x_{i223}^t = x_{i214}^t = 1$ and all other $x_{ikjl}^t = 0$ in the second period, and $x_{iP21}^t = x_{iP12}^t = x_{iP43}^t = x_{iP34}^t = 1$ and all other $x_{ikjl}^t = 0$ in the Pth period (Fig.3).

		Location (l)												
		Pe	rio	d 1		Period 2					I	Peri	od <i>F</i>)
		1	2	3	4	1	2	3	4		1	2	3	4
	1	0	0	1	0	0	0	0	1		0	1	0	0
Facility	2	1	0	0	0	0	0	1	0		1	0	0	0
(<i>j</i>)	3	0	1	0	0	1	0	0	0		0	0	0	1
	4	0	0	0	1	0	1	0	0		0	0	1	0

Fig.3 Definition of particle X_i^t for sequence $\{(2314), (3421), ..., (2143)\}$

Velocity trail

After a period is selected, to move a particle to a new sequence, we define $V_{ik}^t = (v_{ik11}^t, v_{ik12}^t, ..., v_{ik1M}^t, v_{ik21}^t, v_{ik22}^t, ..., v_{ikMM}^t)$, $v_{ikjl}^t \in \mathbb{R}$, where v_{ikjl}^t is the velocity value for facility j of particle i placed in the lth location in period k at iteration t. The velocity

 V_{ik}^t , called the velocity trail, is based on frequency-based memory (Onwubolu, 2002), which is often used in combinatorial optimization, e.g., the long-term memory of tabu search, to provide useful information that facilitates choosing preferred moves. A higher value of v_{ikjl}^t in the trail indicates that facility j is more likely to be placed in the lth location, while a lower value favors moving facility j out of the lth location. The new velocity trail of each particle is obtained from

$$v_{ikil}^{t} = w v_{ikil}^{t-1} + c_1 r_1 (p_{ikil}^{t} - x_{ikil}^{t}) + c_2 r_2 (p_{gkil}^{t} - x_{ikil}^{t}).$$
 (8)

Here $P_{i}^{t} = (P_{i1}^{t}, P_{i2}^{t}, ..., P_{iP}^{t});$ $P_{ik}^{t} = (P_{ik11}^{t}, P_{ik12}^{t}, ..., P_{ik1M}^{t}, P_{ik22}^{t}, ..., P_{ikMM}^{t})$ and $P_{gk}^{t} = (P_{gk11}^{t}, P_{gk12}^{t}, ..., P_{gk1M}^{t}, P_{gk21}^{t}, ..., P_{gkMM}^{t})$ ($P_{ikjl}^{t}, P_{gkjl}^{t} \in \{0, 1\}, k = 1, 2, ..., P, j, l = 1, 2, ..., M$) denote the *pbest* and *gbest* at iteration t, respectively. Also w is the inertia weight proposed by Shi and Eberhart (1998). A constant V_{max} is used to keep each component of the velocity trail in a constant range, i.e., $v_{ikjl}^{t} \in [-V_{max}, +V_{max}]$.

We now explain the meaning of 'velocity trail'. For simplicity, suppose there exists only the social part in Eq.(8) and $c_2=r_2=1$. The sequence of X_i^t is assumed to be $\{(2314), (3421), ..., (2143)\}$, the first period to be selected randomly, and the sequence of $P_{\rm g1}^t$ to be (1324). It is clear that $v_{i1jl}^t=p_{{\rm g1}jl}^t-x_{i1jl}^t=1,0$, -1 (Fig.4). Value 1 intensifies the arrangement of facility j in the lth location, whereas -1 versifies such an arrangement. In the calculation, we can simply add $p_{{\rm g1}jl}^t=1$ to the corresponding v_{i1jl}^t , subtract $x_{i1jl}^t=1$ from v_{i1jl}^t , and leave others unchanged. v_{i1jl}^t is set as $-V_{\rm max}$ ($+V_{\rm max}$) if it is smaller (greater) than $-V_{\rm max}$ ($+V_{\rm max}$).

Fig.4 Resulting values of the velocity trail at the first period

The above example and Eq.(8) demonstrate that the velocity trail is gradually accumulated by the individual's own experience and its companions' experience. This social behavior of sharing useful information among individuals in searching for the optimal solution gives PSO an advantage over more classical meta-heuristics.

As in DPSO, the velocity trail values need to be converted from real numbers to the changes of probabilities by the following sigmoid function:

$$s(v_{ikjl}^{t}) = \frac{1}{1 + \exp(-v_{ikil}^{t})},$$
 (9)

where $s(v_{ikjl}^t)$ represents the probability of x_{ikjl}^t taking the value 1. For example, $s(v_{i112}^t)$ =0.2 in Fig.5 represents that there is a 20% chance that facility 1 of particle i will be placed in the 2nd location at the first period.

		Location (l)									
		1	2	3	4						
Engility	1	0.10	0.20	0.45	0.01						
Facility	2	0.99	0.13	0.55	0.98						
<i>(j)</i>	3	0.53	0.99	0.67	0.23						
	4	0.85	0.85	0.89	0.50						

Fig.5 Changes of probabilities from the velocity trail at the first period

Construction of a particle sequence

In the proposed algorithm, each particle constructs its new sequence based on its changes of probabilities from the velocity trail selected period. In the conventional approach, a particle i starts with a null sequence in the selected period and places an unlocated facility j in location L (L=1, 2, ..., M) according to the following probability:

$$q_{ik}^{t}(j, L) = \frac{s(v_{ikjl}^{t})}{\sum_{i \in F} s(v_{ikil}^{t})},$$
(10)

where F is the set among the first f unlocated facilities present in the best sequence B obtained so far. When there are less than f facilities unlocated, all of these facilities are included. For example, suppose $B=\{(2314), (3421), ..., (2143)\}, f=2$, that the first period is selected randomly and $s(v_{i1j}^t)$ is as given in Fig.5. We start with the null sequence at the first

period and consider only the first two (f=2) unlocated facilities (i.e., facilities 2 and 3) to be placed in the first location. By Eq.(10), $q_{i1}^t(2, 1)$ =0.99/(0.99+0.53) =0.6513, $q_{i1}^t(3, 1)$ =0.53/(0.99+0.53)=0.3487. Suppose that facility 3 is selected based on the above probabilities. Then the unlocated facilities to be considered in the second location will be facilities 2 and 1.

Variant of the gbest model

For the neighborhood structure of particles in the social part, we introduce the gbest model but modify the approach of searching for P_{gk}^t in our algorithm. In the original PSO approach, P_{gk}^t is obtained from P_{ik}^t (i=1, 2, ..., N_p). Based on our computational experiments on the facility layout problem, we find that the approach that obtains P_{gk}^t from the local search scheme performs better. Although our approach spends more computation time on converging, it increases the probability of leaving a local optimum.

Local search scheme

The local search scheme is one of the main components in the DPSO algorithm. It is referred to as a local search, since it starts with a feasible solution and, using moves, it searches a neighborhood for another feasible solution with lower cost. The neighborhood of a solution is the set of all solutions that can be reached with a move. If a better solution is found, the current solution is replaced and the neighborhood search is started again. If no further improvement can be made, a local optimum is found. It means that there is no better solution in the neighborhood of the current solution.

We used a heuristic local search for *gbest* at each iteration based on a semi-annealing approach in which there is only an outside loop (instead of two inside and outside loops) controlled by three parameters T, α , and δ . Parameters T and α denote the temperature and cooling schedule similar to simulated annealing (SA) and δ indicates the relative fitness of recently obtained neighborhood. The computation time allocated to local search depends on the initial setting of above parameters. We found the best parameter setting as T=1, $\delta=0.1$, and $\alpha=0.9$. In optimistic status, if in the first iteration $Fit(Tmp_X) \le 0.5Fit(New_X)$, then $\delta=1$ and the do-until loop iterates only once (Tmp_X) is null in first iteration and

takes neighborhood solutions in the last iterations. New_X is a solution and Fit is the fitness function). In pessimistic status, if no better neighborhood is found, then the do-until loop iterates r times, where $r=\ln\alpha/\ln\delta\approx22$. The proposed algorithm causes a high computation time that is not allocated to local search.

COMPUTATIONAL RESULT

This section presents the computational results of the proposed DPSO algorithm applied to the 48 test problems obtained from (Balakrishnan and Cheng, 2000). The proposed algorithm was programmed using C++ programming language, and the set of the test problems was solved on a PC with 2.4 GHz Pentium IV CPU.

In the preliminary experiment, the ranges of parameter values from (Liao et al., 2007) were tested, i.e., $N_p \in [5, 60]$, $c_k \in [1, 4]$, $w \in (0.8, 1.2)$, $V_{\text{max}} \in [3, 4]$ 20], $f \in [0.2M, 0.8M]$. Based on the experimental results, all the best parameter settings for the proposed DPSO algorithm are given in Table 1. Each test problem was solved 10 times for the DPSO algorithm, and the best and average solutions were recorded. Also the average running time (in min) for each test problem is given. Tables 2~7 summarize the results obtained by the DPSO algorithm. The bold numbers give the best solution for each test problem. For each dataset, the results for the DPSO algorithm were compared with the results obtained by the GA presented by (Conway and Venkataramanan, 1994; Balakrishnan and Cheng, 2000; Balakrishnan et al., 2003), the DP presented by Erel et al.(2003), the HAS presented by McKendall and Shang (2006), and the SA presented by (Baykasoglu and Gindy, 2004; McKendall et al., 2006).

 $Table \ 1 \ \ Parameters \ used \ in \ this \ study$

Parameter	Value	Parameter	Value
$N_{ m p}$	20	c_2	1.5
w	1	$V_{ m max}$	10
c_1	1.5	f	0.4M

Tables 2 and 3 show the results for the test problems where M=6, P=5 (Problems 1~8) and M=6, P=10 (Problems 9~16), respectively. The DPSO algorithm obtained the best solutions for all the 16 test problems. Since the proposed DPSO algorithm, SA,

and HAS obtained the best solutions for all the 16 test problems, these heuristics are the preferred choices for this set of 16 problems. However, GA, DP, hybrid simulated annealing (SA-EG), hybrid genetic algorithms NLGA and CONGA obtained the best solutions for 10, 12, 13, 5 and 2 problems, respectively. As a result, the proposed DPSO algorithm, SA, and HAS are the preferred heuristics for the test problems where M=6.

Tables 4 and 5 give the results for the test problems where M=15, P=5 (Problems 17~24) and M=15, P=10 (Problems 25~32), respectively. For the test problems where P=5 (Problems 17~24), the DPSO algorithm and SA-EG both obtained the best solution for 4 of the 8 problems. Also, SA, HAS, GA, DP, NLGA, CONGA obtained the best solution for 1, 1, 0, 0, 0, 0 of the 8 problems, respectively. Clearly, SA-EG and our proposed DPSO algorithm outperformed all of the other heuristics. Nevertheless, the objective function values of the best solutions obtained by the proposed heuristic algorithm were less than 0.8% above the best found solutions. In contrast, the proposed DPSO algorithm slightly outperformed SA-EG for P=10 (Problems 25~32) by obtaining 4 of the best solutions versus 3. SA, HAS,

GA, DP, NLGA, CONGA obtained the best solution for 1, 0, 0, 0, 0, 0 of the 8 problems, respectively. As a result, the proposed DPSO algorithm and SA-EG are the preferred heuristics for the test problems where M=15.

Tables 6 and 7 give the results for the test problems where M=30, P=5 (Problems 33~40) and M=30, P=10 (Problems 41~48), respectively. For the test problems where P=5 (Problems 33~40), the DPSO algorithm and SA both obtained the best solution for 4 of the 8 problems. HAS, GA, DP, SA-EG, NLGA, CONGA obtained the best solution for 2, 0, 0, 0, 0 of the 8 problems, respectively. Clearly, SA and our proposed DPSO algorithm outperformed all of the other heuristics. Nevertheless, the objective function values of the best solutions obtained by the proposed heuristic algorithm were less than 0.5% above the best found solutions. In contrast, the proposed DPSO algorithm slightly outperformed SA for P=10 (Problems 41~48) by obtaining 5 of the best solutions versus 2. HAS, GA, DP, SA-EG, NLGA, CONGA obtained the best solution for 1, 0, 0, 0, 0, 0 of the 8 problems, respectively. As a result, the proposed PSO algorithm is the preferred heuristic for the test problems where M=30.

Table 2 Solution results for problems with M=6, $P=5^*$

Problem	CONC	NGA NI GA		DD		TTAC		DPSO**			
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation	
110.								solution	solution	(%)	
1	108976	106419	106 419	106419	106419	106419	106 419	106419	106419	0	
2	105 170	104834	104834	104834	104834	104834	104834	104834	104834	0	
3	104 520	104320	104 320	104320	104320	104320	104 320	104320	104 320	0	
4	106719	106515	106 399	106 509	106515	106 399	106 399	106 399	106399	0	
5	105 628	105 628	105 628	105 628	105 628	105 628	105 628	105 628	105 628	0	
6	105 605	104 053	103 985	103 985	104 053	103 985	103 985	103 985	103 985	0	
7	106 439	106978	106 439	106447	106 439	106 439	106 439	106439	106 439	0	
8	104 485	103771	103771	103771	103771	103771	103771	103771	103771	0	

^{*} For all the algorithms other than the proposed DPSO, the data are the best solution results; the bold numbers give the best solution for each test problem—The same for Tables 3~7. ** Average run time: 0.11 min

Table 3 Solution results for problems with M=6, P=10

Table 3 Solution results for problems with m=0, 1=10												
Problem									DPSO**			
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation		
								solution	solution	(%)		
9	218407	214397	214313	214313	214313	214313	214 313	214313	214313	0		
10	215 623	212 138	212 134	212 134	212 134	212 134	212 134	212 134	212 134	0		
11	211 028	208 453	207 987	207 987	207 987	207 987	207 987	207 987	207 987	0		
12	217493	212953	212747	212741	212741	212530	212 530	212 530	212530	0		
13	215 363	211 575	211 072	211 022	210944	210 906	210 906	210 906	210 906	0		
14	215 564	210801	209 932	209 932	210 000	209 932	209 932	209 932	209932	0		
15	220 529	215 685	214438	214 252	215 452	214 252	214 252	214 252	214 252	0		
16	216291	214657	212 588	212 588	212 588	212 588	212 588	212 588	212 588	0		

^{**} Average run time: 0.23 min

Table 4 Solution results for problems with M=15, P=5

Problem		CONICA NI CA	G. G. EG					DPSO**				
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation		
-								solution	solution	(%)		
17	504759	511 854	481 378	482 123	484 090	480 453	480 453	481 534	480 453	0.00		
18	514718	507 694	478 816	485 702	485 352	484761	484761	484 124	482 568	0.78		
19	516063	518461	487 886	491 310	489 898	488 748	488748	487 125	486 658	-0.25		
20	508 532	514 242	481 628	486 851	484 625	484 446	484 405	482 402	480 359	-0.03		
21	515 599	512834	484 177	491 178	489 885	487722	487 882	487 125	486658	0.51		
22	509 384	513763	482 321	489 847	488 640	486 685	487 147	485 904	485 637	0.69		
23	512 508	512722	485 384	489 155	489 378	486 853	486779	485 986	485 462	0.02		
24	514839	521 116	489072	493 577	500779	491 016	490 812	489 423	488 865	-0.04		

^{**} Average run time: 1.38 min

Table 5 Solution results for problems with M=15, P=10

Problem									DPSO**	
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation
								solution	solution	(%)
25	1055536	1047596	982 298	983 070	987 887	980 351	979 468	979 254	978 546	-0.09
26	1061940	1037580	973 179	983 826	980 638	978 271	978 065	976354	975 684	0.26
27	1073603	1056185	985 364	988 635	985 886	978 027	982 396	977 246	976382	-0.17
28	1060034	1026789	974 994	976456	976 025	974 694	972797	973 265	972 684	-0.01
29	1064692	1033591	975 498	982 893	982778	979 196	977 188	977 254	976 645	0.12
30	1066370	1028606	968 323	974436	973 912	971 548	967617	970 125	969 326	0.18
31	1066617	1043823	977 410	982790	982872	980752	979 114	979 125	978 657	0.13
32	1068216	1 048 853	985 041	988 584	987789	985 707	983 672	983 254	982964	-0.03

^{**} Average run time: 2.98 min

Table 6 Solution results for problems with M=30, P=5

Problem									DPSO**	_
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation
								solution	solution	(%)
33	632737	611 794	583 081	579741	578 689	576886	576 039	576394	575 684	-0.06
34	647 585	611 873	573 965	570 906	572 232	570 349	568 095	571 369	570 365	0.40
35	642 295	611 664	577 787	577 402	578 527	576053	573739	576 146	575 698	0.34
36	634 626	611766	572 139	569 596	572 057	566777	566 248	567 429	566 124	-0.02
37	639 693	604 564	563 503	561 078	559777	558 353	558460	559 462	558 680	0.06
38	637 620	606 010	570 905	567 154	566792	566792	566077	566432	565 894	-0.03
39	640 482	607 134	571 499	568 196	567 873	567 131	567 131	568 432	567 131	0.00
40	635 776	620 183	581 614	575 273	575 720	575 280	573755	575 648	574 369	0.11

^{**} Average run time: 3.52 min

Table 7 Solution results for problems with M=30, P=10

Problem									DPSO**	•
No.	CONGA	NLGA	SA-EG	DP	GA	HAS	SA	Average	Best	Deviation
								solution	solution	(%)
41	1362513	1228411	1174815	1 171 178	1169474	1166164	1163222	1162326	1161124	-0.18
42	1379640	1231978	1173015	1169138	1168878	1168878	1161521	1162463	1155634	-0.50
43	1365024	1231829	1166295	1 165 525	1166366	1166366	1156918	1168965	1158264	0.12
44	1367130	1227413	1154196	1152684	1154192	1148202	1145918	1152365	1144872	-0.09
45	1356860	1215256	1140116	1128136	1133561	1128855	1126432	1136985	1125687	-0.07
46	1372513	1221356	1158227	1143824	1145000	1141344	1 145 146	1152498	1142568	0.11
47	1382799	1212273	1157505	1142494	1145927	1140773	1140744	1148956	1141722	0.09
48	1383610	1245423	1177565	1167163	1168657	1166157	1161437	1169865	1160658	-0.07

^{**} Average run time: 5.17 min

In summary, the proposed DPSO algorithm, SA, HAS, GA, DP, SA-EG, NLGA, and CONGA obtained the best solutions for 33, 24, 20, 10, 12, 20, 5, and 2 of the 48 problems, respectively. Therefore the proposed PSO algorithm performed better than all of the other heuristic algorithms for this dataset with respect to solution quality.

Since the varied heuristic algorithms in the literature use different computing systems, programming language compilers, coding techniques, etc., it is very difficult to compare computation time for them, and thus we did not make the comparison of computation time in this study.

CONCLUSION

We extended a discrete particle swarm optimization algorithm to solve the DFLP. A computational study was performed with the existing heuristic algorithms including the SA, HAS, GA, DP, SA-EG, NLGA and CONGA. These algorithms were applied to the 48 test problems from (Balakrishnan and Cheng, 2000). Computation results show that the proposed algorithm performs very well. Also, the proposed algorithm has very good computational efficiency when the problem size increases. The following recommendations are given for future research:

- (1) The time-dimension comparison of the developed algorithms for the DFLP can be interesting.
- (2) The DFLP can be modeled with production uncertainty consideration.
- (3) For comprehensive manufacturing system design, the DFLP can also be combined with the other domains like virtual manufacturing cells.

Reference

- Armour, G.C., Buffa, E.S., 1963. A heuristic algorithm and simulation approach to relative allocation of facilities. *Manag. Sci.*, **9**(2):294-300. [doi:10.1287/mnsc.9.2.294]
- Balakrishnan, J., Cheng, C.H., 1998. Dynamic layout algorithms: a state-of-the-art survey. *Omega, Int. J. Manag. Sci.*, **26**(4):507-521. [doi:10.1016/S0305-0483(97)00078-9]
- Balakrishnan, J., Cheng, C.H., 2000. Genetic search and the dynamic layout problem. *Comput. Oper. Res.*, **27**(6):587-593. [doi:10.1016/S0305-0548(99)00052-0]

- Balakrishnan, J., Jacobs, R.F., Venkataramanan, M.A., 1992. Solutions for the constrained dynamic facility layout problem. *Eur. J. Oper. Res.*, **57**(2):280-286. [doi:10.1016/0377-2217(92)90049-F]
- Balakrishnan, J., Cheng, C.H., Conway, G., 2000. An improved pair wise exchange heuristic for the dynamic plant layout problem. *Comput. Oper. Res.*, **27**(6):587-593. [doi:10.1016/S0305-0548(99)00052-0]
- Balakrishnan, J., Cheng, C.H., Conway, D.G., Lau, C.M., 2003. A hybrid genetic algorithm for the dynamic plant layout problem. *Int. J. Prod. Econ.*, **86**(2):107-120. [doi:10.1016/S0925-5273(03)00027-6]
- Baykasoglu, A., Gindy, N.N.Z., 2001. A simulated annealing algorithm for the dynamic layout problem. *Comput. Oper. Res.*, **28**(14):1403-1426. [doi:10.1016/S0305-0548 (00)00049-6]
- Baykasoglu, A., Gindy, N.N.Z., 2004. Erratum to a simulated annealing algorithm for the dynamic layout problem. *Comput. Oper. Res.*, **31**(2):313-315. [doi:10.1016/S0305-0548(03)00205-3]
- Conway, D.G., Venkataramanan, M.A., 1994. Genetic search and the dynamic facility layout problem. *Comput. Oper. Res.*, **21**(8):955-960. [doi:10.1016/0305-0548(94)90023-X]
- Erel, E., Ghosh, J.B., Simon, J.T., 2003. New heuristic for the dynamic layout problem. *J. Oper. Res. Soc.*, **54**(12): 1275-1282. [doi:10.1057/palgrave.jors.2601646]
- Kaku, B., Mazzola, J.B., 1997. A tabu-search heuristic for the plant layout problem. *INFORMS J. Comput.*, **9**(4):374-384. [doi:10.1287/ijoc.9.4.374]
- Kennedy, J., Eberhart, R.C., 1995. Particle Swarm Optimization. Proc. IEEE Int. Conf. on Neural Networks, 4:1942-1948. [doi:10.1109/ICNN.1995.488968]
- Kennedy, J., Eberhart, R.C., 1997. A Discrete Binary Version of the Particle Swarm Algorithm. Proc. World Multi-Conf. on Systemics, Cybernetics and Informatics, p.4104-4109.
- Kennedy, J., Eberhart, R.C., Shi, Y., 2001. Swarm Intelligence. Morgan Kaufmann, San Francisco, CA.
- Kulturel-Konak, S., 2007. Approaches to uncertainties in the facility layout problems: perspectives at the beginning of the 21th century. *J. Intell. Manuf.*, **18**(2):273-284. [doi:10.1007/s10845-007-0020-1]
- Lacksonen, T.A., Enscore, E.E., 1993. Quadratic assignment algorithms for the dynamic layout problem. *Int. J. Prod. Res.*, **31**(3):503-517. [doi:10.1080/00207549308956741]
- Liao, C.J., Tseng, C.T., Luarn, P., 2007. A discrete version of particle swarm optimization for flowshop scheduling problems. *Comput. Oper. Res.*, 34(10):3099-3111. [doi:10.1016/j.cor.2005.11.017]
- McKendall, A.R.Jr., Shang, J., 2006. Hybrid ant systems for the dynamic facility layout problem. *Comput. Oper. Res.*, **33**(3):790-803. [doi:10.1016/j.cor.2004.08.008]
- McKendall, A.R.Jr., Shang, J., Kuppusamy, S., 2006. Simulated annealing heuristics for the dynamic facility layout problem. *Comput. Oper. Res.*, **33**(8):2431-2444. [doi:10.1016/j.cor.2005.02.021]

- Onwubolu, G.C., 2002. Emerging Optimization Techniques in Production Planning and Control. Imperial College Press, London.
- Poli, R., Kennedy, J., Blackwell, T., 2007. Particle swarm optimization. *Swarm Intell.*, **1**(1):33-57. [doi:10.1007/s11721-007-0002-0]
- Rosenblatt, M.J., 1986. The dynamics of plant layout. *Manag. Sci.*, **32**(1):76-86. [doi:10.1287/mnsc.32.1.76]
- Shi, Y., Eberhart, R.C., 1998. A Modified Particle Swarm Optimizer. Proc. IEEE Congress on Evolutionary Computation, p.169-173.
- Shore, R.H., Tompkins, J.A., 1980. Flexible facilities design. *IIE Trans.*, **12**(2):200-205.
- Tompkins, J.A., White, J.A., Bozer, Y.A., Frazelle, E.H., Tanchoco, J.M.A., Trevino, J., 1996. Facilities Planning. Wiley, New York.
- Tseng, C.T., Liao, C.J., 2008. A particle swarm optimization algorithm for hybrid flow-shop scheduling with multiprocessor tasks. *Int. J. Prod. Res.*, **46**(17):4655-4670. [doi:10.1080/00207540701294627]
- Urban, T.L., 1993. A heuristic for the dynamic layout problem. *IIE Trans.*, **25**(4):57-63. [doi:10.1080/07408179308964 304]