The Geometry of Scheduling

Nikhil Bansal (TU Eindhoven) Kirk Pruhs (U. Pittsburgh)

The problem

Input: Jobs 1,...n.

Job i has release time r_i , size p_i ,

Non-decreasing weight function $w_i(t)$: cost if i finishes at t.

Goal: Find a schedule that minimizes the total cost. Allow preemption: A job can be interrupted.

Examples

1. Weighted Flow time

$$w_i(t) = w(i) (t-r_i)$$
 for $t \ge r_i$.

2. Weighted Tardiness

$$w_i(t) = 0$$
 if $t \le d_i$
= $w(i) (t - d_i)$ if $t > d_i$

- 3. Weighted flow time squared.
- 4. Hard deadlines

Previous Results

- Weighted Flow Time: Extensive work
 O(log² nP) [Chekuri-Khanna-Zhu 02]
 O(log W), O(log nP) [Bansal-Dhamdhere 03]
- 2. Weighted Tardiness: n-1 apx. if all $r_i = 0$ [Cheng et al 05] (nothing for general release times) Various special cases studied.
- 3. Flow Time Squared: Only guarantees with resource augmentation [Bansal-Pruhs 03]

Main Result

Thm 1: An O(log log nP) approx. for general problem n= number of jobs
P= maximum job size.

Previously, no sub-logarithmic guarantees known even for very special cases. (Recent results improve to O(log log P)

Thm 2: If all release times are 0, can get 16 approx.

Previous best for weighted tardiness was n-1 (Improved to $2 + \epsilon$ [Cheung-Shmoys 11])

Main Idea

Reduce to a 2-d geometric covering problem (2RC)

(lose only factor 4 in reduction)

Scheduling is most naturally viewed as a packing problem.

$$\begin{array}{ll} \text{Min } \sum_{r} \ w_r \ x_r \\ \sum_{r: p \in r} \ c_r \ x_r \ \geq d_p \quad \forall \ p \\ x_r \in \{0,1\} \end{array}$$

Give O(log log nP) approx for 2RC.

2-approx if unit demands and capacities (regular set cover)

Outline

- 1. Reduction to 2RC
- 2. Reduce 2RC to other uncapacitated geometric problems (Knapsack Cover inequalities)
- 3. Use Geometric structure to beat O(log n)

Reduction to 2RC

An Alternate View

Find deadlines $d_1,...,d_n$ s.t. schedule is feasible. (feasible: each job can be completed by its deadline) Total Cost = Σ_i w_i (d_i)

Consider interval I = [s,t]. Let J(I) = jobs with $r_i \in [s,t]$.

Call Size(J(I)) = total size of jobs in J(I)

Necessary for feasibility: Total size of jobs in J(I) assigned deadline d>t must be $\geq Size(J(I)) - |I|$.

Also sufficient: Via Hall's thm for bipartite matching

Feasible Deadlines -> Schedule (use Earliest Deadline First)

Alternate View

Every interval I = (s,t) "demands" that Jobs with $r_i \in [s,t]$, $d_i > t$ have total size >= Size(J(I)) - |I|.

$$r_j$$
 d
 s t

Map I=[s,t] to point (s,t) with demand d(I) = Size(J(I)) - |I|.

For job j with deadline d_j Associate rectangle $[0,r_j] \times [r_j,d_j]$ Weight = $w_j(d_j)$ and capacity = p_j .

Schedule is feasible iff each point's demand satisfied.

Geometric Formulation

Input: 1) For each job j, several weighted rectangles

 $[0,r_i] \times [r_i,d_i]$, one for each possible deadline.

2) Points with demands.

Problem: Find min wt collection of rectangles

- 1) Exactly one rectangle per job Painful constraint
- 2) demand for all points is satisfied.

Cheating: If two rectangles of same job used to satisfy demand of a point

Can be removed by another trick.

2RC problem

For job j, let $d_{j,1}, d_{j,2},...$ be times when cost doubles. Suffices to have those rectangles.

A pure covering problem now!

$$R_{j}(i) = [0,r_{j}] \times [r_{j},d_{j,i}]$$

$$R_{j}(i) = [0,r_{j}] \times (d_{j,i-1},d_{j,i}]$$

Capacitated Covering Problems

Knapsack Cover Problem

$$\left. \begin{array}{l} \text{Min } \sum_i \, w_i \, x_i \\ \sum_i \, c_i \, x_i \geq \, B \end{array} \right. \qquad \text{Just cover one point}$$

Has arbitrarily large gap (2 items of size B-1, one with wt. 0, other wt. large)

Solution: Knapsack cover inequalities.

$$\textstyle\sum_{i \,\in\, S^C} min\; (c_i,\, B\text{-}C(S))\; x_i \;\geq B\text{-}C(S) \quad \forall\; S$$

Thm [Carr, Fleischer, Leung, Philips 00]: Gives 2 approximation.

Our problem: For each point, we add the knapsack cover inequalities.

Priority Framework

Capacitated Covering (Set system S, capacities, demands)

Priority Cover: Sets, items get a priority S covers i iff $i \in S$ and $Prio(S) \ge Prio(i)$

Note: capacity =1, demand = 1

Multi-Cover:

Set system = S

capacity =1, demand = integer

Thm (Chakrabarty, Grant, Konemann 10): $O(\alpha + \beta)$ approx. where α = approx for priority prob., β for multi-cover version.

Number of priorities = O(log C) where $C = c_{max}$

What this means for us?

Need good approximations for:

- 1. Multi-cover version of the above.
- 2. Priority Set Cover: R covers p if Prio(R) >= Prio(p)

Attach a new dimension to encode priority

Point in 2d -> Point in 3d Rectangle -> Cuboid (s,t,prio) $[0,r] \times [r,d] \times [0,prio(R)]$

Cover points in 3d by cuboids

Touch x-y plane and x-z plane.

O(log P) distinct heights

Geometric Set Cover

Extensive work.

Most of it for unweighted case.

Bronniman-Goodrich: Small ε nets

Imply good approximation.

 $1/\epsilon$ f(1/ ϵ) implies f(OPT) approximation.

Geometric objects have nets of size $O(1/\epsilon \log (1/\epsilon))$ Implies $\log(OPT)$ for geometric problems.

Union Complexity: Clarkson-Varadarajan 07 (unweighted)

Weighted Geometric Set Cover

Union Complexity: Take k objects, look at their boundary (vertices, edges, holes). Scales as k(h(k))

Thm [Varadarajan'10]: exp(log*(n)) log (h(n)) approx. for weighted geometric set cover.

Thm [Chan-Grant-Konemann-Sharpe'12]: O(log (h(n))) approx.

Priority Problem

Weighted Set Cover with cuboids

The union complexity of any k of our cuboids is $O(k \log P)$

So, Chan et al result implies O(log log P) approx for priority problem.

The multi-cover version

Thm: If demands = 1 (i.e. regular set cover version of 2RC)

There is a 2-approximation (LP-based).

Proof: Primal Dual

O(1) via union complexity.

Originally: O(log log nP)

[α approx. for set cover -> $\alpha \log(d_{\max})$ approx. for multi-cover]

New [Bansal-Pruhs]: Extend O(log (h(n)) result to multicover.

Concluding Remarks

Main open problem:

O(1) approx for the scheduling problem? Even for special cases eg. wt. flow time.

Could these ideas be useful in real time scheduling?

Thank You!

Weighted Geometric Set Cover

Union Complexity: Take k objects, look at their boundary (vertices, edges, holes). Scales as k h(k)

Thm [Varadarajan'10]: exp(log*(n)) log (h(n)) approx. for weighted geometric set cover.
Union complexity of k cuboids (for our type) is O(k log P)