Dynamic Programming and Hill-Climbing Techniques for Constrained Two-Dimensional Cutting Stock Problems

MHAND HIFI*

LaRIA, Laboratoire de Recherche en Informatique d'Amiens, Université de Picardie Jules Verne, 5 rue du Moulin Neuf, 8000 Amiens, France

Received August 7, 2001; Revised June 6, 2002; Accepted June 7, 2002

Abstract. In this paper we propose an algorithm for the constrained two-dimensional cutting stock problem (TDC) in which a single stock sheet has to be cut into a set of small pieces, while maximizing the value of the pieces cut. The TDC problem is NP-hard in the strong sense and finds many practical applications in the cutting and packing area. The proposed algorithm is a hybrid approach in which a depth-first search using hill-climbing strategies and dynamic programming techniques are combined. The algorithm starts with an initial (feasible) lower bound computed by solving a series of single bounded knapsack problems. In order to enhance the first-level lower bound, we introduce an incremental procedure which is used within a top-down branch-and-bound procedure. We also propose some hill-climbing strategies in order to produce a good trade-off between the computational time and the solution quality. Extensive computational testing on problem instances from the literature shows the effectiveness of the proposed approach. The obtained results are compared to the results published by Alvarez-Valdés et al. (2002).

Keywords: cutting stock, depth-first search, dynamic programming, hill-climbing, heuristics, knapsacking

1. Introduction

The efficient and optimal solutions of some medium and large combinatorial optimization problems is highly important for many applications in the field of science and engineering. Using today's exact methods, sometimes it is not possible to solve some of these instances with amount of computational time. One solution that seems to be attractive is to design robust hybrid approximate algorithms to solve efficiently some large-scale problems, i.e., producing good solutions within reasonable computing time.

Cutting and Packing problems belong to an old and very well-known family, called CP in Dyckhoff (1990). This is a family of natural combinatorial optimization problems, admitted in numerous real-world applications from computer science, industrial engineering, logistics, manufacturing, production processes, etc. Long and intensive research on the problems of this family has led (and leads always) to the development of models and mathematical tools, so interesting by themselves that their application domains surpass the framework of CP problems.

*Corresponding address: CERMSEM, umr 8095, CNRS, Maison des Sciences Economiques, Université Paris 1, 106-112 Bd de l'Hôpital 75647 Paris Cedex 13, France.

The (un)constrained two-dimensional cutting stock problem (shortly TDC) consists of cutting a given set of small rectangular pieces from a large stock rectangle of fixed dimensions with maximum profit. This problem can also be considered as a subproblem of the general cutting problem in which a set of orders for different pieces has to be met, cutting them from a given set of stock sheets of different sizes. An instance of the TDC problem can be represented by a large stock rectangle R of length L and width W, and a set of type pieces $S = \{(l_1, w_1), \ldots, (l_n, w_n)\}$. Each type i, $i = 1, \ldots, n$, of pieces has a profit c_i . In our study we assume that:

- (i) The pieces have *fixed orientation*, that is, pieces of dimensions (ℓ, ω) and (ω, ℓ) are not the same.
- (ii) All cutting tools are of *guillotine type*, i.e., the vertical and the horizontal cuts (called *x*-cuts and *y*-cuts respectively) produce two sub-rectangles.
- (iii) All the parameters L, W, l_i and w_i , for i = 1, ..., n, take discrete values.

We say that the *n*-dimensional vector (x_1, \ldots, x_n) of integer and nonnegative numbers corresponds to a *cutting pattern*, if it is possible to produce x_i pieces of type i, $i = 1, \ldots, n$, in the large stock rectangle R without overlapping. The TDC consists of determining the cutting pattern with the maximum value, i.e.,

$$TDC = \begin{cases} \max & \sum_{i=1}^{n} c_i x_i \\ \text{subject to} & (x_1, \dots, x_n) \text{ corresponds to a cutting pattern} \end{cases}$$
 (1)

In TDC problem one has, in general, to satisfy a certain demand of pieces. The problem is called *unconstrained* if these demand values are not imposed, and *constrained* if the demand is represented by a vector $b = (b_1, \ldots, b_n)$, where b_i is the maximum number of times that piece of type i, $i = 1, \ldots, n$, can appear in a cutting pattern. In this case, the cutting pattern of equation (1) can be represented by $(x_1, \ldots, x_n) \le (b_1, \ldots, b_n)$. Also, the problem is called *double-constrained* (see Cung and Hifi, 2000; Lodi and Monaci, 2000) if the demand is represented by two vectors $a = (a_1, \ldots, a_n)$ and $b = (b_1, \ldots, b_n)$, where a_i and b_i , $i = 1, \ldots, n$, are the minimum and maximum number of times that piece of type i can appear in a feasible cutting pattern. In this case, the cutting pattern of Eq. (1) can be represented by $a_i \le x_i \le b_i$, $i = 1, \ldots, n$.

Another variant of the TDC problem is to consider a constraint on the total number of cuts, i.e., the sum of some parallel vertical and/or horizontal cuts (using guillotine cuts) does not exceed a certain nonnegative integer $k < \infty$. In this case the problem is called the *staged* TDC problem or k-staged TDC problem (see Gilmore and Gomory (1965) and Hifi and Roucairol (2001)).

We distinguish two versions of the TDC problem: the *unweighted version* in which the weight c_i of the *i*-th piece is exactly its area, i.e., $c_i = l_i w_i$, and the *weighted version* in which the weight of each piece can be independent to its area, i.e., $\exists k \in \{1, ..., n\}$ such that $c_k \neq l_k w_k$. Following the classification and notations proposed in Alvarez-Valdés et al. (2002) and Fayard et al. (1998) for the TDC problem, we study both unweighted and

weighted constrained TDC versions:

- The Constrained Unweighted version (called CU_TDC in Alvarez-Valdés et al. (2002) and Fayard et al. (1998)): an instance of the problem is defined by the quadruple (R, S, c, b). The value c_i of each type i of pieces is equal to its surface $c_i = l_i w_i$. The objective function maximizes the total occupied area, which is equivalent to minimizing the waste (unused area).
- The Constrained Weighted version (called CW_TDC in Alvarez-Valdés et al. (2002) and Fayard et al. (1998)): an instance of the problem is defined by the quadruple (R, S, c, b) for which the value c_i can be independent from the pieces's area.

In this paper we propose a hybrid approach to deal with the CU_TDC and CW_TDC problems. This algorithm can be considered as a straightforward extension of the two-dimensional unconstrained guillotine cutting approach proposed in Hifi (1997a), with several modifications. The paper is organized as follows. First (Section 2), we present a brief reference of some sequential exact and approximate algorithms for both unconstrained and constrained TDC problems. In Section 3, we describe the main steps of the hybrid algorithm. In Section 3.2, we describe the procedure which is able to produce an initial lower bound used at the top-level of the developed tree. The proposed hybrid algorithm is based upon a top-down approach using a *depth-first search strategy* (Section 3.1) combined with *hill-climbing* and *dynamic programming techniques* (Sections 3.4, 3.5 and 3.6). The hill-climbing strategies are applied in order to produce a good trade-off between the computational time and the solution quality. Finally, in Section 4 the performance of the algorithm is tested on a set of large problem instances and the results are compared with the best known so far.

2. Sequential algorithms for the TDC problem

Cutting problems have been studied first by Kantorovich (1960) and later used by Gilmore and Gomory (1965, 1966), for commercial and industrial uses. For the cutting stock problem, a large variety of approximate and exact approaches have been devised (see Dyckhoff (1990) and Sweeney and Paternoster (1992)).

The constrained TDC problem has been solved exactly by the use of tree-search procedures. Christofides and Whitlock (1977) have proposed a depth-first search method for solving some small problem instances. In Christofides and Hadjiconstantinou (1995) and Hifi and Zissimopoulos (1997) the authors have separately proposed modified versions of Christofides and Whitlock's approach. In Viswanathan and Bagchi (1993), a generalized exact version of Wang's approach (1983) has been proposed for both unweighted and weighted cases. The algorithm is principally based upon a best-first search method. In Hifi (1997b), a modified version of Viswanathan and Bagchi's algorithm has been proposed and in Cung et al. (2000a, 2000b) a better version of the last algorithm has been developed in order to solve some medium and complex problem instances. The unconstrained version of the problem has been solved exactly by applying dynamic programming procedures (see Beasley, 1985; Gilmore and Gomory, 1966; Oliveira and Ferreira,

1994) and by the use of tree-search procedures (see Herz, 1972; Hifi and Zissimopoulos, 1996).

Previous works have also proposed several heuristic approaches to both unconstrained and constrained versions of the problem. For the unconstrained version, Morabito et al. (1992) have proposed a depth-first search and hill-climbing strategies for solving largescale problem instances. Fayard et al. (1998) have designed an algorithm based on solving a series of single knapsack problems using dynamic programming procedures. In Hifi (1997a) a hybrid algorithm, called DHKD algorithm, has been proposed in which the approach of Morabito et al. (1992) and some phases of the method developed in Fayard et al. (1998) were combined. The DHKD algorithm realized good results for large-scale unconstrained TDC problem instances. More recently, Alvarez-Valdés et al. (2002) have designed some general purpose algorithms for the unconstrained TDC problems. The authors have confirmed the effectiveness of the DHKD algorithm, especially for the large-scale problem instances. For the constrained TDC problem, Wang (1983) proposed a heuristic algorithm which can give an optimal solution under some hypothesis. This algorithm was improved independently by Vasko (1989) and, Oliveira and Ferreira (1990). Arenales and Morabito (1997) and Morabito and Arenales (1996) have extended their previous approach (Morabito et al., 1992) to the constrained case and obtaining good results. Fayard et al. (1998) showed how their approach can also be used for approximately solving the constrained case. The more recent approaches were proposed by Alvarez-Valdés et al. (2002) in which the authors proposed some large-problem instances and showed that their approaches outperform some existing heuristic algorithms.

3. The hybrid algorithm for the constrained TDC problem

Branch-and-Bound (B&B) is a well-known technique for solving combinatorial search problems. Its basic scheme is to reduce the problem search space by dynamically pruning unsearched areas which cannot yield better results than already found. The B&B method searches a finite space T, implicitly given as a set, in order to find one state $t^* \in T$ which is (sub)optimal for a given objective function f. Generally, this approach proceeds by developing a tree in which each node represents a part of the state space T. The root node represents the entire state space T. Nodes are branched into new nodes which means that a given part T' of the state space is further split into a number of subsets, the union of which is equal to T'. Hence, the (sub)optimal solution over T' is equal to the (sub)optimal solution over one of the subsets and the value of the (sub)optimal solution over T' is the minimum (or maximum) of the optima over the subsets. The decomposition process is repeated until the *best solution* over the part of the state space is reached.

3.1. The top-down B&B approach

The algorithm is principally based upon a top-down B&B approach using a depth-first search strategy characterizing both CU_TDC and CW_TDC problems. The main idea of the method is to generate all possible guillotine cutting patterns by developing a tree, where (a) branchings represent cuts on the large rectangle or sub-rectangle, and (b) nodes represent

the state of the large rectangle or the current sub-rectangle, after cutting has taken place. For bounding purposes we introduce the following points:

- (i) An initial lower bound used at the top-level of the developed tree (see Section 3.2);
- (ii) Intermediary lower bounds used at the inner nodes (see Section 3.4);
- (iii) An upper bound on the maximum value obtainable from each node (see Section 3.5);
- (iv) Hill-climbing strategies which permit to produce a good trade-off between the computational time and the solution quality (see Section 3.6);
- (v) The optimality-stopping strategy in order to reduce the space search (see Section 3.7).

Several authors (see e.g., Christofides and Whitlock, 1977; Herz, 1972; Hifi, 1997a; Morabito et al., 1992) have used a similar representation and called it the graph (or tree) structure. This type of approach was proposed for solving exactly and approximately some variants of unconstrained and constrained TDC problems. Generally, the search process is considered as a search in a directed graph (or tree), where each (internal) node represents a subproblem and each arc represents a relationship between some nodes.

The problem is defined as a search in a graph (or tree) by specifying: (a) the initial node, (b) the final nodes and, (c) the rules that define the allowed moves.

As mentioned above, the large rectangle can be represented by the initial node and the pieces by the final nodes. However, each internal node represents a sub-rectangle which represents a part of the initial node. The allowed moves can be considered as the possible cuts on each (sub)rectangle and the different cuts can be applied to the large rectangle which correspond to the degree of this node (R in figure 1, at the top-level). After the cut has taken place, two intermediary nodes are generated which corresponds to two succeeding sub-rectangles. Other cuts can be applied to the resulting internal nodes and so on, until the given sub-rectangles coincide with some pieces.

Figure 1 shows the search process used on the directed graph: the nodes B and C (corresponding to two sub-rectangles) are generated by applying a horizontal cut on R, or D and E obtained by using a vertical cut on R; also, the nodes F and G (resp. G and H) are generated by applying a *x*-cut (resp. *y*-cut) on C (resp. D).

Figure 1. The search process used on the directed graph.

3.2. A lower bound at the top-level

A lower bound on the large stock rectangle can be obtained by applying a modified version of the first phase of the algorithm developed in Fayard et al. (1998) and Hifi (1999). In our study, the problem is reduced into a series of single bounded knapsack problems and solved by using dynamic programming procedures. First, it consists in producing a set of horizontal and vertical strips. Second, two single knapsack problems are solved in order to create a feasible solution.

The procedure can be decomposed into two phases. The *first phase* is composed of two stages: the first stage (Section 3.2.1) is applied in order to construct a set of different horizontal strips and, the second one (Section 3.2.2) is used for combining some horizontal strips in order to produce an *approximate horizontal cutting pattern*. The *second phase* of the procedure is also composed of two stages (Section 3.2.3): first, we try to construct a set of vertical strips and we combine some of them for obtaining an *approximate vertical cutting pattern*.

3.2.1. Construction of the horizontal strips. The problem of generating some horizontal bounded strips can be summarized as follows: without loss of generality, assume that the pieces are ordered in nondecreasing order of widths such that $w_1 \leq w_2 \leq \cdots \leq w_n$. Suppose that (α, β) denotes the current (sub)rectangle, r represents the number of different widths of the considered pieces (i.e., we have the following order $\bar{w}_1 < \bar{w}_2 < \cdots < \bar{w}_r$, where $\forall j \in \{1, \dots, r\}, \ \bar{w}_j \in \{w_1, \dots, w_n\}$), and (α, \bar{w}_j) is a strip with width $\bar{w}_j \leq \beta$. We define the single Bounded Knapsack problems $(BK_{\alpha,\bar{w}_j}^{hor})$, for $j=1,\dots,r$, as follows:

$$\left(BK_{\alpha,\bar{w}_{j}}^{\text{hor}}\right) \left\{ \begin{aligned} f_{\bar{w}_{j}}^{\text{hor}}(\alpha) &= \max \sum_{i \in S_{\alpha,\bar{w}_{j}}} c_{i}x_{i} \\ \text{subject to} & \sum_{i \in S_{\alpha,\bar{w}_{j}}} l_{i}x_{i} \leq \alpha \\ x_{i} \leq b_{i}, \ x_{i} \text{ is a nonnegative integer, } i \in S_{\alpha,\bar{w}_{j}} \end{aligned} \right.$$

where x_i denotes the number of times the piece i appears in the j-th horizontal strip without exceeding the value b_i , $f_{\bar{w}_j}^{\text{hor}}(\alpha)$ is the solution value of the j-th strip, $j=1,\ldots,r$, and S_{α,\bar{w}_j} is the set of pieces entering in the strip (α, \bar{w}_j) such that $\forall k \in S_{\alpha,\bar{w}_j}, (l_k, w_k) \leq (\alpha, \bar{w}_j)$.

Remark 1. It consists in solving a series of small single bounded knapsack problems $BK_{\alpha,\bar{w}_1}^{\text{hor}}$, $BK_{\alpha,\bar{w}_2}^{\text{hor}}$, ..., $BK_{\alpha,\bar{w}_r}^{\text{hor}}$, respectively. We can remark that these problems are dependent and their resolution is equivalent to solve only a largest single bounded knapsack $BK_{\alpha,\bar{w}_r}^{\text{hor}}$. This can be realized by using a dynamic programming procedure (Martello and Toth, 1990) and so, we generate r optimal strips with respect to the length of the (sub-)rectangles (α, \bar{w}_i) , where $\bar{w}_i \leq \beta$.

3.2.2. An approximate horizontal cutting pattern. The aim of this step is to select the best of these horizontal bounded strips for obtaining an approximate cutting pattern to both

CU_TDC and CW_TDC problems. We do it by solving another single *Bounded Knapsack Problem*, given as follows:

$$\left(BKP_{(\alpha,\beta)}^{\text{hor}}\right) \begin{cases} g_{\alpha}^{\text{hor}}(\beta) = \max \sum_{j=1}^{r} f_{\bar{w}_{j}}^{\text{hor}}(\alpha) y_{j} \\ \text{subject to} \qquad \sum_{j=1}^{r} \bar{w}_{j} y_{j} \leq \beta \\ y_{j} \leq a_{j}, \ y_{j} \text{ is a nonnegative integer} \end{cases}$$

where y_j , $j=1,\ldots,r$, is the number of occurrences of the j-th horizontal strip in the (sub)rectangle (α,β) , bounded by its upper bound-value a_j (calculated by using the steps described below), $f_{\bar{w}_j}^{\text{hor}}(\alpha)$ is the solution value of the j-th strip and $g_{\alpha}^{\text{hor}}(\beta)$ is the solution value of the cutting pattern, for the (sub)rectangle (α,β) , composed of some horizontal strips.

We can remark that each horizontal bounded strip j, $j=1,\ldots,r$, can be appeared at least one time and at most $\lfloor \frac{\beta}{\bar{w}_j} \rfloor$ times in the large stock rectangle. Let δ_{ij} be the number of times that piece of type i appears in the j-th strip. We can easily remark that a possible way for computing each a_j , $j=1,\ldots,r$, is the following:

- 1. Let F be the set of the different widths \bar{w}_j , $j=1,\ldots,r$; Set $b_i'=b_i$, $i=1,\ldots,n$, and $K=\emptyset$, where K denotes the set of the widths of the best selected strips.
- 2. Let \bar{w}_k be the highest width of F, such that there exists $i \in \{1, ..., n\}$ with $\delta_{ik} > 0$. If $\not\exists k$ then stop, else set $K = K \cup \{w_k\}$ and set

$$a_k = \min\left\{ \left\lfloor \frac{\beta}{\bar{w}_k} \right\rfloor, \min_{1 \le i \le n} \left\{ \left\lfloor \frac{b_i'}{\delta_{ik}} \right\rfloor \text{ such that } \delta_{ik} > 0 \right\} \right\}$$
 (2)

- 3. Reduce the demand values b'_i and δ_{ij} , $i=1,\ldots,n$, of each remaining strip $j=1,\ldots,|F|$, and set $F=F\setminus\{w_k\cup\{w_t:\delta_{it}=0,\ \forall i\}\}$. Of course, the remaining values depend on the value of the current a_k given by equation (2).
- 4. Repeat steps (2) and (3) until $F = \emptyset$. Set $a_k = 0$, $\forall w_k \in F \setminus K$.

Finally, if one sets $\alpha = L$ and $\beta = W$, we obtain the first feasible solution, called *approximate horizontal cutting pattern*, which is composed of some horizontal bounded (sub)strips. The used (sub) strips are enhanced using the process as illustrated in figure 2.

- **3.2.3.** An approximate vertical cutting pattern. By applying the same process as in Sections 3.2.1 and 3.2.2, we can generate the set of the vertical strips such that:
- We consider that pieces are ordered in nondecreasing order such that $l_1 \le l_2 \le \cdots \le l_n$;

Figure 2. Illustration of the different solutions obtained by applying three versions of the constructive procedure (the complementary feasible solution).

• We reverse the role of widths and lengths in the previous single bounded knapsack problems $BK_{\alpha,\bar{w}_j}^{\text{hor}}$, i.e., \bar{w}_j by \bar{l}_j , l_i by w_i , α by β , $f_{\bar{w}_j}^{\text{hor}}(\alpha)$ by $f_{\bar{l}_j}^{\text{ver}}(\beta)$ and r by s, where s denotes the number of distinct lengths such that $\bar{l}_1 < \bar{l}_2 < \cdots < \bar{l}_s$.

We denote the resulting single bounded knapsack problems by $BK_{\bar{l}_j,\beta}^{\text{ver}}$, for $j=1,\ldots,s$. Also, the second feasible solution, called *approximate vertical cutting pattern*, is realized by solving the single bounded knapsack problem $(BKP_{(\alpha,\beta)}^{\text{ver}})$ obtained by reversing the role of widths and lengths in the single bounded knapsack problem $(BKP_{(\alpha,\beta)}^{\text{hor}})$.

Remark 2. The initial solution value for both CU_TDC and CW_TDC problems is the one that realizes the best solution value between the approximate horizontal and vertical cutting patterns, i.e., the pattern realizing the solution value $\max\{g_L^{\text{hor}}(W), g_W^{\text{ver}}(L)\}$.

3.3. The discretization procedure

In order to deal with a finite number of cuts, the cuts are made at points which form linear combinations of lengths and widths of pieces, respectively. Herz (1972) showed for the unconstrained TDC problem that the guillotine cuts can, without loss of generality, be integer nonnegative linear combinations of sizes of the ordered pieces. For a given (sub)rectangle (α, β) , the cuts can be reduced along the length α (resp. width β) to the following sets:

$$\mathcal{L}_{(\alpha,\beta)} = \left\{ x \mid x = \sum_{i=1}^{n} l_i z_i \le \alpha, \ w_i \le \beta, z_i \text{ is a nonnegative integer} \right\}$$

and

$$\mathcal{W}_{(\alpha,\beta)} = \left\{ y \mid y = \sum_{i=1}^{n} w_i z_i \le \beta, \ l_i \le \alpha, z_i \text{ is a nonnegative integer} \right\}.$$

The sets \mathcal{L} and \mathcal{W} are called *discretization* (or normalized) sets and each of them can be computed by using the procedure due to Christofides and Whitlock (1977). Hence, in the directed graph, for each generated (sub)rectangle, we consider the cuts corresponding to the points of above sets.

In what follows, when we deal with a fixed (sub)rectangle, say (X, Y), we just consider its normalized rectangle (X_0, Y_0) , where $X_0 = \max_{x \in \mathcal{L}_{(X,Y)}} \{x\}$ and $Y_0 = \max_{y \in \mathcal{W}_{(X,Y)}} \{y\}$.

3.4. The lower bound at the inner nodes

Let (α, β) denote the current sub-rectangle and x (resp. y) be a x-cut (resp. y-cut) realized on the length α (resp. width β). This cut generates two sub-rectangles (x, β) and $(\alpha - x, \beta)$ (resp. (α, y) and $(\alpha, \beta - y)$).

3.4.1. A lower bound for the sub-rectangle (x,β) (resp. (α,y)). When we apply the dynamic programming for solving the problem $(BK_{\bar{l}_s,W}^{\text{ver}})$ (resp. $(BK_{L,\bar{w}_r}^{\text{hor}})$), then we create the longest vertical (resp. highest horizontal) strip. However, all optimal sub-strips (x,β) , where $x \in \{\bar{l}_1,\ldots,\bar{l}_s\}$ and $\beta \leq W$ (resp. (α,y) , where $\alpha \leq L$ and $y \in \{\bar{w}_1,\ldots,\bar{w}_r\}$), are available, since the single bounded knapsack problem is optimally solved. So, as concerns the intermediary nodes, when we deal with a sub-rectangle, say (x,β) (resp. (α,y)), its lower bound should be obtained by solving two small single bounded knapsack problems. Clearly, if we use such a resolution at each node, then the computational time of the algorithm becomes important, especially for some large-scale problem instances. Then, we propose a simple way which permits us to construct a lower bound for (x,β) (resp. (α,y)) within small computational time. Indeed, when a x-cut (resp. y-cut) is made, we solve both $(BKP_{x,\beta}^{\text{ver}})$ and $(BKP_{x,\beta}^{\text{hor}})$ (resp. $(BKP_{x,\beta}^{\text{ver}})$) by using an adaptation of the simple and fast greedy algorithm proposed by Martello and Toth (1990).

3.4.2. A complementary lower bound for $(\alpha - x, \beta)$ (resp. $(\alpha, \beta - y)$). Suppose now that b' realizes the demand vector which represents the structure of the feasible solution on the normalized subrectangle of (x, β) (resp. (α, y)). This solution is obtained by applying the greedy procedure of Section 3.4.1 to the normalized subrectangle of (x, β) (resp. (α, y)).

We propose to construct the complementary solution by applying a greedy constructive procedure, as explained herein. The aim of the procedure is to combine a set of horizontal (resp. vertical) (sub-)strips with the remaining pieces, which means that the remaining pieces are placed on the successive horizontal (resp. vertical) strips.

Let b'', where $b_i'' = b_i - b_i'$, for $i = 1, \ldots, n$, be the vector representing the remaining pieces, such that $b_i'' > 0$ and $(l_i, w_i) \le (\alpha - x, \beta)$ (resp. $(l_i, w_i) \le (\alpha, \beta - y)$). We assume that the pieces are sorted according to decreasing widths (resp. lengths). Of course, if we have two type of pieces, namely k and k, where $k \ne k$, with the same width (resp. length), then we take in first the piece realizing $\max\{c_k/(l_k w_k), c_k/(l_p w_p)\}$. In what follows, we describe the procedure only when a k-cut is made.

We consider that the first horizontal line is the bottom of the current sub-rectangle. The remaining pieces are placed from left to right with their bottoms at the selected horizontal line. In the other hand, we always apply the vertical placement realizing $\min\{b_k'', \lfloor \frac{\bar{w}}{w_k} \rfloor\}$, where w_k denotes the width of the selected piece, \bar{w} is the width of the current strip and b_k'' represents the remaining demand value of the k-th piece. When a new strip is needed, the corresponding horizontal line is created which coincides with the top of the highest piece placed in the previous strip. The process is iterated until no piece can be placed on a supplementary horizontal strip. The obtained final solution can be considered as the feasible solution of the sub-rectangle $(\alpha, \beta - y)$, respecting the guillotine cuts. Of course we can also extend the procedure for filling some unused regions of each created strip as for the

algorithm developed in Fayard et al. (1998) and Hifi (1997a,1999). Limited computational results showed that the above procedure contributes to produce good results, especially for the large-scale problem instances.

Figure 2(a) shows a resulting strip when a simple placement is used, figure 2(b) illustrates the resulting strip when the above procedure is applied and, figure 2(c) shows an eventual solution which can be obtained if the extended procedure is applied.

3.5. The upper bound at the (inner) nodes

In Cung et al. (2000a) and Hifi (1999), we have used an upper bound which can be considered as a generalization of the upper bound used on the surface's area. Here, we use the same upper bound in the tree-search by calculating another single bounded knapsack. The problem is a linear one and it can be represented as follows:

$$\left(K_{\alpha,\beta}^{u}\right) \left\{ \begin{aligned} \mathcal{U}(\alpha,\beta) &= \max \sum_{j \in R_{\alpha\beta}} c_{j}z_{j} \\ \text{Subject to} &\qquad \sum_{j \in R_{\alpha\beta}} (l_{j}w_{j})z_{j} \leq (\alpha\beta) \\ &\qquad \qquad z_{j} \leq \min \left\{b_{j}, \left\lfloor \frac{\alpha}{l_{j}} \right\rfloor \left\lfloor \frac{\beta}{w_{j}} \right\rfloor \right\}, \ z_{j} \geq 0, \quad j \in R_{\alpha\beta} \end{aligned} \right.$$

where $R_{\alpha\beta}$ is the set of pieces entering in (α, β) , z_j is the number of occurrences of the j-th piece, where $j \in R_{\alpha\beta}$.

We can remark that $(K_{\alpha\beta}^u)$, in particular for $\alpha=L$ and $\beta=W$, is a large single bounded knapsack. Then, we reorder initially (at the beginning of the algorithm) the elements of the set \mathcal{S} in decreasing order such that $\frac{c_1}{\pi_1} \geq \frac{c_2}{\pi_2} \geq \cdots \geq \frac{c_n}{\pi_n}$, where c_j and π_j are respectively the profit and the surface of the j-th piece and, we apply the greedy procedure for solving $(K_{\alpha,\beta}^u)$ (we take the upper bound for the sub-rectangle (α,β) the value $\lfloor \mathcal{U}(\alpha,\beta) \rfloor$). Notice that if we have two terms, say c_k/π_k and c_p/π_p , which realize the same coefficient, then we take in first the term with a greater profit, i.e., the index realizing $argmax\{c_k,c_p\}$.

3.6. Hill-climbing strategies

Let us see now how we can use the previously algorithm for solving efficiently the large CU_TDC and CW_TDC problem instances. Generally, when the cardinality of the sets of linear combinations \mathcal{L} and \mathcal{W} is large, then the algorithm becomes computationally infeasible since for each node $(\alpha, \beta) \leq (L, W)$ of the developed tree, it considers $O(|\alpha| \times |\beta|)$ points. In what follows, we describe different strategies which represent the HC (Hill-Climbing) strategies, applied to the nodes of the developed tree.

 We have already mentioned that normalized cutting patterns have been used for reducing the number of combinations on lengths (resp. widths) of the generated (sub)rectangles (nodes). Herz (1972), and Christofides and Whitlock (1977) showed how these sets can be generated by combining the lengths (resp. widths) of the pieces of S. For the unconstrained TDC problem, in Beasley (1985) and Morabito and Arenales (1996), the authors have used a heuristic based upon the previous one for generating a small number of points. In Hifi (1997a) another procedure using the same principle has been proposed. In order to reduce the number of points of both sets \mathcal{L} and \mathcal{W} , we use the procedure described in Hifi (1997a), with a slight modification. We do it by applying the following function:

$$f_{i}(x) = \begin{cases} 0 & \text{if } i = 0 \text{ and } x = 0 \\ \infty & \text{if } i = 0 \text{ and } x \neq 0 \\ f_{i-1}(x) & \text{if } i \neq 0 \text{ and } ((x < l_{i}) \text{ or } (x > \delta_{i}^{\ell} l_{i})) \\ \min \left\{ f_{i-1}(x), \max \left\{ w_{i}, \min_{1 \leq k \leq \min\{\lfloor \frac{x}{l_{i}} \rfloor, \delta_{i}^{\ell}\}} f_{i-1}(x - k l_{i}) \right\} \right\} \\ & \text{otherwise} \end{cases}$$

where $1 \leq \delta_i^\ell \leq \min\{b_i, \lfloor \frac{L}{l_i} \rfloor\}$, for $i = 1, \ldots, n$. For the sub-rectangle (α, β) , we affirm that α represents a combination of some lengths of the set S if $f_n(\alpha) \leq \beta$ (we use the same function for constructing the set of the horizontal such that we replace δ_i^w by δ_i^w , l_i by w_i and w_i by l_i , where $1 \leq \delta_i^w \leq \min\{b_i, \lfloor \frac{w}{w_i} \rfloor\}$, for $i = 1, \ldots, n$). In the hybrid algorithm, we can now limit the number of created nodes by considering the two reduced sets $\mathcal L$ and $\mathcal W$.

- Suppose now that a new path is selected by applying a cut on the node \mathcal{A} , giving two nodes \mathcal{B} and \mathcal{C} . For the unconstrained TDC problem, Herz (1972) has suggested a strategy in the tree search procedure that discards some nodes (representing some subrectangles obtained by applying some horizontal or vertical cuts) if a given percentage $\mathcal{U}(\mathcal{B}) + \mathcal{U}(\mathcal{C})$ is less than or equal to $\mathcal{L}(\mathcal{A})$, where $\mathcal{U}(X)$ denotes the upper bound of the (sub)rectangle X and $\mathcal{L}(X)$ its lower bound. In Hifi (1997a) and Morabito at al. (1992), this strategy has been extended to the lower bounds. Indeed, if we suppose that the node \mathcal{B} terminates by the best lower bound, namely $\mathcal{L}(\mathcal{B})$ (in this case, all cuts are examined on this node), then the node \mathcal{C} is discarded such that $\mathcal{L}(\mathcal{B}) + \Delta \mathcal{U}(\mathcal{C}) \leq \mathcal{L}(\mathcal{A})$, where $0 < \Delta \leq 1$ is a previously given percentage. As for the algorithm developed in Hifi (1997), we apply this strategy by initially setting Δ to 0.999.
- Another HC strategy is to introduce a *depth* parameter in the tree search procedure. This strategy is a simple and a popular strategy that is based upon local search. It generally elects the best local path and abandons the other suspended paths forever. The proposed algorithm is equipped with a parameter *depth* which represents the maximum level permitted on the developed tree (see Hifi, 1997a; Morabito et al., 1992). Limited computational experience showed that our algorithm when it uses the depth parameter with values 2 or 3 produced good results within reasonable computational times.

3.7. Reducing the search space

In this section, we introduce a strategy which permits us to reduce the search space, without affecting the quality of the obtained solution. This strategy permits to neglect the resolution of some single bounded knapsack problems at some internal nodes.

Proposition. Let (x, β) (resp. (α, y)) be a strip where the first cut is made vertically (resp. horizontally). If $x = \ell_{\min}$ (resp. $y = w_{\min}$) or $x < 2\ell_{\min}$ (resp. $y < 2w_{\min}$), where ℓ_{\min} (resp. w_{\min}) denotes the smallest length (resp. width) entering in the considered strip, then its optimal solution value is available.

Proof: Let x be a vertical cut producing the sub-rectangle (or the strip) (x, β) . By solving initially the problem $BK_{(\bar{l}_s, W)}^{\text{ver}}$, we have necessarily all values $f_t^{\text{ver}}(W)$, $t \in \{\bar{l}_1, \dots, \bar{l}_s\}$, which means that the value $f_t^{\text{ver}}(\beta)$ with $\beta \leq W$, is initially available.

Now, if (x, β) is a strip, necessarily there exists an optimal horizontal (sub)pattern containing some pieces $(\ell, w) \mid \ell_{\min} \leq \ell \leq x$ and $w \leq \beta \leq W$. So, we can distinguish the two following cases:

- 1. If $\ell_{\min} = x$, then $g_{\beta}^{\text{ver}}(\ell_{\min}) = f_{\ell_{\min}}^{\text{ver}}(\beta)$ represents the optimal solution value of (x, β) since the solution forms the best (uniform) combination of the vertical sub-strips.
- 2. We prove that if $x < 2\ell_{\min}$, then $g_x^{\text{hor}}(\beta) = g_{\beta}^{\text{ver}}(x)$. We can distinguish two cases:
 - (a) Consider that $g_x^{\text{hor}}(\beta) \leq g_\beta^{\text{ver}}(x)$, which implies that it is not necessary to solve both problems $BKP_{(x,\beta)}^{\text{hor}}$ and $BKP_{(x,\beta)}^{\text{ver}}$ for the strip (x,β) , since $g_\beta^{\text{ver}}(x)$ concides with the solution value $f_\ell^{\text{ver}}(\beta)$, where $\ell = \max_{1 \leq j \leq s} \{\bar{l}_j \mid \bar{l}_j \leq x\}$.
 - (b) consider that $g_x^{\text{hor}}(\beta) > g_{\beta}^{\text{ver}}(x) = f_{\ell}^{\text{ver}}(x)$. It means that there exists a partition (x, z) and $(x, \beta z)$ such that $z \in \mathcal{W}_{x,\beta}$ for which

$$g_x^{\text{hor}}(z) + g_x^{\text{hor}}(\beta - z) > g_\beta^{\text{ver}}(x)$$
(3)

where $g_x^{\text{hor}}(z)$ denotes the solution value when the problem $BKP_{(x,z)}^{\text{hor}}$ is solved. Since $x < 2\ell_{\min}$, then necessary $g_x^{\text{hor}}(z) = g_z^{\text{ver}}(x) = f_\ell^{\text{ver}}(z)$ and $g_x^{\text{hor}}(\beta - z) = g_{\beta-z}^{\text{ver}}(x) = f_{\ell'}^{\text{ver}}(\beta - z)$, where $\ell' = \max_{1 \le j \le s} \{\bar{l}_j \mid \bar{l}_j \le x\}$ with $w_i \le \beta - z$, $i = 1, \ldots, n$. So, from Eq. (3) we have

$$g_z^{\text{ver}}(x) + g_{\beta-z}^{\text{ver}}(x) > g_{\beta}^{\text{ver}}(x) \tag{4}$$

Equation (4) contradicts the fundamental principle of the dynamic programming.

Hence, the solution value of the strip (x, β) is always represented by the value $f_{\ell}^{\text{ver}}(x)$, such that $\ell = \max_{1 \le j \le s} \{\bar{l}_j \mid \bar{l}_j \le x\}$, and the demonstration is similar when the cut is made horizontally at the point y.

Figure 3 illustrates an optimal (sub)strip which can be obtained at the inner nodes.

By considering that the half of the width y (see figure 3(b)) is less than to w_{\min} (figure 3(a): the width of the smallest width-piece entering the (sub)strip (α, y)), then we can remark that the best solution of both problems $BKP_{(\alpha,y)}^{\text{hor}}$ and $BKP_{(\alpha,y)}^{\text{ver}}$ does not improve the solution value $f_{\bar{\omega}}^{\text{hor}}(\alpha)$, where $\bar{\omega} = \max_{1 \leq j \leq r} \{\bar{w}_j \mid \bar{w}_j \leq y\}$, produced initially by solving the largest problem $BK_{(L,\bar{w}_r)}^{\text{hor}}$. Indeed, in this case the union of every partition (α, y_1) and $(\alpha, y - y_1)$, where $y_1 \in \mathcal{W}_{\alpha,y}$ (or (x_1, y) and $(\alpha - x_1, y)$, where $x_1 \in \mathcal{L}_{\alpha,y}$) can not produce a better solution (see Eq. (4) of Proposition).

Figure 3. Illustration of the optimality-stopping strategy.

4. Computational experiments

The proposed algorithm was coded in C and tested on a UltraSparc10 (250 Mhz and with 128 Mo of RAM). We shall refer to it by TDH, for the $\underline{\text{Top-D}}$ own approach using $\underline{\text{H}}$ ill-climbing strategies. Our computational study was conducted on 82 problem instances of various sizes and densities. These test problems are taken from Alvarez-Valdés et al. (2002) which are also publicly available from ftp://panoramix.univ-paris1.fr/pub/CERMSEM/hifi/OR-Benchmark.html. The density of each instance depends on the number of pieces to cut and the number of linear combinations of the sets $\mathcal L$ and $\mathcal W$, respectively. Generally, it means that the complexity of the instance increases if the dimensions of some pieces are reasonably small compared to the dimensions of the large stock rectangle.

4.1. The problem details

For the *weighted case* (CW_TDC) we have considered 36 problem instances (see Table 1, column 1). The instances CHW1 and CHW2 are taken from Christofides and Whitlock [4], CW1-CW11 are taken from Fayard et al. (1998), four instances (2, 3, A1 and A2) are taken from Hifi (1997b), two other instances (STS2 and STS4) are taken from Tschöke and Holthöfer (1995), seven instances (CHL1',CHL2-CHL4, Hchl1, Hchl2 and Hchl9) have been considered in Cung et al. (2000). The rest of instances APT40-APT49 are taken from Alvarez-Valdés et al. (2002), which are generated as follows: the number of pieces to cut is taken uniformly from the interval [25, 60], the dimensions of the stock rectangle *L* and *W* are taken from [100, 1000], l_i (resp. w_i) is taken from [0.05*L*, 0.4*L*] (resp. [0.05*W*, 0.4*W*]) and the demand values $b_i = \min\{\rho_1, \rho_2\}$, where $\rho_1 = \lfloor L/l_i \rfloor \lfloor W/w_i \rfloor$ and ρ_2 is a number randomly generated in the interval [1, 10]. Also, the value of the weights c_i is setting equal to $\lceil \rho l_i w_i \rceil$, where ρ is randomly taken from the interval [0.25, 0.75].

For the *unweighted case* (CU_TDC) we have treated 46 problem instances (see Table 2, column 1). OF1 and OF2 are taken from Oliveira and Ferreira (1990), W from Wang (1983), the instances CU1-CU11 are considered by Fayard et al. (1998), the instances 2s, 3s, A1s, A2s, STS2s, STS4s, CHL1s-CHL4s, CHL5-CHL7, Hchl3s, Hchl4s', Hchl5s' and Hchl6s-Hchl8s, are taken from Cung et al. (2000), the instances A3-A5 are taken from Hifi (1997b) and the other problem instances (APT30-APT39) are taken from Alvarez-Valdés et al. (2002), which are generated as for the weighted case. Of course, in this case, each c_i , $i = 1, \ldots, n$, is setting equal to the surface area $l_i w_i$.

Table 1. The computational results on the weighted problem instances. The symbol * means that the reported value denotes the upper bound of the treated instance, without proof of optimality.

			The TDH algorithm			
Instance	Opt/upper*	APT algorithm	LB	TDH1	TDH2	
	Sm	all and medium probl	em instances			
CHW1	2892	2892	2305	2892	2892	
CHW2	1860	1860	1640	1860	1860	
CW1	6402	6402	6402	6402	6402	
CW2	5354	5354	5354	5354	5354	
CW3	5689	5689	5026	5689	5689	
CW4	6175	6170	6153	6170	6175	
CW5	11659	11644	10683	11659	11659	
CW6	12923	12923	12635	12923	12923	
CW7	9898	9898	9484	9898	9898	
CW8	4605	4605	4318	4605	4605	
CW9	10748	10748	10254	10748	10748	
CW10	6515	6515	5884	6515	6515	
CW11	6321	6321	5747	6321	6321	
2	2892	2892	2447	2892	2892	
3	1860	1860	1660	1860	1860	
A1	2020	2020	1820	2020	2020	
A2	2505	2455	2310	2455	2505	
STS2	4620	4620	4620	4620	4620	
STS4	9700	9700	9414	9700	9700	
CHL1'	8671	8660	8040	8660	8660	
CHL2	2326	2326	2086	2326	2326	
CHL3	5283	5283	4923	5283	5283	
CHL4	8998	8998	8000	8998	8998	
Hchl1	11303	11089	10444	11184	11255	
Hchl2	9954	9918	9398	9941	9953	
Hchl9	5240	5240	5060	5240	5240	
		Large-scale problem	instances			
APT40	67654*	66362	64213	67154	67154	
APT41	215699*	206542	202305	206542	206542	
APT42	34098*	33435	33012	33435	33503	
APT43	222570*	214651	212062	214651	214651	
APT44	74887*	73410	70465	73765	73868	
APT45	75888*	74691	74205	74691	74691	
APT46	151813*	149911	147021	149911	149911	
APT47	153747*	148764	142935	149067	150234	
APT48	170914*	166927	165428	167219	167660	
APT49	226346*	215728	202801	216103	218388	

Table 2. The computational results on the unweighted problem instances. The symbol * means that the reported value denotes the upper bound of the treated instance.

			The TDH algorithm				
Instance	Opt/upper*	APT algorithm	LB	TDH1	TDH2		
Small and medium problem instances							
OF1	2737	2737	2713	2737	2737		
OF2	2690	2690	2522	2690	2690		
W	2721	2721	2599	2721	2721		
CU1	12330	12330	12312	12330	12330		
CU2	26100	26100	26100	26100	26100		
CU3	16723	16679	16608	16723	16723		
CU4	99495	99366	98704	99495	99495		
CU5	173364	173364	171651	173364	173364		
CU6	158572	158572	158572	158572	158572		
CU7	247150	247150	245570	247150	247150		
CU8	433331	432714	430368	433331	433331		
CU9	657055	657055	657055	657055	657055		
CU10	773772	773485	771102	773772	773772		
CU11	924696	922161	916730	924696	924696		
2s	2778	2778	2393	2778	2778		
3s	2721	2721	2599	2721	2721		
A1s	2950	2950	2950	2950	2950		
A2s	3535	3535	3451	3535	3535		
STS2s	4653	4653	4625	4653	4653		
STS4s	9770	9770	9481	9770	9770		
CHL1s	13099	13099	13036	13099	13099		
CHL2s	3279	3279	3198	3279	3279		
CHL3s	7402	7402	7072	7402	7402		
CHL4s	13932	13932	12638	13932	13932		
CHL5	390	390	363	390	390		
CHL6	16869	16869	16374	16869	16869		
CHL7	16881	16838	16728	16881	16881		
Hchl3s	12215	12208	11698	12209	12214		
Hchl4s'	11994	11967	10827	11976	11993		
Hchl5s'	45361	45223	44311	45283	45361		
Hchl6s	61040	61002	60170	61002	61002		
Hchl7s	63112	62802	62518	63004	63029		
Hchl8s	911	904	752	904	904		
A3	5451	5436	5403	5436	5436		
A4	6179	6179	5885	6179	6179		
A5	12985	12929	12449	12963	12976		

(Continued on next page.)

Table 2. (Continued.)

			The TDH algorithm			
Instance	Opt/upper*	APT algorithm	LB	TDH1	TDH2	
		Large-scale problem	instances			
APT30	140904	140144	140168	140168	140904	
APT31	824931*	814081	821073	822453	823976	
APT32	38068	38030	37886	38068	38068	
APT33	236818*	234920	235580	236611	236611	
APT34	362520*	360084	356159	361042	361167	
APT35	622644*	620700	613656	620843	621021	
APT36	130744	130338	129190	130744	130744	
APT37	387276	381966	385811	387053	387118	
APT38	261698*	259380	259070	261270	261395	
APT39	268750	267168	266378	268020	268750	

4.2. Computational results

The computational results are shown in Table 1 for the CW_TDC problem and in Table 2 for the CU_TDC version. The column under 0pt/Upper (see Tables 1 and 2, column 2) represents the optimal solutions and in some cases it contains the upper bounds (without proof of optimality). These cases have been marked with a * sign. In this case, we compare the obtained approximate solutions to the upper bound: the upper bound is the solution value realizing $\min\{\mathcal{U}(L,W),\,HZ(L,W)\}$, where $\mathcal{U}(L,W)$ is the solution value of the knapsack problem $K^u_{(L,W)}$ of Section 3.5 and HZ(L,W) is the solution value of the unconstrained TDC problem, obtained by applying the exact algorithm developed in Hifi and Zissimopoulos (1996). For the other problem instances, the optimal solution values are obtained by applying the exact algorithm developed by Cung et al. (2000). For each problem instance (see Tables 1 and 2), we give,

- The optimal (or upper bound) solution value (column 2 of Tables 1 and 2).
- The initial lower bound (column 4 of Tables 1 and 2), denoted by LB, produced by applying the pre-processing procedure of Section 3.2 and figure 2.
- The approximate solution value produced by both APT (column 3 of Tables 1 and 2) and TDH (columns 5 and 6 of Tables 1 and 2 algorithms.

The APT algorithm represents the best algorithm proposed by Alvarez-Valdés et al. (2002), which is based upon tabu search (called also TABU500 in Alvarez-Valdés et al. (2002)). Their algorithm is very efficient since it produces, generally, good results within reasonable computational times. The TDH algorithm is denoted by TDH1 when it runs with the parameter depth=2, and denoted by TDH2 when it is executed with depth=3. As for the approach proposed in Hifi (1997a), for all treated instances, we reduce the two sets $\mathcal L$ and

Table 3. Summary of computational results on small/medium and large-scale problem instances.

	Approximation ratios			Averag	Average CPU	
	R-APT	R-LB	R-TDH1	R-TDH2	T-TDH1	T-TDH2
	Sn	nall and medi	um weighted p	roblem instance	es	
Min	0.9800	0.7970	0.9800	0.9958	0.08	0.52
Max	1	1	1	1	53.92	71.05
Av.	0.9982	0.9279	0.9987	0.9998	11.07	16.96
		Large-scale	weighted prob	lem instances		
Min	0.9531	0.8960	0.9547	0.9575	65.25	121.57
Max	0.9875	0.9778	0.9926	0.9926	296.35	445.67
Av.	0.9724	0.9488	0.9735	0.9762	132.97	263.23
Average	0.9913	0.9337	0.9922	0.9937	44.93	85.37
	Sma	all and mediu	m unweighted	problem instanc	ces	
Min	0.9923	0.8255	0.9923	0.9923	0.08	0.11
Max	1	1	1	1	41.56	56.95
Av.	0.9987	0.9617	0.9993	0.9995	7.77	11.68
		Large-scale t	inweighted pro	blem instances		
Min	0.9863	0.9825	0.9948	0.9963	67.65	121.50
Max	0.9990	0.9962	1	1	282.25	412.30
Av.	0.9929	0.9910	0.9982	0.9989	150.65	260.38
Average	0.9972	0.9700	0.9989	0.9994	38.83	65.75
		All tre	ated problem in	ıstances		
Global AV.	0.9942	0.9519	0.9956	0.9965	41.88	75.56

 \mathcal{W} by setting the parameters $\delta_1 = \delta_1^\ell = \cdots = \delta_n^\ell$ (resp. $\delta_2 = \delta_1^w = \cdots = \delta_n^w$) to 2, where δ_i^ℓ and δ_i^w , for $i = 1, \ldots, n$, are the parameters used in the function described in Section 3.6. Eventually, the reduction of the number of points of both sets \mathcal{L} and \mathcal{W} reduces the search space, which may degrade the quality of the produced solution. Notice that we have proposed this way because the quality of the solution is recompensed, on one hand, by the quality of the initial lower bound used at the top-level (see Table 3, column 3—it produces an average percentage deviation equal to 5% from the optimum/upper-bound) and, on the other hand, by the intermediary lower bounds. Of course, we can extend the space search by applying a variation on the domain of δ_1 and δ_2 . In this case, a better solution can be obtained but sometimes a considerable computing time is needed.

Examining Tables 1 and 2, we observe that:

1. Over the 62 small and medium problem instances, the TDH1 algorithm found 50 optimal solutions (which represents a percentage of 80.64% with respect to the optimum). Furthermore, the TDH2 algorithm found 53 optimal solutions, while APT approach realizes 44 of the optimal solutions.

2. Over the 20 large-scale problem instances, the TDH1 algorithm found five better solutions for the weighted case (see Table 1: the instances APT40, APT44, APT47, APT48 and APT49) than the solutions published by Alvarez-Valdés et al. (2002). Also, the TDH2 algorithm found five better solutions than those reached by the TDH1 version (see Table 1: the instances APT42, APT44, APT47, APT48 and APT49). For the unweighted version of the problem, the same phenomenon is realized. In this case, the TDH1 algorithm produces ten better solutions (see Table 1 column 5) than those published by Alvarez-Valdés et al. (2002) and, the TDH2 algorithm improves seven solutions (see Table 2 column 6) of the solutions produced by the TDH1 algorithm.

3. For the large-scale unweighted problem instances, the initial lower bound LB produced four better solutions than those produced by the APT algorithm (see Table 2, column 4: the instances APT30, APT31, APT33 and APT37).

The computational results of Tables 1 and 2 are summarized in Table 3. We report the average experimental approximation ratios of each algorithm: R-APT for the APT algorithm, R-LB for the lower bound used at the root node, R-TDH1 for the TDH algorithm with the parameter depth=2, and R-TDH2 when the TDH algorithm is executed with depth=3. Each experimental approximation ratio is calculated by applying the usual formula A(I)/Opt(I), where I is an instance of the constrained TDC problem, A(I) denotes the approximate solution value obtained by each algorithm and Opt(I) is the optimal (or the upper bound) solution value.

The two first blocs of Table 3 summarize the results given by the different algorithms for the small/medium and large *weighted* problem instances. The next two blocs represent the results for the *unweighted version* of the problem. Each bloc is represented by a line Min (resp. Max) which represents the minimum (resp. maximum) approximation ratio (or computational time) produced (or consumed) by each algorithm, and another line (Av.), which represents the average approximation ratio (or computational time) over all considered instances. The last line of Table 3 summarizes the global average experimental approximation ratios and the computational times for both weighted and unweighted versions of the TDC problem. From Table 3 we can observe that:

• The lower bound: for all treated instances, excellent lower bounds are obtained (by applying the pre-processing procedure of Section 3.2). Over the 62 small and medium problem instances, the approximation ratios varies in the interval [0.797, 1] (resp. [0.8255, 1]) for the weighted (resp. unweighted) case. The average approximation ratio is equal to 0.9279 for the weighted case and equal to 0.9617 for the unweighted one. Over the 20 large-scale problem instances, it realizes an average approximation ratio equal to 0.9488 for the weighted version and equal to 0.9910 for the unweighted case.

Globally, over all treated problem instances, the lower bound realizes a good average approximation ratio equal to 0.9519. Therefore, by including these good quality lower bounds and by exploiting some dynamic programming properties, in general tree search procedures, one also expects good behavior from the resulting TDH algorithm.

• *The TDH1 version*: the first version of the algorithm improves significantly the initial lower bound, especially for the large-scale problem instances. In this case, over the 62 small and medium problem instances, the R-TDH1s varies in the interval [0.98, 1] (resp.

[0.9923, 1]) for the weighted (resp. unweighted) case. The average R-TDH1 is equal to 0.9987 for the weighted case and equal to 0.9993 for the unweighted one. Over the 20 large-scale problem instances, it realizes a better average R-TDH1 (equal to 0.9858) compared to the results obtained by the APT algorithm. Indeed, the APT algorithm produces an average R-APT equal to 0.9803.

Over all treated problem instances, the TDH1 algorithm gives an average R-TDH1 equal to 0.9956, while the APT approach realizes an average R-APT equal to 0.9942.

• The TDH2 version: the performance of the second version of the algorithm is remarkably good, especially for the large-scale problem instances. In this case (for the large problems), the average R-TDH2 is equal to 0.9875 within an average computational time equal to 261.81 seconds. We can remark that the algorithm outperforms the APT and the TDH1 algorithms, but it needs more computational times compared to the time consumed by the first version of the TDH algorithm. Over all treated problem instances, the TDH2 algorithm gives an average R-TDH2 equal to 0.9965, while the TDH1 and APT algorithms realize an average approximation ratio equal to 0.9956 and 0.9942 respectively. Finally, the TDH2 algorithm gives these solutions by consuming, on average, 75.56 seconds.

5. Conclusion

In this paper, we have considered both unweighted and weighted constrained two-dimensional cutting stock problems. We have proposed a hybrid approach combining single bounded knapsack problems, a constructive procedure and hill-climbing strategies. This algorithm can be considered as a straightforward extension of the two-dimensional unconstrained guillotine cutting approach proposed in Hifi (1997a). Empirical evidence for the algorithm has been reported through a number of experiments. These experiments were conducted on different problem instances taken from the literature and show that the algorithm is able to produce good solutions for the large problem instances.

Acknowledgment

Many thanks to anonymous referees for their helpful comments and suggestions contributing to improve the presentation of the paper.

References

- R. Alvarez-Valdés, A. Parajon, and J.M. Tamarit, "A tabu search algorithm for large-scale guillotine (un)constrained' two-dimensional cutting problems," *Computers and Operations Research*, vol. 29, no 7, pp. 925–947, 2002.
- M. Arenales and R. Morabito, "An overview of and-or-graph approaches to cutting and packing problems," Decision Making under Conditions of Uncertainty, ISBN 5-86911-161-7, pp. 207–224, 1997.
- J.E. Beasley, "Algorithms for unconstrained two-dimensional guillotine cutting," *Journal of the Operational Research Society*, vol. 36, pp. 297–306, 1985.
- N. Christofides and E. Hadjiconstantinou, "An exact algorithm for orthogonal 2-D cutting problems using guillotine cuts," *European Journal of Operational Research*, vol. 83, pp. 21–38, 1995.
- N. Christofides and C. Whitlock, "An algorithm for two-dimensional cutting problems," *Operations Research*, vol. 2, pp. 31–44, 1977.

V.-D. Cung and M. Hifi, "Handling lower bound constraints in two-dimensional cutting problems," *International Symposium on Mathematical Programming*, Atlanta, August 2000.

- V-D. Cung, M. Hifi, and B. Le Cun, "Constrained two-dimensional cutting stock problems: A best-first branch-and-bound algorithm," *International Transactions in Operational Research*, vol. 7, pp. 185–210, 2000a.
- V-D. Cung, M. Hifi, and B. Le Cun, "Constrained two-dimensional cutting stock problems: The NMVB approach and the duplicate test revisited," *Cahiers de la MSE*, 2000-127, Série Bleue, Université Paris 1.
- H. Dyckhoff, "A typology of cutting and packing problems," European Journal of Operational Research, vol. 44, pp. 145–159, 1990.
- D. Fayard, M. Hifi, and V. Zissimopoulos, "An efficient approach for large-scale two-dimensional guillotine cutting stock problems," *Journal of the Operational Research Society*, vol. 49, pp. 1270–1277, 1998.
- P.C. Gilmore and R.E. Gomory, "Multistage cutting problems of two and more dimensions," *Operations Research*, vol. 13, pp. 94–119, 1965.
- P.C. Gilmore and R.E. Gomory, "The theory and computation of knapsack functions," *Operations Research*, vol. 14, pp. 1045–1074, 1966.
- J.C. Herz, "A recursive computing procedure for two-dimensional stock cutting," IBM Journal of Research and Development, vol. 16, pp. 462–469, 1972.
- M. Hifi, "The DH/KD algorithm: A hybrid approach for unconstrained cutting problems," European Journal of Operational Research, vol. 97, pp. 41–52, 1997a.
- M. Hifi, "An improvement of Viswanathan and Bagchi's exact algorithm for cutting stock problems," *Computers and Operations Research*, vol. 24, pp.727–736, 1997b.
- M. Hifi, Contribution à la résolution de quelques problèmes difficiles de l'optimisation combinatoire, Habilitation Thesis. PRiSM, Université de Versailles St-Quentin en Yvelines, 1999.
- M. Hifi and C. Roucairol, "Approximate and exact algorithms for constrained (un)weighted two-dimensional two-staged cutting stock problems," *Journal of Combinatorial Optimization*, vol. 5, pp. 464–494, 2001.
- M. Hifi and V. Zissimopoulos, "A recursive exact algorithm for weighted two-dimensional cutting problems," European Journal of Operational Research, vol. 91, pp. 553–564, 1996.
- M. Hifi and V. Zissimopoulos, "Constrained two-dimensional cutting: An improvement of Christofides and Whit-lock's exact algorithm," *Journal of the Operational Research Society*, vol. 5, pp. 8–18, 1997.
- L.V. Kantorovich, "Mathematical methods of organizing and planning production," *Management Science*, vol. 6, pp. 363–422, 1960.
- A. Lodi and M. Monaci, "Integer linear programming models for two-staged cutting stock problems," Technical Report, DEIS, University of Bologna, Italy, 2000.
- S. Martello and P. Toth, *Knapsack Problems, Algorithms and Computer Implementations*, John Wiley & Sons Ltd: Chichester, 1990.
- R. Morabito, M. Arenales, and V. Arcaro, "An and-or-graph approach for two-dimensional cutting problems," *European Journal of Operational Research*, vol. 58, no 2, pp. 263–271, 1992.
- R. Morabito and M. Arenales, "Staged and constrained two-dimensional guillotine cutting problems: An and/orgraph approach," *European Journal of Operational Research*, vol. 94, no 3, pp. 548–560, 1996.
- J.F. Oliveira and J.S. Ferreira, "An improved version of Wang's algorithm for two-dimensional cutting problems," European Journal of Operational Research, vol. 44, pp. 256–266, 1990.
- J.F. Oliveira and J.S. Ferreira, "A faster variant of the Gilmore and Gomory technique for cutting stock problems," JORBEL, vol. 34, no 1, pp. 23–38, 1994.
- P.E. Sweeney and E. Paternoster, "Cutting and packing problems: A categorized application-oriented research bibliography," *Journal of the Operational Research and Society*, vol. 43, pp. 691–706, 1992.
- S. Tschöke and N. Holthöfer, "A new parallel approach to the constrained two-dimensional cutting stock problem," in *Proceedings of the Second International Workshop. Parallel Algorithms for Irregular Structured Problems*, LNCS 980, pp. 285–300, 1995.
- F.J. Vasko, "A computational improvement to Wang's two-dimensional cutting stock algorithm," *Computers and Industrial Engineering*, vol. 16, pp. 109–115, 1989.
- K.V. Viswanathan and A. Bagchi, "Best-first search methods for constrained two-dimensional cutting stock problems," *Operations Research*, vol. 41, no. 4, pp. 768–776, 1993.
- P.Y. Wang, "Two algorithms for constrained two-dimensional cutting stock problems," *Operations Research*, vol. 31, no. 3, pp. 573–586, 1983.