131069105 Heurísticas

12 de Enero 2009

RECTANGLE PACKING PROBLEM


Universided de La Laguna

Moisés Domínguez García Antonio José Medina Rivero Beatriz A. Izquierdo Marrero Johannes Matiasch

Índice

- Introducción
 - Bibliografía
 - Descripción del Problema
 - Criterios de Evaluación
- Resolviendo el Problema
 - Paso 1: Crear la entrada
 - Paso 2: Preparar la entrada
 - Paso 3: Fijar el ancho
 - Paso 4: Seleccionar la representación de soluciones
 - Paso 5: Conseguir la solución inicial mediante GRASP
 - Paso 6: Mejorar la solución inicial
- Evaluación
- Trabajo Futuro
- Ejecución del Problema

Bibliografía

- Packing Problem (Wikipedia)
- Packing-based VLSI module placement using genetic algorithm with sequence-pair representation.
 - A. Drakidis, R.J. Mack, R.E. Massara.
 - IEE Proc-Circuits Devices Syst., Vol. 153 No. 6 (2006) pp.545-551
- Efficient Algorithms for 2-D Rectangle packing
 - http://www.csc.liv.ac.uk/~epa/index.html
- Cutting and Packing
 - Jakob Puchinger, Andreas M. Chwatal
 - Vienna University of Technology
 - http://www.ads.tuwien.ac.at/teaching/ss08/Fortgeschritte neAD/folien/2dbp_slides.pdf

Rectangle Packing Problem

o Descripción del problema:

Dado un conjunto de n items bidimensionales (rectángulos), $\{i_1, i_2, \ldots, i_n\}$, de dimensiones respectivas $(h(i_1), w(i_1))$, $(h(i_2), w(i_2))$, . . . , $(h(i_n), w(i_n))$, encontrar el rectángulo de menor área que los contiene. No se permiten rotaciones ni solapamientos de los items.


Criterios de evaluación

- -) Duración de la ejecución (en ms)
- -) Porcentaje de Basura:

-) Perímetro:

width: 549px, height: 451px; circumference: 2000px

minimal area: 236358px, used area: 247599px

calculated cut/waste: 4,5400023%

duration of execution: 355ms

 $p = 2a^* 2b$

Si el porcentaje de basura es igual en 2 soluciones distintas, la solución más optima es la que se obtiene del menor perímetro.

Resolviendo el problema

Paso 1: Crear la entrada

- -) Leer los rectángulos de una lista en el código.
- -) Crear rectángulos con tamaños diferentes totalmente al azar.
- -) Cortar un rectángulo de tamaño selecionado en piezas → sabemos la solución óptima!

Paso 2: Preparar la entrada (Ordenación de los rectángulos)

- Criterios de ordenación:
 - -) Primero la **altura** de forma <u>descendiente</u> y luego la **anchura** de forma <u>descendiente</u>.
 - -) Primero la **anchura** de forma <u>descendiente</u> y luego la **altura** de forma <u>descendiente</u>.
 - -) Primero la **altura** de forma <u>ascendente</u> y luego la **anchura** de forma ascendente.
 - -) Primero la **anchura** de forma <u>ascendente</u> y luego la **altura** de forma <u>ascendente</u>.
 - -) Seleccionamos aleatoriamente según el **orden de creación**.

Paso 3: Fijar el ancho

-) Heurística de Mediana:

#mediana =
$$\lfloor n / Z^2 \rfloor$$

Z ... valor heurístico

n ... #rectángulos

-) Heurística de Máximos:

$$\#maximos = \lfloor log_5(n^2) \rfloor$$

El ancho fijado (ancho_f) es la suma de las #mediana / los #máximos.

-) Dependiendo de la mínima área posible:

ancho_f =
$$\lfloor \sqrt{(area_{min} * (1 + 1/\sqrt{n}))} \rfloor$$

Paso 4: Seleccionar la representación de soluciones

- -) BottomLeft en combinación con el orden de la entrada
- -) BottomLeftImproved en combinación con el orden de la entrada
- -) Idea y prueba (pero ya no funciona):


 Bidirectional-Coding (valdría tambien como GRASP)


Paso 5: Conseguir la solución inicial mediante GRASP

- Tipos de GRASP:
 - BottomLeft
 - BottomLeftImproved
 - BestFit
 - MultiGRASP (!)

Implementación BottomLeft


• freeSpace: contiene todo el espacio libre


BottomLeft vs. BottomLeftImproved

freeSpace: contiene todo el espacio libre


BL: $\{<(7,0),1>,<(5,1),3>,<(4,4),4>,<(0,6),8>\}$

BLI: $\{<(7,0),1,\infty>,<(5,1),3,\infty>,<(0,2),3,2>,<(4,4),4,\infty>,<(0,6),8,\infty>\}$

SortedDoubleLinkedList

- Estructura de datos para realizar el freeSpace
- DoubleLinkedList:


- Clave: punto (X,Y)
- Criterias de orden

"Y": Y -> X (para BottomLeft y BottomLeftImproved)


"X": X -> Y (para *BestFit*)


% basura: 14.382109%


% basura: 11.593794%


Ejemplo *BottomLeftImproved* (n = 100)


% basura: 4.8690095%

Ejemplo MultiGRASP / BLImproved (n = 100)

Idea: ejecutar un GRASP "normal" con anchos fijados diferentes
→ utiliza BestFit, BottomLeft o BottomLeftImproved como
GRASP anidado


% basura: 4.3545365

<u>Límite Inferior:</u> el ancho mayor de todos los rectángulos <u>Límite Superior:</u> Mínimo {ancho_f * 3; Σ ancho rectángulos}

Paso 6: Mejorar la solución inicial

- Búsquedas locales (todos con/sin entorno dínamico)
 - AleatoricNeighborhood
 - HybridNeighborhood_All
 - HybridNeighborhood_End
 - DeterministicNeighborhood
 - VariableWidth
- Búsqueda multiarranque (sólo después de MultiGRASP)
- Variable Neighborhood Search
- Recocido Simulado
- Lista de tabu para no probar el mismo intento otra vez

Búsqueda local: AleatoricNeighborhood

- <u>Idea:</u> intercambiar 2 (o más) rectángulos distintos en el orden; selecionarlos sólo aleatoriamente
- <u>Ejemplo:</u>

```
[1, 2, 3, 4, 5, 6]
[1, 2, 5, 4, 3, 6]
[4, 2, 5, 1, 3, 6]
[5, 2, 4, 1, 3, 6]
```

- Funciona bien con muy pocos rectángulos (se puede encontrar casi todos las permutaciones diferentes) o con muchos rectángulos.
- Funciona bien con BottomLeft y BottomLeftImproved.

Búsqueda local: HybridNeighborhood_All

- <u>Idea:</u> intercambiar 2 rectángulos distintos de orden; en la 1ª iteración coger la última posición (2ª iteración: penúltima, ...) e intercambiarlo con otro rectángulo en cualquiera posición aleatoriamente

- Ejemplo:

```
[R3, R2, R0, R1]
[R1, R2, R0, R3]
[R0, R2, R1, R3]
[R0, R3, R1, R2]
[R3, R0, R1, R2]
[R3, R2, R1, R0]
```

- Funciona bien con muy pocos rectángulos (se pueden encontrar casi todas las permutaciones diferentes) o con muchos rectángulos.
- Funciona bien con BottomLeft y BottomLeftImproved.

Búsqueda local: HybridNeighborhood_End

- <u>Idea:</u> Intercambiar 2 rectángulos distintos de orden; empieza al final del orden con (kStart+1)-rectángulos, para la próxima iteración intercambia incrementrectángulos más. Siempre intercambia estos rectángulos con otros rectángulos en cualquier posición aleatoriamente.
- <u>Ejemplo (kStart=1, increment=1):</u>

```
[R3, R1, R2, R0] [R0, R2, R1, R3]

[R3, R0, R2, R1] [R1, R2, R0, R3]

[R2, R0, R3, R1] [R1, R3, R0, R2]

[R2, R0, R1, R3] [R1, R3, R2, R0]

[R2, R0, R3, R1] [R1, R2, R3, R0]

[R2, R3, R0, R1] [R0, R2, R3, R1]

[R2, R1, R0, R3] [R0, R1, R3, R2]

[R0, R1, R2, R3] ...
```

- Funciona bien con muchos rectángulos.
- Funciona bien con BestFit.

Búsqueda local: DeterministicNeighborhood

 <u>Idea:</u> intercambia 2 rectángulos distintos de orden; siempre utiliza el mismo esquema; la posición más a la izquierda se calcula con la fórmula siguiente:

pos =
$$\lfloor 1/2 + \sqrt{1/4 + 2 * \#iterations} \rfloor + 2$$

<u>Ejemplo (#iterations = 8):</u>

```
[R4, R3, R2, R1, R0, R5]
[R4, R3, R2, R1, R5, R0]
[R4, R3, R2, R0, R5, R1]
[R4, R3, R1, R0, R5, R2]
[R4, R2, R1, R0, R5, R3]
[R4, R2, R1, R5, R0, R3]
[R4, R2, R0, R5, R1, R3]
[R4, R1, R0, R5, R2, R3]
```

- Funciona bien con muchos rectángulos.
- Funciona bien con BestFit.

Búsqueda local: VariableWidth

 <u>Idea:</u> probar diferentes anchos fijados alrededor del original simétricamente; por eso utiliza la función para calcular el ancho fijado para la iteración i:

$$ancho_f(i) = ancho_f(i-1) + i * -1^i$$

- Ejemplo (ancho_f (0) = 10):

```
ancho_{f}(1) = 9

ancho_{f}(2) = 11


ancho_{f}(3) = 8

ancho_{f}(4) = 12
```

- Funciona MUY bien con muchos rectángulos.
- Funciona bien con todos los GRASPs!

Búsqueda multiarranque

Idea: después de ejecutar MultiGRASP ya tenemos un conjunto de soluciones donde podemos buscar mínimos (y máximos) con poco gasto → buscamos mínimos y probamos como mejorarlos con una búsqueda local


- Funciona MUY bien con muchos rectángulos.
- Funciona MUY bien con búsqueda local VariableWidth.

Variable Neighborhood Search

- <u>Idea:</u> Generar aleatoriamente un vecino x' del késimo entorno de x (x' \in N_k(x)). Aplicar una búsqueda local desde x'; sea x" el óptimo local obtenido. Si x" es mejor que x, mover (x := x") y continuar la búsqueda con N₁ (k := 1). En otro caso, hacer k := k + 1.
- Implementación: Intercambio de k rectángulos aleatoriamente (como AleatoricNeighborhood). Para la búsqueda local "anidada" (al menos teóricamente) valen todas las búsquedas locales anteriores.
- Funciona bien con muchos rectángulos.
- Funciona mejor con la búsqueda local VariableWidth.

Recocido Simulado

- Idea: Crear una solución x' ∈ N_k(x) aleatoriamente. Si x' es mejor que x → x := x', la temperatura T no está modificada. Si x' es peor que x, tambien puede ser aceptado con probabilidad p_{accept} y T está reducido. Repetir hasta el criterio de parada (p.ej.: T < T_{min}).
- Implementación: Variar el ancho fijado en un entorno definido aleatoriamente. Utilizar geometric cooling con alfa elegible para reducir T.

$$T_0 = area_{ut} - area_{min}$$
 $p_{accept} = e^{-|area_{ut}(x') - area_{ut}(x)|/T}$

 Funciona bien con muchos rectángulos y con poco gasto al mismo tiempo.

En total

```
BottomLeft
 x 5 (ordenes diferentes)
 x 5 (ordenes diferentes)
BottomLeftImproved
BestFit
 \times 1
MultiGRASP
 x 2
 22 GRASPS
Búsquedas Locales
 x 5 (teóricamente también con/sin
 entorno dinámico!)
 x 5 (búsquedas locales "anidadas")
Búsqueda Multiarranque
Variable Neighborhood Search
 x 5 (búsquedas locales "anidadas")
Recocido Simulado
 x 1
 16 heurísticas de mejora
Representacion de soluciones x 2
 = 22 \times 16 \times 2 = 712 heurísticas combinadas!!!
```

Evaluación

- Cada heurística está evaluada con cada número de rectángulos siempre al menos 3 veces → valor medio
- Cada heurística está evaluada con 3 números diferentes de rectángulos, es decir con 10, 100 y 2000 rectángulos.
- Siempre con los mismos ajustes.
- Equipo para la evaluación:
 - Intel Pentium Cual Core 1.73 GHz
 - 2 GB RAM
 - Windows Vista 32-Bit

GRASPs

GRASP	BottomLeft		BestFit		BottomLeftImproved		MultiGRASPVariableWidth (100)	
orden de input	sin orden	altura descendente		neral) igual!		altura descendente	altura descendente	
10 rectángulos	45,1368410	14,6212059	24,8290345		7,5601373	7,5601373	2,5601573	2,5601573
10 rectángulos	6	10	10	13	9	8	43	48
100 rectángulos	19,0082920	12,7520885	11,1969708	11,1969708	6,6650930	6,6650930	4,5487424	4,5487424
100 rectángulos	15	13	46	60	26	28	159	209
2000 rectángulos	7,8397121	1,6728481	4,9749134	4,9749134	0,7787905	0,7787905	0,2690285	0,2690285
2000 rectángulos	137	63	2648	2693	98	105	1554	1460
médio (basura)	23,9949484	9,6820475	13,6669729	13,6669729	5,0013403	5,0013403	2,4593094	2,4593094
médio (duración)	52	29	901	922	44	47	585	572
búsqueda local	Hybrid_All	Hybrid_All	Hybrid_End	Hybrid_End	Aleatoric	Deterministic	Deterministic	VariableWidth
# iter. (inicial)	100	100	100	100	100	100	50	50
representación	BottomLeft	BottomLeft	BottomLeft	${\bf BottomLeftImproved}$	BottomLeftImproved	${\bf BottomLeftImproved}$	BottomLeftImproved	BottomLeftImproved
10 rectángulos	21,4289732	10,7778346	20,2336598	20,2336598	6,8081340	6,8081340	2,4731045	2,5601573
10 rectángulos	42	37	41	31	28	21	55	67
100 rectángulos	13,3968367	10,9594223	11,1969708	9,9941283	6,5069407	6,6650930	4,5487424	4,2146393
100 rectángulos	120	81	121	372	245	237	244	321
2000 rectángulos	7,4491951	1,6096342	4,9749134	4,9749134	0,7138801	0,7787905	0,2690285	0,1959408
2000 rectángulos	3042	1414	4688	29072	7517	1506	2146	2398
médio (basura)	14,0916683	7,7822970	12,1351814	11,7342339	4,6763183	4,7506725	2,4302918	2,3235791
médio (duración)	1068	511	1617	9825	2597	588	815	929

#rectángulos 3x10, 3x100, 3x2000 heur. ancho inicial área min. + offset entorno variable si

lista de tabu si

BottomLeft vs. BottomLeftDecreasingHeight

	BottomLeft		
orden de input	sin orden	altura descendente	
10 rectángulos	45,1368410	14,6212059	
10 rectángulos	6	10	
100 rectángulos	19,0082920	12,7520885	
100 rectángulos	15	13	
2000 rectángulos	7,8397121	1,6728481	
2000 rectángulos	137	63	
médio (basura)	23,9949484	9,6820475	
médio (duración)	52	29	
búsqueda local	Hybrid_All	Hybrid_All	
# iter. (inicial)	100	100	
representación	BottomLeft	BottomLeft	
10 rectángulos	21,4289732	10,7778346	
10 rectángulos	42	37	
100 rectángulos	13,3968367	10,9594223	
100 rectángulos	120	81	
2000 rectángulos	7,4491951	1,6096342	
2000 rectángulos	3042	1414	
médio (basura)	14,0916683	7,7822970	
médio (duración)	1068	511	

Representación BottomLeft vs. BottomLImproved

	BestFit			
orden de input	(en general) igual!			
10 rectángulos	24,8290345	24,8290345		
10 rectángulos	10	13		
100 rectángulos	11,1969708	11,1969708		
100 rectángulos	46	60		
2000 rectángulos	4,9749134	4,9749134		
2000 rectángulos	2648	2693		
médio (basura)	13,6669729	13,6669729		
médio (duración)	901	922		
búsqueda local	Hybrid_End	Hybrid_End		
# iter. (inicial)	100	100		
representación	BottomLeft	${\tt BottomLeftImproved}$		
10 rectángulos	20,2336598	20,2336598		
10 rectángulos	41	31		
100 rectángulos	11,1969708	9,9941283		
100 rectángulos	121	372		
2000 rectángulos	4,9749134	4,9749134		
2000 rectángulos	4688	29072		
médio (basura)	12,1351814	11,7342339		
médio (duración)	1617	9825		


AleatoricNeighborh. vs. DeterministicNeighborh.


	BottomLeftImproved		
orden de input	altura descendente	altura descendente	
10 rectángulos	7,5601373	7,5601373	
10 rectángulos	9	8	
100 rectángulos	6,6650930	6,6650930	
100 rectángulos	26	28	
2000 rectángulos	0,7787905	0,7787905	
2000 rectángulos	98	105	
médio (basura)	5,0013403	5,0013403	
médio (duración)	44	47	
búsqueda local	Aleatoric	Deterministic	
# iter. (inicial)	100	100	
representación	BottomLeftImproved	${\bf BottomLeftImproved}$	
10 rectángulos	6,8081340	6,8081340	
10 rectángulos	28	21	
100 rectángulos	6,5069407	6,6650930	
100 rectángulos	245	237	
2000 rectángulos	0,7138801	0,7787905	
2000 rectángulos	7517	1506	
médio (basura)	4,6763183	4,7506725	
médio (duración)	2597	588	

DeterministicNeighborhood vs. VariableWidth

	MultiGRASPVariableWidth (100)		
orden de input	altura descendente	altura descendente	
10 rectángulos	2,5601573	2,5601573	
10 rectángulos	43	48	
100 rectángulos	4,5487424	4,5487424	
100 rectángulos	159	209	
2000 rectángulos	0,2690285	0,2690285	
2000 rectángulos	1554	1460	
médio (basura)	2,4593094	2,4593094	
médio (duración)	585	572	
búsqueda local	Deterministic	VariableWidth	
# iter. (inicial)	50	50	
representación	BottomLeftImproved	BottomLeftImproved	
10 rectángulos	2,4731045	2,5601573	
10 rectángulos	55	67	
100 rectángulos	4,5487424	4,2146393	
100 rectángulos	244	321	
2000 rectángulos	0,2690285	0,1959408	
2000 rectángulos	2146	2398	
médio (basura)	2,4302918	2,3235791	
médio (duración)	815	929	

GRASPs


Heurísticas combinadas


	MultiGRASPVW (50) + MultiLocalSearch (3)		BLImproved + VariableNS(5)	BLImproved + SA (20, 0.95)	
orden de input	altura ascendente	altura descendente	altura descendente	altura descendente	
10 rectángulos	14,2753463	2,5601573	7,5601373	7,5601373	
10 rectángulos	30	34	6	6	
100 rectángulos	9,6735973	4,9920417	6,6650930	6,6650930	
100 rectángulos	167	108	20	16	
2000 rectángulos	3,0373732	0,2878534	0,7787905	0,7787905	
2000 rectángulos	2910	912	98	100	
médio (basura)	8,9954389	2,6133508	5,0013403	5,0013403	
médio (duración)	1036	351	41	40	
búsqueda local	VariableWidth	VariableWidth	VariableWidth	-	
# iter. (inicial)	50	50	30	-	
representación	BottomLeftImproved	BottomLeftImproved	BottomLeftImproved	BottomLeftImproved	
10 rectángulos	14,2753463	2,5601573	6,0169000	2,5601573	
10 rectángulos	64	55	37	31	
100 rectángulos	8,2105318	4,4023247	6,1759024	5,3445806	
100 rectángulos	535	386	265	177	
2000 rectángulos	2,6482668	0,1432552	0,4339067	0,2237661	
2000 rectángulos	14131	3732	4862	1352	
médio (basura)	8,3780483	2,3685791	4,2089030	2,7095014	
médio (duración)	4910	1391	1721	520	


Heurísticas combinadas


Heurísticas con BottomLeft(Improved)


Trabajo futuro

- -) Implementar "threads" → paralelismo (para *MultiGRASP*, búsqueda multiarranque)
- -) Probar/implementar nueva representación (p.ej. Component-Graph, Bidireccional-Coding, ...)
- -) Identificar grupos de rectángulos "óptimos"
- -) GRASP *LinePacking* (GRASP de dos fases) → solución guillotina!
- -) Adaptar el GUI/nuevo GUI para strip-packing