On the Configuration-LP of the Restricted Assignment Problem

Klaus Jansen, Lars Rohwedder (SODA 2017)

University of Kiel, Germany

Presented By: Hamed Saleh

Definition

How to distribute jobs among a set of machines to minimize the **makespan**

How to distribute jobs among a set of machines to minimize the **makespan**

Each job has a processing time p_{ij} , that depends on the machine it is assigned to

How to distribute jobs among a set of machines to minimize the **makespan**

A solution is a function $\sigma: \mathcal{J} \to \mathcal{M}$

How to distribute jobs among a set of machines to minimize the **makespan**

The highest load among all machines

$$\max_{i \in \mathcal{M}} \sum_{j \in \sigma^{-1}(i)} p_{ij}$$

How to distribute jobs among a set of machines

to minimize the makespan

Lenstra, Shmoys, Tardos (1990)

- 1. gave an approximation guarantee of 2
- 2. there is no approximation better than 3/2

How to distribute jobs among a set of machines

to minimize the makespan

$$p_{ij} \in \{p_j, \infty\}$$

How to distribute jobs among a set of machines

to minimize the makespan

$$p_{ij} \in \{p_j, \infty\}$$

Each job is allowed only on a **subset** of machines, but the processing time on any of them is **identical**.

How to distribute jobs among a set of machines

to minimize the makespan

$$p_{ij} \in \{p_j, \infty\}$$

Svensson (2012)

1. gave an estimation guarantee of 2-1/17

How to distribute jobs among a set of machines

to minimize the makespan

$$p_{ij} \in \{p_j, \infty\}$$

This paper Jansen, Rohwedder (2016)

1. gave an estimation guarantee of 2-1/6 + simpler approach

How to distribute jobs among a set of machines

to minimize the makespan

$$p_{ij} \in \{p_j, \infty\}$$

No approximation guarantee better than 2 so far

Approximation vs. Estimation

What's the deal?

Approximation vs. Estimation

What's the deal?

1. A *c-estimation* algorithm computes a value *E* with

2. A *c-approximation* algorithm provides a solution too

Approximation vs. Estimation

What's the deal?

Feige, Jozpeh (2015)

- 1. There are NP optimization problems for which estimation is easier than approximation
- Unless P = NP or TFNP = FP

Estimating Restricted Assignment Problem

Assignment LP

The most natural linear programming

$$\sum_{i=1}^{m} y_{ij} = 1, \qquad j = 1, \dots, n,$$

$$\sum_{j=1}^{n} p_{ij} y_{ij} \le T, \qquad i = 1, \dots, m,$$

$$y_{ij} \ge 0, \qquad \forall i, j.$$

Assignment LP

The most natural linear programming

Integral solution = (Restricted) Assignment Problem solution

Integrality gap: difference between integral and fractional solution

$$y_{ij} \ge 0, \quad \forall i, j.$$

A linear programming system with nice integrality gap in the Restricted Assignment Problem

A **configuration** for a machine is a set of jobs that would not exceed the target makespan T.

$$C_i(T) = \{ C \subseteq \mathcal{J} : \sum_{j \in C} p_{ij} \le T \}$$

The linear programming system is as follows:

$$\sum_{C \in \mathcal{C}_i(T)} x_{i,C} \le 1 \qquad \forall i \in \mathcal{M}$$

$$\sum_{i \in \mathcal{M}} \sum_{C \in \mathcal{C}_i(T): j \in C} x_{i,C} \ge 1 \qquad \forall j \in \mathcal{J}$$

$$x_{i,C} \ge 0$$

Primal of the Configuration-LP

A mixture of configurations is assigned to a machine, where $x_{i,C}$ shows which fraction of the configuration is assigned.

$$\sum_{C \in \mathcal{C}_i(T)} x_{i,C} \le 1 \qquad \forall i \in \mathcal{M}$$

$$\sum_{i \in \mathcal{M}} \sum_{C \in \mathcal{C}_i(T): j \in C} x_{i,C} \ge 1 \qquad \forall j \in \mathcal{J}$$

$$x_{i,C} \ge 0$$

Primal of the Configuration-LP

But the Configuration-LP has an **exponential** number of variables!

$$\sum_{C \in \mathcal{C}_i(T)} x_{i,C} \le 1 \qquad \forall i \in \mathcal{M}$$

$$\sum_{i \in \mathcal{M}} \sum_{C \in \mathcal{C}_i(T): j \in C} x_{i,C} \ge 1 \qquad \forall j \in \mathcal{J}$$

$$x_{i,C} \ge 0$$

Primal of the Configuration-LP

But the dual of Configuration-LP has an **exponential** number of constraints!

$$\min \sum_{i \in \mathcal{M}} y_i - \sum_{j \in \mathcal{J}} z_j$$

$$s.t.$$

$$y_i \ge \sum_{j \in C} z_j \quad \forall i \in \mathcal{M}, C \in \mathcal{C}_i(T)$$

$$y_i, z_j \ge 0$$

Dual of the Configuration-LP

Could be solved using **ellipsoid** method to any desired accuracy.

$$\min \sum_{i \in \mathcal{M}} y_i - \sum_{j \in \mathcal{J}} z_j$$

$$s.t.$$

$$y_i \ge \sum_{j \in C} z_j \quad \forall i \in \mathcal{M}, C \in \mathcal{C}_i(T)$$

$$y_i, z_j \ge 0$$

Dual of the Configuration-LP

Theorem 1.1.

The configuration-LP for the Restricted Assignment problem has an integrality gap of at most 2 - 1/6.

One can estimate Restricted Assignment problem by a factor less than 2 in polynomial time.

Theorem 1.1.

The configuration-LP for the Restricted Assignment problem has an integrality gap of at most 2 - 1/6.

Jansen, Land, Maack (2016)

1. gave an instance with integrality gap 3/2

Proof

Local Search Algorithm

Local search algorithm produces a solution with makespan (1+5/6)OPT*.

OPT* = The minimal T for which the LP is feasible.

(From now on, divide everything by OPT*)

Local Search Algorithm

Iterative approach: Inserting jobs one by one, maintaining the makespan condition meanwhile.

Small and Big jobs: Jobs are divided into two parts. A job is *small* if $p_j \le 1/2$ and *big* otherwise.

Blockers: A blocker is a tuple (i, j, θ) which shows moving job j to machine i with type θ .

 $\theta \in \{SA, BA, BB, BL\}$

The Blocker Tree: A set of blockers $B_1, B_2, ..., B_l$, which form a tree structure.

(a) The blocker tree before the move,

(b) after the move, and (c) after the blocker is added back.

```
// Input: Job j_{\text{new}} and partial schedule \sigma
initialize empty blocker tree \mathcal{T};
loop
 if a move (j, i) in \mathcal{T} is valid then
 Let \mathcal{B}_k be the blocker that activated j;
 // Update the schedule
 \sigma(j) \leftarrow i;
 if j = j_{\text{new}} then
 return \sigma;
 end
 // Delete \mathcal{B}_k, \mathcal{B}_{k+1}, \ldots
 \mathcal{T} \leftarrow \mathcal{T}^{(\leq k-1)}:
 else
 choose a potential move (j,i)
 with minimum value;
 add (j,i) to \mathcal{T} with the correct type;
 end
end
```

Algorithm does not get stuck

Supposing the algorithm get stuck at some point, they have shown that the dual LP is **unbounded**.

Therefore, the primal LP is **infeasible**, which is contradiction.

due to characteristics of configuration-LP

Algorithm terminates

The signature vector is defined as

$$(val(B_1), val(B_2), \dots, val(B_l), \infty)$$

where the value of l is at most $|\mathcal{J}| \times |\mathcal{M}|$

Algorithm terminates

The signature vector is defined as

$$(val(B_1), val(B_2), \dots, val(B_l), \infty)$$

and the signature vector is decreasing lexicographically, thereby terminating eventually.

Proof

Since the algorithm does not get **stuck** at any moment, and the algorithm **terminates** eventually,

Theorem 1.1 is proved.

Conclusion

Open Directions

 Improving the approximation bound in either Restricted or General version of the Assignment Problem.

Since efficient variants of respective local search algorithm were discovered for Restricted Max-Min Fair Allocation.

Open Directions

2. The estimation bound found in this paper is not tight.

Proposed approach:

A restricted situation where for every job either $p_j = 1$ or $p_j \le 1/2$

Thank you!