Allocating Multidisciplinary Capstone Projects Using Discrete Optimization

Thomas L. Magnanti*

Karthik Natarajan[†]

First Version: July 2017

Abstract

We discuss an allocation mechanism of capstone projects to senior year undergraduate students that has been implemented at the recently established Singapore University of Technology and Design (SUTD). A distinguishing feature of these projects is their multidisciplinarity - each project must involve students from at least two different disciplines. This is an instance of a bipartite many-to-one matching problem with one-sided preferences with additional lower and upper bounds on the number of students from the different disciplines that need to be matched to projects. This leads to challenges in applying many existing algorithms. We propose the use of discrete optimization to find an allocation that incorporates both efficiency and fairness considerations. The use of discrete optimization provides flexibility in incorporating side constraints that often needs to be introduced in the final project allocation using inputs from the various stakeholders. Over a three year period from 2015 to 2017, the average rank of the project allocated to the student using this approach is roughly halfway between their top two choices, with around 78% of the students assigned to projects in their top three choices. We discuss practical design and optimization issues that arise in developing such an allocation.

Keywords: project allocation; discrete optimization; multidisciplinary

A capstone in architectural terms is the final stone placed in the center of an arch to hold the entire construction together in a stable manner. In an academic environment, a capstone course

^{*}Singapore University of Technology and Design and MIT, Room 32-D784, Cambridge, MA 02139. Email: magnanti@sutd.edu.sg

[†]Engineering System and Design, Singapore University of Technology and Design, Singapore 487372. Email: karthik_natarajan@sutd.edu.sg

integrates the entire education of undergraduate students in a final culminating experience. Increasingly many universities have adopted a signature capstone course for students either during the last semester or the last two semesters of the undergraduate curriculum. Hauhart and Grahe [13] provide a detailed exposition on the challenges and best practices for the successful design and implementation of capstone courses, ranging from appropriate learning objectives, to format of the classes, to course assessment. They estimate that almost seventy five percent of American institutions today offer a capstone experience. Gorman [12] provides a thorough discussion on their course experience with offering live consulting style projects as capstones to undergraduate students in operations management at the University of Dayton's School of Business Administration. While such projects carries risks, he postulates from his experience over a eight year period that a well-designed capstone experience significantly benefits both the students and the companies. While the majority of the capstones offered in universities are discipline-specific, Hauhart and Grahe [13] estimate that around fifteen percent of the universities today offer multidisciplinary capstone projects. Rowles et al. [23] distinguish among the two types of capstone projects using the terminology of "magnets" (discipline-specific projects that act like a magnet in pulling together the richness of content from the discipline) and "mountaintops" (multidisciplinary projects where students from two or more disciplines ascend to the summit using the experience from different, disciplinary perspectives). Prior research in [13] and [23] also highlights that designing multidisciplinary capstones is more challenging than discipline specific capstones. In this paper, we focus on a related important and practical problem that arises in such a context - the allocation of students to multidisciplinary capstone projects.

Capstone Projects at SUTD

We discuss the capstone project allocation problem and some of the key challenges faced in its implementation at the Singapore University of Technology and Design (SUTD). SUTD ran its inaugaral capstone course in 2015 and currently offers the course once a year. The capstone course runs over the final two terms of the undergraduate program and is an important part of the graduation requirements of all undergraduate students at the university. SUTD is a recently established public university in Singapore. It enrolled its first cohort of undergraduate students in 2012. The university has four disciplines (also referred to as pillars) in which the undergraduate students major. These disciplines are Architecture and Sustainable Design (ASD), Engineering Product Development (EPD), Engineering Systems and Design (ESD) and Information Systems

Technology and Design (ISTD). The mission of the university is "to advance knowledge and nurture technically-grounded leaders and innovators to serve societal needs, with a focus on design, through an integrated multidisciplinary curriculum and multidisciplinary research". At SUTD this is partly achieved by requiring that every capstone project brings together students from at least two disciplines to work on projects sourced primarily from companies operating in Singapore. By bringing together engineers from different disciplines and architects to work on real-world problems, the objective is to let students have an experience of the real work environment, develop innovative designs that might otherwise be inconceivable and develop collaboration and communication skills. A designated capstone office in the university sources projects from industry partners and works closely with a team of faculty and industry mentors to scope the projects to meet the learning outcomes of the capstone course. Around ninety percent of the projects in the capstone are sourced from companies while the remaining ten percent are entrepreneurial and student proposed.

In this paper, we focus on the design and optimization of the capstone project allocation for the industry projects at SUTD, and highlight the flexibility of discrete optimization to solve this problem. Some of the key concerns and challenges that were identified from discussions with the various stakeholders which includes the university senior administration, the capstone office, the capstone faculty, students and industry mentors are discussed next:

- (a) Efficiency: Students at SUTD graduate with a basic degree from one of the four disciplines but also have the possibility of choosing focus tracks that provide further specialization opportunities within their discipline. Since the capstone projects range across a wide range of industries, students often tend to have strong preferences for some projects over others based on their specialization and interests. Hence, eliciting student preferences for projects and using it for allocation is critical for efficiency, rather than just allocating projects randomly. At SUTD, we asked students to rank order their top ten preferred projects from the list of available projects. Clearly, if students are assigned to work on capstone projects that do not interest them, it is natural to expect these projects will be less successful. Hence, an important criterion is to have an efficient allocation which would maximize the chances of success of the capstone projects. While the industry mentors provided inputs on the mix of disciplines that are suitable for a particular project, they did not provide explicit preferences on individual students. Given the scale and the number of students in the undergraduate program, this was not deemed to be a feasible exercise in identifying an efficient allocation.
- (b) Fairness: An important concern that needed to be addressed in such a project allocation

was that it should be perceived to be fair by the students. While fairness is a subjective criterion, it was important to give students equal chances in obtaining their preferred capstone projects. Towards this, based on discussions with the capstone faculty, it was decided to not use previous academic performance or other criteria such as gender or nationality of students in determining the final project allocation. Incorporating both efficiency and fairness considerations in resource allocation has been considered in other applications such as kidney allocation (see Bertsimas, Farias and Trichakis [5]) and also forms a key consideration of the capstone allocation at SUTD.

- (c) Multidisciplinary projects: A hard constraint that had to be met in the final project allocation was that every project that was launched must be multidisciplinary and involve students from at least two disciplines.
- (d) Flexibility: The allocation method had to be designed to be flexible enough to incorporate any additional new constraints that might arise during the final project allocation meeting with the capstone committee.

Related Allocation Problems at Other Universities

In this section, we review some of the successful applications of discrete optimization to solve project allocation problems at other universities while highlighting some of the key differences from the capstone allocation problem at SUTD. One example is the allocation of internships to students at the MIT Leaders for Global Operations (LGO) program. Every student in the MIT LGO program works on an internship for six months. These projects are carefully scoped by a committee so as to meet the academic expectations from the MIT School of Engineering and the MIT Sloan MBA program. Each year around fifty students join the MIT LGO program and between fifty to sixty internships are scoped for the students to consider. Each student then interviews for fifteen to twenty five internships and ranks them in order of preference. Likewise the partner companies, rank the students who are interested in their internships. By using an optimization method that aims to maximize everyone's desire, the program has been able to ensure that around 75% of the time, students are allocated to one of their top three internship preferences¹. While this is an example of a matching problem with two-sided preferences, the capstone allocation at SUTD differs in two ways. Firstly, we currently use only one-sided preferences where students rate projects. This is

¹Source: https://lgo.mit.edu/curriculum/internships/

mainly due to scale restrictions since we are dealing with hundreds of undergraduate students, rather than a fifty postgraduate students. Obtaining companies preferences on undergraduate students is rather arduous in this case. Secondly, each project involves students from different disciplines and hence project mix is an important component of the capstone allocation in contrast to student internships which are primarily individual experiences. Baker and Powell [3] discuss the generic problem of creating diverse student groups based on their experience at the Tuck School of Business, Dartmouth College and illustrate the use of integer program with different types of objective functions to model this criterion. Anwar and Bahaj [2] have proposed an allocation of projects to students using discrete optimization at the Department of Civil and Environmental Engineering, University of Southampton. For individual projects, in the first step they formulate an integer program to minimize the maximum number of projects that is supervised by any staff member while in the second step, they choose among the optimal solutions in the first step by maximizing the sum of the ranks of allocated projects. For group projects, they also considered upper and lower bounds on the total number of students in each project. However in their model, they do not enforce hard constraints that ensures that each project must involve at least two disciplines. Kirkwood [17] discusses the use of discrete optimization to select project teams for the MBA industrial projects course at the W. P. Carey School of Business, Arizona State University. However their model involves students from only a single discipline and hence multidisciplinarity is not a key issue in their formulation. Cutshall, Gavirneni and Schultz [10] discuss an application of discrete optimization to form teams for case studies in an integrated core at the Kelley School of Business at Indiana University. The program requires students to use knowledge from four disciplines (finance, marketing, operations and strategy) on the case study. Their goal was to create equitable teams that have similar academic performance which preserving diversity of disciplines and not allowing for a lone female or international student to be in a team. While the capstone project allocation problem at SUTD shares similarity with their work in terms of trying to achieve diversity of disciplines in team formation, student preferences is not a part of their input. This is because their objective is to form teams for a single case study whereas each capstone project is different and the student preferences are heterogeneous. Lopes, Aronson, Carstensen and Smith [18] showcase the practical benefits of a mixed-integer program to allocate senior design projects to students at the College of Engineering at the University of Arizona. Their model allows for students to rank order their top five projects and assign three to six students from different disciplines to collaborate on a project. In their formulation, there is a tradeoff between different types of objectives which includes the number of projects launched, a penalty function that depends on which project a student is assigned to based on student preferences, a cost function for the grade point average variation between groups and a penalty function for violating the bounds on the number of students from a discipline allotted to a project. While this problem setup shares several common features with the capstone allocation problem at SUTD, some of the key distinguishing features are as follows. In our model, the bounds on students from various disciplines that must be allocated to a project are hard constraints, rather than soft constraints that can be violated. The primary reason is that by design at SUTD, the multidisciplinarity of the capstone project is a key distinguishing feature of the undergraduate program that has to be maintained. Also, in our model we do not make use of the GPA of students as a criterion in capstone allocation. Lastly, we allow for students to select up to ten projects to ensure that most if not all students are assigned to at least one of their ranked projects.

Other Related Work

In this section, we provide a literature review of other related work to solve classical matching problems with preferences, of which the capstone project allocation problem is an instance but with important distinctions that we highlight. Since the pioneering work of Gale and Shapley [11] on the stable marriage problem, the study of matching problems under preferences has received significant interest among researchers in economics and game theory, operations research, and computer science. Our interest in one-sided preferences stems from the capstone project allocation at the university, where students provide preferences on capstone projects but not the other way around.

Most closely related to this paper is the house allocation model proposed by Hylland and Zeckhauser [16] where a set of houses (objects) needs to be allocated to a set of residents (agents) with each agent having a preference list over the set of houses. Hylland and Zeckhauser [16] proposed a pseudo-market mechanism where agents are endowed with equal budgets of an artificial currency from which they buy their most preferred probability shares for each object that is affordable at market clearing prices. Examples where this technique has been applied includes organ allocation for patients, hostel room allocation for students and more recently combinatorial course allocation in universities (see Budish et. al. [8]). Abdulkadiroğlu and Sönmez [1] proposed a random priority mechanism (also known as the random serial dictatorship mechanism) where an order of agents is chosen from all possible order of agents with equal probability and then the top agent gets to pick his

or her top choice, the second agent then gets to pick their top choice among the remaining objects and so on. In some scenarios, a deterministic version of this scheme is implemented where the order of agents is selected not randomly but rather by using other characteristics (such as academic grades for students) to give rise to a serial dictatorship mechanism. While such a method is easy to implement, the incorporation of randomness is often used to motivate the fairness concerns in such allocations. For example, consider a simple setting with two objects and two agents. Each agent prefers object 1 to object 2. Then a fair assignment is a randomized assignment where agents A and B get objects 1 and 2 respectively with probability 0.5 and agents A and B get objects 2 and 1 respectively with probability 0.5. Bogmolnaia and Moulin [7] proposed an alternate probabilistic serial mechanism to find random allocations. Under this approach, agents simultaneously consume ("eat away") their favorite objects at the same speed and once a favorite object has been consumed by the set of agents, they move on to their next favorite object and so on. The amount consumed by each agent of the object through the process provides the probability with which the object is assigned to the agent.

An important restriction however underlies the application of these techniques which is the absence of any side constraints. In practical applications, several distributional constraints might arise. For example, when more than one agent can be assigned to an object, constraints might be enforced to ensure diversity on the type of agents that can be allocated to a object (see Budish et. al. [8] for several examples of such constraints that arise in practical matching problems). In the capstone project allocation at SUTD, one such constraint is the need to ensure each project involves students from at least two disciplines. Budish et. al. [8] identified a set of bi-hierarchical constraints that can be incorporated in the house allocation problem for which it is possible to implement a lottery over feasible pure assignments. This covers a range of constraints including group-specific quota constraints (of which our constraint that requires a certain number of students from each discipline to be in the project is an example). Their method also generalized the probabilistic serial mechanism of Bogmolnaia and Moulin [7] where at each point in time, agents continuously consume their most preferred object from among those that are available where an object is available if and only if the total consumption over all agent-object pairs in the constraints is less than its upper bound. However as discussed in Budish et. al. [8], this mechanism works only with upper bound constraints on the group-specific quotas and does not work with lower bound constraints. Lower bounds, however, form an important aspect of the constraints in the capstone project allocation problem. Diversity is not optional in our setting, it is mandatory.

Several other matching criterion have also been considered for the house allocation model and algorithms have been developed to solve these models (see Manlove [20]). Among the matchings considered are the maximum utility matching (a matching with the maximum sum of utilities), the popular matching (a matching such that there is no other matching that is preferred by a majority of the applicants), the rank-maximal matching (a matching where the maximum number of applicants are assigned to their first-choice, and subject to this condition, the maximum number of applicants are assigned to their second-choice, and so on), the fair matching (a matching where the minimum number of applicants are assigned to their last-choice, and subject to this condition, the minimum number of applicants are assigned to their second last-choice, and so on). Hooker and Williams [15] developed a linear program for resource allocation problems that provides a tradeoff between conflicting objectives of utilitarianism (system efficiency in allocation) and equity (fairness in allocation) using a single threshold parameter. In their model, the objective switches from an equity objective to an utilitarian objective when inequality among the individuals exceeds a threshold. Our proposed approach for the capstone project allocation model also combines the utilitarian objective with an equity objective albeit in a different manner to find an allocation. Bertsimas, Farias and Trichakis [4] have provided a tight characterization on the price of fairness which they define as the loss in system efficiency under a fair allocation. While their work focuses on the mathematical analysis of the price of fairness, our focus in on developing a practically implementable allocation mechanism that combines efficiency and fairness. Chen et. al. [9] recently introduced a variant of the bipartite b-matching problem where the objective is to find a maximum weighted matching in a bipartite graph such that the degree constraints of the vertices is met and the overall number of vertices of a particular type matched to a given vertex satisfies an upper bound constraint. They have developed a linear programming formulation to find the matching. However in their model, lower bounds and fairness considerations are not discussed which is important for capstone allocation.

Capstone Project Allocation Model

In this section, we discuss the formulation of the capstone project allocation model. We first provide a network representation and then discuss the main steps in identifying the final project allocation. All mathematical notation and equations are provided in the Appendix. To illustrate the network representation of the capstone allocation problem, we consider a simple example in Figure 1 with 6 students, 3 projects and 3 disciplines where we construct a node for each discipline, each student

and each project and the solid arcs indicate the possible allocation of students to projects (see Appendix A for a more formal definition of the network). The goal is to match students to project subject to the various considerations listed next.

Figure 1: Capstone project allocation instance with 6 students, 3 projects and 3 disciplines. Here students s_1 and s_2 are from discipline d_1 , students s_3 and s_4 are from discipline d_2 and students s_5 and s_6 are from disciplines d_3 . This is denoted by the dashed lines. Project p_1 can be allocated only to students from disciplines d_1 and d_2 , project p_2 can only be allocated students from disciplines d_1 and d_3 while project p_3 can only be allocated students from disciplines d_2 and d_3 . This is denoted by the solid lines originating from all students of those disciplines to the projects.

Our Approach

We provide the mathematical formulation in Appendix B for the capstone project allocation model. The inputs to the model are the network representation, the lower and upper bounds on the number of students of each discipline that is needed for each project and the student preferences for projects (see (1)). The student preferences are converted to utility values on the arcs in the network where the value is set to K for each student's topmost preferred project, K-1 for their second most preferred project, down to 1 for the project ranked the lowest in their list. We set the utility value to be negative infinity (a very large negative number denote by -M for practical purposes) for all other projects that might be assigned to the student but the student does not rank (least preferred set of projects). At SUTD, we asked each student to provide a ranking of their top most preferred projects and hence set K=10. The central capstone office collects this data on student preferences. Students are provided with a brief description of the projects and the mix of disciplines

that each project needs. The upper and lower bound information on the number of student of the various disciplines needed for each project is however not shared with the students. This helps to partly prevent strategic behavior of students in forming groups before the project allocation since the upper bound on the number of students of each discipline needed for the project is unknown to them. The decision variables are two sets of binary variables which corresponds to which project is assigned to a student and which project is launched (see (2)-(3)). The objective function in (4) is the total utility (efficiency) given by the sum of the utilities of the projects assigned to students which is maximized. Constraints (4a) and (4e) ensures that every student is allocated to a single project. Constraints (4b) and (4f) ensures that a student is assigned to a project only if the project is launched. Constraints (4c) and (4d) ensures that the number of students of the different disciplines in a project that is allocated lies between the prescribed lower and upper bounds. We assume that the projects are scoped such that there exists a feasible matching of students to projects that satisfies these constraints.

An important property that any optimal solution to the optimization problem satisfies is that it Pareto efficient. This is important from a practical perspective since it implies that once an optimal project allocation is found by solving the model, there is no swap among two students that makes both better off which implies the allocation is efficient and stable. An allocation of students to projects denoted by \mathcal{M} is said to be Pareto efficient if and only if there is no other feasible matching of students to projects denoted by \mathcal{M}' such that no student is worse-off in \mathcal{M}' in comparison to \mathcal{M} and at least one student is better off in \mathcal{M}' in comparison to \mathcal{M} . Such a property follows from classic results on the properties of utilitarianism in social welfare functions (see Hindriks and Myles [14]). For completeness, we provide the argument next. Assume that the optimal solution to the discrete optimization problem in (4) given by the matching \mathcal{M} is not Pareto efficient. Then there exists another feasible matching of students to projects denoted by \mathcal{M}' where no student is worse off in \mathcal{M}' in comparison to \mathcal{M} and at least one student is better off in \mathcal{M}' than \mathcal{M} . The objective function of the new matching has to then be strictly greater than the objective function of the old matching, thereby contradicting the optimality of the solution to (4).

Towards Fairness

In our experience working with the data at SUTD, there are typically multiple Pareto-efficient optimal solutions. For example, assume that each student ranks three projects. In one maximum utility allocation, 4 students are given their top ranked projects, 4 students are given their second

ranked project while 6 students are given their bottom ranked project. In a second allocation, 2 students are given their top ranked project, 8 students are given their second ranked project while 4 students are given their bottom ranked project. Both allocations have a total utility of 26. To distinguish among these allocations, we make use of the notion of the lexicographic max-min fairness criterion (see Luss [19], Ogryczak [22]) which prefers the second allocation to the first since fewer people are allocated to their bottom choice. Similarly, consider an example where two students of the same discipline are assigned to two distinct projects in a matching. If both students rank these projects similarly, then swapping the project allocation among these two students would still be optimal. In this case, we use randomization to break ties. Our final allocation mechanism is then based on three steps as follows:

- (a) Step 1 (Maximum utility): Solve the integer program in (4) to find the maximum utility.
- (b) Step 2 (Fairness): Start with the projects with utility of 1. Solve the integer program in (5) to minimize the number of students assigned to the projects with utility 1 over the set of the maximum utility matchings. Next, solve the integer program in (6) to minimize the number of students assigned to the projects with utility of k = 2 over the set of the maximum utility matchings with the smallest number of students assigned to less preferred projects and repeat this process up to k = 9.
- (c) Step 3 (Randomization): In the final step, we break the symmetry in the optimal solution by performing a randomization step. This corresponds to choosing from one of the optimal solutions by randomly perturbing the objective function and solving (7).

Note that our approach needs the solution to K + 1 integer programs where K = 10 in this example. The integer program in step (1) ensures that the allocation chosen maximizes the total utilitarian social welfare function. In step (2), among the optimal utilitarian allocations from step (1), we first minimize the number of students allocated to the least preferred projects, then minimize the number of students allocated to their second least preferred project and so on, thus providing a allocation that is fair in a lexicographic order. Lastly in step (3), we perturb the objective function of the integer program using randomization with independent and identical random error terms to find a unique allocation with probability one.

Additional Constraints

One of the advantages of the discrete optimization approach is that it provides modeling flexibility in being able to capture side constraints that arise in actual implementations. In this section, we list some of the constraints that can be easily addressed by such a technique based on our own experience at SUTD:

- (a) At least one among a class of projects must be offered: Given that some of the companies provide multiple projects, it is often important to launch at least one of these projects to maintain continued interest from the company in providing capstone projects. This is easily modeled by adding in linear constraints of the type (8). Such a constraint can also model the requirement that a project that has been not launched in the previous year must be launched in the current year.
- (b) Similar sized project groups: Given that the projects are performed in groups, it is often important to maintain similar sizes for the projects which can be incorporated with an explicit upper bound and lower bound on the number of students. This is modeled by a set of linear constraints in (9).
- (c) Balanced project groups: Given that students from multiple disciplines work on a common project, it is sometimes useful to add in explicit constraints that ensure the number of students assigned to a project from the disciplines are relatively close to each other. For each project, this can be modeled by adding in the constraint (10) which can be modeled as a set of linear constraints in (11).

Actual Implementation

In this section, we provide a summary of the data and the results of the capstone project allocation for the years 2015, 2016 and 2017 at the SUTD.

Data

In Table 1, we provide a summary of the details of the students and projects. The data in the table includes the total number of students, the number of students from each of the four disciplines (denoted by ASD (Architecture and Sustainable Design), EPD (Engineering Product Development), ESD (Engineering Systems and Design) and ISTD (Information Systems Technology and Design)),

the total number of projects and the distribution of the number of projects sizes that integrates multiple disciplines.

Table 1: Data on the students and projects to be assigned for the years 2015 to 2016.

Year	2015	2016	2017
Total number of students to be assigned		170	238
Total number of students in ASD		59	63
Total number of students in EPD		62	76
Total number of students in ESD		28	56
Total number of students in ISTD		21	43
Total number of projects available		61	63
Number of projects that involves two disciplines exactly		36	52
Number of projects that involves three disciplines exactly		19	8
Number of projects that involves four disciplines exactly		3	3
Number of projects that could involve either two or three disciplines		3	0
Number of projects that could involve either three or four disciplines		0	0
Number of projects that could involve either two, three or four disciplines		0	0

The integer programs were solved using the optimization solver CPLEX version 12.6.2.0 with the SolverStudio Excel interface (see Mason [21]). In our experience, the use of the Excel based interface in SolverStudio was particularly useful in communicating the results with the capstone committee. The advantage is that the data and the results are displayed on the same spreadsheet helping the capstone committee better visualize the quality of the allocation and provides additional flexibility in incorporating new constraints and to check their influence on the structure of the optimal solution. In Figure 2, we display the distribution of the number of students interested in the various projects for a particular year 2015. Each student was allowed to indicate their top 10 preferred projects. In this year, there was one project in which zero students were interested while another project in which a maximum of eighty two students were interested. As the figure indicates, there is significant variation in interest among the projects with a few of the projects being extremely popular.

Figure 2: Distributions of the number of students interested in a project for the year 2015. The x-axis plots the number of students who ranked a project in their top 10 list and the y-axis plots the number of such projects.

Results

Table 2 summarizes the results of the project allocation using integer programming. The table shows the maximum total utility (average utility among those who were allocated projects in their top 10) and the distribution of the number of students assigned to their various preferred projects obtained from the optimization model for the years 2015 to 2017. The average utility of the allocated projects for students who obtained projects in the top 10 was 7.97, 8.47 and 9.16 for the three years. This corresponds to the students on average getting a project at a rank of around 1.5 with around 78% of the students assigned to projects in their top three choices. In the year 2015, one student who could not be assigned to a project among his top 10 choices. There were no such students in the years 2016 and 2017. The running time to solve the integer programs to obtain these allocations was under a couple of minutes which is very reasonable for this application. At steady state the university is expected to have around 1000 students in the capstone projects each year and a reasonable goal in this case would be to develop a method that should be able to obtain allocations for problems of this size in roughly under ten minutes and possibly take up to an hour. We believe that given the significant improvement in the solution times of integer programming solvers such as CPLEX and Gurobi, this is feasible even in the long run as the university grows. Table 3 specifies the distribution of the size of the projects that were launched across the different disciplines. As illustrated, the projects offered range from two to four disciplines thus capturing the original objective of having multidisciplinary capstone projects. Most of the three and four discipline projects were chosen in the final allocation (note that in 2016 only a total of 3 projects involved all four disciplines and all of these were offered in the optimal allocation while in 2017, 2 of the 3 projects that involved four disciplines were offered) which indicates that the students do tend to like projects involving many disciplines and the integer program also helps allocate this without forcing it as a hard constraint. In Figure 3, we plot the number of students who expressed an interest in a project versus an indicator that is 1 if the project is offered in the final allocation and 0 otherwise. As should be expected from the figure, projects that have more student interest has an higher chance of being offered, validating the quality of the allocation.

Table 2: Maximum total utility and distribution of ranks from the solution to the integer programs. Across the three years, there is only one student in 2015 who did not get a project in the top ten ranks. On average, students roughly obtained projects halfway between their top two choices, with around 78% of the students assigned to projects in their top three choices. Fewer students are assigned to projects at the bottom of their lists by incorporating fairness considerations in the model.

Year	2015	2016	2017
Total utility (average utility among top 10)	1739-M (7.97)	1440 (8.47)	2181 (9.16)
Utility = 10	65	67	128
Utility = 9	49	42	66
Utility = 8	29	22	22
Utility = 7	33	11	10
Utility = 6	16	10	5
Utility = 5	8	11	4
Utility = 4	5	4	2
Utility = 3	5	2	1
Utility = 2	6	1	0
Utility = 1	2	0	0
Utility = -M	1	0	0

Table 3: Allocation of students to projects across disciplines in the final result.

Year	2015	2016	2017
Total number of projects launched	37	29	41
Number of projects allocated with two disciplines exactly		14	31
Number of projects allocated with three disciplines exactly		12	8
Number of projects allocated with four disciplines exactly	8	3	2

Figure 3: Plot to indicate the projects launched by the algorithm and the number of students interested in the project. Each dot in the graph corresponds to project where the x-axis plots the number of students who ranked this project in their top 10 and the y-axis indicates if the project was launched in the final allocation. As seen from the figure, more of the popular projects are launched while fewer of the less popular projects are launched.

Comparison With Alternate Approaches

In this section, we also compare the results with two alternate allocation mechanisms. In the first approach (we refer to this as Approach (a)), we compute the maximum total utility using step 1 of the algorithm as before. However we replace step 2 in the algorithm to find a rank maximal matching rather than a fair matching. To find the rank maximal matching, the maximum number of students are assigned to their most preferred project and given this, the maximum number of students are assigned to their second most preferred project and so on. We use integer programming as before to find this matching. In Table 4, we compare the distribution of the students assigned to the different ranks with such an approach for the year 2015. As indicated in the table, with the rank maximal matching approach (a) in conjunction with the maximum utility approach, we can assign 70 students to their top ranked choice instead of 65 students in the year 2015. However such an approach comes at the cost of potentially having more students assigned to lower ranked projects. For example, such an approach leads to 8 students assigned to projects to their second choice from bottom instead of 6 in the proposed approach. In the second approach (we refer to this as Approach (b)), we compare the results by dropping step 1 of finding a maximum utility matching and directly finding a fair matching solution (step 2). The results of such an approach is show in Table 4 where the matching is fair but it comes at the cost of loss of efficiency. For example, from a fairness perspective, 2 students are moved from being assigned to their bottom ranked project in Approach (b). However, the average utility of the projects allocated to students in their top 10 choices is 7.97 in our proposed approach while in the fair matching approach (b), this decreases to 7.32. This has been quantified as the price of fairness in related literature (see [4]). This can be partly visualized by a fairly significant drop in the number of students who are assigned their top project which drops from 65 in our proposed approach to 34 in approach (b). This indicates that in our dataset, there appears to be sufficient scope to find a relatively fair matching among the maximum utility solutions since the price of fairness might be too high for such an application.

Acknowledgements

The authors would like to thank Pey Kin Leong, the Associate Provost of Education at SUTD, the faculty leads for the capstone project which include Katja Holtta-Otto, Bige Tuncer, Lucienne Blessing and administrative staff which includes Shanty Coomaraswamy and Foo Yu-Chiann for their feedback, help and support in implementing the capstone project allocation mechanism at the university.

Table 4: Distribution of ranks from the integer programs for 2015. The table compares the allocation from the three approaches - our proposed approach which combines efficiency and fairness, Approach (a) where a rank maximal matching is found from the efficient solutions and Approach (b) where a fair matching solution is found without a focus on efficiency. From approach (a), we see more students obtaining lower ranked projects while from approach (b), we see fewer students obtaining their top ranked projects. Our proposed approach seems to be tackle both these issues.

Approach	Proposed approach	Approach (a)	Approach (b)
Utility = 10	65	70	34
Utility = 9	49	47	48
Utility = 8	29	24	30
Utility = 7	33	35	41
Utility = 6	16	16	20
Utility = 5	8	6	18
Utility = 4	5	5	13
Utility = 3	5	5	8
Utility = 2	6	8	6
Utility = 1	2	2	0
Utility = -M	1	1	1

Appendix A: Network Representation

Define a bipartite graph $G(S \cup P, \mathcal{E})$, with $S = \{s_1, \ldots, s_m\}$, the set of student nodes and $P = \{p_1, \ldots, p_n\}$, the set of project nodes. We let $\mathcal{D} = \{d_1, \ldots, d_t\}$ denote the set of possible types (disciplines) of the students. Associated with each student $s \in S$ is a particular student type $d(s) \in \mathcal{D}$. Associated with each project $p \in P$ is a set of possible student types $\mathcal{D}(p) \subseteq \mathcal{D}$ that the project accepts. An edge (s,p) is present if student s can be allocated to project p, namely $p(s) \in \mathcal{D}(p)$. We let $p(s) \in S \times P$ denote the set of undirected edges of the graph. The cardinality of each set $|\mathcal{D}(p)|$ is either two, three or four in our context since each project must have students from at least two disciplines and at most four disciplines.

Appendix B: Mathematical Formulation

We define the parameters as follows:

$$\mathrm{UB}(p,d)=\mathrm{Upper}$$
 bound on the number of students of type d needed for project p $\mathrm{LB}(p,d)=\mathrm{Lower}$ bound on the number of students of type d needed for project p $\mathrm{util}(s,p)=\mathrm{Utility}$ of project p for student s in the network

We define two sets of decision variables as follows:

$$x_{sp} = \begin{cases} 1 & \text{if student s is allocated to project p,} \\ 0 & \text{otherwise,} \end{cases}$$
 (2)

$$y_p = \begin{cases} 1 & \text{if project p is offered,} \\ 0 & \text{otherwise.} \end{cases}$$
 (3)

We now formulate a maximum utility discrete optimization formulation for the capstone allocation problem as follows:

$$\max \sum_{(s,p)\in\mathcal{E}} \operatorname{util}(s,p)x_{sp}$$
s.t.
$$\sum_{p\in\mathcal{P}:(s,p)\in\mathcal{E}} x_{sp} = 1, \qquad \forall s\in\mathcal{S}, \qquad (a)$$

$$x_{sp} \leq y_{p}, \qquad \forall (s,p)\in\mathcal{E}\subseteq\mathcal{S}\times\mathcal{P}, \quad (b)$$

$$\sum_{s\in\mathcal{S}:(s,p)\in\mathcal{E},d(s)=d} x_{sp} \geq \operatorname{LB}(p,d)y_{p}, \quad \forall d\in\mathcal{D}(p), \forall p\in\mathcal{P}, \quad (c)$$

$$\sum_{s\in\mathcal{S}:(s,p)\in\mathcal{E},d(s)=d} x_{sp} \leq \operatorname{UB}(p,d)y_{p}, \quad \forall d\in\mathcal{D}(p), \forall p\in\mathcal{P}, \quad (d)$$

$$x_{sp} \in \{0,1\}, \qquad \forall (s,p)\in\mathcal{E}\subseteq\mathcal{S}\times\mathcal{P}, \quad (e)$$

$$y_{p} \in \{0,1\}, \qquad \forall p\in\mathcal{P}. \qquad (f)$$

Appendix B: Towards Fairness

- (a) Step 1 (Maximum utility): Solve the integer program in (4). Let the optimal objective value be denoted by z^* .
- (b) Step 2 (Fairness):

Sub-iteration k = 1:

For the projects with utility of 1, solve the following integer program to minimize the number of students assigned to the projects that are the least preferred over the set of the maximum utility matchings:

min
$$\sum_{(s,p)\in\mathcal{E}:\text{util}(s,p)=1} x_{sp}$$
s.t. $(3a)$ - $(3f)$, $\sum_{(s,p)\in\mathcal{E}} \text{util}(s,p)x_{sp} = z^*$. (5)

Let the optimal objective value to (5) be denoted by z_1^* .

Sub-iteration $k = 2, \dots, K$:

Solve the following integer program to minimize the number of students assigned to the projects with utility of k over the set of the maximum utility matchings with the smallest

number of students assigned to less preferred projects:

min
$$\sum_{(s,p)\in\mathcal{E}:\text{util}(s,p)=k} x_{sp}$$
s.t. $(3a)$ - $(3f)$,
$$\sum_{(s,p)\in\mathcal{E}} \text{util}(s,p)x_{sp} = z^*,$$

$$\sum_{(s,p)\in\mathcal{E}:\text{util}(s,p)=t} x_{sp} = z_t^*, \quad \forall t = 1, \dots, k-1.$$

$$(5a)$$

Let the optimal objective value to (7) be denoted by z_k^* . Go to the next sub-iteration till k = K.

(c) Step 3 (Randomization):

Choose independent random numbers $\epsilon_{s,p}$ say normally distributed with mean 0 and variance 1 for each student-project pair and solve the integer program:

$$\max \sum_{(s,p)\in\mathcal{E}} (\operatorname{util}(s,p) + \epsilon_{s,p}) x_{sp}$$
s.t. $(3a)$ - $(3f)$,
$$\sum_{(s,p)\in\mathcal{E}} \operatorname{util}(s,p) x_{sp} = z^*,$$

$$\sum_{(s,p)\in\mathcal{E}: \operatorname{util}(s,p)=k} x_{sp} = z_k^*, \quad \forall k = 1, \dots, K.$$

$$(7)$$

Appendix C: Additional Constraints

(a) Let \mathcal{P}' be the set of projects offered by that particular company. Then,

$$\sum_{p \in \mathcal{P}' \subset \mathcal{P}} y_p \ge 1,\tag{8}$$

(b) Let LB and UB denote the lower and upper bound on number of students per project. Then,

$$\sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}} x_{sp} \ge LBy_p,$$

$$\sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}} x_{sp} \le UBy_p.$$
(9)

(c) Let B be the maximum difference in the number of students from two different disciplines allowed in a project. Then,

$$\left| \sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_1} x_{sp} - \sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_2} x_{sp} \right| \le By_p, \quad \forall d_1 \neq d_2 \in \mathcal{D}(p), \tag{10}$$

This can equivalently be reformulated as the set of linear constraints:

$$\sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_1} x_{sp} - \sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_2} x_{sp} \leq By_p, \quad \forall d_1 \neq d_2 \in \mathcal{D}(p),$$

$$\sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_2} x_{sp} - \sum_{s \in \mathcal{S}: (s,p) \in \mathcal{E}, d(s) = d_1} x_{sp} \leq By_p, \quad \forall d_1 \neq d_2 \in \mathcal{D}(p).$$

$$(11)$$

References

- [1] Abdulkadiroğlu, A., Sönmez, T. (1998). Random serial dictatorship and the core from random endowments in house allocation problems. *Econometrica*, 66(3), 689-701.
- [2] Anwar, A. A., Bahaj, A. S. (2003). Student project allocation using integer programming. *IEEE Transactions on Education*, 46(3), 359-367.
- [3] Baker, K. R., Powell, S. G. (2002). Methods for assigning students to groups: a study of alternative objective functions. *Journal of the Operational Research Society*, 53, 397-404.
- [4] Bertsimas, D., Farias, V. F., Trichakis, N. (2011). The price of fairness. *Operations Research*, 59(1), 17-31.
- [5] Bertsimas, D., Farias, V. F., Trichakis, N. (2013). Fairness, efficiency, and flexibility in organ allocation for kidney transplantation. *Operations Research*, 61(1), 73-87.
- [6] Budish, J. N., Cachon, G. P., Kessler, J. B., Othman, A. (2017). Course match: A large-scale implementation of approximate competitive equilibrium from equal incomes for combinatorial allocation. *Operations Research*, 65(2), 314-336.
- [7] Bogomolnaia, A., Moulin, H. (2001). A new solution to the random assignment problem. Journal of Economic Theory, 100, 295-328.
- [8] Budish, E., Che, Y-K., Kojima, F., Miglrom, P. (2013). Designing random allocation mechanisms: Theory and Applications. *American Economic Review*, 103(2), 585-623.
- [9] Chen, C., Chester, C., Srinivasan, V., Wu, K., Thomo, K. (2016). Group-aware weighted bipartite b-matching. Proceedings of 25th International Conference on Information and Knowledge Management, 459468.
- [10] Cutshall, R., Gavirneni, S., Schultz, K. (2007). Indiana Universitys Kelley School of Business uses integer programming to form equitable, cohesive student teams. *Interfaces*, 37(3), 265-276.

- [11] Gale, D., Shapley, L. (1962). College admissions and the stability of marriage. American Mathematical Monthly, 69, 9-14.
- [12] Gorman, M. F. (2010). The University of Dayton operations management capstone course: Undergraduate student field consulting applies theory to practice. *Interfaces*, 40(6), 432443.
- [13] Hauhart, R. C., Grahe, J. E. (2014). Designing and teaching undergraduate capstone courses. Wiley and Sons Inc.
- [14] Hindriks, J., Myles, G. D. (2006). Intermediate Public Economics. MIT Press.
- [15] Hooker, J. N., Williams, H. P. (2012). Combining equity and utilitarianism in a mathematical programming model. *Management Science*, 58(9), 1682-1693.
- [16] Hylland, A., Zeckhauser, R. (1979). The efficient allocation of individuals to positions. *Journal of Political Economy*, 87(2), 293-314.
- [17] Kirkwood, C. W. (2004). Selecting student project teams when it really matters: An optimization-based approach using internet resources. INFORMS Transactions on Education, 4(3), 9-27.
- [18] Lopes, L., Aronson, M., Carstensen, G., Smith, C. (2008). Optimization support for senior design project assignments. *Interfaces*, 38(6),448-464.
- [19] Luss, H. (1999). On equitable resource allocation problems: A lexicographic minimax approach. Operations Research, 47(3), 361-378.
- [20] Manlove, D. F. (2013). Algorithmics of matching under preferences. Series on Theoretical Computer Science: Volume 2, World Scientific.
- [21] Mason, A. J. (2013). SolverStudio: A new tool for better optimisation and simulation modelling in Excel. INFORMS Transactions on Education, 14(1), 4552.
- [22] Ogryczak, W. (2005). On the lexicographic minimax approach to location problems. *European Journal of Operational Research*, 100(3), 566585. 100(3), 566-585.
- [23] Rowles, C. J., Koch, D. C., Hundley, S. P., Hamilton, S. J. Toward a model for capstone experiences: Mountaintops, magnets, and mandates. *Assessment Update*, 16(1), 115.