# General Problem Solvers for Combinatorial Optimization Problems by Metaheuristics

Toshihide Ibaraki
(with M. Yagiura and K. Nonobe)
Kyoto University

### Outline of the talk

- 1. Combinatorial optimization problems
- 2. Standard problems and general problem solvers
- 3. Metaheuristics
- 4. Implementations and computational results for some applications
- 5. Future directions

### Combinatorial optimization problems

minimize (maximize) f(x) subject to  $x \in F$ 

where feasible region F is combinatorial (discrete); e.g., a subset of  $\{0,1\}^n$ , a subset of  $Z^n$ , edge set E of a graph G=(V,E), vertex set of G, the set of all permutations of n elements, a family of subsets of an n-set, the set of mappings from an n-set to an m-set, etc.

These are abundant in real world applications.

### General problem solvers?

- Many combinatorial problems are difficult to solve (e.g., NP-hard) and need time to develop effective algorithms.
  - ⇒ General problem solvers are necessary.
- In this direction, theory tells that all problems in NP can be reduced to an NP-hard problem A.
  - ⇒ An algorithm for *A* can be used as a general problem solver.
- The NP-hard problem A is difficult to solve exactly.
  - $\Rightarrow$  Approximate algorithm for A.

- The reductions between NP problems may blow up the sizes.
- The reductions may not preserve the metric of objective functions. (A good solution of A may not be a good solution of the target problem.)
  - ⇒ Natural reductions are desirable.

- Different types of standard problems  $A_1, A_2, ..., A_k$  must be prepared.
  - $\Rightarrow$  The problem instance at hand is formulated as an instance of an appropriate standard problem  $A_i$ , and is then solved by an algorithm for  $A_i$ .

### Our list of standard problems

- Integer programming problem (IP); Commercially available.
- (Weighted) constraint satisfaction problem (CSP, WCSP)
- Maximum satisfiability problem (MAX SAT)
- Set covering problem (SCP)
- Generalized assignment problem (GAP)
- Generalized quadratic assignment problem (GQAP)
- Resource constrained project scheduling problem (RCPSP)
- Vehicle routing problem (VRP)
- Cutting stock problem (CSTP)
- 2-Dimensional Packing Problem (2PP)

•

 Each standard problem A<sub>i</sub> must be as general as possible, while maintaining its special structure that allows a specialized solution strategy.


- Algorithms for standard problems must be
- efficient in the practical sense,
- robust against small structural changes in the problems,
- -- easy to apply.


### **Metaheuristics**

- -- simulated annealing,
- -- genetic algorithms,
- -- iterated local search,
- tabu search,
- -- others

## Local search (LS) repeats replacing $\sigma$ with a better solution in its neighborhood $N(\sigma)$


### General framework of metaheuristics

Repeat the following steps until a convergence criterion is satisfied.

Step 1: Generate an initial solution (based on the computational history so far).

Step 2: Apply (generalized) local search to find a good locally optimal solution.

Step 1 — random generation, mutation, cross—over operation, path relinking, ..., from population of good solutions obtained so far.

Step 2 — simple local search, random moves with controlled probability, best moves with a tabu list, local search with modified objective functions (e.g., with penalty of infeasibility), ...

### Our list of standard problems


- Integer programming problem (IP); Commercially available.
- (Weighted) constraint satisfaction problem (CSP, WCSP)
- Maximum satisfiability problem (MAX SAT)
- Set covering problem (SCP)
- Generalized assignment problem (GAP)
- Generalized quadratic assignment problem (GQAP)
- Resource constrained project scheduling problem (RCPSP)
- Vehicle routing problem (VRP)
- Cutting stock problem (CSTP)
- 2-Dimensional Packing Problem (2PP)

•

# Resource constrained project scheduling problem (RCPSP)

- Activities j = 1, 2, ..., n.
- Resources r = 1, 2, ..., R and s = 1, 2, ..., S.
  - -- renewable resources (machine, manpower, etc.):  $K_{r,t}$  available in each period t,
  - nonrenewable resources (budget, raw materials, etc.):  $K_{\varsigma}$  available in total.
- Process mode m of each activity can be chosen.
  - -- processing time  $p_m$ ,
  - renewable resources  $k_{r,m,t}$  in the t-th period after start,
  - -- nonrenewable resources  $k_{s,m}$ .

### **RCPSP**


### Constraints and objectives to be included

- Precedence constraints between activities.
- Objective functions to minimize
  - makespan, weighted sum of delays, ...
- Setup activities.
- Other constraints on modes, start times, completion times and/or processing times.
- Schedules to minimize the weighted sum of penalties on constraints,
  - -- hard and soft constraints.

### Implementation of RCPSP

- Tabu search.
- Solutions are encoded as  $(m, \pi)$ , where m is the modes of activities and  $\pi$  is a permutation of all activities.
- Heuristic algorithm to construct a schedule from  $(m, \pi)$ , which satisfies all hard constraints.
- Reduced neighborhood obtained from the critical path analysis of the current schedule.
- Automatic control of the tabu tenure.

### Computational experiment

- Job shop scheduling
- Benchmark problems in PSPLIB
- Problems from real applications.
- . . . .


### Ship scheduling

- Transportation of natural resources;
 e.g., oil, iron ore, etc.
- Activities: trips of given origins, destinations, and amounts of resources.
- Two types of ships: proprietary and chartered.
- Constraint on the storage level at the yard (tank).
- Objective: Minimization of the number of chartered trips.

### **Ship Scheduling**


### Schedule table


### Constraint on the levels of tanks (yards)

- Given: Consumption rate from each tank (yard).
- \* Capacities of tanks (yards): upper and lower bounds.


### Typical instances

- # activities: about 100.
- Scheduling horizon: 1 year
- # proprietary ships: 4
- # chartered ships: 5
- # destinations: 4


### Computation time

 Succeeded to obtain practically useful schedules in about 10 minutes on SUN SPARC ULTRA 2.

### Work space scheduling of large construction parts

--- 2-dimensional packing of activities ---

- Large construction parts (ships, bridges, etc.) in a narrow factory.
- Each part occupies some area, and stays in the same place until completion. (Then it is removed by a crane.)
- Each part has its ready time, deadline, and processing time. Required resources change with time.


### Solution strategy

- 1st stage: After discounting L to  $\sigma L$  (e.g.,  $\sigma$  = 0.9), apply RCPSP in the direction of t under the resource amount of  $\sigma L$ ..
- 2nd stage: Apply RCPSP in the direction of L, assuming that each day has unit amount of its own resource (each activity consumes the resources of the scheduled days).

2nd

### Our list of standard problems

- Integer programming problem (IP); Commercially available.
- (Weighted) constraint satisfaction problem (CSP, WCSP)
- Maximum satisfiability problem (MAX SAT)
- Set covering problem (SCP)
- Generalized assignment problem (GAP)
- Generalized quadratic assignment problem (GQAP)
- Resource constrained project scheduling problem (RCPSP)
- Vehicle routing problem (VRP)
- Cutting stock problem (CSTP)
- 2-Dimensional Packing Problem (2PP)

•

### 2-Dimensional packing problem

```
Input: A set of rectangles I = \{1,2,...,n\}; each i has several modes. mode: (width, height, spatial cost functions)

Output: Modes and x, y coordinates of all rectangles.
```

It is asked to place all rectangles in the plane without overlap so that the objective function is minimized.

### **Mathematical formulation**

```
Input: Modes (w_i^{(k)}, h_i^{(k)}, p_i^{(k)}(x_i), q_i^{(k)}(y_i)) for i \in \{1, 2, ..., n\} and k \in M_i, objective functions : g and c.

Output: A solution \pi, i.e., packing (x_i(\pi), y_i(\pi)) (lower left corner), mode \mu_i(\pi), for all i \in \{1, 2, ..., n\}.
```

$$p_{\max}(\pi) = \max_{i} p_i^{(\mu_i(\pi))}(x_i(\pi))$$
 (s imilarly,  $q_{\max}(\pi)$ )


minimize  $g(p_{\text{max}}(\pi), q_{\text{max}}(\pi)) + c(\mu(\pi))$ 

subject to: no overlapping


Functions  $p_i^{(k)}(x_i)$  and  $q_i^{(k)}(y_i)$  can be very general: These can be nonconvex, noncontinuous as long as piecewise linear.

Objective function  $g(p_{\max}(\pi), q_{\max}(\pi))$  is nondecreasing in  $p_{\max}(\pi)$  and  $q_{\max}(\pi)$  .

### Example 1 — smallest area packing —


$$p_i(x_i) = \begin{cases} x_i + w_i, & x_i \ge 0 \\ +\infty, & x_i < 0 \end{cases}$$


### Example 2 — scheduling problem —


Building block  $i \in \{1, 2, ..., n\}$ :


length  $h_i$ , processing time  $w_i$ , ready time  $s_i$ , due date  $d_i$ 


Determine the place and the start time of each block.

### • Rectangle: (processing time) × (length)


### Representation of solutions

Direct search of rectangle locations is not appropriate, because there are uncountably many solutions.

Sequence pair (Murata, Nakatake, Fujiyoshi and Kajitani (1995): Relative nonoverlapping positions are specified by a sequence pair of rectangles.

### Search strategy of solutions

- Local search is applied to search good sequence pairs and modes of rectangles.
 Shift, swap and change mode neighborhood s reduced by critical path ideas.
- 2. Given a sequence pair, exact optimal locations are computed by dynamic programming algorithm in polynomial time.

# Packing rectangles into a small area

### Conclusion and discussion

- # Further improvement of metaheuristic algorithms.
- **Increasing the formulation power of standard problems.**
- **#** Other standard problems.
- User interfaces. Supports for modeling the problems in applications.