Introduction to LEKIN

Gareth Beddoe

Flexible Job Shop Scheduling System

Leonard N. Stern School of Business New York University

1

Introduction to LEKIN

- What is LEKIN?
- Machine Environments
- Methods Employed
- Graphical User Interface
- Setting up the Environment
- 2 Examples
 - Single Machine Environment
 - Flow Shop Environment

What is LEKIN?

- Interactive scheduling system for machine environments
- Ideal for research and teaching
 - Graphical Interface
 - Built in dispatching rules and simple heuristic methods
 - User-defined algorithms can be added
- Educational Version:
 - 50 jobs, 20 work-centres maximum
 - Windows 98 or NT

.

Who wrote LEKIN?

- Stern School of Business, NYU
 - Michael Pinedo et. al.
 - http://www.stern.nyu.edu/om/pinedo/
- Download (educational version):
 - http://www.stern.nyu.edu/om/pinedo/lekin
- Reference:

Pinedo M, Scheduling: Theory, Algorithms, and Systems (2nd Edition), Prentice Hall 2002: pp 493-499

Machine Environments

- Single Machine
- Parallel Machines
- Flow Shop
- Job Shop
- Flexible Flow Shop
- Flexible Job Shop

Generalisations: more than one machine of each type

5

Methods: Dispatching Rules

- EDD, MS, LPT, SPT, WSPT
- FCFS: (F)irst (C)ome (F)irst (S)erve
- ATCS: Apparent Tardiness Cost (with Setups).
 - Optimizes the Total Weighted Tardiness.
 - Trade-off between MS and WSPT
- CR: Critical Ratio rule.
 - Schedules jobs according to the ratio of the time left until the due date and the remaining processing time.
 - Trade-off between EDD and LPT.

Methods: Built-in Heuristics

- Shifting Bottle-neck Heuristics
 - General SB Routine (most objectives)
 - Objective Specific routines:

• SB/sum wT: Total Weighted Tardiness

• SB/Tmax: Maximum Tardiness, Makespan

- Local Search Heuristic
 - For all objectives
- Hybrid Method:
 - SB-LS: Combination of Shifting Bottle-neck and Local Search heuristics

7

Methods: User-defined Heuristics

- Users can write new heuristics methods and use the "plug-in" feature
- Operation as external executables with standardised input and ouput parameters
- Allows researchers to test and develop new algorithms in an interactive environment.
- Facilitates comparison between various methods

Objectives

• Makespan C_{max}

• The Maximum Tardiness T_{max}

• The Total Number of Late Jobs $\sum U_j$

• The Total Flow Time $\sum C_j$

• The Total Tardiness $\sum T_j$

• The Total Weighted Flow Time $\sum w_j C_j$

• The Total Weighted Tardiness $\sum w_j T_j$

Basic Setup Procedure

- 1) Enter Machine Information
 - Number of Machines
 - Availability Time
 - Setup Time Information
- 2) Enter Job Information
 - Number of Jobs
 - Release Dates, Due Dates, Weight, and Route
- 3) Select a dispatching rule or heuristic and generate schedule

Example 1: Single Machine										
jobs	1	2	3	4						
p_{j}	10	10	13	4	_					
d_j	4	2	1	12						
w_j	14	12	1	12						
					17					

Setting up the problem (2)

- For each job:
 - Enter Due Date, Processing Time, and Weight
 - Click OK

	Exa	mple 2	2: Flo	w Sho	pp	
jobs	1	2	3	4	5	
p_{1j}	5	3	6	4	9	
p_{2j}	4	8	2	9	13	
p_{3j}	7	8	7	6	5	
p_{4j}	8	4	2	9	1	

Setting up the problem

- Machine (Workcenter) setup
- Establishing machine route for jobs

Other LEKIN features

- Manual Schedule Adjustment
 - useful for determining neighbourhood definitions in local search development
- Large library of standard problems included in package
- Industrial version currently in development
 - will be able to handle a much larger machine environment
 - will include considerably more dispatching rules and built in heuristics

29

Summary

- Graphics based interactive machine shop scheduling system
- Ability to schedule a number of different machine environments
- Valuable as an educational and research tool
- Extendible with new heuristic techniques