FISEVIER

Contents lists available at ScienceDirect

Applied Mathematical Modelling

journal homepage: www.elsevier.com/locate/apm

Hybrid flexible flowshop problems: Models and solution methods

B. Naderi ^a, Sheida Gohari ^b, M. Yazdani ^{b,*}

- ^a Department of Industrial Engineering, Faculty of Engineering, University of Kharazmi, Karaj, Iran
- ^b Department of Industrial Engineering, Faculty of Industrial and Mechanical Engineering, Qazvin Islamic Azad University, Qazvin, Iran

ARTICLE INFO

Article history: Received 24 October 2012 Received in revised form 7 January 2014 Accepted 4 April 2014 Available online 21 April 2014

Keywords: Hybrid flowshop scheduling Mixed integer linear programming model Hybrid particle swarm optimization algorithms

ABSTRACT

This paper considers the problem of hybrid flowshop scheduling. First, we review the shortcoming of the available model in the literature. Then, four different mathematical models are developed in form of mixed integer linear programming models. A complete experiment is conducted to compare the models for performance based on the size and computational complexities. Besides the models, the paper proposes a novel hybrid particle swarm optimization algorithm equipped with an acceptance criterion and a local search heuristic. The features provide a fine balance of diversification and intensification capabilities for the algorithm. Using Taguchi method, the algorithm is fine tuned. Then, two numerical experiments are performed to evaluate the performance of the proposed algorithm with three particle swarm optimization algorithms available in the scheduling literature and one well-known iterated local search algorithm in the hybrid flowshop literature. All the results show the high performance of the proposed algorithm.

© 2014 Elsevier Inc. All rights reserved.

1. Introduction

Among the different complex combinatorial optimization problems, shop scheduling problems are uttermost active field of research. Their applications could be found in wide variety of situations, from information services to manufacturing systems [1]. Among different shop scheduling systems, a flowshop problem is a multi-stage manufacturing process in which each stage has a single processor. The flowshop occurs when manufacturing products (or performing jobs) with the same generic recipe.

In real world cases, we rarely encounter a shop with a single processor at each stage. Commonly, processors are duplicated in parallel at stages. The purpose is to balance the capacity of stages, increase the overall shop floor capacity, reduce, if not eliminate, the impact of bottleneck stages and so on [2], Behnamian and Fatemi Ghomi [3]. The shop with multi processors at its stages (or at least one stage with more than one processor) is called a hybrid flowshop. A classical assumption in flowshop related problems is that all jobs need to visit all stages. Yet in many applications, each job might skip some stages. Considering stage skipping results in a shop called hybrid flexible flowshop (HFF). One can find applications of HFF in food processing industry, ceramic tile manufacturing, the processing of wood and the manufacture of furniture.

^{*} Corresponding author. Tel.: +98 281 3665275x4243. E-mail address; m_yazdani@qiau.ac.ir (M. Yazdani).

Commonly, mathematical programming models, in form of mixed integer linear programming (MILP), have been proposed and evaluated for finding optimal solutions for scheduling problems Naderi and Ruiz [2]. Apart from MILP model development, many papers review and evaluate the available MILP models for regular flowshops [4–6], job shops [4], open shops [7]. However, as we explain next, there is very limited available literature on this important topic of MILP development for HFF or relevant problems, let alone comparative studies. Even, this sporadic literature suffers from several critical short-comings that this paper aims to address. The purposes of this paper are three-fold. First, the shortcomings of available MILP models for HFF are described in summary fashion. Second, four different MILP models are developed. Third, all four models are compared for performance.

Moreover, to solve larger sizes of the problems, we propose a novel particle swarm optimization (PSO). To evaluate the proposed algorithm, we compare it with four available algorithms. They are three available versions of particle swarm optimization (combinatorial, discrete, and hybrid PSOs) and one iterated local search algorithm.

The rest of the paper is organized as follows. Section 2 formally defines the problem and its existing literature. Section 3 develops four different MILP models for the problem under consideration. Section 4 compares the models for performance.

2. Problem definition and available literature

A hybrid flexible flowshop problem could be described as follows. There is a set N of n jobs and a set M of m stages where at stage i ($i = \{1, 2, ..., m\}$) there are a set of m_i identical machines. Every job j ($j = \{1, 2, ..., n\}$) is required to follow the exact same processing sequence across all stages, starting from stage 1, then stage 2 until stage m. Each job might skip some stages. Therefore, each stage i processes a set E_i of e_i jobs where $E_i \subseteq N$. Each job is processed by exactly one machine l ($l = \{1, 2, ..., m_i\}$) among machine available at each stage where $p_{j,i}$ denotes the processing time of job j at stage i. Since machines inside each stage are identical, the processing time is only job-stage dependent.

Each machine can process no more than one job simultaneously while each job can be processed by no more than one machine at a time. The setup and transportation are negligible or included into processing times. There is no machine failure; hence, machines are continuously available for processing. Finally, All jobs are available at time 0 and the process of a job on a machine can be never interrupted; therefore, once the process starts, it continues until it finishes. The objective is to both assign jobs to one machine at each stage and then sequence jobs on machines so as to minimize the maximum completion time of jobs, called makespan.

The problem of HFF with separated setup time is formulated by Kurz and Askin [8]. The model does not consider the assignment since its variables only find the sequence. In this model, the constraint set (5) specifies that completion time of two consecutive jobs at each stage. Therefore, it is not extendable for the case of hybrid flow shop with non-identical machines. The problem of HFF with transportation time is formulated by Naderi et al. [9]. This model is also based on the model of Kurz and Askin [8] and suffers from the same flaw.

Another attempt to formulate HFF is done by Paternina-Arboleda et al. [10]. In this model, although the assignment of jobs to machines at each stage is determined by constraint set (4), yet it never uses it in constraint sets (6) and (7) to prevent from making relation between completion times of two jobs if they are assigned to two different machines at one stage. Therefore, it suffers the same flaw as the other models do. Behnamian and Zandieh (2011) present another model which suffers from several mistakes.

Kis and Pesch [11] propose a MILP model for hybrid flowshops with no flexibility. Another model with the same concept is proposed for HFF with some additional assumptions by Ruiz et al. [12]. Unfortunately, although this model works correctly, it is not effective due to its large complexity size. This issue will be discussed later in next two sections. As reviewed, one can see the available models suffer from serious flaws and shortcomings. This lack makes a research on MILP formulation of HFF more and more interesting.

3. Mixed integer linear programming models

This paper proposes three different novel models for HFF. The application of integer programming models in solving scheduling problems starts with the pioneer model of Wagner [13]. Yet, regarding the limitation of computer capacity and the lack of specified software, the progress of research on this field is not as active as the other solution approaches. Due to recent advances obtained in computer capacity and advent of efficient specialized software, the MILP model development is each time becoming more and more interesting. Even if we accept this idea that mathematical models cannot be efficient solution algorithms, they are the first natural way to approach scheduling problems by Pan [4]. They can explicitly describe all the characteristics of a scheduling problem. Furthermore, mathematical models are used in many solution methods such as branch and bound, dynamic programming and branch and price. More efficient MILP models would result in more effective solution methods.

The models presented here are on three different bases that are separately discussed in the following. Apart from the three proposed model, the only available model is also adapted to problem under study. The parameters and indexes used in these models are:

nnumber of jobsmnumber of stagesj, kindex for jobs where $\{1, 2, ..., n\}$ iindex for stages where $\{1, 2, ..., m\}$ E_i the set of jobs to be processed in stage i where $|E_i| = e_i$ m_i number of machines at stage ilindex for machines at stage i where $\{1, 2, ..., m_i\}$ $p_{i,i}$ processing time of job j at stage i.

3.1. Model 1

The first model is adaptation of the MILP model proposed by Kis and Pisch [11] and Ruiz et al. [12] for HFF. It specifies if one job is an immediate predecessor of another one or not. In this model, we define a dummy job 0 that precedes the first job on each machine. The model include the restriction that every stage must be visited by at least as many jobs as there are machines in that stage. The variables used in this model are as follows:

 $X_{j,i,k,l}$ Binary variable taking value 1 if job j is processed immediately after job k at stage i on machine l, and 0 otherwise. $C_{i,i}$ Continuous variable for the completion time of job j at stage i.

Model 1 is as follows.

Minimize C_{max}

Subject to:

$$\sum_{k \in \{0 \cup E_i\}, k \neq j} \sum_{l=1}^{m_i} X_{j,i,k,l} = 1 \quad \forall_{i,j \in E_i}$$
 (1)

$$\sum_{j \in E: k \neq j} \sum_{l=1}^{m_i} X_{j,i,k,l} \leqslant 1 \quad \forall_{i,k \in E_i}$$
 (2)

$$\sum_{i \in \mathbf{r}} X_{j,i,0,l} = 1 \quad \forall_{i,l}$$

$$\sum_{j \in E_l, k \neq j} X_{j,i,k,l} \leqslant \sum_{j \in \{0 \cup E_l\}, k \neq j} X_{k,i,j,l} \quad \forall_{i,l,k \in E_l} \tag{4}$$

$$\sum_{l=1}^{m_i} (X_{j,i,k,l} + X_{k,i,j,l}) \leqslant 1 \quad \forall_{i,(j,k) \in E_i}$$
 (5)

$$C_{i,1} \geqslant p_{i,1} \quad \forall_{i \in E_1} \tag{6}$$

$$C_{i,i} \geqslant C_{i,i-1} + p_{i,i} \quad \forall_{i,i>l} \tag{7}$$

$$C_{j,i} \geqslant C_{k,i} + p_{j,i} - M \cdot \left(1 - \sum_{l=1}^{m_i} X_{j,i,k,l}\right) \quad \forall_{i,j,k \in E_i, k \neq j}$$

$$(8)$$

$$C_{max} \geqslant C_{i,m} \quad \forall_i$$
 (9)

$$C_{i,i} \geqslant 0 \quad \forall_{i,i}$$
 (10)

$$X_{j,i,k,l} \in \{0,1\} \quad \forall_{i,l,j \in E, k \in \{0 \cup F\}, k \neq j} \tag{11}$$

In this model, Constraint set (1) assures that every job has exactly one preceding job at each stage. Constraint set (2) specifies that each job has at most one succeeding job (since there is no job after the last job on each machine). Constraint set (3) ensures that dummy job 0 has exactly one succeeding job. Constraint set (4) assures that for each job at each stage there is one and only one machine satisfying the previous three conditions. Constraint set (6) controls that the completion time of job at each stage is greater than its processing time. Similarity, constraint set (7) gives the completion time in subsequence stages. The value of processing time of jobs skipping one stage is set to 0. Constraint set (8) implies the relation between any consecutive jobs at each stage respect the sequence. Constraint set (9) calculates makespan. Finally, constraint sets (10) and (11) define the decision variables.

3.2. Model 2

This model only shows if one job is processed after another job or not. In this case, for each pair of job, only one binary variable is required. Another binary variable is also defined to specify job assignment at each stage.

 $X_{i,i,k,l}$ binary variable taking value 1 if job j is processed after job k on machine l of stage i, and 0 otherwise.

 $\dot{Y}_{i,i,l}$ binary variable taking value 1 if job j is processed at stage i on machine l, and 0 otherwise.

 $C_{i,i,l}$ continuous variable for the completion time of job j at stage i on machine l

 $S_{i,i,l}$ continuous variable for the starting time of job j at stage i on machine l

Model 2 formulates the problem of HFF as follows.

Minimize C_{max}

Subject to:

$$\sum_{l=1}^{m_i} Y_{j,i,l} = 1 \quad \forall_{i,j \in E_i} \tag{1}$$

$$S_{i,i,l} + C_{i,i,l} \leqslant M(Y_{i,i,l}) \quad \forall_{i,l,j \in E_i}$$
 (2)

$$C_{j,i,1} \geqslant S_{j,i,1} \quad \forall_{i,j \in \{N-E_i\}} \tag{3}$$

$$C_{j,i,l} \geqslant S_{j,i,l} + p_{i,i} - M(1 - Y_{j,i,l}) \quad \forall_{i,l,j \in E_i}$$

$$\tag{4}$$

$$\sum_{l=1}^{m_i} S_{j,i,l} \geqslant \sum_{l=1}^{m_{i-1}} C_{j,i-1,l} \quad \forall_{i>l,j}$$
 (5)

$$S_{j,i,l} \geqslant C_{k,i,l} - M(1 - X_{j,i,k,l}) \quad \forall_{i,l,(j,k) \in E_i}$$
 (6)

$$S_{k,i,l} \geqslant C_{i,i,l} - M(X_{i,i,k,l}) \quad \forall_{i,l,(i,k) \in E_i} \tag{7}$$

$$C_{max} \geqslant \sum_{l=1}^{m_m} C_{j,m,l} \quad \forall_j$$
 (8)

$$S_{i,l}, C_{i,l} \geqslant 0 \quad \forall_{i,l}$$
 (9)

$$X_{i,i,k,l} \in \{0,1\} \quad \forall_{i,l,(j,k) \in E_i} \tag{10}$$

$$Y_{j,i,l} \in \{0,1\} \quad \forall_{i,l,j \in E_i} \tag{11}$$

In this model, Constraint set (1) specifies job assignment to machines at each stage. Constraint set (2) forces that the completion time of each job on machines that do not process the job becomes 0. Constraint set (3) controls the completion of jobs at stages that the job skips. While constraint set (4) guarantees that the difference between the starting and the completion times of each job at each stage is equal in the least to the corresponding processing time. Constraint set (5) ensures that the process of each job on one stage starts once its process completes at previous stage. Constraint sets (6) and (7) both controls the completion time of each pair jobs if they are processed by the same machine at each stage. Constraint set (8) calculates makespan. Finally, constraint sets (9), (10) and (11) define the decision variables.

3.3. Model 3

This model determines job position in the job sequence of each stage. The job assignment is done by another variable type. In this model, index k refers to positions and its range is $\{1, 2, ..., e_i\}$. The variables used in this model are

 $X_{j,i,k}$ binary variable taking value 1 if job j occupies position k at stage i, and 0 otherwise.

 $Y_{i,k,l}$ binary variable taking value 1 if the job in position k of stage i is processed on machine l, and 0 otherwise.

 $S_{i,k}$ continuous variable for the starting time of the job in position k at stage i

 $T_{j,i}$ Continuous variable for the starting time of the job j at stage i

Model 3 model HFF problems as such.

Minimize C_{max}

Subject to:

$$\sum_{k=1}^{e_i} X_{j,i,k} = 1 \quad \forall_{i,j \in E_i} \tag{1}$$

$$\sum_{i \in E_i} X_{j,i,k} = 1 \quad \forall_{i,k} \tag{2}$$

$$\sum_{l=1}^{m_i} Y_{i,k,l} = 1 \quad \forall_{i,k} \tag{3}$$

$$T_{j,i+1} \geqslant T_{j,i} + p_{j,i} \quad \forall_{i < m,j} \tag{4}$$

$$S_{i,k} \ge S_{i,t} + \sum_{j \in E_i} X_{j,i,t} \cdot p_{j,i} - M(2 - Y_{i,k,l} - Y_{i,t,l}) \quad \forall_{i,l,k > l,t < k}$$
(5)

$$S_{i,k} \geqslant T_{j,i} - M(1 - X_{j,i,k}) \quad \forall_{i,j \in E_i,k}$$

$$\tag{6}$$

$$S_{i,k} \leqslant T_{j,i} + M(1 - X_{j,i,k}) \quad \forall_{i,j \in E_{i},k} \tag{7}$$

$$C_{max} \ge T_{j,m} + \sum_{k=1}^{n} X_{j,m,k} \cdot p_{j,i} \quad \forall_{j}$$
(8)

$$S_{i,k} \geqslant 0 \quad \forall_{i,k}$$
 (9)

$$T_{j,i} \geqslant 0 \quad \forall_{i,j}$$
 (10)

$$X_{i,i,k} \in \{0,1\} \quad \forall_{i,j \in E_i,k} \tag{11}$$

$$Y_{j,i,l} \in \{0,1\} \quad \forall_{i,j \in \mathcal{E}_i,l} \tag{12}$$

In this model, Constraint set (1) ensures that each job at each stage occupies one position. While constraint set (2) specifies that each position is occupied once. Constraint set (3) assigns the job in each position to one machine at each stage. Constraint set (4) forces that each job go though stages in the specified sequence. Constraint set (5) enforces each machine to process at most one operation at a time. Constraint sets (6) and (7) ensure that the process of each job at each stage can start after the assigned machine is idle and the process of the job at previous stage is completed. Constraint set (8) calculates makespan. Finally, constraint sets (9), (10), (11) and (12) define the decision variables.

3.4. Model 4

This model determines the relative precedence of jobs in pairs. It formulates the problem with two sets of three-index binary variables, one for job sequencing and the other for job assigning. The following variables are defined.

 $X_{j,i,k}$ binary variable taking value 1 if job j is processed after job k at stage i, and 0 otherwise.7

 $Y_{i,i,l}$ binary variable taking value 1 if job j is processed at stage i on machine l, and 0 otherwise.

 $C_{i,i}$ continuous variable for the completion time of job j at stage i

Minimize C_{max}

Subject to:

$$\sum_{l=1}^{m_i} Y_{j,i,l} = 1 \quad \forall_{i,j \in \mathcal{E}_i} \tag{1}$$

$$C_{j,i} \geqslant C_{j,i-1} + p_{i,i} \quad \forall_{j,i} \tag{2}$$

$$C_{i,i} \ge C_{k,i} + p_{i,i} - M \cdot (3 - X_{i,i,k} - Y_{i,i,l} - Y_{k,i,l}) \quad \forall_{i,l,(j,k) \in \mathcal{E}_i}$$
(3)

$$C_{k,i} \ge C_{j,i} + p_{k,i} - M \cdot X_{j,i,k} - M \cdot (2 - Y_{j,i,l} - Y_{k,i,l}) \quad \forall_{i,l,(j,k) \in E_i}$$
(4)

$$C_{max} \geqslant C_{i,m} \quad \forall_i$$
 (5)

$$C_{j,i} \geqslant 0 \quad \forall_{j,i}$$
 (6)

$$X_{j,i,k} \in \{0,1\} \quad \forall_{i,(j,k) \in E_i} \tag{7}$$

$$Y_{i,l} \in \{0,1\} \quad \forall_{i,l,j \in E_i} \tag{8}$$

In this model, Constraint set (1) specifies the job assignment of jobs to one machine among the machines available at each stage. Constraint set (2) determines the minimum completion of each job at each stage regarding the completion time of the job in last stage. Constraint sets (3) and (4) determines the minimum completion time of each job at each stage regarding the completion time of jobs processed before the job at the same machine. Constraint set (5) calculates makespan. Finally, constraint sets (6), (7) and (8) define the decision variables.

4. Particle swarm optimization algorithm

Since the problem under consideration is NP-hard, a metaheuristic algorithm based on particle swarm optimization (PSO) is developed to find the optimal or near optimal job sequence. The reason of considering PSO in this research is that PSOs proposed for flowshop problems show the high performance comparing with other algorithms. One can refer the reader to papers by Liao et al. [14], Tseng and Liao [5] and Hajinejad et al. [15].

4.1. Background of PSO

PSO algorithm, firstly proposed by Kennedy and Eberhart [16], is an evolutionary algorithm that searches for the optimum with random techniques. PSO starts with a population of random solutions, called particles. Each particle moves around the virtual search space. The movement of particles is inspired by the swarming behavior of animals and human social behavior. Particles remember the best position that have achieved so far. When a particle moves to another position, it has to shift to its best experience and the best experience of the other particles in the swarm.

The velocity and position of each particle is calculated based on the following formulas (1) and (2), respectively:

$$V_{id} = \omega \times V_{id} + C_1 \times r_1 \times (P_{id}^{best} - X_{id}) + C_2 \times r_2 \times (P_d^g - X_{id})$$

$$\tag{1}$$

$$X_{id} = V_{id} + X_{id} \tag{2}$$

where V_{id} is the velocity of dth dimension of ith particle in solution swarm. The variable ω , named inertial weight, can increase or decrease particle's one step movement distance. C_1 is the cognition learning factor, C_2 is the social learning factor. r_1 and r_2 are random numbers uniformly distributed in [0, 1]. P_{id}^{best} is dth dimension of ith particle commensurate the best fitness value that particle i has experienced till now. P_d^g is dth dimension of particle which has the best fitness value in comparison with all fitness values achieved in the process of the algorithm. At the end, X_{id} means position of dth dimension from ith particle. Fig. 1 shows the procedure of classical PSO.

4.2. The proposed PSO algorithm

The proposed PSO algorithm includes some novel features, such as an acceptance criterion used to give the algorithm to diversification capability. As P_1^{best} , two P_1^{best} and P_2^{best} are defined to further diversify the search. Moreover, it is hybridized with a local search engine based on tabu search algorithm. The details are explained in the following sections.

4.2.1. The encoding scheme of particles

Although the search space of job sequences in the problem under consideration is discrete, the original PSO algorithm is designed to solve continuous problems. Our proposed PSO is capable of searching in discrete space. It is equipped with a special procedure in order to transform a vector from continuous space to the discrete space. This paper utilizes a technique, called Smallest Position Value (SPV). Based on this technique, the sequence can be given by a contiguous order of actual position values. For each job, there is a random number between 0 and 1. Then, jobs are sorted according to increasing order of these random keys. Let us explain the procedure of generating a particle by applying it to a numerical example.

Suppose a HFS problem with five jobs. The solution vector obtained in an iteration of PSO is:

```
X = (0.5, 0.2, 0.7, 0.3, 0.1)
```

Procedure: particle swarm optimization algorithm Initialize random particles and velocities While a stopping criterion is not met \mathbf{do} For each particle i \mathbf{do} Update the velocity of particle iUpdate the position of particle iEvaluate particle iUpdate P^{best} and P^{g} Endfor Endwhile

Fig. 1. The process of classical PSO.

The corresponding sequence with this solution by SPV rule is:

$$Y = (5, 2, 4, 1, 3).$$

The smallest value in X is 0.1 which is located at the fifth position in vector X and so, the first value in Y should be five. The second smallest value in X is 0.2 and is placed in the second position. Then, the second member of Y would be two. Other values in Y are calculated by using the similar procedure. One of initial solution is generated by NEHH heuristic [9]. The other solutions are randomly generated from feasible solutions.

4.2.2. Particles movement and acceptance criterion

In the first step, the velocity of the particle i is updated regarding current P_i^g and P^{best} . In the proposed PSO, there are two different P_i^{best} . The first, called P_1^{best} , is the best ever visited solution by all particles and the second, called P_2^{best} , is the best solution among the current P_i^g for all the particles. As a result, for each particle, two velocities are produced, one obtained by P_1^{best} and the other by P_2^{best} (using Formula (1)). The regarding each of two available velocities, the particle's position is revised and two new particles are generated (using Formula (2)). Then, the better particle is selected.

In classical PSO, the best particle for *i*th member of swarm (i.e., $P_i^{\rm g}$) is replaced with the new produced particle only if it improves $P_i^{\rm g}$. We tested the proposed PSO with this classical procedure and found out that the PSO can easily get stuck in local optima. Several different mechanisms, from easy to complicated ones, have been tested. Finally, it turned out that a simulated annealing-like mechanism performs well. The acceptance criterion can be described as follows. The *i*th particle is accepted to replace $P_i^{\rm g}$ with probability of $e^{-\Delta X/T}$ where ΔX is the fitness of the *i*th particle minus the fitness of $P_i^{\rm g}$ and T is a control factor. It decreases when the algorithms proceeds. Note that when the *i*th particle improves $P_i^{\rm g}$, then we have

$$\Delta X < 0 \implies e^{-\Delta X/T} > 1$$

In this case, the new particle is surely accepted for substitution. When the *i*th particle deteriorates P_i^g , then we have

$$\Delta X > 0 \Rightarrow 0 < e^{-\Delta X/T} < 1$$

Therefore, the new particle might be accepted. The probability of acceptance depends on the deterioration size (ΔX). A higher deterioration size reduces the probability. The other factor is the control factor of T where high T means higher chance of being accepted. During the search, the control factor of T deceases by $1 - \alpha$ percent after each iteration of PSO. Its best value is determined in the parameter tuning section.

4.2.3. Local search mechanism

Although PSO is known to be robust with a well global exploration capability, it is often trapped in local minima. This shortcoming results in the slow convergence. In order to improve the performance, many studies have been carried out in the literature with hybrid PSO algorithms. Poli et al. [17], give a review different variations and hybrids of PSO on the algorithm, current and ongoing research, applications and open problems. In light of this, we have been thinking of utilizing a local search mechanism to enhance the algorithm's performance.

The proposed local search is based on tabu search (TS) algorithm. In PSOs, the particle P^{best} is used to produce a new population of particles for the next generation. Therefore, it plays a vital role in both intensification and diversification capabilities of the algorithm. If it is defined as the best ever visited particle (like classical PSOs), the algorithm increases its intensification capability by searching particles around the best and pays less attention to its diversification capability. To avoid such a shortcoming, as earlier stated, the proposed PSO has two different particles as P^{best} . The first, called P^{best}_i , is the best ever visited solution by all particles and the second, called P^{best}_2 , is the best solution among the current P^{g}_i of the all particles. The particle P^{best}_1 is to intensify the search and the particle P^{best}_2 is to diversify the search.

At each iteration of the proposed PSO, the particle P_2^{pest} is further improved by the proposed local search mechanism which can be described as follows. There is a tabu set of solutions which performs like the well-know tabu list of TS. But, in the tabu list of TS, last moves used to produce new solutions are saved, and the same moves are prohibited for a number of subsequent iterations; while, in the proposed PSO, the complete particles themselves are put in the tabu set. More precisely, the particle P_2^{best} at each iteration is first checked to find out that if it is in the tabu set or not. If it is not in the tabu set, we use it as the particle P_2^{best} of next iteration and save it the tabu set. Otherwise (i.e., it is in the tabu set), a moving operator generates new particles from the current P_2^{best} by changing the positions of two jobs. If this new particle improves the current tabu P_2^{best} and it is not in the tabu set, it is accepted to be P_2^{best} ; otherwise, another new particle is generated from the current tabu P_2^{best} . This procedure iterates NL times. This parameter is tuned in parameter tuning section. When a particle is put into the tabu set, it is banned to be P_2^{best} for five next iterations. The general structure of the proposed hybrid PSO is shown in Fig. 2.

4.2.4. Computing fitness value (Cmax)

To decode a particle and convert it into a schedule, we use the method proposed by Xia and Wu [18]. To have a schedule in HFS problems, two decisions have to be taken, the assignment of jobs to machines at each stage and job sequencing on each machine. In the proposed PSO, each particle merely expresses the job sequence at the first stage. No job assignment and job sequence at subsequent stages are determined by the encoded solution.

```
Procedure: the proposed hybrid PSO
Initialize random particles and velocities
Determine initial P_1^{best}, P_2^{best} and P_2^{g}
While a stopping criterion is not met do
 For each particle i do
 Move the particle i
 V_1: Compute the velocity of particle i using P_1^{best} and P_i^g
 V_2: Compute the velocity of particle i using P_2^{best} and P_i^g
 P_1: Update the position of particle i using V_1
 P_2: Update the position of particle i using V_2
 P: Select the better one
 Update P.9
 P_i^g is replaced with P by an acceptance criterion
 Endfor
 P_2^{best}: Select the best P_i^g among all particles
 Apply the local search on P_2^{best}
 Update P<sub>1</sub>best
Endwhile
```

Fig. 2. The general procedure of the proposed PSO.

To assign jobs to machines at the first stage, each job, according to the sequence, is processed by the first available machine; that is, whenever a machine is idle, the first unscheduled job is assigned to that machine. At subsequent stages, the job sequence is determined by the earliest completion time of jobs at the previous stage. The fitness value of a particle is then measured with the maximum completion time of all jobs.

5. Experimental evaluation

This section evaluates the models and algorithms for performance. This experimental evaluation includes three different parts: models evaluation, parameter tuning and algorithms evaluation. Later on, we present these three parts.

5.1. Models evaluation

This subsection evaluates and compares the proposed models. In the literature, MILP models are commonly compared for performance in terms of the model size complexity, computational complexity or both. In the size complexity evaluation, models are contrasted on the basis of the numbers of binary variables, continuous variables and constraints generated by the nature of the models. In the computational complexity, models are used to solve a common set of problems in order to adjudicate conflicting results and conclusions found in the literature regarding the relative solution powers of models. For example, Pan [4] compare the available MILP models for regular flowshop based on complexity sizes while Stafford and Tseng [19] evaluates the model on basis of computational time required to solve some instances.

5.1.1. Size complexity comparison

The four models are compared by the number of binary variables (NBV), the number of continuous variables (NCV), and the number of constraints (NC) required formulating a same problem size with n jobs and m stages where there are m_i identical machines at stage i. We assume that all jobs visit all machines. Table 1 shows the NBV, NCV and NC of each model. All three novel proposed models for HFF have less NBV than the adaptation of available model has. These differences become more significant when the problem size grows up. Model 4 needs the least NBV. The second rank is for Model 3. Models 1 and 4 need the least NCV, while Model 2 needs the most. Model 1 needs the least NC, while Model 2 has the most.

Table 1Model's comparison on the size complexity.

Factors	Factors					
	NBV	NCV	NC			
Model 1	$nm(n \sum m_i)$	nm	$nm\left(2+\sum m_i+\frac{n-1}{2}+n\right)+n\sum m_i+n$			
Model 2	$nm\left(\frac{n-1}{2}\sum m_i + \sum_i^m\right)$	$2nm\sum m_i$	$nm(2+(n+1)\sum m_i+m)-n$			
Model 3	$nm(n+\sum m_i)$	2nm	$nm\left(4+\frac{n-1}{2}\sum m_i+2n\right)$			
Model 4	$nm\left(\frac{(n-1)}{2}+\sum m_i\right)$	nm	$nm(2+(n-1)\sum m_i)+n$			

To have a better view of the size complexity of the models, Tables 2–4 presents NBV, NCV and NC for some illustrative instances, respectively. In these instances, we have $m_i = 2$ for all i = 1, 2, ..., m. For example, in a problem with n = 10 and m = 5, NBV of Model 1 is 5000, while Model 4 consists of 725 binary variables.

5.1.2. Computational complexity comparison

In order to compare the computational complexity of the models, the performance of the four MILP models is evaluated to solve different problem sizes. A set of 24 instances is generated as follows.

$$n = \{6, 8, 10, 12\}, m = \{2, 3, 4\}$$

For each combination of n and m, two instances are generated, one with $m_i = 2$ and one with $m_i = U[1, 3]$ for stages. The processing times are $p_{j,i} = U[2, 15]$. The probability for a job to skip each stage is 0.2. Using CPLEX 12, all the 24 instances are solved by the four MILP models on a notepad with 2.40 GHz Intel Core i3 Duo and 4 GB of RAM memory.

Table 5 shows the results obtained by the models. In this table, for each model, there are two columns. The column "time" shows the average computational time of the model elapsed to optimally solve the instances in the corresponding sizes. The value in parenthesis shows the number of instances out of two that the model solves them to optimality. Mark "—" means that the corresponding model is not able to solve the any of instances within 600 s. The column "gap" shows the average optimality gap of each model for those unsolved instances. The value inside the parenthesis shows the number of unsolved instances in that corresponding size. For example, both two instances with n = 8 and m = 4 are optimally solved by Model 2 in 24.27 s.

Table 2NBV required by models in some illustrative instances.

Instances		Models			
n	m	Model 1	Model 2	Model 3	Model 4
5	2	200	120	90	60
10	2	800	440	280	170
15	2	1800	960	570	330
20	2	3200	1680	960	540
5	5	1250	750	375	300
10	5	5000	2750	1000	725
15	5	11250	6000	1875	1275
20	5	20000	10500	3000	1950

Table 3NCV required by models in some illustrative instances.

Instances		Models					
n	m	Model 1	Model 2	Model 3	Model 4		
5	2	10	80	20	10		
10	2	20	160	40	20		
15	2	30	240	60	30		
20	2	40	320	80	40		
5	5	25	500	50	25		
10	5	50	1000	100	50		
15	5	75	1500	150	75		
20	5	100	2000	200	100		

Table 4NC required by models in some illustrative instances.

Instances		Models						
n	m	Model 1	Model 2	Model 3	Model 4			
5	2	155	275	220	185			
10	2	460	950	840	770			
15	2	915	2025	1860	1755			
20	2	1520	3500	3280	3140			
5	5	530	1670	850	1055			
10	5	1435	5840	3450	4610			
15	5	2715	12510	7800	10665			
20	5	4370	21680	13900	19220			

Table 5The results of the models on small-sized instances

n	m	Model								
		1		2	2		3		4	
		%gap	Time	%gap	Time	%gap	Time	%gap	Time	
6	2	_	0.10(2)	_	0.15(2)	_	0.63(2)	_	0.13(2)	
	3	_	0.45(2)	_	0.42(2)	_	0.44(2)	_	0.12(2)	
	4	_	0.44(2)	_	5.13(2)	1.02(1)	0.16(1)	_	4.59(2)	
8	2	_	12.98(2)	_	0.69(2)	_	29.62 (2)	_	6.08(2)	
	3	_	16.405(2)	_	82.26(2)	5.98(2)	_	2.925(2)	_	
	4	_	110.23(2)	_	24.27(2)	12.54(2)	_	2.57(2)	_	
10	2	49.16(2)	_	_	1.56(2)	_	1.5(2)	_	7.17(2)	
	3	10(2)	_	_	156.9(2)	20.25(2)	_ ` `	7.69(1)	34.51(1)	
	4	35.79(2)	_	_	113.15(2)	1.85(1)	301.99(1)	_ , ,	5.65(2)	
12	2	63.98(2)		28.57(1)	214.83(1)	_	6.43 (2)	24.18(1)	167.36(1)	
	3	60.52(2)	_	6.73(2)	_	_	6.77(2)	_ ` ` /	245.51(2)	
	4	50.87(2)	_	17.41(2)	_	_	6.95(2)	_	330.77(2)	

The results demonstrate that Model 1 is significantly outperformed by the others. Comparing the models, Model 1 has the most binary variables. This low performance shows that the number of binary variables is the most influential factor in computational complexity of models. None of the models are able to solve the instances with n = 14. Model 1 tackles the instances up to n = 8 and m = 4 while Model 2 goes up to n = 12 and m = 2 by solving one of two instances in this size. Models 2, 3 and 4 solve the 76%, 67% and 75% of 24 instances, respectively. Model 3 is faster in larger sizes.

5.2. Algorithm evaluation

The section proceeds with the numerical comparison of the proposed PSO against other available solution algorithms in the literature. We bring four algorithms into the experiment. The reason is to compare the proposed PSO with three high performing available PSOs and one state-of-the-art algorithm. The tested algorithms are:

- The combinatorial particle swarm optimization (PSO1): proposed by for the permutation flowshop and compared with PSO of Tasgetiren et al. [20].
- The discrete particle swarm optimization (PSO2): proposed by Liao et al. [14] for the flowshop and is compared with continuous PSO algorithm of Tasgetiren et al. [21].
- The hybrid particle swarm optimization (PSO3): proposed by Kuo et al. [22] for the flowshop and compared with the genetic algorithm and PSO of Lian et al. [23].
- The state-of-art iterated local search (ILS): proposed by Naderi et al. [9] for the hybrid flowshop and compared with genetic algorithm of Ruiz and Maroto [24], artificial immune algorithm of Zandieh et al. [25] and random key genetic algorithm of Kurz and Askin [8].

The four algorithms brought from the literature are compared with six other algorithms. Therefore, we actually compare our proposed PSO with 10 algorithms, four directly and six indirectly. All five above-mentioned algorithms and our proposed PSO are coded into MATLAB. The stopping criterion for the metaheuristics is set to n²m milliseconds elapsed CPU time. Using a time limit as the stopping criterion is commonly used by researchers [27]. We use the relative percentage deviation (RPD) as the performance measure. RPD is calculated as follows.

$$RPD = \frac{Sol - LB}{LB}$$

where Sol and LB are makespan of solution found by the algorithm and the lowest makespan found by any of algorithms for an instance.

5.2.1. Parameter tuning

By the great choice of algorithm's parameter, its performance can be improved [28]. Therefore, we first conduct an experiment to tune the parameters of the proposed PSO. The algorithm includes 6 parameters of Np, C1, W, TL, T0 and alpha. To carry out the experiment, we have different statistical designs. Among different alternatives, Taguchi design is known to be the most effective one when dealing with several factors [26]. Besides determining the optimal levels, Taguchi establishes the relative significance of individual factors in terms of their main effects on the objective function.

In the Taguchi method, the results are transformed into a measure called signal-to-noise (S/N) ratio indicating both mean and variation presented in the response variable. The objective is to maximize the S/N ratio. For minimization objectives, the S/N ratio is

$$S/N \text{ ratio} = -10\log_{10}(RPD)^2$$
.

As mentioned, the proposed PSO's controllable factors are: 6, 3, 3, 3 and 3. After initial tests, we consider the levels, presented in Table 6, for these parameters. The L_{18} is selected as the fittest orthogonal array design that meets all the requirements.

We generate a set of 45 instances with the following sizes.

$$n = \{6, 8, 10, 12\}, \quad m = \{2, 3, 4\}$$

After obtaining the results of Taguchi experiment, RPDs are transformed into S/N ratio. Fig. 3 presents the average S/N ratio obtained at different levels of each factor. The results show that Np(3), C1(2), W(2), TL(2), To(2) and Alpha(2) are the best levels.

To explore the relative significance of individual factors in terms of their main effects on the objective function, Delta statistic, the highest minus the lowest average S/N ratio for each factor, is computed. Table 7 presents the results of analysis. *Np* has the greatest effect on the quality of the algorithm with Delta of 11.8; while alpha obtains the 6th rank with Delta of 2.1.

5.2.2. The computational experiments

We first evaluate the general performance of the six algorithms. To this end, we use the small-sized instances previously generated for model's evaluation. We compare the results against the optimal solution. The proposed PSO and ILS optimally solve all 24 instances; therefore, they both provide the optimality gap of 0. The worst performing algorithm is PSO3 with average optimality gap of 1.57% and solving only 10 out of 24 instances (42%). PSO1 and PSO2 obtain the gap of 0.27% and 0.65%, respectively. They also solve 20 and 16 out of 24 instances, respectively. That is, PSO1 and PSO2 optimally solve 83% and 67% of the instances (see Table 8).

We now further evaluate the performance of algorithms using a set of 480 large-sized instances with the following sizes:

$$n = \{20, 50, 80, 120\}, \quad m = \{2, 4, 8\}, \quad m_i = \{2, U[1, 4]\},$$

Table 6Factors and their levels.

Factor	Level	Values
Np	6	(1) -50, (2) -100, (3) -150, 4) - 200, 5) - 250, 6) -300
C1	3	(1) -1 , (2) -1.5 , (3) -2
W	3	(1) -0.5 , (2) -1 , (3) -1.5
TL	3	-4, (2) -8 , (3) -12
TO	3	(1) -1000 , (2) -1500 , (3) -2000
Alpha	3	(1) -0.7 , (2) -0.8 , (3) -0.9

 $\textbf{Fig. 3.} \ \, \textbf{The S/N of controlled factors.}$

Table 7Response table for signal to noise ratios smaller is better.

Level	Np	C1	W	TL	T0	Alpha
1	-11.3051	-5.7628	-4.4500	-7.7284	-7.0969	-4.7475
2	-8.2164	-2.7114	-1.8086	-2.0128	-2.8191	-3.9639
3	0.4719	-6.3068	-8.5225	-5.0399	-4.8650	-6.0697
4	-0.9998					
5	-1.9071					
6	-7.6057					
Delta	11.777	3.5954	6.7139	5.7156	4.2778	2.1058
Rank	1	5	2	3	4	6

Table 8The optimality gap of the tested algorithms.

n	m	Algorithms				·
		PSO1	PSO2	PSO3	PSO	ILS
6	2	0.0	0.0	0.0	0.0	0.0
	3	0.0	0.0	0.0	0.0	0.0
	4	0.0	0.0	0.0	0.0	0.0
8	2	0.0	0.0	0.0	0.0	0.0
	3	0.0	0.0	0.0	0.0	0.0
	4	0.0	0.0	2.49	0.0	0.0
10	2	0.0	0.0	0.0	0.0	0.0
	3	1.19	1.19	6.22	0.0	0.0
	4	0.0	3.35	4.60	0.0	0.0
12	2	0.0	1.19	2.38	0.0	0.0
	3	0.0	0.0	0.0	0.0	0.0
	4	2.08	2.08	3.12	0.0	0.0
Ave.		0.27	0.65	1.57	0.0	0.0

Table 9The average RPD of the tested algorithms.

n	m	Algorithms				
		PSO1	PSO2	PSO3	PSO	ILS
20	2	0.26	2.19	2.38	0.06	0.07
	4	1.55	6.02	7.74	0.56	0.09
	8	2.76	7.65	9.05	0.51	0.32
50	2	0.04	0.81	1.17	0.01	0.04
	4	1.24	4.10	4.46	0.08	0.73
	8	2.32	5.75	6.03	0.38	1.02
80	2	0.06	0.86	1.00	0.02	0.34
	4	0.75	2.42	2.80	0.07	0.71
	8	1.37	3.50	4.20	0.45	0.80
120	2	0.06	0.57	0.78	0.01	0.44
	4	0.40	1.31	1.64	0.05	0.87
	8	0.87	2.02	2.67	0.09	1.11
Ave.		0.97	3.10	3.66	0.19	0.54

Table 9 shows the results of the comparison, averaged for each combination of n and m (40 data per average). As it can be seen, the proposed PSO outperforms the other algorithms with average RPD of 0.19%. The second best is ILS with RPD of 0.54%. Among the remaining algorithms, PSO1 provide the best results with RPD of 0.97%. The two worst performing algorithms are PSO2 and PSO3 with RPD of 3.10% and 3.66%, respectively.

We conduct an ANOVA on the results where the algorithm type is the single controlled factor. The results indicate that there are statistically significant differences between various algorithms with a *p*-value very close to zero. Fig. 4 shows the means plot with least significant difference (LSD) intervals at the 95% confidence level for the different algorithms. As can be seen, the proposed PSO provides statistically better results among the tested algorithms.

To further evaluate the algorithms, we analyze the relation between the performance of the algorithms and the problem sizes. We first start with the influence of n over the different algorithms. Fig. 5 presents the average RPD obtained by any of algorithms in different sizes of n. In instances with n = 20, ILS outperforms the others; yet, with more jobs the proposed PSO performs better. More precisely, for more than 50 jobs, PSO clearly and statistically outperforms the others.

Fig. 4. Means plot with LSD intervals for the different algorithms.

Fig. 5. Means plot of algorithms versus the number of jobs.

Fig. 6. Means plot of algorithms versus the number of stages.

It is also interesting to evaluate the influence of m over the different algorithms. Fig. 6 presents the means plot resulting from such analysis. There is a clear interaction between PSO, m and the remaining algorithms. Albeit ILS and the proposed PSO yield the same results when m = 2, with more stages, the performance of PSO improves comparatively. PSO is statistically the best algorithm from the comparison.

6. Conclusion and future research

This paper investigated the hybrid flowshop scheduling and studied the shortcoming of the available mathematical models in the literature. Three different mixed integer programming models were built. First, the models were compared based on the size complexity and then computational complexity. By the mathematical models and CPLEX software, the

small-sized instances (up to 12 jobs) were solved to optimality. The paper proposed a novel algorithm based on the hybridization of particle swarm optimization algorithm with an acceptance criterion and local search heuristic. This algorithm enjoyed a fine balance of diversification and intensification capability. The proposed algorithm is well tuned using Taguchi method. To evaluate the performance of the proposed algorithm, two numerical experiments were done and four particle swarm optimization algorithms available in the scheduling literature and one well-known iterated local search algorithm in the hybrid flowshop literature were brought into the experiments. The proposed metaheuristic significantly outperformed the other algorithms.

It is interesting to mathematically formulate some extensions of the problem with additional realistic assumptions. One can analyze the problem and models to find out some preprocessing rules. In this case, the solution space is reduced significantly. Another future research line is to enhance the solution methods by hybridizing with some advanced features.

References

- [1] M. Pinedo, Scheduling Theory, Algorithms, and Systems, third ed., Springer, LLC, New York, 2008.
- [2] B. Naderi, R. Ruiz, The distributed permutation flowshop scheduling problem, Comput. Oper. Res. 37 (2010) 754–768.
- [3] J. Behnamian, S.M.T. Fatemi Ghomi, Hybrid flowshop scheduling with machine and resource-dependent processing times, Appl. Math. Model. 35 (2011) 1107–1112.
- [4] C.H. Pan, A study of integer programming formulations for scheduling problems, Int. J. Syst. Sci. 28 (1997) 33–41.
- [5] C.T. Tseng, C.J. Liao, A particle swarm optimization algorithm for hybrid flowshop scheduling with multiprocessor tasks, Int. J. Prod. Res. 46 (17) (2008) 4655–4670.
- [6] E.F. Stafford, F.T. Tseng, J.N.D. Gupta, Comparative evaluation of MILP flowshop models, J. Oper. Res. Soc. 56 (2005) 88–101.
- [7] B. Naderi, S.M.T. Fatemi Ghomi, M. Aminnayeri, M. Zandieh, Scheduling open shops with parallel machines to minimize total completion time, J. Comput. Appl. Math. 235 (2011) 1275–1287.
- [8] M.E. Kurz, R.G. Askin, Scheduling flexible flow lines with sequence-dependent setup times, Eur. J. Oper. Res. 159 (2004) 66-82.
- [9] B. Naderi, R. Ruiz, M. Zandieh, Algorithms for a realistic variant of flowshop scheduling, Comput. Oper. Res. 37 (2010) 236-246.
- [10] C. Paternina-Arboleda, J. Montoya-Torres, M. Acero-Dominguez, M. Herrera-Hernandez, Scheduling jobs on a k-stage flexible flow-shop, Ann. Oper. Res. 164 (2007) 29–40.
- [11] T. Kis, E. Pesch, A review of exact solution methods for the non-preemptive multiprocessor flowshop problem, Eur. J. Oper. Res. 164 (2005) 592–608.
- [12] R. Ruiz, Serifoglu F. Sivrikaya, T. Urlings, Modeling realistic hybrid flexible flowshop scheduling problems, Comput. Oper. Res. 35 (4) (2008) 1151–1175.
- [13] H.M. Wagner, An integer linear-programming model for machine scheduling, Nav. Res. Logist. Q. 6 (1959) 131-140.
- 14] C.J. Liao, C.T. Tseng, P. Luarn, A discrete version of particle swarm optimization for flowshop scheduling problems, Comput. Oper. Res. 34 (2007) 3099–3111.
- [15] D. Hajinejad, N. Salmasi, R. Mokhtari, A fast hybrid particle swarm optimization Algorithm for flow shop sequence dependent group scheduling problem, Scientia Iranica 18 (3) (2011) 759–764.
- [16] J. Kennedy, R.C. Eberhart. Particle swarm optimization, in: Proceedings of IEEE International Conference on Neural Network, Piscataway: IEEE 4, (1995) 1942–1948.
- [17] R. Poli, J. Kennedy, T. Blackwell, Particle Swarm Optimization, 1, Springer Science Business Media, 2007. 33-57.
- [18] W. Xia, Z. Wu, An effective hybrid optimization approach for multi-objective flexible job-shop scheduling problems, Comput. Ind. Eng. 48 (2005) 409–425.
- [19] E.F. Stafford, F.T. Tseng, Two models for a family of flowshop sequencing problems, Eur. J. Oper. Res. 142 (2002) 282–293.
- [20] M.F. Tasgetiren, Y.C. Liang, M. Sevkli, G. Gencyilmaz, A particle swarm optimization algorithm for makespan and total flowtime minimization in the permutation flowshop sequencing problem, Eur. J. Oper. Res. 177 (2007) 1930–1947.
- [21] M.F. Tasgetiren, Y.C. Liang, M. Sevkli, G. Gencyilmaz, Particle swarm optimization algorithm for makespan and maximum lateness minimization in permutation flowshop sequencing problem, in: Proceedings of the Fourth International Symposium on Intelligent Manufacturing Systems, Turkey, Sakarya, 2004, pp. 431–441.
- [22] H. Kuo, S.J. Horng, T.W. Kao, T.L. Lin, C.L. Lee, T. Terano, Y. Pan, An efficient flow-shop scheduling algorithm based on a hybrid particle swarm optimization model, Expert Syst. Appl. 36 (2009) 7027–7032.
- [23] Z. Lian, X. Gu, B. Jiao, A novel particle swarm optimization algorithm for permutation flow-shop scheduling to minimize makespan, Chaos, Solitons Fractals 35 (2008) 851–861.
- [24] R. Ruiz, C.A. Maroto, Genetic algorithm for hybrid flowshops with sequence dependent setup times and machine eligibility, Eur. J. Oper. Res. 169 (3) (2006) 781–800.
- [25] M. Zandieh, S.M.T. Fatemi Ghomi, S.M. Moattar Husseini, An immune algorithm approach to hybrid flowshops scheduling with sequence-dependent setup times, Appl. Math. Comput. 180 (2006) 111–127.
- [26] Phadke S.B. (1996). Comments on Sliding mode control of linear systems with mismatched uncertainties. Automatica, February, 285–286.
- [27] E. Vallada, R. Ruiz, G. Minella, Minimising total tardiness in the m-machine flowshop problem: a review and evaluation of heuristics and metaheuristics, Comput. Oper. Res. 35 (4) (2008) 1350–1373.
- [28] B. Naderi, M. Zandieh, V. Roshanaei, Scheduling hybrid flowshops with sequence dependent setup times to minimize makespan and maximum tardiness, Int. J. Adv. Manuf. Technol. 41 (2009) 1186–1198.