
Introduction
Branch and Bound 0-1

Conclusion

Résolution d’un problème de Job-Shop intégrant
des contraintes de Ressources Humaines
ROADEF’09, 10 - 12 février 2009, Nancy (France)

O. Guyon1.2, P. Lemaire2, É. Pinson1 et D. Rivreau1

1 LISA - Institut de Mathématiques Appliquées
2 IRCCyN, CNRS; École des Mines de Nantes

10 février 2009

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Sommaire

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Présentation du problème (1/3)

(1) JOB-SHOP

EMPLOYEE TIMETABLING

Minimiser
le makespan

Minimiser
les coûts (2)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Présentation du problème (2/3)

Job-Shop : Produire un ensemble J de n jobs sur m machines

∀j ∈ J {Oji}i=1..m séquence d’opérations du job j

machine mji ∈ {1 . . .m}
durée pji

↪→ on notera ρjk la durée d’exécution de j sur la machine k
non interruptible
requiert un employé qualifié pour l’utilisation de mji

Planification d’emploi du temps d’un ensemble E de µ employés

Ae Ensemble des machines que e mâıtrise

Te Ensemble de tranches horaires (shifts) où e est disponible

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Présentation du problème (3/3)

Temps

Horizon de planification H = δ ∗ π avec :

δ Nombre de tranches horaires (shift s)
π durée d’un shift

Nb : Formalisation permet la modélisation de travail en 3*8

Objectif

1 Minimiser le makespan Cmax du Job-Shop

2 Affecter au moindre coût un employé sur chaque couple
(machine, shift) afin de couvrir les ressources du Job-Shop

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Exemple (6 jobs - 4 machines - 15 employés)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Motivations (1/3) : Prolongement d’un travail

Prolongement d’un travail

Guyon, Lemaire, Pinson et Rivreau.
European Journal of Operational Research (à parâıtre)

Couplage d’un problème de planification d’agents et
d’ordonnancement de production

Méthode de résolution :
↪→ Technique de décomposition et de génération de coupes

 Problème d’ordonnancement traité simple

Motivation :
↪→ La décomposition et génération de coupes est-elle aussi
efficace avec un problème d’ordonnancement + complexe
(Job-Shop) ?

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Motivations (2/3) : Confrontation à un cas industriel

Fabrication de tubes en zirconium

Différents tubes passent, selon un ordre déterminé, sur
différentes machines (Job-Shop) . . .

. . . devant l’oeil expert d’un employé capable de détecter une
anomalie (Planification d’agents)

↪→ Processus qualité de requalification des employés

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Motivations (3/3) : Confrontation à la littérature existante

Etude d’un cas traité dans la littérature

Artigues, Gendreau, Rousseau et Vergnaud.
Computers and Operations Research (2008)

Motivation : Tester méthode hybride RO-PPC sur des
problèmes couplant job-shop - planification d’agents

Méthode de résolution :
↪→ Résolution via un solveur de PPC avec une contrainte
globale additive correspondant à la relaxation continue du
problème de planification d’agents

Notre étude : cas spécifique de mapping activités - machines
↪→ 8 instances de comparaison

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Variables de décision

Job-Shop : Affectation des jobs aux couples (machine, unité de temps)

∀j = 1 . . . n, k = 1 . . .m, t = 0 . . .H, yjkt =

{
1 si j débute sur k en t
0 sinon

Planification d’agents : Affectation des employés aux couples (machine, shift)

∀e = 1 . . . µ, k = 1 . . .m, s = 1 . . . δ, xeks =

{
1 si e travaille sur k durant s
0 sinon

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Programme Linéaire

min Lex

(
Cmax ,

µ∑
e=1

∑
k∈Ae

∑
s∈Te

ceks · xeks

)
∑H

t=0 t · yikt + ρik ≤ Cmax i = 1, .., n k = mim∑H
t=0 yikt = 1 i = 1, .., n k = 1, ..,m∑t

u=ρik
yilu −

∑t−ρik
u=0 yiku ≤ 0 i = 1, .., n j = 1, ..,m − 1

k = mij l = mi(j+1)

t = ρik , ..,H − ρil∑n
i=1

∑t
u=t−ρik +1 yiku ≤ min(1,

∑µ
e=1 xeks) k = 1, ..,m t = 0, ..,H s = bt/πc∑

k /∈Ae

∑σ
s=0 xeks = 0 e = 1, .., µ∑

k∈Ae

∑
s /∈Te

xeks = 0 e = 1, .., µ∑
k∈Ae

(xeks + xek(s+1) + xek(s+2)) ≤ 1 e = 1, .., µ s = 0, .., σ − 2

yjkt ∈ {0, 1} j = 1, .., n k = 1, ..,m t = 0, ..,H

xeks ∈ {0, 1} e = 1, .., µ k = 1, ..,m s = 0, .., δ

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Techniques de résolution (1/2)

Minimisation du makespan Cmax

Observation - sur les instances testées - :
Cmax sans ressources = Cmax avec ressources

↪→ Concentration sur le problème de minimisation des coûts

À noter : Problème lexicographique peut se résoudre par
recherche dichotomique sur Cmax

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

Techniques de résolution (2/2)

Minimisation des coûts salariaux

MIP

Décomposition et génération de coupes de réalisabilité

Branch and Bound sur le nombre minimal de shifts travaillés
par machine

Branch and Bound 0-1 sur le travail (ou non) en chaque
couple (machine, shift)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Principe

Idées directrices

Décomposition de [P] (en relaxant les contraintes couplantes)

[Job − Shop] (contraintes liées aux variables yjkt)
[Employe] (contraintes liées aux variables xeks)

Fixer une distribution de couples (machine, shift) travaillés
et, par symétrie non travaillés

Tester (à différents niveaux) sa réalisabilité sur

[Job − Shop] via un solveur dédié efficace
[Employe] via un solveur de PLNE

Pour éviter exploration exhaustive :
↪→ Branch and Bound 0-1, avec génération de coupes

initiales
de réalisabilité (en cours d’exploration)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Coupes initiales de probing

Coupes de probing

Tester obligation de travail pour tout couple (machine k, shift s)

Comment ?

Créer un job fictif jf de durée π s’exécutant sur k durant s

Résoudre [Job-Shop], via un solveur de Job-Shop dédié

Si [Job-Shop] non réalisable (⇔ ne respecte pas Cmax∗) :

jf (→ absence de ressource sur (k, s)) non ordonnançable
Un employé travaillera sur (k, s) dans toute solution optimale

Résultat

Sous-ensembe de couples (k, s) déjà arbitrés

Coupes sur [Employe] ⇒
∑µ

e=1 xeks = 1 ∀ (k, s) arbitré

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Coupes initiales de capacité

Coupes de capacité sur machine k

Déterminer un nombre minimal de shifts bk travaillés sur k

Comment ?

1 Somme des couples (k, s) arbitrés par probing sur k

2

⌈∑n
j=1 ρjk

π

⌉
3 Test (par probing) du nombre maximal valide de jobs fictifs

Résultat

Coupes sur [Employe] ⇒
∑µ

e=1

∑
s∈Te xeks ≥ bk , k = 1, ..,m

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Caractéristiques (1/4)

Schéma de séparation binaire

Fils gauche : couple(machine k, shift s) non travaillé

Fils droit : couple(machine k, shift s) travaillé

Stratégie d’exploration

Profondeur d’abord

Choix de la variable de branchement

k̄ : Machine dont l’écart entre le nombre de shifts imposés au
travail et le nombre minimal de shifts à travailler est minimal

s̄ : 1er shift depuis δ∗ tel que (k̄, s̄) est non arbitré

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Caractéristiques (2/4)

Définitions

Distribution relaxée (moins contraignante)
Distribution de couples (k, s) tels que chaque (k, s) arbitré
(par arborescence ou probing) est fixé à sa valeur et tous les
autres sont libres

Distribution stricte (plus contraignante)
Distribution de couples (k, s) tels que chaque (k, s) arbitré
(par arborescence ou probing) est fixé à sa valeur et tous les
autres sont fixés à 0

Evaluation

Coût engendré dans [Employe] par la distribution relaxée

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Caractéristiques (3/4)

Implications

Si décision : (k̄, s̄) = 0, probing sur chaque couple (k, s) non arbitré

Règles d’élimination

On peut pruner le noeud en cours si l’une des 2 conditions
suivantes est vérifiée :

1 [Employe] avec distribution relaxée trop cher ou non réalisable
(évaluation)

2 Distribution relaxée irréalisable pour [Job − Shop]

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Principe
Coupes initiales
Arborescence

Caractéristiques (4/4)

En cas de non élimination d’un noeud

Calcul de (x̄∗, z̄∗) pour [Employe] respectant distribution stricte

Si ∃x̄∗, Test distribution stricte pour [Job − Shop]

Si distribution stricte valide, UB = z̄∗

Génération d’une coupe d’irréalisabilité dans [Employe]

Coupe d’irréalisabilité dans [Employe]

Interdire les solutions équivalentes à x̄∗

Forcer le travail sur un couple (k, s) non travaillé pour
distribution stricte∑
(k,s)non arbitré

µ∑
e=1

xeks ≥ 1

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Données

8 instances d’Artigues

Instance n m µ µextra δ π
ejs 6 4 25 10 8 8

ejs8 ∗ 8 8 8 40 20 8 8
ejs10 ∗ 10 10 10 50 20 10 10

Outils

Langage de développement : Java

Solveur PLNE pour [Employe] : Ilog Cplex 9.1

Solveur de Job-Shop dédié : Branch and Bound
(Carlier, Péridy, Pinson, Rivreau)

Processeur Intel Core 2 Quad Q6600 @ 2,40 GHz - 3 GB RAM

Temps de résolution : 600 secondes

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Résultats : de l’intérêt des coupes initiales . . .

MIP MIP avec coupes initiales
Coût∗ Coût Tps(#noeuds) Coût Tps(#noeuds)

ejs4 23 23 1.0(0) 23 0.3(0)

ejs9 24 24 32.8(1360) 24 2.8(48)

ejs10 23 23 1.4(0) 23 0.5(0)

ejs8 ∗ 81 78 X TL(2675) 87 TL(8971)

ejs8 ∗ 82 96 X TL(1798) 96 42.8(5448)

ejs8 ∗ 83 83 106 TL(2724) 83 221.4(3503)

ejs10 ∗ 101 124 X TL(146) 130 TL(497)

ejs10 ∗ 103 95 X TL(99) X TL(213)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Résultats : de l’intérêt du Branch and Bound . . .

MIP avec coupes initiales Branch and Bound
Coût∗ Coût Tps(#noeuds) Coût Tps(#noeuds)

ejs4 23 23 0.3(0) 23 0.0(3)

ejs9 24 24 2.8(48) 24 1.2(89)

ejs10 23 23 0.5(0) 23 0.1(13)

ejs8 ∗ 81 78 87 TL(8971) 78 52.9(103)

ejs8 ∗ 82 96 96 42.8(5448) 96 41.9(211)

ejs8 ∗ 83 83 83 221.4(3503) 83 3.2(33)

ejs10 ∗ 101 124 130 TL(497) 124 30.0(21)

ejs10 ∗ 103 95 X TL(213) 96 TL(209)

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Plan

1 Introduction
Problème
Formalisation MIP indexée sur le temps
Techniques de résolution

2 Branch and Bound 0-1
Principe
Coupes initiales
Arborescence

3 Conclusion
Expérimentations numériques
Bilan

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


Introduction
Branch and Bound 0-1

Conclusion

Expérimentations numériques
Bilan

Bilan

Probing performant

Technique de décomposition intéressante

Approche par Branch and Bound très compétitive

O. Guyon, P. Lemaire, É. Pinson et D. Rivreau Job-Shop / Ressources Humaines


	Introduction
	Problème
	Formalisation MIP indexée sur le temps
	Techniques de résolution

	Branch and Bound 0-1
	Principe
	Coupes initiales
	Arborescence

	Conclusion
	Expérimentations numériques
	Bilan


