

On the complexity of the multiple stack TSP, kSTSP

Sophie Toulouse, Roberto Wolfler Calvo

► To cite this version:

Sophie Toulouse, Roberto Wolfler Calvo. On the complexity of the multiple stack TSP, kSTSP. 2009. hal-00521122

HAL Id: hal-00521122

<https://hal.science/hal-00521122>

Preprint submitted on 25 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON THE COMPLEXITY OF THE MULTIPLE STACK TSP, k STSP

Sophie Toulouse and Roberto Wolfler Calvo

LIPN (UMR CNRS 7030) - Institut Galilée, Université Paris 13
99 av. Jean-Baptiste Clément, 93430 Villetaneuse, France.
`sophie.toulouse@lipn.univ-paris13.fr`, `wolfler@lipn.univ-paris13.fr`

Abstract. Given a universal constant k , the multiple Stack Travelling Salesman Problem (k STSP in short) consists in finding a pickup tour T^1 and a delivery tour T^2 of n items on two distinct graphs. The pickup tour successively stores the items at the top of k containers, whereas the delivery tour successively picks the items at the current top of the containers: thus, the couple of tours are subject to LIFO (“*Last In First Out*”) constraints. This paper aims at finely characterizing the complexity of k STSP in regards to the complexity of TSP. First, we exhibit tractable sub-problems: on the one hand, given two tours T^1 and T^2 , deciding whether T^1 and T^2 are compatible can be done within polynomial time; on the other hand, given an ordering of the n items into the k containers, the optimal tours can also be computed within polynomial time. Note that, to the best of our knowledge, the only family of combinatorial precedence constraints for which constrained TSP has been proven to be in **P** is the one of PQ-trees, [2]. Finally, in a more prospective way and having in mind the design of approximation algorithms, we study the relationship between optimal value of different TSP problems and the optimal value of k STSP.

1 Introduction

1.1 The problem specification

Assume that a postal operator has to pick up n items in some city 1, and then to deliver the same items in some city 2. Such a situation can be modeled by means of two TSP instances $I^1 = (G^1, d^1)$ and $I^2 = (G^2, d^2)$, where the two graphs $G^1 = (V^1, E^1)$ and $G^2 = (V^2, E^2)$ have the same order $n + 1$ (vertex 0 represents the depot, whereas vertices $[n]$ represent the location where the items have to be picked up or delivered), and the distance functions $d^1 : E^1 \rightarrow \mathbb{N}$, $d^2 : E^2 \rightarrow \mathbb{N}$ associate integer values to the edges of G^1, G^2 . The two TSP instances I^1, I^2 thus represent the search of an optimal pickup tour in city 1, and the search of an optimal delivery tour in city 2, respectively. If no constraint occurs between the two tours, then the problem is equivalent to the resolution of two independent TSP. In k STSP, one assumes that the tours are subject to LIFO constraints, namely: the pickup tour stacks the items into k containers,

so that the delivery tour must deliver *at first* the items that have been stored *at last* by the pickup tour. Hence, a solution of k STSP consists of a couple of tours (T^1, T^2) , together with a stacking order \mathcal{P} on the k containers that is compatible with both the pickup and the delivery tours. Here, a stacking order is defined as a set $\{P^1, \dots, P^k\}$ of k q^ℓ -uples $P^\ell = (v_1^\ell, \dots, v_{q^\ell}^\ell)$ that partitions $[n]$, where vertices v_1^ℓ and $v_{q^\ell}^\ell$ respectively represent the bottom and the top of the ℓ th stack. A feasible solution (T^1, T^2, \mathcal{P}) is optimal if it is of optimal distance, where the distance is given by the sum $d^1(T^1) + d^2(T^2)$ of the distances of the two tours. For sake of simplicity, we will always consider that G^1 and G^2 are the complete directed graph \mathbf{K}_{n+1} on $V = \{0\} \cup [n]$. In the case of symmetric distance functions, one just has to consider $d^\alpha(u, v) = d^\alpha(v, u)$ for $u, v \in V$ and $\alpha \in \{1, 2\}$; moreover, one could recognize unexisting arcs by associating to each couple of vertices $u, v \in V$ such that $(u, v) \notin E^\alpha$, e.g., the distance $d^\alpha(u, v) = d_{max}^\alpha + 1$, where $d_{max}^\alpha = \max\{d^\alpha(e) \mid e \in E^\alpha\}$.

1.2 Related work & outline

By contrast to other TSP problems, only a few literature exists on this problem (see, for example, [3, 8] for some heuristic approaches), and none (to the best of our knowledge) about its complexity. Anyway, the problem we address naturally is **NP – hard**, from TSP.

Nevertheless, one could wonder about what combinatorial structure of k STSP impacts more on its complexity: the stacks (and the LIFO constraints they induce on the tours), or the permutations themselves? The answer is not clear and this paper shows why. First of all we prove that, given two tours T^1 and T^2 , deciding whether T^1 and T^2 are compatible or not is tractable, since the decision reduces to k -coloring in comparability graphs. Moreover, given an ordering of the n items into the k stacks, the optimal tours can also be computed within polynomial time, by means of dynamic programming. Another interesting question concerns the relative complexity of k STSP in regards to TSP: how much its trickier combinatorial structure makes k STSP harder to solve (exactly as well as approximatively) than TSP? Although we do not provide formal answers to this latter question, we give some intuition that k STSP is globally harder than general TSP to optimize: it is obvious that efficient algorithms for k STSP can be derived in order to solve TSP; by contrast, we establish that tours of good quality for TSP may lead to arbitrary low quality solutions for STSP.

The paper is organized as follows: we first expose in section 2 some notations and properties that will be useful for the next sections; section 3 exhibits two tractable sub-problems (one of decision when the tours are given, 3.2, one of optimization when the stacks are given, 3.3); section 4 compares the behaviour of solution values in STSP instances and some related TSP instances, bringing to the fore that good resolution of TSP may not lead to good resolution of STSP; finally, section 5 concludes with some perspectives.

2 Preliminaries

Three strict orders $<^1, <^2, <^3$ on $[n]$ are associated, respectively, to the pickup tour $T^1 = (0, u_1^1, \dots, u_n^1, 0)$, to the delivery tour $T^2 = (0, u_1^2, \dots, u_n^2, 0)$ and to a stacking order $\mathcal{P} = \{P^1, \dots, P^k\}$. The two orders $<^1, <^2$ are complete whereas $<^3$ is partial. It means that $\forall a \neq b \in [n]$ we can write:

$<^1:$	$a <^1 b$	$\Leftrightarrow T^1$ picks up a before b
$<^2:$	$a <^2 b$	$\Leftrightarrow T^2$ delivers b before a
$<^3:$	$a <^3 b$	$\Leftrightarrow \exists \ell \in [1, k] / a, b \in P^\ell, a$ is stacked before b in P^ℓ
	$\neg(a <^3 b) \wedge \neg(a >^3 b)$	$\Leftrightarrow a, b$ are stacked into two distinct stacks

Lemma 1. *A solution (T^1, T^2, \mathcal{P}) is feasible iff the three orders $<^1, <^2, <^3$ it induces on $[n]$ satisfy the following conditions:*

$$\forall a \neq b \in [n], a <^1 b \Rightarrow \neg(a >^3 b) \quad (1)$$

$$\forall a \neq b \in [n], a <^2 b \Rightarrow \neg(a >^3 b) \quad (2)$$

Proof. The necessary condition is obvious. For the sufficient condition, let consider a pickup tour T^1 and a stacking order \mathcal{P} (the argument is rather similar for the delivery tour). For any $i \in [n]$, T^1 has to pick up the item u_i^1 , that is of index j in some stack P^ℓ ; this is possible iff the previous item that T^1 has picked up in P^ℓ is the item u_{j-1}^ℓ , or there is no such index and $j = 1$, what is always true if T^1 and \mathcal{P} verify condition (1). \square

3 Complexity classes and properties

3.1 Global complexity

The problem obviously is **NP – hard**, for arbitrary instances $(G^1, d^1; G^2, d^2)$ of k STSP (where by “arbitrary”, we mean that we do not make any assumption, neither on the graph completeness, nor on the symmetry of the distance functions). When the distance functions d^1 and d^2 are the same, up to the arc direction (that is, $d^1(a, b) = d^2(b, a)$ for all $a, b \in \{0\} \cup [n]$), it is equivalent to the regular TSP (consider on the one hand that $T^1 = (0, u_1, \dots, u_n, 0)$ is an optimal pickup tour iff $T^2 = (0, u_n, \dots, u_1, 0)$ is an optimal delivery tour, on the other hand that every stacking order that is feasible for T^1 also is feasible for T^2). Second, for a given triple (T^1, T^2, \mathcal{P}) where T^1, T^2 are two tours on $\{0\} \cup [n]$ and \mathcal{P} is a stacking order of $[n]$ using k stacks, checking whether (T^1, T^2, \mathcal{P}) is feasible or not can be done within linear time (quite immediate from Lemma 1).

3.2 Deciding feasibility for a couple of tours

Let us denote by $G^\neq = (V^\neq, E^\neq)$ the graph induced by the set of pairs $\{a, b\}$ such that the two orders $<^1$ and $<^2$ are discordant:

$$E^\neq = \{ \{a, b\} \mid a \neq b \in [n], a <^1 b \wedge a >^2 b \}, \quad V^\neq = \bigcup_{\{a, b\} \in E^\neq} \{a, b\}$$

Lemma 2. *Given two tours T^1, T^2 , a compatible stacking order \mathcal{P} exists iff $\chi(G^\neq) \leq k$, where $\chi(G^\neq)$ denotes the chromatic number on G^\neq .*

Proof. For the necessary condition, consider a feasible solution (T^1, T^2, \mathcal{P}) and two items $a \neq b$ such that $\{a, b\} \in E^\neq$, iff $a <^1 a >^2 b$, or $a >^1 b \wedge a <^2 b$. In both cases, we know from Lemma 1 that $\neg(a >^3 b) \wedge \neg(a <^3 b)$; thus, the k stacks in \mathcal{P} correspond to k independent sets in G^\neq . For the sufficient condition, we build from a k -coloring on V^\neq a stacking order \mathcal{P} that fulfills, together with T^1 and T^2 , conditions (1) and (2) of Lemma 1. We first fill each stack P^ℓ with the items of the ℓ th color set $\{v_1^\ell, \dots, v_{q_\ell}^\ell\}$, by considering on P^ℓ the order induced by the relation $<^{1,2}$ defined as: $<^{1,2} = <^1 \wedge <^2$ (the two orders do coincide on each color ℓ). It remains to insert into the stacks the items from $[n] \setminus V^\neq$. The orders $<^1$ and $<^2$ also coincide on $([n] \setminus V^\neq) \times [n]$; we can therefore write $[n] \setminus V^\neq = (v_1, \dots, v_r)$ with $v_1 <^{1,2} \dots <^{1,2} v_r$. For index i from 1 to r , we insert v_i in position $j(v_i) + 1$ in P^1 iff $j(v_i)$ is the current maximum index j such that $v_j^1 <^{1,2} v_i$, if such an index exists; otherwise, $j(v_i) = 0$ (in any case, indices in P^1 are updated after each insertion). We finally obtain a partition of $[n]$ within a set of k stacks such that in every stack, the elements are ordered with respect to $<^{1,2}$, what fulfills conditions (1) and (2). \square

Graph coloring problems (in general, but also k -coloring for a universal constant $k \geq 3$) are known to be **NP** – **c** (see, e.g., [4]); nevertheless, it turns out that G^\neq belongs to the class of perfect graphs, for which determining $\chi(G)$ is in **P**, [6]. Hence, the considered decision problem is tractable, for any k (and this even if k is not any longer considered as a universal constant, but as being part of the input).

Theorem 1. *The STSP sub-problem that consists, given a couple (T^1, T^2) , in deciding whether there exists or not a compatible stacking order, is in **P**.*

Proof. E^\neq represents the pairs $\{a, b\}$ of $[n]$ such that $(a <^1 b \wedge a >^2 b)$ or $(a >^1 b \wedge a <^2 b)$, where we recall that $<^1$ and $<^2$ both totally order $[n]$. Therefore, G^\neq is a comparability graph. Indeed, consider the set of arcs $F^\neq = \{(a, b) \in [n] \times [n] \mid a <^1 b \wedge a >^2 b\}$: (i) for all $a \neq b \in V^\neq$, $(a, b) \in F^\neq \vee (b, a) \in F^\neq$ iff $\{a, b\} \in E^\neq$; (ii) for all $a \neq b \in V^\neq$, $(a, b) \in F^\neq \Rightarrow (b, a) \notin F^\neq$; (iii) for all distinct $a, b, c \in V^\neq$, $(a, b) \in F^\neq$ and $(b, c) \in F^\neq$ iff $a <^1 b <^1 c \wedge a >^2 b >^2 c$ and thus, $(a, c) \in F^\neq$. Then, F^\neq defines a transitive orientation of the edge set E^\neq , and G^\neq is a comparability graph. By the way, note that a comparability graph $G = (V, E)$ may represent the conflict graph of some couple or orders $(<^1, <^2)$ iff its complementary graph $\overline{G} = (V, \overline{E})$ also is a comparability graph (representing $<^1 \wedge <^2$). Algorithm 1 is a polynomial time procedure that, given a couple of tours (T^1, T^2) , responses NO if this couple is unfeasible, returns a compatible stacking order \mathcal{P} otherwise. \square

3.3 Optimizing the tours when the stacks are given

In this section, we prove that it is a tractable problem to compute the optimal tours, when the stacks are fixed.

Algorithm 1: STACKING FROM T^1 AND T^2

Input: T^1 a pickup tour, T^2 a delivery tour, k the number of stacks.
Output: A compatible stacking order \mathcal{P} iff (T^1, T^2) is feasible.
for $\ell = 1$ **to** k **do** $P^\ell \leftarrow \emptyset$;
 build $G^\ell = (V^\ell, E^\ell)$ from T^1, T^2 ;
 // Coloring stage
for each $v \in [n] \setminus V^\ell$ **do** $C(v) \leftarrow 1$;
 compute a minimum coloring ($C : V^\ell \rightarrow [\chi(G^\ell)], v \mapsto C(v)$) on G^ℓ ;
if $\chi(G^\ell) > k$ **then return** NO;
 // Stacking stage (done according to $<^1$)
for $i = 1$ **to** n **do** $\{ \ell \leftarrow C(u_i^1); \text{stack } u_i^1 \text{ into } P^\ell \}$;
return $\mathcal{P} = \{P^1, \dots, P^k\}$;

Theorem 2. *For a given stacking order \mathcal{P} , one can find an optimal pickup tour and an optimal delivery tour within polynomial time (but exponential in k).*

Proof. We only present the argument for the pickup tour (the proof being rather similar for the delivery tour). Let $\mathcal{P} = P^1, \dots, P^k$ where $P^\ell = (v_1^\ell, \dots, v_{q^\ell}^\ell)$ for any ℓ be a stacking order. A pickup tour that is compatible with \mathcal{P} starts by picking up the items which must be placed at the bottom of each stack, until all the stacks have been completely read. Hence, we will consider the space of states $\mathcal{S} = \times_{\ell=1}^k [0, q^\ell]$, where a state $e = (e^1, \dots, e^k) \in \mathcal{S}$ represents the set of items on each stack that have already been picked up. Therefore, $e^\ell = h$ means that items $v_1^\ell, \dots, v_h^\ell$ have been collected, and that the current bottom (that is, its $(h+1)$ th element v_{h+1}^ℓ) is the next item in P^ℓ that has to be picked up. Let denote with $W(e) = \cup_{\ell=1}^k \{v_1^\ell, \dots, v_{e^\ell}^\ell\}$ the set of collected items once the state e has been reached. Although there are (in general) an exponential number of paths to reach a given state e , there are only (at most) k possible preceding states, depending on which stack has been considered at last. Hence, we associate to each state e its list of possible predecessors $p(e, 1), \dots, p(e, k)$, where $p(e, \ell) = (e^1, \dots, e^{\ell-1}, e^\ell - 1, e^{\ell+1}, \dots, e^k)$, for e and ℓ such that $e^\ell \geq 1$.

In order to build an optimal tour, we associate to each state e a collection of k labels that correspond to its cost. For any $e \neq (0, \dots, 0) \in \mathcal{S}$, and for any $\ell \in [k]$, the label $\mathcal{E}(e, \ell)$ gives the minimum cost for picking up all the items of $W(e)$ starting from 0, compatible with \mathcal{P} , and that end with P^ℓ . According to this definition, $\mathcal{E}(e, \ell)$ may only depend on $\mathcal{E}(p(e, \ell), \ell')$, for $\ell' \in [k]$: the current sub-tour T^1 may reach e after having picked up $v_{e^\ell}^\ell$ iff $v_{e^\ell}^\ell$ has not been picked up yet. Then, for any $e \neq (0, \dots, 0), (q^1, \dots, q^k) \in \times_{\ell=1}^k [0, q^\ell]$ and for any $\ell \in [k]$, we have the following recurrence relation:

$$\mathcal{E}(e, \ell) = \begin{cases} +\infty & \text{if } e^\ell = 0 \\ \min_{\ell'=1}^k \{ \mathcal{E}(p(e, \ell), \ell') + d^1(v_{p(e, \ell)^{\ell'}}^{\ell'}, v_{e^\ell}^\ell) \mid p(e, \ell)^{\ell'} \geq 1 \} & \text{if } e^\ell \geq 1 \end{cases}$$

Note that item $v_{p(e,\ell)\ell'}^{\ell'}$ differs from $v_{e\ell'}^{\ell'}$ (that is, $p(e,\ell)^{\ell'}$ differs from $e^{\ell'}$) iff $\ell' = \ell$. The initial conditions are given by the k states $f(\ell) = (0, \dots, 0, 1, 0, \dots, 0)$ that correspond to the ℓ th canonical vectors:

$$\mathcal{E}(f(\ell), \ell') = \{ +\infty \text{ if } \ell' \neq \ell, d^1(0, v_1^\ell) \text{ if } \ell' = \ell \}$$

Finally, the expression of the labels on the final state $F = (q^1, \dots, q^k)$ is the following (for ℓ such that $F^\ell \geq 1$):

$$\mathcal{E}(F, \ell) = \min_{\ell'=1}^k \{ \mathcal{E}(p(F, \ell), \ell') + d^1(v_{p(F, \ell)\ell'}^{\ell'}, v_{q^\ell}^\ell) + d^1(v_{q^\ell}^\ell, 0) \mid p(F, \ell)^{\ell'} \geq 1 \}$$

Algorithm 2: optimal PICKUP TOUR(\mathcal{P})

Input: $I = (d^1, d^2)$ an instance of k STSP, \mathcal{P} a stacking order on I .

Output: An optimal pickup tour T^1 that is compatible with \mathcal{P} .

// Initialization stage

for $e \in \mathcal{S}$, $\ell \in [k]$ s.t. $e^\ell = 0$ **do** $\mathcal{E}(e, \ell) \leftarrow +\infty$;

for $\ell \in [k]$ **do** $\mathcal{E}(f(\ell), \ell) \leftarrow d^1(0, v_1^\ell)$;

// Dynamic procedure

for $p = 2$ to $n - 1$ **do**

for $e \in \mathcal{S}$ s.t. $|e| = p$ **do**
 for $\ell = 1$ to k s.t. $e^\ell \geq 1$ **do**
 $\mathcal{E}(e, \ell) \leftarrow \min_{\ell'=1}^k \{ \mathcal{E}(p(e, \ell), \ell') + d^1(v_{p(e, \ell)\ell'}^{\ell'}, v_{e^\ell}^\ell) \mid p(e, \ell)^{\ell'} \geq 1 \}$;

// Termination

for $\ell = 1$ to k s.t. $F^\ell \geq 1$ **do**

$\mathcal{E}(F, \ell) \leftarrow \min_{\ell'=1}^k \{ \mathcal{E}(p(F, \ell), \ell') + d^1(v_{p(F, \ell)\ell'}^{\ell'}, v_{F^\ell}^\ell) + d^1(v_{F^\ell}^\ell, 0) \mid p(F, \ell)^{\ell'} \geq 1 \}$;

return T^1 the tour associated with the label $\arg \min \{ \mathcal{E}(F, q^\ell) \mid \ell = 1, \dots, k \}$;

The optimal value is the minimal cost among $\mathcal{E}(F, 1), \dots, \mathcal{E}(F, k)$, since any feasible pickup tour must end with the top of some stack. Furthermore, the recurrence relation indicates that the labels of a state e (including F) such that $|e| = p$ (where $|\cdot|$ denotes the Hamming norm) only depend on a subset of the states e' such that $|e'| = p - 1$. Based on these observations, Algorithm 2 computes an optimal pickup tour within polynomial time. The number of states to consider is upper bounded by $(n+1)^k - 1$ (the worst configuration occurs when the items are fairly distributed in the k stacks). The computation of the k labels of a given state requires at worst k^2 comparisons and the global complexity is $\mathcal{O}((n+1)^k)$. Note that the computation of an optimal delivery tour is perfectly symmetric, considering the reverse order on each stack. \square

4 Evaluating optimal k STSP *vs.* optimal TSP

In this section, we discuss relationships between solution values of the two TSP tours and the optimal value of the k STSP. For a given instance $I = (d^1, d^2)$ of the k STSP, we define the two instances $I^1 = (K_{n+1}, d^1)$ and $I^2 = (K_{n+1}, d^2)$ of the TSP. The optimal values (*resp.*, the worst solution values) on I^1, I^2 (for the TSP) and I (for the k STSP) are respectively denoted by $\text{opt}_{TSP}(I^1)$, $\text{opt}_{TSP}(I^2)$ and $\text{opt}_{kSTSP}(I)$ (*resp.*, by $\text{wor}_{TSP}(I^1)$, $\text{wor}_{TSP}(I^2)$ and $\text{wor}_{kSTSP}(I)$). For any I , these extremal values obviously verify relations (3) and (4). Any feasible couple (T^1, T^2) for the k STSP is feasible for the couple of TSP instances (I^1, I^2) . For any tour T^1 on I^1 (*resp.*, T^2 on I^2), there exists a compatible tour T^2 (*resp.*, T^1). Note that for this latter fact (and thus, for relation 5), we must assume that the underlying graphs are complete.

$$\text{opt}_{TSP}(I^1) + \text{opt}_{TSP}(I^2) \leq \text{opt}_{kSTSP}(I) \quad (3)$$

$$\text{wor}_{kSTSP}(I) \leq \text{wor}_{TSP}(I^1) + \text{wor}_{TSP}(I^2) \quad (4)$$

$$\text{opt}_{kSTSP}(I) \leq \left\{ \begin{array}{l} \text{opt}_{TSP}(I^1) + \text{wor}_{TSP}(I^2) \\ \text{wor}_{TSP}(I^1) + \text{opt}_{TSP}(I^2) \end{array} \right\} \leq \text{wor}_{kSTSP}(I) \quad (5)$$

In particular we discuss the results obtained by two simple heuristics denoted here after TWS and TWD and based on the idea of solving to optimality a single TSP. TWS builds a solution of the k STSP, by solving to optimality the delivery tour, while the pickup tour is fixed (or the reverse). TWD determines a solution for the k STSP, by solving to optimality a single stack TSP on a graph whose distance function is obtained by summing up the original distance functions. We prove that both TWS and TWD give an unbounded error, when particular instances families are considered. Let's introduce some more notations. Given the TSP solutions T'^1, T'^2 for I^1, I^2 , we denote by $\text{opt}_{2STSP|T'^1}$ (*resp.* $\text{opt}_{2STSP|T'^2}$) the best solution value for the k STSP on I , among the solutions (T^1, T^2, \mathcal{P}) where $T^1 = T'^1$ (*resp.*, $T^2 = T'^2$). The optimal TSP tours on I^1, I^2 are denoted by $T^{1,*}, T^{2,*}$, respectively. Moreover, for a given $\alpha \in]0, 1[$, we denote by I_α the TSP instance on K_{n+1} with distance function $d_\alpha = 2(\alpha d^1 + (1 - \alpha)(d^2)^{-1})$, where $(d^2)^{-1}$ is defined as $(d^2)^{-1}(a, b) = d^2(a, b)$ for any couple (a, b) of items. The optimal tour on I_α will be denoted by T_α^* .

Lemma 3. *We consider arbitrary distance functions d^1, d^2 (symmetric or not).*

1. *For $a \in \{1, 2\}$, the optimal value $\text{opt}_{2STSP|T^{a,*}}(I)$ verifies:*

$$\inf_{I \in I_{2STSP}} \text{opt}_{2STSP|T^{a,*}}(I) / \text{opt}_{2STSP}(I) = +\infty$$

2. *For $\alpha = 1/2$, the quantities $d^1(T_\alpha^*) + d^2(T_\alpha^*)$ and $\text{opt}_{2STSP}(I)$ verify:*

$$\inf_{I \in I_{2STSP}} (d^1(T_\alpha^*) + d^2(T_\alpha^*)) / \text{opt}_{2STSP}(I) = +\infty$$

Proof. 3-1, the asymmetric case. Consider the instance family $(I_n)_{n \geq 3}$, $I_n = (d_n^1, d_n^2)$, defined as (indexes are taken modulo $n + 1$):

$$d_n^1(u, v) = \begin{cases} 1 & \text{if } v = u + 1 \\ 1 + \varepsilon & \text{otherwise} \end{cases} \quad d_n^2(u, v) = \begin{cases} 1 & \text{if } v = u + 1 \\ n & \text{otherwise} \end{cases}$$

The optimal values for TSP on I_n^1 and I_n^2 both are $n + 1$, reached by the tours $T_n^{1,*} = T_n^{2,*} = (0, 1, 2, \dots, n, 0)$. If we fix $T_n'^1 = T_n^{1,*}$, then any stacking order $\mathcal{P}_n = \{P_n^1, P_n^2\}$ that is compatible with $T_n'^1$ will order the items in such a way that contradicts the order induced by the optimal delivery tour. In order to evaluate the best possible compatible T_n^2 , we consider three cases:

- Case $(0, 1) \in T_n^2$: $1 >^2 u \forall u \neq 1 \in [n]$, $1 <^1 u \forall u \neq 1$ and thus, item 1 is non comparable to any other item under $<^3$; hence, $P_n^a = (1)$, $P_n^{3-a} = (2, \dots, n)$ (for $a \in \{1, 2\}$), $T_n^2 = (0, 1, n, n-1, \dots, 3, 2, 0)$ and $d_n^2(T_n^2) = 1 + n^2$.
- Case $(n, 0) \in T_n^2$: by means of a similar argument, we obtain $P_n^a = (n)$, $P_n^{3-a} = (1, \dots, n-1)$, $T_n^2 = (0, n-1, n-2, \dots, 2, 1, n, 0)$ and $d_n^2(T_n^2) = 1 + n^2$.
- Case $(0, 1), (n, 0) \notin T_n^2$: consider any item $u \in [n] \setminus \{1, n\}$, and assume $(u-1, u), (u, u+1) \in T_n^2$; we then deduce from $u-1 >^2 u >^2 u+1$ and $u-1 <^1 u <^1 u+1$ that items $u-1$, u and $u+1$ are pairwise non comparable under $<^3$, what is not possible for $k = 2$. Hence, T_n^2 uses at least one arc (*resp.*, exactly 2 arcs) of distance n per item $v \in [n]$ (*resp.*, for the depot 0) and thus, $d_n^2(T_n^2) \geq 1/2(n(n+1) + 2n) = n(n+3)/2$.

Moreover, the following solution is optimal for I_n , of value $2(n+1) + (\lfloor (n+1)/2 \rfloor + 1)\varepsilon$; it consists in stacking items of odd and even values by decreasing order into separated containers, which enables to use the delivery tour $T_n^2 = T_n^{2,*}$, while putting into T_n^1 a maximum number of arcs of kind $(u, u+1)$ (figure 1 illustrates instance I_n for even value of n):

$$\begin{aligned} P_n^1 &= (n, n-2, \dots, n-2i, \dots, n-2\lfloor (n-1)/2 \rfloor) \\ P_n^2 &= (n-1, n-3, \dots, n-(2i+1), \dots, n-(2\lfloor (n-2)/2 \rfloor + 1)) \\ \mathcal{T}_n &= \{(0, n-1)\} \cup \{(n-(2i+1), n-2i, n-(2i+3)) \mid i = 0, \dots, \lfloor (n-4)/2 \rfloor\} \\ T_n^1 &= \mathcal{T} \cup \{(2, 0)\} \text{ if } n \text{ even, } \mathcal{T} \cup \{(3, 1), (1, 0)\} \text{ if } n \text{ odd} \\ T_n^2 &= (0, 1, \dots, n, 0) \end{aligned}$$

We thus get the expected result (note by the way that, since $\text{opt}_{TSP}(I_n^1) + \text{wor}_{TSP}(I_n^2) = (n+1)^2$, the ratio $\text{opt}_{2STSP|T_n'^1}(I_n)/(\text{opt}_{TSP}(I_n^1) + \text{wor}_{TSP}(I_n^2))$ is asymptotically $1/2$):

$$\left. \begin{aligned} \text{opt}_{2STSP|T_n'^1}(I_n) &\geq (n+1) + n(n+3)/2 \\ \text{opt}_{2STSP}(I_n) &\leq (n+1)(2+\varepsilon) \end{aligned} \right\} \Rightarrow \frac{\text{opt}_{2STSP|T_n'^1}(I_n)}{\text{opt}_{2STSP}(I_n)} \xrightarrow{n \rightarrow +\infty} +\infty$$

3-1, the symmetric case. Consider $(J_n)_{n \geq 6}$, $J_n = (d_n^1, d_n^2)$, defined as (see figure 2 for an illustration):

$$d_n^1(u, v) = \begin{cases} 1 & \text{if } v = u \pm 1 \\ 1 + \varepsilon & \text{otherwise} \end{cases} \quad d_n^2(u, v) = \begin{cases} 1 & \text{if } v + u \in \{n, n+1\} \\ n & \text{otherwise} \end{cases}$$

The tours $T_n^{1,*} = (0, 1, 2, \dots, n, 0)$ and $T_n^{2,*} = (0, n, 1, n-1, 2, n-2, 3, \dots, \lceil n/2 \rceil, 0)$ are optimal on J_n^1, J_n^2 , of value $n+1$ and $2n$, respectively. Similarly to the asymmetric case, we show that, for items $u = 2, \dots, n-1$ such that $2u \notin \{n-1, n, n+1, n+2\}$, any tour T_n^2 that is compatible with $T_n^{1,*} = T_n^{1,*}$ cannot use the whole (undirected) sequence¹:

$$\{u+1, n-u, u, n+1-u, u-1\}$$

Hence, $\text{opt}_{2STSP|T_n^{1,*}}(J_n) \geq (n+1) + ((n-4)(3+n) + 5*4)/4 \geq n^2/4$, whereas the following solution is of value $3n + 2\varepsilon - 1$ (case n even):

$$\begin{aligned} P_n^1 &= (1, 2, 3, \dots, n/2), & P_n^2 &= (n, n-1, n-2, \dots, n/2+1) \\ T_n^1 &= (0, 1, 2, \dots, n/2; n, n-1, \dots, n/2+2, n/2+1; 0) \\ T_n^2 &= (0, n, 1, n-1, 2, \dots, n/2-1, n/2+1, n/2; 0) \end{aligned}$$

3-2. Consider the following symmetric instance family $(H_n)_{n \geq 3}$:

condition	$d_n^1(u, v)$	$d_n^2(u, v)$	$d_n^1(u, v) + d_n^2(u, v)$
if $v = u \pm 1$	1	n	$n+1$
else if $v = u \pm 2$	1	$n+1$	$n+2$
else if $u+v \in \{n+1, n+3\}$	$n+1$	1	$n+2$
else	$n+1$	$n+1$	$2n+2$

The tour $T_{n,1/2}^* = (0, 1, 2, \dots, n, 0)$ that is optimal for the aggregate distance function is of value $(n+1)^2$, whereas there exists a couple $(T_n^{1,*}, T_n^{2,*})$ of compatible optimal tours with $d_n^1(T_n^{1,*}) = n+1$ and $d_n^2(T_n^{2,*}) = (n-3) + 5(n+1)$ (for n even) or $d_n^2(T_n^{2,*}) = (n-4) + 6(n+1)$ (for n odd); hence, the following solution of 2STSP is optimal, of value in $\{7n+2, 8n+2\}$ (case n even):

$$\begin{aligned} P_n^1 &= (1, 3, 5, \dots, n-3, n-1), & P_n^2 &= (n, n-2, n-4, \dots, 4, 2) \\ T_n^1 &= (0; 1, 3, \dots, n-3, n-1; n, n-2, \dots, 4, 2; 0) \\ T_n^2 &= (0; 1, n, 3, n-2, 5, \dots, 6, n-3, 4, n-1, 2; 0) \end{aligned}$$

Note that there exist simpler instance families verifying that $d_{n,1/2}(T_{n,1/2}^*)$ is arbitrarily large *vs.* opt_{2STSP} ; however, for more relevancy, we built $(H_n)_{(n)}$ in such a way that $T_{n,1/2}^*$ and the couple $(T_n^{1,*}, T_n^{2,*})$ are not compatible. \square

5 Conclusion

This paper address the time complexity of k STSP, whose highly combinatorial structure suggests the search of approximation algorithms (may be the most likely for the differential ratio, [7]). The good complexity of its sub-problems makes relevant the design of exact methods based on constraints decomposition

¹ due to lack of space, the proof is not provided here; please contact the authors for further information

Fig. 1. Instance I_n for n even.

Fig. 2. Instance J_n for n even.

of k STSP. Finally, it would be interesting to better characterize the shape of precedence constraints for which TSP/sequencing under precedence constraints are tractable. Indeed, we deduce from Theorem 2 that TSP under “*stack precedence constraints*” is in \mathbb{P} . Equivalently, the single machine scheduling with sequence-dependent time or cost setup under the same shape of constraints, that we denote by $(1/k\text{-stack}, p, ST_{sd}/C_{max}) \equiv (1/k\text{-stack}, p, ST_{sd}/TST)$ and $(1/k\text{-stack}, p, SC_{sd}/TSC)$, are tractable (for the notations used in order to represent the $\alpha/\beta/\gamma$ -classification, [5] of scheduling problems, we refer to [1]). Here, by “*stack precedence constraints*”, we mean that the constraints define a partial order on $[n]$ within at most k ordered subsets, where k is a universal constant.

References

1. Allahverdi A., Gupta J.N.D., Aldowaisan T.: A review of scheduling research involving setup considerations. *Omega* 27(2):219-239 (1999).
2. Burkard R.E., Deineko V.G., Woeginger G.J.: The Travelling Salesman and the PQ-Tree. In Proc. 5th Internat. IPCO Conference, LNCS 1084:490-504 (1996).
3. Felipe A., Ortuño M., Tirado G.: Neighborhood structures to solve the double TSP with multiple stacks using local search. in Proc. of FLINS 2008 (2008).
4. Garey M.R., Johnson D.S.: Computers and intractability: a guide to the theory of NP-completeness. CA, Freeman (1979).
5. Graham R.L., Lawler E.L., Lenstra J.K., Rinnooy Kan A.H.G.: Optimization and approximation in deterministic sequencing and scheduling: a survey. *Ann. of Discrete Math.* 5:287-326 (1979).
6. Grötschel M., Lovász L., Schrijver A.: The ellipsoid method and its consequences in combinatorial optimization. *Combinatorica* 1(2):169-197 (1981).
7. Monnot J.: Differential approximation results for the Traveling Salesman and related problems. *Information Processing Letters* 82(5):229-235 (2002).

8. Petersen H.L., Madsen O.B.G.: The double travelling salesman problem with multiple stacks - Formulation and heuristic solution approaches. EJOR (2008, in press).