

HAL
open science

Improved Bounds for Hybrid Flow Shop Scheduling with Multiprocessor Tasks

Asma Lahimer, Pierre Lopez, Mohamed Haouari

► **To cite this version:**

Asma Lahimer, Pierre Lopez, Mohamed Haouari. Improved Bounds for Hybrid Flow Shop Scheduling with Multiprocessor Tasks. *Computers & Industrial Engineering*, 2013, 66 (4), pp. 1106-1114. hal-00680452v2

HAL Id: hal-00680452

<https://hal.science/hal-00680452v2>

Submitted on 3 Sep 2013

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.

Improved Bounds for Hybrid Flow Shop Scheduling with Multiprocessor Tasks

Asma LAHIMER,¹ Pierre LOPEZ^{2,3,*} and Mohamed HAOUARI⁴

¹Department of Mathematics and Computer Science, INSAT, University of Carthage, Tunisia

²CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France

³Univ de Toulouse, LAAS, F-31400 Toulouse, France

⁴Department of Mechanical and Industrial Engineering, College of Engineering, Qatar University, Doha, Qatar

Abstract. In this paper, we investigate the problem of minimizing makespan in a multistage hybrid flow-shop scheduling with multiprocessor tasks. To generate high-quality approximate solutions to this challenging NP-hard problem, we propose a discrepancy search heuristic that is based on the new concept of adjacent discrepancies. Moreover, we describe a new lower bound based on the concept of dual feasible functions. The proposed lower and upper bounds are assessed through computational experiments conducted on 300 benchmark instances with up to 100 jobs and 8 stages. For these instances, we provide evidence that the proposed bounds consistently outperform the best existing ones. In particular, the proposed heuristic successfully improved the best known solution of 75 benchmark instances.

Key words: Hybrid flow-shop scheduling, Multiprocessor tasks, Discrepancy search, Dual feasible functions.

1. Introduction

The hybrid flow-shop scheduling with multiprocessor tasks (HFSMT) problem can be formally described as follows: A set $J = \{1, 2, \dots, n\}$ of n jobs, have to be processed in a manufacturing system with m production stages (or centers). Each stage $i \in M = \{1, 2, \dots, m\}$ consists of m_i identical parallel processors. Each job $j \in J$ has to be processed non-preemptively on stages $1, 2, \dots, m$ in that order. That is, all jobs serially traverse stages following the same production route (see Figure 1). For processing job $j \in J$ in stage $i \in M$, $size_{ij}$ processors are *simultaneously* required during p_{ij} units

* *email:* pierre.lopez@laas. fr

Figure 1: A hybrid flow-shop with multiprocessor tasks

of time. For example, we see in Figure 1 that Job 3 requires two machines in Stage 1. Hence, unlike classical scheduling models where it is usually assumed that a task (operation) requires for its processing only one processor at a time, we consider that J includes multiprocessor tasks, each of which may require a set of processors at a time, what is generally called “parallel processor requirement” [12]. The objective is to minimize the makespan (C_{\max}), that is, the completion time of all jobs in the last stage. Using the classical 3-field notation in production scheduling, the problem is denoted by $FHm, ((PM^{(k)})_{k=1}^m) |size_{ij}| C_{\max}$. This problem is NP-hard in the strong sense [19]. Applications of this scheduling problem with multiprocessor tasks can be found in various manufacturing systems (*e.g.*, work-force assignment [7], transportation problems with recirculation [4]), printed circuit boards and semiconductors [10], as well as in some computer systems (*e.g.*, real-time machine-vision [14]).

Clearly, the special case where exactly one machine is required for each job in each stage (i.e., $size_{ij} = 1, \forall i \in M, j \in J$) reduces to the much studied hybrid flow-shop scheduling (HFS) problem. The HFS problem has been intensively investigated in the scheduling literature. For updated and comprehensive state-of-the-art reviews, we refer to [33] and [34]. By contrast, and despite its practical importance, the HFSMT problem has been only investigated in a relatively few papers, where classical metaheuristic approaches have been tailored to solve this challenging scheduling problem. These contributions include: Genetic Algorithms [13, 27, 29, 35], Tabu Search [30], Simulated Annealing [40], Ant Colony Optimization [42], Particle Swarm Optimization [8, 38], and Memetic Algorithms [20]. Furthermore, lower bounds have been proposed by Oğuz and Ercan [27], and more recently by Chou [8].

In this paper, we make the following contributions:

1) We propose a new discrepancy-based search method called *Climbing Depth-bounded Adjacent Discrepancy Search* (CDADS) to solve the HFSMT problem.

2) We propose a new lower bound that is based on the concept of dual feasible functions (DFFs).

3) We present computational results using a large set of benchmark instances that demonstrate the excellent performance of the proposed heuristic and lower bound. Indeed, we found that CDADS outperforms the best existing method yielding new improved solutions for a significant portion of the benchmark instances (25%). Furthermore, we provide empirical evidence that the newly proposed DFF-based lower bound consistently dominates state-of-the-art lower bounds.

The remainder of this paper is organized as follows. In Section 2, we introduce the principle and variants of discrepancy-based search methods. Next, we provide, in Section 3, a detailed description of the proposed approach. In Section 4, we present lower bounds from the literature, as well as a new DFF-based lower bound. In Section 5, we report the results of an extensive computational study and analyze the performance of the proposed solution approach and lower bound. Finally, Section 6 provides some concluding remarks and directions for future research.

2. Discrepancy Search Methods

Limited discrepancy search (LDS) was introduced in 1995 by Harvey and Ginsberg [18]. This seminal method can be considered as an alternative to branch-and-bound, backtracking, and iterative sampling. From an optimization view-point this technique is similar to variable neighborhood search. Discrepancy search has been further extended in the literature [16, 22] to become Local Branching applied to Mixed-Integer Programs (MIPs) and Constraint Programming (CP). Parisini and Milano [31] recently introduced an improving CP-based local branching via sliced neighborhood search. The neighborhood in local branching is defined using the spirit of limited discrepancy search. Indeed, it starts from an initial global instantiation suggested by a given heuristic and successively explores branches with increasing discrepancies from it, in order to obtain a solution (in a satisfaction context), or a solution of better performance (in an optimization context). A discrepancy is associated with any decision point in a search tree where the choice goes against the heuristic. For convenience, in a tree-like representation the heuristic choices are associated with left branches while right branches

Figure 2: Improved Limited Discrepancy Search

are considered as discrepancies. Figure 2 illustrates the spirit of LDS. At the k^{th} iteration, solutions having discrepancies between 0 and k are visited. The first line of numbers below each drawing illustrates the ordering in which the branches are visited while the second line shows the number of discrepancies associated with each leaf node. Since the inception of LDS, several variants have been proposed in the literature. In particular, we quote the following methods: Improved Limited Discrepancy Search (ILDS) [23], Depth-bounded Discrepancy Search [39], Discrepancy-Bounded Depth First Search [1] and Climbing Discrepancy Search (CDS) [26].

For the sake of brevity, we shall restrict to a concise description of two variants DDS and CDS that will subsequently serve as a basis for the development in Section 3.1 of a new variant.

Depth-Bounded Discrepancy Search (DDS) developed in [39], is an improved LDS that prioritizes discrepancies at the top of the tree to correct early mistakes first. This assumption is ensured by means of an iteratively increasing bound on the tree depth. Discrepancies below this bound are prohibited. DDS starts from an initial solution. At the i^{th} iteration, it explores those solutions on which discrepancies occur at a depth not greater than i .

Climbing Discrepancy Search (CDS) is a local search method adapted to combinatorial optimization problems proposed in [26]. CDS starts from an initial solution that would be dynamically updated. Indeed, it visits branches progressively until a better solution is reached. Then, the initial solution is

updated and the exploration process is restarted.

3. Climbing Depth-Bounded Adjacent Discrepancy Search

3.1 *Main Features*

To stick to the problem under consideration, we now consider an optimization context. We propose CDADS (Climbing Depth-bounded Adjacent Discrepancy Search) method, that is a combination of a depth-bounded discrepancy search and a climbing discrepancy search. We also assume that, if several discrepancies occur in the construction of a solution, these discrepancies are necessarily adjacent in the list of successive decisions.

CDADS starts from an initial solution obtained by a given heuristic, and explores its neighborhood progressively, according to the depth-bounded discrepancy search strategy. Hence, a limit depth d is fixed. Discrepancies below this bound are prohibited. At i^{th} iteration, we allow i discrepancies above the limit level d . Until this step, CDADS follows the same principle of Climbing Depth-bounded Discrepancy Search proposed in [2, 3] when solving the more classical HFS problem. When considering solutions with more than one discrepancy, we require these discrepancies are achieved consecutively, that means a solution consists of discrepancies that happen one after the other (see Figure 3).

Figure 3: Adjacency Property (Left: 2 non-adjacent discrepancies; Right: 2 adjacent discrepancies)

This assumption of adjacency considerably limits the search space. We also consider that the initial solution is generated by a heuristic. Thus, only the immediate neighborhood of a discrepancy may receive an additional discrepancy. Even if we are aware that other strategies for limiting the search space could be considered (focusing for example on given subsets of discrepancies), we bet that only performing adjacent discrepancies is promising. We then

obtain a truncated DDS based on adjacent discrepancies, DADS (Depth-bounded Adjacent Discrepancy Search). This approach is illustrated by an example on a binary tree of depth 3 (see Figure 4).

Figure 4: Depth-bounded Adjacent Discrepancy Search

At the starting point, DADS visits the initial leaf node recommended by the heuristic. For convenience, we assume that left branches follow the heuristic. At first iteration, DADS visits leaf nodes at the depth limit with exactly one discrepancy. The first line shown under the branches reports the visit order of considered leaf node, while the second line illustrates the number of discrepancies made in each solution. The second iteration allows to exploring more leaves with two discrepancies with respect to the adjacency assumption. In this representation, the maximum depth bound is taken to be 3. If now, we limit the depth to two levels, several branches would not be retained, namely the leaf nodes 4, 6, and 7 would not be visited by DADS. Going back to the optimization issue, CDADS merges the DADS strategy with a CDS exploration principle, that is, the initial solution used by DADS is dynamically updated when a best solution is found, and the exploration process is restarted.

3.2 Additional features

3.2.1 Heuristics

The efficiency of CDADS is strongly based on the quality of the initial solution. Our objective is to select a restricted number (let say 4, arbitrarily) of simple and efficient heuristics to quickly form a pool of methods giving good approximate solutions. Thus, we carried out an experimental comparison between ten priority rules presented in the literature [28, 42] and we retained the four most effective heuristics to HFSMT. The four selected rules are:

Shortest Processing Time (SPT), which ranks jobs according to the ascending order of their processing times;

Shortest Processor Requirement (SPR), which ranks jobs according to the ascending order of their processor requirement;

Energy rule (ER), considering first the jobs with the smallest energy (where the energy of an operation j at a stage i is evaluated by $p_{ij} \times size_{ij}$;

Normalized SPT applied at the last stage (NSPT_LS). For this latest rule, Ying and Lin [42] propose to schedule jobs according to their ranking index (RI_j) defined by: $RI_j = \frac{\max\{p_{mk}\} - p_{mj} + 1}{\max\{p_{mk}\} + 1}$.

Table 1 displays the relative performance of these four rules.

Table 1: Heuristic selection

Priority rule	Performance (%)
NSPT_LS	27
ER	25
SPT	17
SPR	14

This table reports, for each rule, its performance, *i.e.*, the ratio of best solutions obtained by the method. Hence, we see that for 27% of the instances, the best makespan was obtained by NSPT_LS, and for 25% (some of them possibly identical) it was delivered by ER.

All the four selected rules will be used in a restart policy, as presented in Section 5.2.1.

3.2.2 Solution Encoding/Decoding

In HFSMT, permutation schedules are not dominant. Therefore different permutations of jobs may occur at different stages. An encoding of a solution to the $FHm, ((PM^{(k)})_{k=1}^m | size_{ij} | C_{\max})$ problem is to consider the sequence of jobs at each stage. In this representation, a solution will have i lists, each being a permutation of $(1, 2, \dots, n)$, corresponding to the job list at different stages. However, as explained by Oğuz and Ercan in [27], one can easily notice that we can only search for different permutations of jobs at the first stage, and iteratively find the others processing orders at subsequent stages. Hence, we prefer to use only the sequence of jobs at the first stage in the encoding of a solution and then to decode each solution to a full schedule by employing a list scheduling algorithm to process the jobs at other stages. A list algorithm is a simple constructive method which follows a priority rule, for example “first come, first served”, as in [27]. A simple illustrative example for decoding a solution on different stages is given below.

Example 1: Consider 7 jobs to be scheduled in a two-stage hybrid flow-shop, with five processors in each stage. The processing times p_{ij} and the processor requirements of the jobs $size_{ij}$ are given in Table 2.

Table 2: Data for Example 1

j	1	2	3	4	5	6	7
p_{1j}	1	4	2	1	1	2	2
$size_{1j}$	1	4	3	1	2	2	4
p_{2j}	2	2	1	2	2	2	3
$size_{2j}$	2	2	3	2	1	3	4

Assume that the selected priority rule produced the permutation $(4, 3, 6, 7, 1, 2, 5)$. The list algorithm will decode this sequence into a schedule, as depicted in Figure 5. At Stage 1, the sequence is $seq1 = (4, 3, 6, 7, 1, 2, 5)$ and we schedule the jobs by iteratively assigning them to the processors according to this order and to their processor requirements starting at time 0. After scheduling jobs 4 and 3, the next job to be scheduled is job 6. Because of the capacity constraint, job 6 cannot be scheduled earlier than time 1. At time 2, even though job 1 is available and there are enough processors, we can not schedule it because this will violate the precedence relation between 7 and 1 coming from the order in $seq1$. As a result, both jobs 1

and 7 start at the same time. Similarly, after scheduling job 2 at time 5, since there are processors available for it, we schedule job 5 at time 9 as well. In the next step, we obtain the new sequence $seq2$ to be followed on jobs scheduling at Stage 2. Permutation $seq2$ is constructed by listing jobs in a non-decreasing order of their completion time at the previous stage. It yields: $seq2 = (4, 3, 6, 1, 7, 2, 5)$. This illustrates that we do not limit to permutation schedules only ($seq2$ is different from $seq1$). We schedule jobs at Stage 2 according to $seq2$ and by considering the completion time of jobs at Stage 1; that is, a job cannot start at Stage 2 before its completion time at Stage 1.

Figure 5: Gantt chart of the solution corresponding to Example 1 (solution decoded at first stage using a list scheduling algorithm; at second stage using a parallel schedule generation scheme)

A simple way to produce the schedule at Stage 2 is to implement a so-called *parallel schedule generation scheme* [5]. This scheme generates a non-delay schedule by considering one by one the jobs that can be processed at each time, without violating neither precedence constraints nor resource constraints. It is well known that non-delay schedules may eliminate all

optima. However, since CDADS does not enumerate all possible solutions, we gave priority to the implementation of a parallel schedule generation scheme (against a serial one) for its operational efficiency [36].

In our example, a parallel schedule generation scheme works as follows: After scheduling jobs 4 and 3 satisfying their processor requirements at Stage 2, the next job to be scheduled is job 6 and since the number of available processors is enough for job 1, we schedule it at time 4 (end of job 1 at Stage 1). Similarly, we schedule the next job in list *seq2*, which is job 7, starting at time 6. We finally schedule job 2 and job 5, starting at times 9 and 10, respectively.

Note that a very recent dedicated study was devoted to a comparative evaluation of various decoding methods for HSFMT [41]. In particular, the authors proposed a novel method called forward scheduling.

4. Lower bounds

The objective of computing lower bounds is twofold. First, some instances are not solved to optimality; the performance of the proposed method is then assessed by measuring the distance between the obtained solution value and the value of the lower bound. Second, lower bounds serve in the solving procedure as a cutting technique allowing us to accelerate the convergence.

4.1 Lower bounds from the literature

We define for each job $j \in J$, and each stage $i \in M$ a head r_{ij} and a tail q_{ij} , that are computed by setting:

$$\left\{ \begin{array}{l} r_{ij} = \sum_{k=1}^{i-1} p_{kj} \text{ if } i > 1 \\ r_{ij} = 0 \text{ if } i = 1 \end{array} \right. , \text{ and } \left\{ \begin{array}{l} q_{ij} = \sum_{k=i+1}^m p_{ij} \text{ if } i < m \\ q_{ij} = 0 \text{ if } i = m \end{array} \right. ,$$

respectively. Also, we set:

$$\left\{ \begin{array}{l} A_i = \{j \in J : size_{ij} > \frac{m_i}{2}\} \\ B_i = \{j \in J : size_{ij} = \frac{m_i}{2}\} \end{array} \right. , \text{ for } i \in M.$$

Oğuz *et al.* [30] proposed the following simple stage-based lower bound:

$$LB_1^S = \max_{i \in M} \left\{ \min_{j \in J} r_{ij} + \alpha_i + \min_{j \in J} q_{ij} \right\} \quad (1)$$

where

$$\alpha_i = \left\lceil \frac{1}{m_i} \sum_{j \in J} size_{ij} p_{ij} \right\rceil, \text{ for } i \in M.$$

A trivial job-based lower bound is given by:

$$LB^J = \max_{j \in J} \left\{ \sum_{i=1}^m p_{ik} \right\}.$$

Later, Oğuz and Ercan [27] introduced the following better stage-based lower bound:

$$LB_2^S = \max_{i \in M} \left\{ \min_{j \in J} r_{ij} + \max \{ \alpha_i, \beta_i \} + \min_{j \in J} q_{ij} \right\} \quad (2)$$

where

$$\beta_i = \sum_{j \in A_i} p_{ij} + \left\lceil \frac{1}{2} \sum_{j \in B_i} p_{ij} \right\rceil, \text{ for } i \in M.$$

The validity of LB_1^S and LB_2^S stems from the fact that α_i and β_i are valid lower bounds on the time span that is required for processing all the jobs in stage i .

Actually, it is possible to improve LB_2^S by noting that $\gamma_i = \max_{i \in J} p_{ij}$ is also a valid lower bound on the time span that is required for processing all the jobs in stage i [24]. Finally, a valid lower bound, that dominates all the other stage-based ones, is given by:

$$LB_3^S = \max_{i \in M} \left\{ \min_{j \in J} r_{ij} + \max \{ \alpha_i, \beta_i, \gamma_i \} + \min_{j \in J} q_{ij} \right\} \quad (3)$$

Remark: All the bounds LB^J , LB_1^S , LB_2^S , and LB_3^S can be computed in $O(n)$ -time.

Finally, combining job-based and stage-based lower bounds, it yields the lower bound LB_{Lit} :

$$LB_{Lit} = \max (LB^J, LB_3^S)$$

4.2 A new lower bound based on Dual Feasible Functions

Firstly, we recall that a function f is said to be discrete *dual feasible* if for any discrete finite set S of nonnegative integers, we have:

$$\sum_{x \in S} x \leq B \Rightarrow \sum_{x \in S} f(x) \leq f(B),$$

where B is a nonnegative integer.

The concept of Dual Feasible Functions (DFFs) has been introduced by Lueker [25] in the context of bin-packing. During the last decade, DFFs have been successfully used for deriving tight lower bounds for one-dimensional [15, 17] as well as two-dimensional [6] bin packing problems. We refer to [9] for an in-depth survey of DFFs.

In this section, we show how to use DFFs to derive enhanced lower bounds for HFSMT. To that aim, let I be an instance of the HFSMT problem with a corresponding optimal makespan $C_{\max}(I)$. Given m DFFs f_1, f_2, \dots, f_m , we associate to I a transformed instance \tilde{I} (with a corresponding optimal makespan $C_{\max}(\tilde{I})$) that is obtained by substituting parameters $size_{ij}$ by $f_i(size_{ij})$ (for $i \in M, j \in J$), and m_i by $f_i(m_i)$ (for $i \in M$).

Proposition 1: We have $C_{\max}(\tilde{I}) \leq C_{\max}(I)$.

Proof: It suffices to observe that if we consider any feasible schedule of instance I then we can derive a similar feasible schedule for instance \tilde{I} (with the same makespan). This result follows from the fact the $f_i(\cdot)$'s are DFFs and therefore the capacity constraints remain enforced after applying the transformation. \square

An immediate consequence of this proposition is the following result.

Corollary 1: If $L(\tilde{I})$ is a valid lower bound on $C_{\max}(\tilde{I})$, then it is a valid lower bound on $C_{\max}(I)$.

We performed preliminary computational experiments and found evidence that a good performance is obtained through the combination of the two following DFFs. The first one, f_1^s ($1 \leq s \leq m_i/2$), was proposed in [6]. It is defined as follows:

$$f_1^s : [0, m_i] \rightarrow [0, M(m_i, J_i)]$$

$$x \mapsto \begin{cases} M(m_i, J_i) - M(m_i - x, J_i) & \text{if } m_i > B/2 \\ x & \text{if } s \leq x \leq m_i/2 \\ 0 & \text{otherwise} \end{cases}$$

where $M(\kappa, J_i)$ is the solution of the knapsack problem defined by items of the set $J_i = \{j \in [1, n] : s \leq size_{ij} \leq \kappa/2\}$ ($s = 1, \dots, \kappa/2$), capacity κ , and where the objective is to maximize the number of selected items.

The second DFF that we used $f_2^\epsilon (\epsilon \in [0, \frac{1}{2}])$ has been proposed in Fekete and Schepers (1998) and is defined as follows:

$$f_2^\epsilon : [0, m_i] \mapsto [0, 1]$$

$$x \mapsto \begin{cases} 1 & \text{for } \frac{x}{m_i} > 1 - \epsilon \\ x & \text{for } \epsilon \leq \frac{x}{m_i} \leq 1 - \epsilon \\ 0 & \text{for } \frac{x}{m_i} < \epsilon \end{cases} \quad (4)$$

In so doing, and by varying parameters s ($s \in [1, \frac{m_i}{2}]$) and ϵ ($\epsilon \in [0, \frac{1}{2}]$), we generate a set Σ of DFFs. In our implementation, for each instance I , we derive a set of 50 transformed instances that are obtained by selecting for each stage i a DFF f_i that is randomly drawn from Σ . For each transformed instance, we compute LB_3^S . Eventually, we keep as a final lower bound, the bound value that is computed over the 50 transformed instances. In the sequel, we shall refer to this DFF-based lower bound by LB_{DFF}^S . Finally, our lower bound is calculated as:

$$LB_{DFF} = \max(LB^J, LB_{DFF}^S)$$

5. Computational Study

5.1 Test Beds

To assess the performance of CDADS as well as the new proposed lower bound, we consider a set of 300 benchmark instances that is available on Ceyda Oğuz's home page (http://home.ku.edu.tr/coguz/public_html/). This benchmark is widely used in the literature [20, 30, 35]. The number of

jobs n is taken equal to 5, 10, 20, 50, 100 and the number of stages m is taken from the set $\{2, 5, 8\}$. The set of instances includes two types of problems. Each type being characterized by a specific machine distribution pattern. More specifically, for the instances of Type-1, the number of processors m_i available at each stage i is randomly drawn from the set $\{1, \dots, 5\}$, while for the instances of Type-2, m_i is set to exactly 5 processors for every stage i . For each combination of n and m , and for each type, 10 instances are randomly generated. The processing time of each job j in stage i (p_{ij}) and its processor requirement ($size_{ij}$) are integers and are randomly drawn from $\{1, \dots, 100\}$ and $\{1, \dots, m_i\}$, respectively.

All the procedures were coded in C++ and run on an Intel Core 2 Duo 2 GHz PC. The time limit for CDADS was set equal to 60 seconds.

5.2 *CDADS Evaluation*

5.2.1 *Restart Policy*

A restart strategy has been implemented to take advantage of the fact that four priority rules are used to generate the initial solutions (see Section 3.2.1). For initialization, we use the most effective rule, *viz.* NSPT_LS. However, if no improvement is obtained during the CDADS search, we restart the process with a new solution that is obtained by using ER, and so on (see Table 1). The restart strategy is restricted by the size of the heuristics pool: restarts are then achieved at most four times, since we have selected four rules. The strategy parametrization follows the one given by Walsh in [39]: At the k^{th} restart (starting from $k = 0$), the number of maximum nodes that can be visited is set to $nbrNodes \times f^k$, where f is empirically set to 1.3 and $nbrNodes = 100 \times n$. Hence, the search space is expanded at each restart.

5.2.2 *Results*

We tested two strategies for applying discrepancy: Top First and Bottom First. In the Top First exploration, discrepancies at the top of the tree are favored while the Bottom First strategy favors discrepancies at the bottom. Computational study shows that CDADS is more effective with a Top First strategy (thus, contradicting – for the problem at hand – the statement of relative indifference of discrepancy claimed in [32]). Thus, the results shown below refer to this latter strategy. Table 3 gives for each configuration ($\{m$ stages, n jobs $\}$) and each type (Type-1 or Type-2), the average percentage deviation (*%dev*) and the average CPU time. The average percentage deviation is measured in two ways:

1. For small problems, solutions are compared with the optimal solutions (C_{\max}^* denotes the optimum makespan):

$$\%dev = 100 \times \frac{C_{\max} - C_{\max}^*}{C_{\max}^*}$$

2. For larger problems, solutions found by the CDADS are compared with the best computed lower bound (LB):

$$\%dev = 100 \times \frac{C_{\max} - LB}{LB}$$

Since the $FHm, ((PM^{(k)})_{k=1}^m) |size_{ij}| C_{\max}$ problem and the inverse problem (that is, the problem obtained by starting the processing route from the last stage and finishing it at the first stage) have the same optimal makespan [42], then we consider a two-directional planning (forward schedule and backward schedule). We observe from Table 3 that the average percentage deviation is smaller for Type-1 instances (1.22 % for Type-1 problems vs 3.28 % for Type-2 problems).

Table 3: Performance of CDADS

n	m	Type-1 Problems		Type-2 Problems	
		$\%dev$	$CPU(s)$	$\%dev$	$CPU(s)$
5	2	0.00	< 0.1	0.00	< 0.1
	5	0.21	< 0.1	0.46	< 0.1
	8	1.31	< 0.1	0.50	< 0.1
10	2	0.00	< 0.1	0.84	< 0.1
	5	0.66	0.4	3.97	< 0.1
	8	5.51	< 0.1	7.32	0.2
20	2	0.41	0.1	0.30	3.1
	5	1.01	1.1	5.90	1.3
	8	3.67	0.2	10.37	1.3
50	2	0.20	2.3	0.26	4.2
	5	0.47	5.0	3.92	13.5
	8	1.47	6.8	4.99	33.4
100	2	0.07	11.1	2.67	22.8
	5	1.46	13.6	1.86	40.9
	8	1.85	11.0	5.85	47.3
<i>Global average</i>		1.22	3.44	3.28	10.53

Interestingly, we see that for a given n , the average percentage deviation increases as m increases. By contrast, for a given number of stages m , increasing n has no significant effect on the average percentage deviation. Regarding CDADS efficiency, it can be observed that this procedure converges quickly. Indeed, the average CPU time varies from less than 0.1 seconds to a maximum of 47.3 seconds for the large 100-job and 8-stage instances.

5.2.3 Comparison of CDADS with State-of-the-Art Heuristics

We compared the performance of CDADS with the following approaches: genetic algorithm (GA) of [20]; constraint programming algorithm (CP) and memetic algorithm (MA) of [20] (note that the results presented in [21] are not mentioned since they are less good than those presented in [20]). These three approaches are the most effective published so far. The results are displayed in Table 4. In this table, each entry (except for the last row) represents an average percentage deviation. Furthermore, the average CPU

times are displayed in the last row of the table. The best values ($\%dev$ and CPU) are presented in bold.

We computed the average percentage deviations with respect to the best derived lower bounds. In this regard, it is worth mentioning that we found evidence that the results published by Ercan *et al.* [27] include several inconsistencies due to miscalculations.

Table 4: Comparing average percentage deviation (and CPU time)

n	m	Type-1 Problems				Type-2 Problems			
		<i>CDADS</i>	<i>GA</i>	<i>CP</i>	<i>MA</i>	<i>CDADS</i>	<i>GA</i>	<i>CP</i>	<i>MA</i>
5	2	0.00	0.29	0.00	0.00	0.00	1.23	0.00	0.00
	5	0.21	1.35	0.00	0.00	0.46	1.44	0.00	0.00
	8	1.31	4.15	0.00	0.00	0.50	2.38	0.00	0.00
10	2	0.00	0.00	0.00	0.00	0.84	2.83	1.72	1.75
	5	0.66	1.64	0.00	0.00	3.97	7.80	6.10	5.67
	8	5.51	9.38	10.32	8.02	7.32	10.87	8.37	8.80
20	2	0.41	0.44	2.59	0.66	0.30	3.70	6.72	3.43
	5	1.01	3.49	10.85	2.78	5.90	9.57	22.86	9.57
	8	3.67	5.69	17.98	5.32	10.37	17.26	28.52	16.02
50	2	0.20	0.63	2.79	0.49	0.62	2.76	6.54	2.21
	5	0.47	0.59	5.30	0.51	3.92	10.95	20.01	10.32
	8	1.47	2.17	14.42	1.71	4.99	15.89	30.06	17.25
100	2	0.07	0.15	1.96	0.07	2.67	3.05	5.68	2.70
	5	1.46	2.50	5.19	2.33	1.86	14.95	19.13	14.37
	8	1.85	1.99	9.47	2.15	5.85	20.06	23.15	17.83
<i>Global average</i>		1.22	2.27	5.39	1.60	3.28	7.28	11.92	8.32
<i>Mean CPU(s)</i>		3.44	879.93	320.3	326.01	10.53	879.08	423.09	511.27

From Table 4, we can make the following observations:

- CDADS consistently outperforms all the other approaches. Indeed, for all problem sizes (except, for the tiny 5-job instances) CDADS exhibits the smallest deviations on both problems types.
- MA and GA are the second best approaches for Type-1 and Type-2 instances, respectively.
- CDADS is the fastest approach. This observation is confirmed by considering Dongarra’s normalized coefficients [11] that reveal that our machine is approximately only 3.5 times faster than the machine used by Jouglet *et al.*. Note that the values of CPU time in Table 4 integrate this normalization. Therefore, the methods proposed in [20] are much slower than our proposal.

To further assess the effectiveness of CDADS, we provide in Table 5 the number of improved best known solutions. It can be seen from this table, that CDADS remarkably delivered 75 new best known solutions among the 300 test problems.

Table 5: Number of improved solutions

n	5	10	20	50	100	<i>Total</i>
Type-1 Problems	0	1	5	8	8	22
Type-2 Problems	0	0	10	20	23	53

5.2.4 *Additional comparison with Particle Swarm Optimization*

Our proposed method CDADS is now compared with a very recent work of Chou on a particle swarm optimization (PSO) algorithm to solve HFSMT [8]. This comparison is presented apart from the previous one (CDADS *vs.* GA, CP, and MA) since Chou conducted comparative experiments on Oğuz & Ercan 's instances only from $n = 20$ to $n = 100$. The results are displayed in Table 6.

Table 6: Comparing average percentage deviation (and CPU time)

n	m	Type-1 Problems		Type-2 Problems	
		<i>CDADS</i>	<i>PSO</i>	<i>CDADS</i>	<i>PSO</i>
20	2	0.41	0.25	0.30	3.23
	5	1.01	2.16	5.90	6.64
	8	3.67	4.24	10.37	11.92
50	2	0.20	0.07	0.62	1.77
	5	0.47	0.34	3.92	4.17
	8	1.47	0.61	4.99	8.10
100	2	0.07	0.01	2.67	0.44
	5	1.46	0.08	1.86	3.61
	8	1.85	0.43	5.85	6.95
<i>Average</i>		1.18	0.91	4.05	5.20

The results show that PSO is slightly better than CDADS on Type-1 problems (improvement of a factor 1.3). By contrast, for Type-2 problems, the average percentage deviation from the best-known solution is of 4.05% for CDADS *vs.* 5.20% for PSO.

Note that even though the CPU times of both approaches cannot be accurately compared, we can reasonably argue that both approaches exhibit quite similar efficiency.

5.3 *Lower Bound Evaluation*

We tested the effectiveness of the proposed bound LB_{DF}^S on the same set of benchmark instances.

In Table 7, we report the results of the percentage deviations that are exhibited by LB_{Lit} and LB_{DF} (both defined in Section 4). Note that the percentage deviation of a lower bound LB is given by $100 \times \frac{C_{max}^* - LB}{C_{max}^*}$ if the optimum makespan is known, otherwise $100 \times \frac{UB - LB}{UB}$, where UB is the value of the best-known upper bound. Thus, the column $\%gap\ LB_{DF}$ reports the percentage deviation we obtained for each configuration when LB_{DF} is used as lower bound. Similarly, the column $\%gap\ LB_{Lit}$ shows the percentage deviation when LB_{Lit} is the considered lower bound.

Table 7: Lower bound performance

n	m	Type-1 Problems		Type-2 Problems	
		$\%gap$ LB_{DFP}	$\%gap$ LB_{Lit}	$\%gap$ LB_{DFP}	$\%gap$ LB_{Lit}
5	2	3.31	6.35	3.66	18.25
	5	5.55	13.63	3.68	18.56
	8	3.80	11.18	2.30	10.23
10	2	0.31	0.56	2.62	5.92
	5	3.18	5.44	7.98	10.06
	8	6.80	12.26	9.3	14.41
20	2	0.29	0.37	0.23	2.96
	5	0.94	2.39	5.41	7.13
	8	3.22	4.03	8.58	12.19
50	2	0.16	0.44	0.23	1.92
	5	0.33	0.61	3.58	7.88
	8	1.12	1.26	4.70	10.73
100	2	0.06	0.06	1.70	2.40
	5	1.35	1.38	1.77	9.65
	8	1.20	1.27	5.49	12.38
<i>Global %gap</i>		2.10	4.10	4.08	9.64

Table 7 demonstrates the good performance of the proposed lower bound. The *Global %gap* on Type-1 problems, that is the average of all *%gaps*, is 2.1 for LB_{DFP} while it reaches 4.1 for LB_{Lit} . Indeed, despite its simplicity, LB_{DFP} outperforms LB_{Lit} while being fast (actually the required CPU time is about 1 ms for large instances). Furthermore, we see that instances of Type-2 often exhibit larger deviations which is a clear indication that these instances are harder to solve. Also, we observe that for both problem sizes, the deviations are generally increasing with the number of stages and decreasing with the number of jobs.

Pushing our analysis a step further, we performed a pairwise comparison of LB_{DFP} and LB_{Lit} . The results are displayed in Table 8. In this table, the

column *Equal* reports the number of instances for which LB_{DFF} is able to give the same performance as LB_{Lit} . *Equal* is being to take a value in the set $\{0, \dots, 10\}$ since for each configuration ($\{m$ stages, n jobs $\}$) and in each type of problems (Type-1 or Type-2), we are testing 10 instances. Thus, *e.g.*, $Equal = 7$ means that among the 10 used instances, LB_{DFF} is performing with the same performance as LB_{Lit} over 7 instances. Under the LB_{DFF} column, we show the number of instances on which LB_{DFF} outperforms LB_{Lit} . Conversely, LB_{Lit} column reports the number of times LB_{Lit} surpasses LB_{DFF} .

Table 8: LB comparison

		Type-1 Problems			Type-2 Problems		
		Best bound			Best bound		
n	m	<i>Equal</i>	LB_{DFF}	LB_{Lit}	<i>Equal</i>	LB_{DFF}	LB_{Lit}
5	2	7	3	0	1	9	0
	5	8	2	0	6	4	0
	8	9	1	0	7	3	0
10	2	10	0	0	5	5	0
	5	9	1	0	9	1	0
	8	8	2	0	1	9	0
20	2	10	0	0	6	4	0
	5	10	0	0	4	6	0
	8	10	0	0	2	8	0
50	2	8	2	0	5	5	0
	5	10	0	0	0	10	0
	8	10	0	0	2	8	0
100	2	10	0	0	7	3	0
	5	10	0	0	0	10	0
	8	9	1	0	2	8	0
<i>Global</i>		138	12	0	57	93	0

We see from the results of the table that LB_{DFF} strictly outperforms LB_{Lit} on 12 instances (out of 150) of Type-1, and 93 instances (out of 150) of Type-2. On the other hand, LB_{Lit} never improves the results. Therefore our proposition LB_{DFF} dominates LB_{Lit} . These results provide further evidence of the good performance of the DFF-based lower bound.

Finally, we report in Table 9 the results of an experiment that aims at assessing the overall contribution of this paper. In this table, each entry in the column entitled “New proposed bounds” represents the average percentage deviation $100 \times \frac{UB_{new} - LB_{new}}{LB_{new}}$ where UB_{new} represents the value of the CDADS approach and $LB_{new} = LB_{DFP}$. On the other hand, each entry in the column entitled “Bounds from the literature” represents the average percentage deviation $100 \times \frac{UB_{Lit} - LB_{Lit}}{LB_{Lit}}$ where UB_{Lit} represents the value of the best so far published solution.

Table 9: Comparison of average deviations

	New proposed bounds	Bounds from the literature
Type-1 Problems	1.22	1.60
Type-2 Problems	3.28	8.32

The results displayed in Table 9 provide strong evidence that the proposed lower and upper bounding procedures are very effective for both problem types, and outperform state-of-the-art bounding procedures.

6. Conclusion

In this paper, we investigated the hybrid flow-shop scheduling problem with multiprocessor tasks. We proposed a new discrepancy search method (CDADS) involving the concept of adjacent discrepancies. Also, we proposed a lower bound based on the concept of dual feasible functions. Our computational experiments provide strong empirical evidence that CDADS consistently outperforms the best heuristic approaches from the literature. In particular, CDADS successfully improved the best known solution of 75 benchmark instances. Furthermore, our computational study demonstrates that the dual feasible-based lower bound is often tighter than the best lower bound from the literature.

As a topic for future research, we recommend the derivation of a (first) exact procedure for solving the $FHm, ((PM^{(k)})_{k=1}^m) |size_{ij}| C_{max}$. We expect that the new derived upper and lower bounds would prove useful to achieve this challenging goal but this would require further investigation. Furthermore, it would be worth including specific resource constraint propagation techniques, especially energetic reasoning, which has already proved its performance on parallel machine systems [37].

References

- [1] J. C. Beck and L. Perron. Discrepancy-bounded depth first search. In *Proc. of the Second International Workshop on Integration of AI and OR techniques in Constraint Programming for Combinatorial Optimization Problems (CPAIOR'00)*, pages 8–10, Paderborn, Germany, 2000.
- [2] A. Ben Hmida, M. Haouari, M.-J. Huguet, and P. Lopez. Solving two-stage hybrid flow shop using climbing depth-bounded discrepancy search. *Computers and Industrial Engineering*, 60(2):320–327, 2010.
- [3] A. Ben Hmida, M.-J. Huguet, P. Lopez, and M. Haouari. Climbing depth-bounded discrepancy search for solving hybrid flow shop scheduling problems. *European Journal of Industrial Engineering*, 1(2):223–243, 2007.
- [4] S. Bertel and J.-C. Billaut. A genetic algorithm for an industrial multiprocessor flow shop scheduling problem with recirculation. *European Journal of Operational Research*, 159(3):651–662, 2004.
- [5] G. Brooks and C. White. An algorithm for finding optimal or near optimal solutions to the production scheduling problem. *Journal of Industrial Engineering*, 16(1):34–40, 1965.
- [6] J. Carlier, F. Clautiaux, and A. Moukrim. New reduction procedures and lower bounds for the two-dimensional bin packing problem with fixed orientation. *Computers and Operations Research*, 34(8):2223–2250, 2007.
- [7] J. Chen and C.-Y. Lee. General multiprocessor task scheduling. *Naval Research Logistics*, 46(1):57–74, 1999.
- [8] F-D. Chou. Particle swarm optimization with cocktail decoding method for hybrid flow shop scheduling problems with multiprocessor tasks. *International Journal of Production Economics*, 141(1):137–145, 2013.
- [9] F. Clautiaux, C. Alves, and J. Valério de Carvalho. A survey of dual-feasible functions and superadditive functions. *Annals of Operations Research*, 179(1):317–342, 2010.

- [10] M. Dal Cin and E. Dilger. On the diagnostability of self-testing multimicroprocessor systems. *Microprocessing and Microprogramming*, 7(3):177–184, 1981.
- [11] J. Dongarra. Performance of various computers using standard linear equations software. Technical Report CS-89-85, University of Tennessee, 2011.
- [12] M. Drozdowski. Scheduling parallel tasks – Algorithms and complexity. In Leung J. Y-T., editor, *Handbook of Scheduling*. Chapman & Hall/CRC, 2004.
- [13] O. Engin, G. Ceran, and M. K. Yilmaz. An efficient genetic algorithm for hybrid flow shop scheduling with multiprocessor task problems. *Applied Soft Computing*, 11(3):3056–3065, 2011.
- [14] M. F. Ercan and Y.-F. Fung. Real-time image interpretation on a multi-layer architecture. In *Proceedings of IEEE TENCON'99*, pages 1303–1306, 1999.
- [15] S. P. Fekete and J. Schepers. New classes of lower bounds for bin packing problems. In *IPCO*, pages 257–270, 1998.
- [16] M. Fischetti and A. Lodi. Local branching. *Mathematical Programming*, 98(1–3):23–47, 2003.
- [17] M. Haouari and A. Gharbi. Fast lifting procedures for the bin packing problem. *Discrete Optimization*, 2(3):201–218, 2005.
- [18] W. D. Harvey and M. L. Ginsberg. Limited discrepancy search. In *Proceedings of the 14th International Joint Conference on Artificial Intelligence (IJCAI-95)*, volume 1, pages 607–615, Montréal, Québec, Canada, August 1995.
- [19] J. A. Hoogeveen, J. K. Lenstra, and B. Veltman. Preemptive scheduling in a two-stage multiprocessor flow shop is NP-hard. *European Journal of Operational Research*, 89(1):172–175, 1996.
- [20] A. Jouglet, C. Oğuz, and M. Sevaux. Hybrid flow-shop: A memetic algorithm using constraint-based scheduling for efficient search. *Journal of Mathematical Modelling and Algorithms*, 8(2):271–292, 2009.

- [21] C. Kahraman, O. Engin, İ. Kaya, and R. E. Öztürk. Multiprocessor task scheduling in multistage hybrid flow-shops: A parallel greedy algorithm approach. *Applied Soft Computing*, 10(4):1293–1300, 2010.
- [22] Z. Kiziltan, A. Lodi, M. Milano, and F. Parisini. CP-based local branching. In Bessière C., editor, *LNCS*, volume 4741, pages 847–855. Springer, 2007.
- [23] R. E. Korf. Improved limited discrepancy search. In *Proceedings of the 13th National Conference on Artificial Intelligence (AAAI-96)*, volume 1, pages 286–291, Portland, OR, August 1996.
- [24] A. Lahimer, P. Lopez, and M. Haouari. Climbing depth-bounded adjacent discrepancy search for solving hybrid flow shop scheduling problems with multiprocessor tasks. In T. Achterberg and J. C. Beck, editors, *Integration of AI and OR Techniques in Constraint Programming for Combinatorial Optimization Problems*, volume 6697 of *Lecture Notes in Computer Science*, pages 117–130. Springer Berlin Heidelberg, 2011.
- [25] G. S. Lueker. Bin packing with items uniformly distributed over intervals [a,b]. In *24th Annual Symposium on Foundations of Computer Science (FOCS'83)*, pages 289–297. IEEE Computer Society, 1983.
- [26] M. Milano and A. Roli. On the relation between complete and incomplete search: An informal discussion. In *Proc. of the Fourth International Workshop on Integration of AI and OR techniques in Constraint Programming for Combinatorial Optimization Problems (CPAIOR'02)*, pages 237–250, Le Croisic, France, 2002.
- [27] C. Oğuz and M. F. Ercan. A genetic algorithm for hybrid flow-shop scheduling with multiprocessor tasks. *Journal of Scheduling*, 8(4):323–351, 2005.
- [28] C. Oğuz, M. F. Ercan, T. C. E. Cheng, and Y.-F. Fung. Heuristic algorithms for multiprocessor task scheduling in a two stage hybrid flow shop. *European Journal of Operational Research*, 149:390–403, 2003.
- [29] C. Oğuz, Y.-F. Fung, M. F. Ercan, and X.-T. Qi. Parallel genetic algorithm for a flow shop problem with multiprocessor tasks. In *International Conference on Computational Science*, pages 548–559, Berlin, Heidelberg, 2003. Springer-Verlag.

- [30] C. Oğuz, Y. Zinder, V. Ha Do, A. Janiak, and M. Lichtenstein. Hybrid flow shop scheduling problems with multiprocessor task systems. *European Journal of Operational Research*, 152(1):115–133, 2004.
- [31] F. Parisini and M. Milano. Improving CP-based local branching via sliced neighborhood search. In *Symposium On Applied Computing - ACM SAC*, Taiwan, 2011.
- [32] P. Prosser and C. Unsworth. LDS: Testing the hypothesis. Technical Report DCS TR-2008-273, Dept. of Computing Science, University of Glasgow, 2008.
- [33] I. Ribas, R. Leisten, and J. M. Framiñan. Review and classification of hybrid flow shop scheduling problems from a production system and a solutions procedure perspective. *Computers and Operations Research*, 37(8):1439–1454, 2010.
- [34] R. Ruiz and J. A. Vázquez Rodríguez. The hybrid flow shop scheduling problem. *European Journal of Operational Research*, 205(1):1–18, 2010.
- [35] F. S. Şerifoğlu and G. Ulusoy. Multiprocessor task scheduling in multi-stage hybrid flow-shops: A genetic algorithm approach. *Journal of the Operational Research Society*, 55(5):504–512, 2004.
- [36] A. Sprecher, R. Kolisch, and A. Drexel. Semi-active, active, and non-delay schedules for the resource-constrained project scheduling problem. *European Journal of Operational Research*, 80(1):94–102, 1995.
- [37] F. Tercinet, E. Néron, and C. Lenté. Energetic reasoning and bin-packing problem, for bounding a parallel machine scheduling problem. *4OR*, 4(4):297–317, 2006.
- [38] C-T. Tseng and C-J. Liao. A particle swarm optimization algorithm for hybrid flow-shop scheduling with multiprocessor tasks. *International Journal of Production Research*, 46(17):4655–4670, 2008.
- [39] T. Walsh. Depth-bounded discrepancy search. In *Proceedings of the 15th International Joint Conference on Artificial Intelligence (IJCAI-97)*, volume 2, pages 1388–1395, Nagoya, Japan, August 1997.
- [40] H-M. Wang, F-D. Chou, and F-C. Wu. A simulated annealing for hybrid flow shop scheduling with multiprocessor tasks to minimize makespan. *The International Journal of Advanced Manufacturing Technology*, 53(5-8):761–776, 2011.

- [41] L. Wang, Y. Xu, G. Zhou, S. Wang, and M. Liu. A novel decoding method for the hybrid flow-shop scheduling problem with multiprocessor tasks. *The International Journal of Advanced Manufacturing Technology*, 59(9-12):1113–1125, 2012.
- [42] K-C. Ying and S-W. Lin. Multiprocessor task scheduling in multistage hybrid flow-shops: An ant colony system approach. *International Journal of Production Research*, 44(16):3161–3177, 2006.