

HAL
open science

Exponential Algorithms for Scheduling Problems

Christophe Lenté, Mathieu Liedloff, Ameer Soukhal, Vincent t'Kindt

► **To cite this version:**

Christophe Lenté, Mathieu Liedloff, Ameer Soukhal, Vincent t'Kindt. Exponential Algorithms for Scheduling Problems. 2014. hal-00944382

HAL Id: hal-00944382

<https://hal.science/hal-00944382v1>

Submitted on 10 Feb 2014

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.

UNIVERSITE FRANCOIS RABELAIS – TOURS

LABORATOIRE d'INFORMATIQUE
(EA 6300, ERL CNRS OC 6305)

Research Report n°300

Exponential Algorithms for Scheduling Problems

**Christophe Lenté
Mathieu Liedloff
Ameur Soukhal
Vincent T'kindt**

Ecole Polytechnique de l'Université de Tours
Département Informatique
64 Av. Jean Portalis
37200 TOURS - FRANCE
Tél. : 02 47.36.14.14. Fax : 02 47.36.14.22.
e-mail : tkindt@univ-tours.fr

**February 2014
Research Report n°300**

Exponential Algorithms for Scheduling Problems

Christophe Lenté · Mathieu Liedloff · Ameer Soukhal · Vincent T'kindt

Received: date / Accepted: date

Abstract This paper focuses on the challenging issue of designing exponential algorithms for scheduling problems. Despite a growing literature dealing with such algorithms for other combinatorial optimization problems, it is still a recent research area in scheduling theory and few results are known. An exponential algorithm solves optimally an \mathcal{NP} -hard optimization problem with a worst-case time, or space, complexity that can be established and, which is lower than the one of a brute-force search. By the way, an exponential algorithm provides information about the complexity in the worst-case of solving a given \mathcal{NP} -hard problem.

In this paper, we provide a survey of the few results known on scheduling problems as well as some techniques for deriving exponential algorithms. In a second part, we focus on some basic scheduling problems for which we propose exponential algorithms. For instance, we give for the problem of scheduling n jobs on 2 identical parallel machines to minimize the weighted number of tardy jobs, an exponential algorithm running in $O^*(\sqrt[3]{9}^n)$ time in the worst-case.

Keywords Exponential algorithms · worst-case complexity · scheduling theory

C. Lenté

University François-Rabelais of Tours, Laboratoire d'Informatique (EA 6300), ERL CNRS OC 6305, 64 avenue Jean Portalis, 37200 Tours, France
E-mail: christophe.lente@univ-tours.fr

M. Liedloff

LIFO, Université d'Orléans, 45067 Orléans Cedex 2, France
E-mail: mathieu.liedloff@univ-orleans.fr

A. Soukhal

University François-Rabelais of Tours, Laboratoire d'Informatique (EA 6300), ERL CNRS OC 6305, 64 avenue Jean Portalis, 37200 Tours, France
E-mail: ameur.soukhal@univ-tours.fr

V. T'kindt

University François-Rabelais of Tours, Laboratoire d'Informatique (EA 6300), ERL CNRS OC 6305, 64 avenue Jean Portalis, 37200 Tours, France
E-mail: tkindt@univ-tours.fr

1 Introduction and Issues of Exponential Algorithms

Scheduling consists in determining the optimal allocation of a set of jobs (or tasks) to machines (or resources) over time. Since the mid 50's, scheduling problems have been the matter of numerous researches which have yield today to a well-defined theory at the crossroad of several research fields like operations research and combinatorial optimization, computer science and industrial engineering. Most of the scheduling problems dealt with in the literature are intractable problems, *i.e.* \mathcal{NP} -hard problems. Consequently, an optimal solution of such problems can only be computed by super polynomial time algorithms (unless $\mathcal{P} = \mathcal{NP}$). Usually, the evaluation of the efficiency of such algorithms is conducted through extensive computational experiments and the challenge is to solve instances of size as high as possible. But, theoretically speaking, several fundamental questions remain open: for exponential-time algorithms can we establish stronger conclusions than their non polynomiality in time? For instance, is it possible to derive upper bounds on their average complexity or their worst-case complexity? This is a task which is usually performed for polynomially solvable problems: when we provide an exact polynomial-time algorithm we usually also provide information about the number of steps it requires to compute an optimal solution. Why not for \mathcal{NP} -hard problems and exponential-time algorithms?

The interest in studying the worst-case, or even average, time complexity of such algorithms is beyond the simple interest of counting a number of steps. It is related to establishing properties of \mathcal{NP} -hard problems: assume we deal with a \mathcal{NP} -hard optimisation problem for which a brute-force search requires $n!$ steps, with n the size of the input, to compute an optimal solution. The question is: can this problem admit an exponential algorithm with a worst-case time complexity lower than that of this enumeration algorithm? Can we solve it using, for instance, 2^n steps? Such a property would give an indication on the expected difficulty of a problem, and also challenge the design of efficient optimal algorithms: their efficiency should be still evaluated via computational experiments, but they would have also to not exceed the upper bound on the worst-case complexity established on the problem.

It also has to be noted that *fixed-parameter tractable algorithms* are strongly related to exponential-time algorithms: the former are capable of solving to optimality \mathcal{NP} -hard problems within a time complexity bounded by a function exponential in a parameter k of the instances. Fixed-parameter tractable algorithms are out of the scope of this paper, and the interested reader is kindly referred to Niedermeier [2006], among others.

In this paper, we make use of the notation O^* for worst-case complexities: an exponential algorithm is said to have a $O^*(\alpha^n)$ worst-case complexity iff there exists a polynomial p such that the algorithm is in $O(p(n).\alpha^n)$. The study of exponential-time algorithms solving \mathcal{NP} -hard optimisation problems has been the matter of a recently growing scientific interest. The first exponential-time algorithms date back from the sixties and seventies. Most well-known algorithms are Davis-Putnam's and Davis-Logemann-Loveland's algorithms for deciding the satisfiability of a given CNF-SAT instance, *i.e.* a propositional logic formulae being in conjunctive normal form (Davis and Putnam [1960], Davis et al [1962]). Algorithms solving restricted versions of SAT have also attracted a lot of attention, *e.g.* the best-known randomized algorithm solves 3-SAT in time $O^*(1.3210^n)$ (Hertli et al [2011]). Exponential-time algorithms for \mathcal{NP} -hard graph problems have been also established. The Traveling Salesman Problem can be solved trivially in $O^*(n!)$ time by enumerating all possible permutations of the n

cities. Based on a dynamic programming approach, Held and Karp gave in 1962 an $O^*(2^n)$ time algorithm for solving the problem on arbitrary graphs. Then, the problem has been studied for bounded-degree graphs (see e.g. Björklund et al [2008], Iwama and Nakashima [2007]). However, up to 2010, no improvement has been done for arbitrary graphs. An attempt is due to Björklund [2010] who presented a Monte Carlo algorithm deciding the existence of a Hamiltonian circuit in a graph in $O^*(1.657^n)$ time. Another well-studied graph problem is called the *maximum independent set* problem: given a graph $G = (V, E)$, it asks to compute a maximum-size subset $S \subseteq V$ such that no two vertices in S are adjacent. The problem can be solved in $O^*(2^n)$ by enumerating all possible subset of vertices. Tarjan and Trojanowski [1977] gave an $O^*(1.2599^n)$ time algorithm which has been improved by a sequence of papers. By now, the best known algorithm is due to Bourgeois et al [2011] and has a worst-case running time of $O^*(1.2114^n)$. To complete this short list of graph problems, we mention the problem of coloring a graph with a minimum number of colors such that adjacent vertices have different colors. Lawler [1976] showed that the problem can be solved in time $O(2.4423^n)$ and a major improvement has been achieved by Björklund et al [2009]. Thanks to an inclusion-exclusion formula approach, they proposed an $O^*(2^n)$ time algorithm. Finally, we mention the knapsack problem: Horowitz and Sahni [1974] gave an $O^*(1.4142^n)$ time algorithm based on an approach called *Sort & Search*. In the last decade, the design and analysis of exponential-time algorithms saw a growing interest. Several books and surveys are devoted to the subject (Fomin and Kratsch [2010], Woeginger [2003, 2004]).

For problems involving graphs, the relevant size measure is typically a cardinality, such as the number of vertices or edges in the instance. The scheduling problems studied in the present paper are more complicated in the sense that their instances involve cardinalities (the number of jobs to schedule and/or the number of machines) and values (like processing times of jobs). Intuitively, it seems less easy to correlate the worst-case complexity of an exponential-time algorithm only to the size of the instances. In this paper we consider a set of basic scheduling problems which share the following definition. A set of n jobs has to be scheduled on a set of m machines. Each job i is made up of, at most, two ordered operations specified by processing times $p_{i,1}$ and $p_{i,2}$. More particularly, we study several configurations:

- *Single machine problems* for which $m = 1$ and each job i has one operation of processing time p_i (the second index is omitted),
- *Parallel machine problems* for which m is arbitrary and each job i has one operation of processing time p_i . This operation can be processed by any machine,
- *Interval scheduling problems* for which m is arbitrary, each job i has one operation and can be only processed by a given subset of machines. These problems have the particularity that each job i is only available during a time interval $I_i = [r_i, \tilde{d}_i]$ with $p_i = \tilde{d}_i - r_i$,
- *2-machine Flowshop problems* for which 2 machines are available and each job i has two ordered operations. For each job, the first operation is processed on the first machine before the second operation is processed on the second machine. Besides, without loss of optimality for the considered problems, we assume that the sequence of jobs on the first machine is the same than on the second machine.

The aim of these scheduling problems is to allocate optimally the jobs to the machines in order to minimize a given criterion and, possibly, under additional constraints. Let us define by $C_i(s)$ the completion time of the last operation of job i in a given schedule s . Besides, let us refer to f_i as the cost function associated to job i and depending on the value of $C_i(s)$. It can be interesting to minimize two general cost functions $f_{max}(s) = \max_{1 \leq i \leq n}(f_i(C_i(s)))$ or $\sum f_i(s) = \sum_{i=1}^n f_i(C_i(s))$. Notice, that from now on the mention of schedule s in the completion time notation will be omitted for simplicity purposes, except when it will be unavoidable in the text.

Particular cases of the maximum cost function f_{max} are the makespan criterion defined by $C_{max} = \max_{1 \leq i \leq n}(C_i)$, the maximum tardiness criterion defined by $T_{max} = \max_{1 \leq i \leq n}(\max(0; C_i - d_i))$ and the maximum lateness criterion defined by $L_{max} = \max_{1 \leq i \leq n}(C_i - d_i)$. The data d_i is the due date of job i . Similarly, particular cases of the total cost function $\sum f_i$ are the total weighted completion time defined by $\sum w_i C_i$, the total weighted tardiness defined by $\sum w_i T_i = \sum w_i \max(0; C_i - d_i)$ and the total weighted number of late jobs defined by $\sum w_i U_i$ with $U_i = 1$ if $C_i > d_i$ and $U_i = 0$ otherwise. The data w_i is the tardiness penalty of job i . For the tackled interval scheduling problem the aim is not to minimize one of these criteria but only to decide of its feasibility. The above particular cases of f_{max} and $\sum f_i$ criteria share the implicate property that the f_i 's are non-decreasing functions of the completion times $C_i(s)$. There exists other particular cases for which this property does not hold as for instance the total earliness criterion defined by $\sum E_i = \sum \max(0; d_i - C_i)$.

The scheduling problems dealt with in this paper are referred using the classic 3-field notation $\alpha|\beta|\gamma$ introduced by Graham et al [1979], with α containing the definition of the machine configuration, β containing additional constraints or data and γ the criterion which is minimized. For instance, the notation $1|d_i|\sum w_i U_i$ refers to the single machine problem where each job is additionally defined by a due date d_i and for which we want to minimize the total weighted number of late jobs $\sum w_i U_i$. The particular interval scheduling problem tackled in this paper will be only referred to as *IntSched*. For more information about scheduling theory, the reader is kindly referred to basic books on the field (see Brucker [2007] and Pinedo [2008] among others).

Before synthesizing the results that are provided in this paper, we need to introduce an additional property of some scheduling problems.

Definition 1 A schedule s on a single machine is said to be *decomposable* iff $C_{max}(s) = \sum_{i \in s} p_i$.

Definition 2 A schedule s on parallel machines is said to be *decomposable* iff $C_{max}(s_j) = \sum_{i \in s_j} p_i, \forall j = 1, \dots, m$, with s_j the sub-schedule of s on machine j .

The class of decomposable schedules is dominant for several scheduling problems, as for instance the $1|d_i|T_{max}$ problem. This means that, for such problems, there always exist at least one optimal schedule which answers the decomposability property. Examples of problems for which this is not the case, are scheduling problems with jobs having distinct release dates. When dealing with problems for which we explicitly restrict the search for optimal solutions to decomposable schedules, we mention in the β -field of the problem notation the word *dec*.

Another important motivation of this paper is related to the novelty of the study: up to now, the establishment of worst-case complexities for \mathcal{NP} -hard scheduling problems has been the matter of few studies in the literature. Woeginger [2003] presented

a pioneer work (also given in the book of Fomin and Kratsch [2010]) on a single machine scheduling problem with precedence constraints, referred to as $1|prec|\sum w_i C_i$. He gave a dynamic programming algorithm running in $O^*(2^n)$ and suggested that such dynamic programming also enables to derive a $O^*(2^n)$ exponential-time algorithms for the $1|d_i|\sum w_i U_i$ and $1|d_i|\sum T_i$ problems, and a $O^*(3^n)$ exponential-time algorithm for the $1|r_i, prec|\sum C_i$. Later on Cygan et al [2011] provided, for the $1|prec|\sum C_i$ problem, an exponential algorithm in $O^*((2 - 10^{-10})^n)$ time.

Table 1 presents a synthesis of the results proved later on in this paper and the results established by Woeginger [2003] and recently by Fomin and Kratsch [2010]. The first column contains the problem notation for which is indicated in the second column the worst-case complexity of the brute-force search algorithm. The third column shows the worst-case complexities of proposed exponential-time algorithms and the fourth column refers to the publication or section of this paper which contains the proofs of the results.

As the $1|dec|\sum f_i$ problem generalizes the $1|d_i|\sum w_i T_i$ and $1|\tilde{d}_i|\sum w_i C_i$ problems, they can be solved in $O^*(2^n)$. When turning to the problems with parallel machines the same generalizations can be established.

Problem	Enumeration	Exp. Time Alg.	Reference
$1 dec f_{max}$	$O^*(n!)$	$O^*(2^n)$	Fomin and Kratsch [2010] Sect. 4.1
$1 dec \sum f_i$	$O^*(n!)$	$O^*(2^n)$	Fomin and Kratsch [2010] Sect. 4.1
$1 prec \sum C_i$	$O^*(n!)$	$O^*((2 - 10^{-10})^n)$	Cygan et al [2011]
$1 prec \sum w_i C_i$	$O^*(n!)$	$O^*(2^n)$	Woeginger [2003] Sect. 2
$1 d_i \sum w_i U_i$	$O^*(n!)$	$O^*(2^n)$ $O^*(\sqrt{2}^n)$	Woeginger [2003] Sect. 2 Sect. 4.2
$1 d_i \sum T_i$	$O^*(n!)$	$O^*(2^n)$	Woeginger [2003] Sect. 2
$1 r_i, prec \sum w_i C_i$	$O^*(n!)$	$O^*(3^n)$	Woeginger [2003] Sect. 2
<i>IntSched</i>	$O^*(2^{n \log(m)})$	$O^*(1.2132^{nm})$ $O^*(2^n)$ $O^*(2^{(m+1) \log_2(n)})$	Sect. 3
$P dec f_{max}$	$O^*(m^n n!)$	$O^*(3^n)$	Sect. 5.1
$P dec \sum f_i$	$O^*(m^n n!)$	$O^*(3^n)$	Sect. 5.1
$P4 C_{max}$	$O^*(4^n)$	$O^*((1 + \sqrt{2})^n)$	Sect. 5.5
$P3 C_{max}$	$O^*(3^n)$	$O^*(\sqrt[3]{9}^n)$	Sect. 5.4
$P2 C_{max}$	$O^*(2^n)$	$O^*(\sqrt{2}^n)$	Sect. 5.2
$P2 d_i \sum w_i U_i$	$O^*(3^n)$	$O^*(\sqrt[3]{9}^n)$	Sect. 5.3
$F2 C_{max}^k$	$O^*(2^n)$	$O^*(\sqrt{2}^n)$	Sect. 6

Table 1 Synthesis of the best known worst-case complexities

The remainder is organized as follows. Section 2 introduces some of the classic techniques used in the literature to compute worst-case complexities for \mathcal{NP} -hard problems. In section 3 we start with the study of a multiskilled interval scheduling problem which is a very particular scheduling problem. In sections 4 and 5 we focus

on basic single machine and parallel machine scheduling problems. Section 6 ends up the study of scheduling problems by focusing on a particular but complex 2-machine flowshop problem. Conclusions and future research lines are next provided.

2 Some Techniques Used to Derive Worst-Case Complexities

The design and analysis of exponential-time algorithms has been recently the subject of a comprehensive monograph (Fomin and Kratsch [2010]). To design exponential-time algorithms, two possibilities are offered to us: find a problem-specific decomposition scheme to break the problem into smaller subproblems, or apply a known general decomposition scheme (technique). For some of the scheduling problems considered in this paper we have proposed exponential-time algorithms based on dedicated decomposition schemes. But we also have successfully applied some known techniques which are mainly *Dynamic Programming* and *Sort & Search*.

This section intends to provide the reader with an overview of some classic techniques focusing on the two mostly used in the remainder of the paper. As outlined by Fomin and Kratsch [2010], one common way to derive exponential-time algorithms is to consider branching-based algorithms. A typical example, largely used in the literature, are *Branch-and-Bound* algorithms which provide optimal solutions with exponential time and, most of the time, polynomial space. But, one of the difficulty induced by such algorithms is to derive a worst-case time complexity better than the brute-force search : this is due, at least, by the bounding mechanism which makes intractable the analysis of their time complexity. A more used technique, called *Branch-and-Reduce*, has been successfully used to derive exponential-time algorithms. It shares with Branch-and-Bound algorithms the feature of branching to decompose the problem into subproblems. But a Branch-and-Reduce algorithm has no bounding mechanism and does not use dominance conditions. It rather uses a reduction procedure at each node. The underlying idea of such a procedure, for a given node, is to decrease in polynomial time the length of the instance of the subproblem to solve at this node. Consequently, we may be able to analyse that, in the worst case, the size of the search tree is lower than if no reduction procedure was used. Thus, this leads to a decreased worst-case time complexity than that of the brute-force search. An illustration is given in figure 1 in which is pictured the effect of the reduction procedure at a node π . In this figure π^* refers to the “best” node in the subtree T that can be attained from node π . Besides, node π' is on the path from π to π^* in the search tree. Therefore, the reduction procedure is equivalent to “jump” in polynomial time from π to π' . Replacing π by π' yields to save nodes in the search for π^* and if, for the worst instances, the reduction procedure always applies then the worst-case time complexity of the corresponding Branch-and-Reduce algorithm is lower than that of the brute-force search.

Fig. 1 Illustration of the reduction procedure in a Branch-and-Reduce algorithm

Regarding the literature scheduling problem, Branch-and-Bound algorithms have been often used to efficiently solve them in practice. So, it could appear almost easy to derive from them Branch-and-Reduce algorithms and to analyse their running time. The design of a reduction procedure is far from trivial.

Another way of decomposing the problem to solve consists in applying *Dynamic programming*. The dynamic programming paradigm is based on breaking down an instance into subproblems. The key idea is to compute only once for each subproblem an optimal solution, to store this solution into a table and to retrieve it each time the corresponding subproblem has to be solved. Dynamic programming has been extensively used in the literature to derive polynomial-time algorithms, pseudo-polynomial time algorithms, polynomial-time approximation schemes (PTAS and FPTAS), . . . , and it can be also applied to derive exponential algorithms. Typically, exponential algorithms based on dynamic programming require both exponential time and exponential space in the worst case, which is not the case for Branch-and-Reduce algorithms (they usually only require exponential time).

As mentioned by Woeginger [2003], *dynamic programming across the subsets* enables to derive exponential algorithms. For permutation problems it typically yields to $O^*(2^n)$ time algorithms against $O^*(n!)$ for the brute-force search. Dynamic programming across the subsets has been successfully applied by Woeginger on the $1|prec|\sum w_i C_i$ problem to build an $O^*(2^n)$ time and space exponential algorithm. Let S be a subset of the ground set $\{1, \dots, n\}$ such that $\forall j \in S$ if there exists a precedence relation $i \rightarrow j$, then $i \in S$. Let us defined by $Last(S) \subseteq S$ the subset of jobs with no successor in S . The recurrence function $Opt[S]$ is then defined by:

$$\begin{cases} Opt[\emptyset] = 0, \\ Opt[S] = \min_{t \in Last(S)} \{Opt[S - \{t\}] + w_t P(S)\} \quad \text{with } P(S) = \sum_{i \in S} p_i. \end{cases}$$

It follows that enumerating all subsets S from the ground set $\{1, \dots, n\}$ yields a time and space complexity in $O^*(2^n)$. Woeginger [2003] also states that this algorithm can be applied to the $1|d_i|\sum w_i U_i$ and $1|d_i|\sum w_i T_i$ problems with the same complexity. According to Woeginger, the $1|r_i, prec|\sum C_i$ problem can be solved in $O^*(3^n)$ time using dynamic programming.

Another category of techniques for designing exponential algorithms is based on splitting instances at the cost of an increase in the data. In this category, called *Split and List* by Fomin and Kratsch [2010], an interesting technique is *Sort & Search* which has been first proposed by Horowitz and Sahni [1974] to solve the discrete knapsack problem in $O^*(\sqrt{2}^n)$ time and space. The underlying idea is to create a partition, let's say I_1 and I_2 , of a given instance I . Then, by enumerating all possible partial solutions from I_1 and I_2 we may be able to compute the optimal solution corresponding to the instance I . We illustrate this technique on the discrete knapsack problem defined as follows. Let $O = \{o_1, \dots, o_n\}$ be a set of n objects, each one being defined by a value $v(o_i)$ and a weight $w(o_i)$, $1 \leq i \leq n$. We are also given a positive integer capacity W for the knapsack. The goal is to find a subset $O' \subseteq O$ such that $\sum_{o \in O'} w(o) \leq W$ and $\sum_{o \in O'} v(o)$ is maximum.

The *Sort & Search* technique suggests to partition O into $O_1 = \{o_1, \dots, o_{\lceil n/2 \rceil}\}$ and $O_2 = \{o_{\lceil n/2 \rceil + 1}, \dots, o_n\}$. A first table T_1 is built from O_1 by enumerating all subsets $O'_j \subseteq O_1$: a column j of T_1 corresponds to O'_j and is associated with the values $w(O'_j) = \sum_{i \in O'_j} w(o_i)$ and $v(O'_j) = \sum_{i \in O'_j} v(o_i)$. A second table T_2 is build in the

same way starting from subset O_2 . These two tables have $O(2^{\frac{n}{2}})$ columns. Before searching for the optimal solution we perform a *sort step* on table T_2 : columns j of T_2 are sorted by increasing values of $w(O'_j)$. For each column in position k after that sorting, we store the index $\ell_k \leq k$ of the column with maximum $v(O'_{\ell_k})$ value *i.e.* $\ell_k = \operatorname{argmax}_{u \leq k} (v(O'_u))$. This processing, which can be achieved by means of a classic sorting procedure, requires $O^*(2^{\frac{n}{2}} \log(2^{\frac{n}{2}})) = O^*(\sqrt{2}^n)$ time. Then, a *search step* is applied to find an optimal solution: for each column j of table T_1 , we look for the column k of table T_2 such that $w(O'_j) + w(O'_k) \leq W$ and $v(O'_j) + v(O'_k)$ is maximum. For a given column j , this is achieved by means of a binary search in table T_2 to find column k such that $k = \operatorname{argmax}_{u \in T_2} (w(O'_j) + w(O'_u) \leq W)$. Then, $v(O'_j) + v(O'_{\ell_k})$ is the maximum value of the objective function when objects of O'_j are put in the knapsack but objects in $O_1 \setminus O'_j$ are not put in the knapsack. The examination of all O'_j enables to compute the optimal solution of the problem. The overall search step can be achieved in $O^*(2^{\frac{n}{2}} \log(2^{\frac{n}{2}})) = O^*(\sqrt{2}^n)$ time. Therefore, this *Sort & Search* algorithm requires $O^*(\sqrt{2}^n)$ time and space. We provide below a numerical example with $n = 6$ objects, $O = \{a, b, c, d, e, f\}$ and $W = 9$.

O	a	b	c	d	e	f	$O_1 = \{a, b, c\}$	$O_2 = \{d, e, f\}$
v	3	4	2	5	1	3		
w	4	2	1	3	2	5		

T_1	\emptyset	$\{a\}$	$\{b\}$	$\{c\}$	$\{a, b\}$	$\{a, c\}$	$\{b, c\}$	$\{a, b, c\}$
v	0	3	4	2	7	5	6	9
w	0	4	2	1	6	5	3	7

T_2	\emptyset	$\{e\}$	$\{d\}$	$\{f\}$	$\{d, e\}$	$\{e, f\}$	$\{d, f\}$	$\{d, e, f\}$
v	0	1	5	3	6	4	8	9
w	0	2	3	5	5	7	8	10
ℓ_k	1	2	3	3	5	5	7	8

The table below presents the result of the *search step*: for each column j of T_1 we indicate the column k of T_2 such that $k = \operatorname{argmax}_{u \in T_2} (w(O'_j) + w(O'_u) \leq W)$.

j	\emptyset	$\{a\}$	$\{b\}$	$\{c\}$	$\{a, b\}$	$\{a, c\}$	$\{b, c\}$	$\{a, b, c\}$
k	$\{d, f\}$	$\{d, e\}$	$\{e, f\}$	$\{d, f\}$	$\{d\}$	$\{d\}$	$\{d, e\}$	$\{e\}$
$w(O'_j) + w(O'_k)$	8	9	9	9	9	8	8	9
$v(O'_j) + v(O'_{\ell_k})$	8	9	10	10	12	10	12	10

Consequently, the optimal solution value is equal to 12 and can be obtained by putting into the knapsack objects $\{a, b, d\}$ or $\{b, c, d, e\}$.

The *Sort & Search* technique is very powerful to design exponential algorithms and can be applied to a lot of \mathcal{NP} -hard optimisation problems. Informally speaking, such problems must have the properties that: (1) two partial solutions can be combined in polynomial time to build a complete solution of the initial instance, (2) we must be able to set up a sorting step which enables to perform the searching step in no more time than the building of the tables.

Other techniques, and their analysis, can be found in Fomin and Kratsch [2010].

3 An Introductory Case: The Multiskilled Interval Scheduling Problem

Let us first consider a simple scheduling problem, referred to as *IntSched*, which serves to introduce several ways for establishing exponential algorithms. *IntSched* can be

stated as follows. Consider a set of n jobs to be processed by m machines. Each job i is defined by a processing interval $I_i = [r_i, \tilde{d}_i]$, *i.e.* starts at time r_i and completes at time \tilde{d}_i and, without loss of generality, we assume that $\tilde{d}_1 \leq \tilde{d}_2 \leq \dots \leq \tilde{d}_n$. Besides, machines do not all have the same skills or capabilities which implies that to each job i is defined a subset \mathcal{M}_i of machines on which it can be processed. The aim of the problem is then to find a feasible assignment of jobs to machines. It is an \mathcal{NP} -hard problem also referred to as a *Fixed Job Scheduling Problem* in the literature (Kolen et al [2007], Kovalyov et al [2007]). Notice that when all machines are identical, *i.e.* $\forall i, j, \mathcal{M}_i = \mathcal{M}_j$, the problem can be solved in polynomial time since it reduces to a coloring problem in an interval graph.

Let *Enum* be the algorithm which solves the problem *IntSched* by a brute-force search of all possible assignments. This can be achieved in $O^*(m^n) = O^*(2^{n \log_2(m)})$ time. The question is now whether it is possible or not to provide a smaller complexity for the problem *IntSched*.

First, consider the *dynamic programming* algorithm, referred to as *DynPro*, defined as follows:

$$\begin{cases} Opt[i, l_1, l_2, \dots, l_m] = \text{True} & \text{If there exists an assignment of machines to jobs in} \\ & \{1, \dots, i\} \text{ such that } \forall j = 1, \dots, m, \text{ there is no job} \\ & k \in \{1, \dots, i\} \text{ assigned to machine } j \text{ with } \tilde{d}_k > l_j. \\ Opt[i, l_1, l_2, \dots, l_m] = \text{False} & \text{otherwise.} \end{cases}$$

In *Opt* the l_j 's are upper bounds on the completion times of the last jobs from $\{1, \dots, i\}$ scheduled on the machines. If we denote by $\mathcal{M}_i^R = \{j \in \mathcal{M}_i \mid l_j \geq \tilde{d}_i\}$, then the recurrence function can be rewritten as:

$$\begin{cases} Opt[i, l_1, \dots, l_m] = \bigvee_{u \in \mathcal{M}_i^R} Opt[i-1, l_1, \dots, l_u = r_i, \dots, l_m] & \forall i = 1, \dots, n \\ Opt[0, l_1, \dots, l_m] = \text{True} & \forall l_1, \dots, l_m \end{cases}$$

with $\bigvee_{u \in \mathcal{M}_i^R} Opt[i-1, l_1, \dots, l_u = r_i, \dots, l_m] = \text{False}$ if $\mathcal{M}_i^R = \emptyset$.

DynPro first calculates all relevant tuples (l_1, \dots, l_m) in a recursive way. Starting with $l_j = \tilde{d}_{max} = \max_{1 \leq i \leq n}(\tilde{d}_i)$, $\forall j = 1, \dots, m$, all tuples $(l_1, \dots, l_u = r_n, \dots, l_m)$, $\forall u \in \mathcal{M}_n^R$ are calculated. Recursively, for each of these tuples we iterate with $\mathcal{M}_{n-1}^R, \dots, \mathcal{M}_1^R$. *DynPro* next builds n tables containing the values of *Opt*: table i contains the values for the set of jobs $\{1, \dots, i\}$ and is build once table $(i-1)$ is known. Besides, the columns of table i are the tuples generated at the $(n-i)$ th recursion. if $Opt[n, \tilde{d}_{max}, \dots, \tilde{d}_{max}]$ is true then there exists a feasible assignment of jobs to machines, which can be calculated in polynomial time by a backward procedure as usual in dynamic programming.

Lemma 1 *DynPro* has a worst-case complexity in $O^*(2^{(m+1) \log_2(n)})$.

Proof To calculate the tables containing the values of $Opt[i, l_1, \dots, l_m]$ we need to consider the set of possible values for the parameters. Each parameter can take at most n values which implies that there are at most n^{m+1} values of the recurrence function to calculate. Besides, for any given value $Opt[i, l_1, \dots, l_m]$ we need to evaluate $\bigvee_{u \in \mathcal{M}_i^R} Opt[i-1, l_1, \dots, l_u = r_i, \dots, l_m]$ which is done by accessing to, at most, m

values $Opt[i-1, l_1, \dots, l_u = r_i, \dots, l_m]$ already evaluated. Thus, the time complexity is, at worst, in $O(m \times n^{(m+1)}) = O^*(n^{(m+1)}) = O^*(2^{(m+1) \log_2(n)})$. This is also the space complexity of the algorithm. \square

From lemma 1 we can see that: (i) whenever m is fixed, the *IntSched* problem becomes polynomially solvable, (ii) *DynPro* algorithm offers a better complexity than *Enum*, whenever $n > m$.

In order to derive exponential algorithms for *IntSched*, we can also reduce it to known graph problems. Consider the following algorithm, referred to as *StaDom*, which first transforms an instance of the *IntSched* problem into a graph. Let $G = (V, E)$ be an undirected graph in which each vertex $v_i \in V$ represents a couple (I_j, ℓ) with $\ell \in \mathcal{M}_j$. Therefore, for a given job we create as much vertices as machines capable of processing it. We create an edge $e_k \in E$ between two nodes $v_i = (I_j, \ell)$ and $v_p = (I_q, \ell')$ iff $I_j \cap I_q \neq \emptyset$ and $\ell = \ell'$. We also create an edge between two vertices associated to the same job. This yields a graph G with at most $N = nm$ vertices and $M = n^2 m^2$ edges. On this graph, *StaDom* applies the exact algorithm for the Maximum Independent Set problem in $O^*(1.2132^N)$ (Kneis et al [2009]). The example provided in figure 2 illustrates the reduction of the *IntSched* problem to the search of an independent set S of maximum size in the graph G .

Fig. 2 Reduction of *IntSched* to the search of a independent set of maximum size in a graph: a 4-job and 3-machine example

Lemma 2 *StaDom* solves the *IntSched* problem with a worst-case time complexity in $O^*(1.2132^{nm})$ and polynomial space.

Proof We first show that if there exists an independent set S of cardinality n in the graph G then there exists a feasible solution to the associated instance of the *IntSched* problem. For each vertex $v_i \in S$, let (I_j, ℓ) be the associated time interval of job j and the machine $\ell \in \mathcal{M}_j$. By construction of the graph, there is no other vertex $v_k \in S$ associated to the couple (I_u, ℓ') such that one of the two conditions holds:

1. $u = j$,
2. $u \neq j$, $\ell = \ell'$ and $I_u \cap I_j \neq \emptyset$.

Both conditions lead to a contradiction with the fact that S is an independent set of maximum size since there is an edge between v_i and v_k . Consequently, as there are n vertices in S , one for each job of *IntSched* and with each machine assigned to a single job at the same time, then S can be easily translated into a feasible assignment for the *IntSched* problem.

By applying the same argument we can easily show that if there does not exist an independent set S of cardinality n on graph G , there does not exist a feasible solution to the associated *IntSched* problem. \square

Now, we establish another result by considering another reduction of the *IntSched* problem to a graph problem. Consider the following algorithm, referred to as *LisCol*,

which first transforms an instance of the *IntSched* problem into a graph. Let $G = (V, E)$ be an undirected graph in which each vertex $v_i \in V$ represents a job i and is associated with a set of colors C_i : color $\ell \in C_i$ iff machine $\ell \in \mathcal{M}_i$. We create an edge $e_k \in E$ between two nodes v_i and v_p iff $I_j \cap I_q \neq \emptyset$. This yields a graph G with $N = n$ vertices and at most $M = n^2$ edges. On this graph, *LisCol* applies the algorithm for the list-coloring problem with worst-case complexity in $O^*(2^N)$ (Björklund et al [2009]). The example provided in figure 3 illustrates the reduction of the *IntSched* problem to the search of a list-coloring L in the graph G . This reduction leads to the result of lemma 3.

Fig. 3 Reduction of *IntSched* to the search of a list-coloring in a graph: a 4-job and 3-machine example

Lemma 3 *LisCol* solves the *IntSched* problem with a worst-case complexity in $O^*(2^n)$.

The question is now whether one of these four algorithms outperforms, in terms of complexity, the others or not: *Enum* is in $O^*(2^{n \log_2(m)})$, *DynPro* is in $O^*(2^{(m+1) \log_2(n)})$, *StaDom* is in $O^*(1.2132^{nm}) = O^*(2^{\frac{nm}{\log_2(1.2132)}})$ and *LisCol* is in $O^*(2^n)$. From these complexities we can note that:

- *LisCol* has a lower worst-case complexity than *Enum*,
- For $m \leq 3$, the worst-case running time of *StaDom* is better than *LisCol*,
- For $m \leq 13$, the worst-case running time of *StaDom* is better than *Enum*.

It follows that, among *Enum*, *StaDom* and *LisCol*, the latter has the lowest complexity for values of m higher than 3 whilst *StaDom* is better for m lower than 3. *DynPro* has a complexity which can be better than the one of *LisCol*, depending on the size of the instances: for example, this is the case for any instance with $m \leq 10$ and $n \geq 1000$. But, on the other hand, for any instance with $n \leq 60$ and $m \geq 10$, the worst-case running time of *LisCol* is better than *DynPro*.

In this section we provided an illustration of the notion of worst-case complexity and we showed complexity results by exploiting, for *IntSched*, strong links with graph problems. Unfortunately, most often this manner to show complexity results does not hold since \mathcal{NP} -hard scheduling problem, in general, involve data related to duration or date (processing times, due dates, ...). This makes them harder than classical unweighted graph problems.

4 Single Machine Scheduling Problems

4.1 A General Result for Decomposable Problems

Consider n jobs to be scheduled without preemption on a single machine available from time 0 onwards. Each job i is defined by a processing time p_i and completes at time $C_i(s)$ in a given schedule s (whenever there is no ambiguity we omit s in

the notation). Additionally, to each job is associated a cost function f_i . We also assume that the decomposability property of definition 1 holds. The aim is to calculate a schedule s (a sequence of jobs) which minimizes either criterion $f_{max}(s) = \max_{1 \leq i \leq n}(f_i(C_i(s)))$ or criterion $\sum f_i(s) = \sum_{i=1}^n f_i(C_i(s))$. We assume that for any given schedule s these criteria can be evaluated in polynomial time. These two problems, which are referred to as $1|dec|f_{max}$ and $1|dec|\sum f_i$, generalize a set of basic \mathcal{NP} -hard scheduling problems like the $1|\tilde{d}_i|\sum w_i C_i$, $1|d_i|\sum w_i T_i$, $1|d_i, \tilde{d}_i|\sum w_i T_i$, $1|d_i|\sum w_i U_i$, $1|d_i, \tilde{d}_i|\sum w_i U_i$, $1|d_i, dec|\sum w_i E_i$ and $1|d_i, \tilde{d}_i, dec|\sum w_i E_i$ problems.

First, consider the algorithm *Enum* which solves the problems $1|dec|f_{max}$ or $1|dec|\sum f_i$ by a brute-force search of all possible schedules. As the number of such schedules (sequences of n jobs) is equal to $n!$ the *Enum* algorithm has a worst-case complexity in $O^*(n!)$ time. It is possible to establish better bounds by means of a dynamic programming algorithm, denoted by *DynPro* and introduced by Fomin and Kratsch [2010].

For the $1|dec|\sum f_i$ problem, *DynPro* works as follows. Let be $S \subseteq \{1, \dots, n\}$ and $Opt[S]$ the recurrence function calculated on set S : $Opt[S]$ is equal to the minimal value of criterion $\sum f_i$ for the jobs in S . We have:

$$\begin{cases} Opt[\emptyset] = 0, \\ Opt[S] = \min_{t \in S} \{Opt[S - \{t\}] + f_t(P(S))\} \quad \text{with } P(S) = \sum_{i \in S} p_i. \end{cases}$$

Notice that in the presence of additional constraints, like deadlines \tilde{d}_i , the above formulation must be slightly changed as follows: when computing the minimum value over $t \in S$, only jobs satisfying these additional constraints must be considered. In the case of deadlines, only jobs t with $\tilde{d}_t \geq P(S)$ have to be considered. *DynPro* has a worst-case time and space complexity in $O^*(2^n)$. It can be easily adapted to solve the $1|dec|f_{max}$ problem.

In the next section, we refine the worst-case complexity of a particular single machine decomposable problem.

4.2 The Problem of Minimizing the Weighted Number of Late Jobs

Consider that each job i is defined by a processing time p_i , a due date d_i and a tardiness penalty w_i . The aim is to compute an optimal schedule s which minimizes the weighted number of late jobs denoted by $\sum w_i U_i$ with $U_i = 1$ if $C_i(s) > d_i$ and $U_i = 0$, otherwise. This problem, which is referred to as $1|d_i|\sum w_i U_i$, has been shown \mathcal{NP} -hard in the weak sense (Karp [1972] and Lawler and Moore [1969]). We first show some simple properties.

Lemma 4 *Let E be a set of desired early jobs, i.e. jobs that we would like to complete before their due date d_i . Either there is no feasible schedule s in which all jobs in E are early, either there exists an optimal schedule in which all jobs in E are sequenced by increasing value of their due date d_i (Earliest Due Date rule, EDD).*

Proof The EDD rule has been shown to optimally solve the $1|d_i|L_{max}$ problem (Jackson [1955]). Let s_{EDD} be the schedule of jobs obtained by sequencing the jobs in E according to the EDD rule. Since there is no other schedule s' of E with $L_{max}(s') <$

$L_{max}(s_{EDD})$, if $L_{max}(s_{EDD}) > 0$ there is no feasible schedule s in which all jobs in E are early. Otherwise, by concatenating s_{EDD} with any sequence s_R of jobs not in E , we obtain a schedule $s = s_{EDD} // s_R$ which is optimal for the problem of scheduling early the jobs in E . \square

Lemma 5 *Let s_{EDD} be the schedule obtained by the EDD rule on a set of early jobs E , with $L_{max}(s_{EDD}) \leq 0$. There exists a feasible schedule of all jobs in E starting at time t iff $L_{max}(s_{EDD}) + t \leq 0$.*

Proof In s_{EDD} the first job starts at time $t = 0$ and we have $L_{max}(s_{EDD}) = \max_{i \in s_{EDD}} (C_i(s_{EDD}) - d_i)$. Now, assume that the first early job of E starts at time $t > 0$. Then, due to the optimality of the EDD rule there exists a feasible schedule in which all jobs in E remain early and start after time t iff $C_i(s_{EDD}) + t \leq d_i, \forall i \in E$ which is equivalent to $L_{max}(s_{EDD}) + t \leq 0$. \square

First, consider the *Enum* algorithm which solves the problem by a brute-force search of all schedules. From lemma 4 we can deduce that *Enum* has only to enumerate all the sets E of possible early jobs and, for each set E , calculate in polynomial time as suggested in the proof of that theorem an associated schedule s . By keeping the schedule s with the minimal value of $\sum w_i U_i$, *Enum* can solve optimally the problem. As there are 2^n sets of possible early jobs, *Enum* has a worst-case complexity in $O^*(2^n)$ time. This complexity can also be deduced from the *DynPro* algorithm proposed in section 4.1. The question is whether it is possible or not to establish a better bound.

To that purpose we apply the Sort & Search approach to derive the following optimal algorithm, referred to as *SorSea*. Without loss of generality, jobs are assumed to be numbered by increasing order of their due date, i.e. $d_1 \leq d_2 \leq \dots \leq d_n$. Let be $I_1 = \{1, \dots, \lfloor \frac{n}{2} \rfloor\}$ and $I_2 = \{\lfloor \frac{n}{2} \rfloor + 1, \dots, n\}$ a partition of the initial instance to solve. Starting from set I_1 , algorithm *SorSea* builds a sequence of early jobs scheduled first, whilst starting from set I_2 it builds a sequence of desired early jobs scheduled right after the early jobs of I_1 . Let $s_1^j \subseteq I_1$ (resp. $s_2^k \subseteq I_2$) be a sequence of early jobs sorted by the EDD rule, and $\bar{s}_1^j = I_1 - s_1^j$ (resp. $\bar{s}_2^k = I_2 - s_2^k$) be the sequence of tardy jobs (in any order). The decomposition of a schedule s computed by *SorSea* is presented in figure 4. We also define $P(A) = \sum_{i \in A} p_i$ for any set of jobs A . We have:

$$\sum_{i=1}^n w_i U_i(s) = \sum_{i \in \bar{s}_1^j} w_i + \sum_{i \in \bar{s}_2^k} w_i.$$

Fig. 4 Decomposition of a schedule s for the $\sum w_i U_i$ problem

SorSea builds a table T_1 in which each column j is associated with a sequence $s_1^j \subseteq I_1$ of at most $\frac{n}{2}$ jobs. Therefore, table T_1 contains at most $2^{\frac{n}{2}}$ columns. To each column j we store the values $P(s_1^j)$ and $\sum_{i \in \bar{s}_1^j} w_i$. *SorSea* also builds a table T_2 in which column k is associated with a sequence $s_2^k \subseteq I_2$ of at most $\frac{n}{2}$ jobs. In table T_2 the $2^{\frac{n}{2}}$ columns are sorted by decreasing values of $L_{max}(s_2^k)$. For each column k we store the values $L_{max}(s_2^k)$, $\sum_{i \in \bar{s}_2^k} w_i$ and $wU_{min}(s_2^k) = \min_{\ell \geq k} (\sum_{i \in \bar{s}_2^\ell} w_i)$.

For a given column j of T_1 , i.e. with associated partial sequences s_1^j and \bar{s}_1^j , *SorSea* searches in $O(n)$ time in T_2 the column k such that:

$$k = \operatorname{argmin}(u \in T_2 \mid P(s_1^j) + L_{\max}(s_2^u) \leq 0).$$

From lemma 5, we can deduce that all columns $\ell \geq k$ in table T_2 correspond to all the partial schedules s_2^ℓ with no tardy job if they are scheduled after s_1^j . The value of the smallest $\sum w_i U_i(s)$ value in a schedule s starting by the partial sequence s_1^j of early jobs and with jobs in \bar{s}_1^j tardy is then given by:

$$\sum w_i U_i(s) = \sum_{i \in \bar{s}_1^j} w_i U_i + w U_{\min}(s_2^k).$$

By computing for each column j of T_1 the above value, *SorSea* computes the optimal solution of the $1|d_i|\sum w_i U_i$ problem.

Theorem 1 *SorSea solves the $1|d_i|\sum w_i U_i$ problem with a worst-case time and space complexity in $O^*(\sqrt{2}^n)$.*

Proof First, *SorSea* builds table T_1 , thus requiring $O^*(\sqrt{2}^n)$ time and space. Next, it builds table T_2 also in $O^*(\sqrt{2}^n)$ time and space since the sorting of the columns is done in $O^*(2^{\frac{n}{2}} \times \log(2^{\frac{n}{2}})) = O^*(\sqrt{2}^n)$ time. The main part of *SorSea* algorithm consists in searching for each column j of T_1 the column k in T_2 such that $k = \operatorname{argmin}(u \in T_2 / P(s_1^j) + L_{\max}(s_2^u) \leq 0)$. By a binary search, whenever j is given, the value of k can be computed in $O^*(\log(2^{\frac{n}{2}})) = O(n)$ time, *i.e.* in polynomial time. As there are $2^{\frac{n}{2}}$ columns in table T_1 , the search for the optimal solution in tables T_1 and T_2 can be achieved in $O^*(\sqrt{2}^n)$ time and space. \square

5 Parallel Machine Scheduling Problems

5.1 A General Result for Decomposable Problems

Consider n jobs to be scheduled without preemption on m identical parallel machines available from time 0 onwards. Each job i is defined by a processing time p_i and completes at time $C_i(s)$ on the machine j which processes it in a given schedule s . To each job is associated a cost function f_i . We also assume that the decomposability property of definition 2 holds. The aim is to calculate a schedule s (sequences of jobs on the machines) which minimizes either criterion $f_{\max}(s)$ or criterion $\sum f_i(s)$. The two problems tackled in this section, referred to as $P|dec|f_{\max}$ and $P|dec|\sum f_i$, generalize that of section 4.1 and are strongly \mathcal{NP} -hard. They also generalize some basic scheduling problems like the $P||C_{\max}$, $P|d_i|T_{\max}$, $P|d_i|L_{\max}$, $P||\sum w_i C_i$, $P|d_i|\sum T_i$, $P|d_i|\sum w_i T_i$, $P|d_i|\sum w_i U_i$, $P|d_i, dec|\sum w_i E_i$ problems and their variant with deadlines.

First, consider the algorithm *Enum* which solves the problems $P|dec|f_{\max}$ or $P|dec|\sum f_i$ by a brute-force search of all possible schedules. A schedule is defined by sets of n_j jobs on machines j , each set leading to $n_j!$ permutations in the worst-case. For a given assignment of jobs to machines, the number of schedules is given by $\prod_{j=1}^m n_j!$ which is lower than $n!$. Besides, there are m^n possible assignments of n jobs to m machines thus leading to a worst-case time complexity of *Enum* in $O^*(m^n n!)$. Notice that this complexity is an upper bound on its exact complexity which, to be established, would require to compute the partition of a number n into k numbers with $1 \leq k \leq m$, as defined in number theory. There does not exist, to the best of our knowledge, a general formulae giving the number of such partitions.

We now show that it is possible to provide a strongly reduced bound, by means of a dynamic programming algorithm and a suitable decomposition of the problem. The resulting algorithm is denoted by *DecDP* and is presented for the $P|dec|\sum f_i$ problem. However, it can be easily adapted to the $P|dec|f_{max}$ problem.

The main line of *DecPD* is to separate recursively the set of machines into two “equal-size” subsets, thus leading to $O(\log_2(m))$ subproblems (P_t) to deal with. This decomposition is illustrated in figure 5 in the case of $m = 8$ machines. If m is not a power of 2 then for some subproblems there is an odd number of machines and in (P_1) there is a single machine. However, this does not change the functioning of *DecPD*.

Fig. 5 Illustration of the recursive decomposition of problems $P|dec|\sum f_i$ and $P|dec|f_{max}$

We present this algorithm in the case where m is a power of 2. Let us denote by X^k the set of sets of k jobs among n and let be $X = \cup_{1 \leq k \leq n} X^k$. We define (P_t) as the problem of scheduling a set S of jobs on 2^t machines and we denote by $F_t[S]$ the optimal value of $\sum f_i$ for the jobs in S .

First, *DecPD* solves the problem (P_0) which involves a single machine and is denoted by $1|dec|\sum f_i$. The latter can be solved in $O^*(2^n)$ by *DynPro* presented in section 4.1. This algorithm computes the optimal solution of $\sum f_i$ criterion for all subsets $S \in X$: let be σ_S the optimal sequence associated to subset S , $\forall S \in X$, then $F_0[S] = \sum f_i(\sigma_S)$ can be computed in $O(1)$ time after running of *DynPro*.

Next, for each value t from 1 to $\log_2(m)$, we have to compute $F_t[S]$, $\forall S \in X$. This is done by computing $F_t[S] = \min_{S' \subseteq S} (F_{t-1}[S'] + F_{t-1}[S \setminus S'])$. For instance, for problem (P_1) and a given $S \in X$, $F_1[S]$ is computed by trying all possible assignments of jobs in S on machines 1 and 2 and by using the values F_0 computed by *DynPro*. Similarly, for problem (P_2) and a given $S \in X$, $F_2[S]$ is computed by trying all possible assignments of jobs in S on the couples (machine 1, machine 2) and (machine 3, machine 4) and by using the values F_1 previously computed. This process is repeated until we are able to compute $F_{\log_2(m)}[\{1, \dots, n\}]$.

Theorem 2 *DecPD* solves the $P|dec|\sum f_i$ problem with a worst-case time complexity in $O^*(3^n)$ and a worst-case space complexity in $O^*(2^n)$.

Proof First, *DecPD* computes sets X^k and X which can be achieved in $O^*(2^n)$ time and space. This is also the case of *DynPro* algorithm used to compute $F_0[S]$, $\forall S \in X$. For a given problem (P_t), all $F_t[S]$ values can be computed in $O^*(3^n)$ time: for a given set S there are $2^{|S|}$ subsets S' and as there are $\binom{n}{k}$ sets of cardinality k , we have

to access $O(\sum_{k=0}^n \binom{n}{k} 2^k)$ times to F_{t-1} (each access is done in $O(1)$ time). By

using the Newton's binomial formula, $\sum_{k=0}^n \binom{n}{k} 2^k$ can be rewritten as 3^n , thus leading to a time complexity in $O(3^n)$ for computing $F_t[S]$, $\forall S \in X$. The memory space required is in $O(2^n)$.

As there are $\log_2(m)$ problems (P_t) to consider, they are all solved in $O^*(\log_2(m)3^n) = O^*(3^n)$ time. Consequently, *DecPD* requires $O^*(3^n)$ time and $O^*(2^n)$ space. \square

In the case where m is not a power of 2, there are $\lceil \log_2(m) \rceil$ problems (P_t) to solve and the problem (P_1) involves a single machine. Then, it is solved by the *DynPro* algorithm presented in section 4.1 and no problem (P_0) has to be solved. For values t from 2 to $\lceil \log_2(m) \rceil$ the recurrence function $F_t[S]$ does not change.

The same result can be established for the $P|dec|f_{max}$ problem by slightly changing the definition of $F_t[S]$ by $F_t[S] = \min_{S' \subseteq S} (\max(F_{t-1}[S'], F_{t-1}[S \setminus S']))$.

5.2 The Two Machine Problem with Makespan Minimization

In this section we focus on a sub-problem of the $P|dec|f_{max}$ problem which is referred to as $P2||C_{max}$ and defined as follows. Consider n jobs to be scheduled without pre-emption on two parallel identical machines available from time 0 onwards. Each job i is defined by a processing time p_i and completes at time $C_i(s)$ on the machine j which processes it in a given schedule s . The aim is to calculate a schedule s (an assignment of jobs on the two machines) which minimizes the makespan C_{max} . This problem, which has been shown \mathcal{NP} -hard in the weak sense (Lenstra et al [1977]), can be also modeled as a SUBSET SUM problem (Garey and Johnson [1979]).

First, consider the algorithm *Enum* which solves the problem $P2||C_{max}$ by a brute-force search of all possible schedules. A schedule is defined by a partition of the set of jobs into 2 sets, one for each machine. Therefore, there are at most $O(2^n)$ partitions and *Enum* requires $O^*(2^n)$ time. This bound is lower than that of given for the more general $P|dec|f_{max}$ problem. However, we show that it is possible to provide a reduced bound by application of the *Sort & Search* method in a similar way than already done by Horowitz and Sahni [1974] for the SUBSET SUM problem.

SorSea works as follows. Let $I_1 = \{1, \dots, \lfloor \frac{n}{2} \rfloor\}$ and $I_2 = \{\lfloor \frac{n}{2} \rfloor + 1, \dots, n\}$ be a decomposition of the instance. Starting from I_1 it build an assignment of jobs at the beginning on machine 1 and on machine 2, whilst from set I_2 it build and assignment of jobs at the end of the schedule. Given a set $s_1^j \subseteq I_1$ (resp. $s_2^k \subseteq I_2$) of jobs assigned on machine 1 we note $\bar{s}_1^j = I_1 - s_1^j$ (resp. $\bar{s}_2^k = I_2 - s_2^k$) the set of jobs assigned on machine 2 (figure 6). We also define $P(A) = \sum_{i \in A} p_i$ for any set of jobs A , and we have:

$$C_{max}(s) = \max(P(s_1^j) + P(s_2^k), P(\bar{s}_1^j) + P(\bar{s}_2^k)).$$

Fig. 6 Decomposition of a schedule for the $P2||C_{max}$ problem

SorSea builds a table T_1 in which each column j is associated with an assignment $s_1^j \subseteq I_1$ of at most $\frac{n}{2}$ jobs. To each column j are associated the values of $P(s_1^j)$ and $P(\bar{s}_1^j)$. Next, *SorSea* builds a table T_2 in which each column k is associated with an assignment $s_2^k \subseteq I_2$ of at most $\frac{n}{2}$ jobs. These one are sorted by non increasing values of $(P(\bar{s}_2^k) - P(s_2^k))$. To each column k are associated the values $P(s_2^k)$, $P(\bar{s}_2^k)$,

$P_{min}^d(s_2^k) = \min_{\ell \geq k}(P(s_2^\ell))$ and $P_{min}^g(s_2^k) = \min_{\ell \leq k}(P(\bar{s}_2^\ell))$.

For a given column j from T_1 , i.e. assignments s_1^j and \bar{s}_1^j , *SorSea* searches in table T_2 the indexes k and ℓ such that:

$$\begin{aligned} k &= \operatorname{argmin}(u \in T_2 \mid P(s_1^j) - P(\bar{s}_1^j) \geq P(\bar{s}_2^u) - P(s_2^u)), \\ \ell &= \operatorname{argmax}(u \in T_2 \mid P(s_1^j) - P(\bar{s}_1^j) \leq P(\bar{s}_2^u) - P(s_2^u)). \end{aligned}$$

Then, *SorSea* deduces the smallest value of $C_{max}(s)$ in a schedule starting by s_1^j on machine 1 and by \bar{s}_1^j on machine 2:

$$C_{max}(s) = \min(P(s_1^j) + P_{min}^d(s_2^k), P(\bar{s}_1^j) + P_{min}^g(\bar{s}_2^\ell)).$$

The optimal value of C_{max} is obtained by applying the above search into table T_2 for each column j from table T_1 and by keeping the smallest value C_{max} found.

Theorem 3 *SorSea* solves the $P2||C_{max}$ problem with a worst-case time and space complexity in $O^*(\sqrt{2}^n)$.

Proof First, *SorSea* builds table T_1 , thus requiring $O^*(\sqrt{2}^n)$ time and space. Next, it builds table T_2 also in $O^*(\sqrt{2}^n)$ time and space since the sorting of the columns is done in $O^*(2^{\frac{n}{2}} \times \log(2^{\frac{n}{2}})) = O^*(\sqrt{2}^n)$ time. The main part of *SorSea* algorithm consists in searching for each column j of T_1 the columns k and ℓ in T_2 such that $k = \operatorname{argmin}(u \in T_2 \mid P(s_1^j) - P(\bar{s}_1^j) \geq P(\bar{s}_2^u) - P(s_2^u))$ and $\ell = \operatorname{argmax}(u \in T_2 \mid P(s_1^j) - P(\bar{s}_1^j) \leq P(\bar{s}_2^u) - P(s_2^u))$. By a binary search, whenever j is given, the values of k and ℓ can be computed in $O^*(\log(2^{\frac{n}{2}})) = O(n)$ time. As there are $2^{\frac{n}{2}}$ columns in table T_1 , the search for the optimal solution in tables T_1 and T_2 can be achieved in $O^*(\sqrt{2}^n)$ time. \square

5.3 The Two Machine Problem with the Weighted Number of Late Jobs

In this section we focus on a sub-problem of the $P|dec|\sum f_i$ problem which is referred to as $P2|d_i|\sum w_i U_i$ and defined as follows. Consider n jobs to be scheduled without preemption on two identical parallel machines available from time 0 onwards. Each job i is defined by a processing time p_i , a due date d_i , a tardiness penalty w_i , and completes at time $C_i(s)$ on the machine j which processes it in a given schedule s . Without loss of generality, we assume that jobs are indexed such that $p_1 \leq p_2 \leq \dots \leq p_n$. The aim is to calculate a schedule s (an assignment of jobs on the two machines) which minimizes the weighted number of late jobs $\sum w_i U_i$. This problem has been shown \mathcal{NP} -hard in the weak sense (Graham et al [1979]), even in the case $w_i = 1, \forall i = 1, \dots, n$.

First, we concentrate on some properties of the problem and the brute-force search *Enum* algorithm. Lemma 4 (section 4.2) still holds on each one of the machines as far as the sets of early jobs they process are known. From theorem 4 we can deduce that *Enum* has only to enumerate all the sets of possible early jobs on each machine and, for each set E_j of early jobs on machine j , to calculate in polynomial time an associated schedule s (schedule on any machine, at the end, the tardy jobs). By keeping the schedule s with the minimal value of $\sum w_i U_i$, *Enum* can solve optimally the problem. As each job can be either early on machine 1, early on machine 2 or tardy, there are 3^n sets of possible early jobs and *Enum* is in $O^*(3^n)$ time. This complexity is also that of the *DynPro* algorithm proposed in section 4.1. The question is whether it is possible

or not to establish a smaller bound.

We now state a result which extends lemma 5.

Lemma 6 *Let E_1 (resp. E_2) be a set of early jobs assigned on machine 1 (resp. machine 2) and s_{EDD} be the schedule obtained by applying the EDD rule on each machine to sequence E_1 and E_2 . We have $L_{max}(s_{EDD}) \leq 0$. There exists a feasible schedule of all jobs in E_1 and E_2 starting at time t iff $L_{max}(s_{EDD}) + t \leq 0$.*

Proof Follows directly from lemma 5. \square

As for the $1|d_i|\sum w_i U_i$ problem, we propose a *Sort & Search* approach, referred to as *SorSea*. Let be $I_1 = \{1, \dots, n_1\}$ and $I_2 = \{n_1 + 1, \dots, n\}$ a decomposition of the initial instance (we note $n_2 = |I_2|$). Starting from I_1 we build a sequence of jobs “first” on machines 1 and 2, whilst starting from I_2 we build a sequence of jobs “second” on that machines. For a given $s_1^j \subseteq I_1$ (resp. $s_2^k \subseteq I_2$), i.e. a sequence of early jobs assigned “first” (resp. “second”) either on machine 1 or machine 2, we denote by $\bar{s}_1^j = I_1 - s_1^j$ (resp. $\bar{s}_2^k = I_2 - s_2^k$) the set of tardy jobs assigned “first” (resp. “second”) either on machine 1 or machine 2. This decomposition of a schedule is illustrated in figure 7. Notice that, with respect to the optimization criterion, we do not care about the position or the machine which processes the tardy jobs: so, they can be scheduled anywhere in a schedule, but after s_1^j and s_2^k . We have:

$$\sum w_i U_i(s) = \sum_{i \in \bar{s}_1^j} w_i + \sum_{i \in \bar{s}_2^k} w_i.$$

Fig. 7 Decomposition of a schedule for the $P2|d_i|\sum w_i U_i$

In addition to the above decomposition scheme, *SorSea* exploits the symmetry induced by the fact that the two machines are identical. Figure 8 shows that, when the partial schedule s_1^j is fixed, we can switch in the partial schedule s_2^k the sequences on machines 1 and 2 to build two schedules. This enables to derive a simple condition to check that there exists a feasible schedule starting with s_1^j and ending with s_2^k in which all jobs are early. We make use of the following additional notations: $\forall \ell = 1, 2$, $s_\ell^{j,1}$ (resp. $s_\ell^{j,2}$) refers to the sequence of jobs from s_ℓ^j assigned on machine 1 (resp. machine 2). We also define $P(A) = \sum_{i \in A} p_i$, for any given set A , $C_{min}(s_1^j) = \min(P(s_1^{j,1}), P(s_1^{j,2}))$, $C_{max}(s_1^j) = \max(P(s_1^{j,1}), P(s_1^{j,2}))$, $L_{min}(s_2^k) = \min(\max_{i \in s_2^{k,1}}(C_i - d_i); \max_{i \in s_2^{k,2}}(C_i - d_i))$ and $L_{max}(s_2^k) = \max(\max_{i \in s_2^{k,1}}(C_i - d_i); \max_{i \in s_2^{k,2}}(C_i - d_i))$.

Fig. 8 Partial sequences fitting

Theorem 4 Let be s_1^j (resp. s_2^k) a partial schedule of early jobs. There exists a feasible schedule starting with s_1^j and ending with s_2^k iff the following system holds:

$$\begin{cases} -L_{max}(s_2^k) \geq C_{min}(s_1^j) \\ -L_{min}(s_2^k) \geq C_{max}(s_1^j) \end{cases} \quad (A)$$

Proof Without loss of generality, we assume that $C_{min}(s_1^j) = P(s_1^{j,2})$ and $L_{max}(s_2^k) = \max_{i \in \bar{s}_2^{k,2}} (C_i - d_i)$ (if this does not hold, by symmetry, $s_2^{k,1}$ and $s_2^{k,2}$ can be switched). Lemma 5 applied on machine 2 states that there exists a feasible schedule of early jobs on that machine iff $C_{min}(s_1^j) + L_{max}(s_2^k) \leq 0$. Similarly, there exists a feasible schedule of early jobs on machine 1 iff $P(s_1^{j,1}) + \min_{i \in \bar{s}_2^{k,1}} (C_i - d_i) \leq 0$, i.e. $C_{max}(s_1^j) + L_{min}(s_2^k) \leq 0$. This gives system (A).

The current theorem is true since if there is no feasible schedule, a permutation of $s_2^{k,1}$ and $s_2^{k,2}$ does not lead to a schedule in which all jobs are early. \square

SorSea works in a different way than the classic 2-table approach already used in this paper. To the best of our knowledge, this approach does work for the $P2|d_i| \sum w_i U_i$ problem due to the presence of two inequalities in system (A) and which have to hold during the search step. Consequently, we provide an extension of the *Sort & Search* technique by using two tables but one being double indexed.

SorSea first builds a table T_1 in which each column j is associated with a partial schedule $s_1^j \subseteq I_1$ of at most n_1 early jobs. There are at most 3^{n_1} columns since each job $i \in I_1$ can be either early on machine 1, early on machine 2 or tardy. To each column j are associated the values of $C_{max}(s_1^j)$, $C_{min}(s_1^j)$ and $\sum_{i \in \bar{s}_1^j} w_i$. Next, *SorSearch* algorithm builds two double-entry tables T_2^S and T_2^P as follows (figure 9). Notice that there are 3^{n_2} partial schedules s_2^k . Now, all values $-L_{min}(s_2^k)$ are sorted by increasing values and let $L_{min}^{[t]}$ be the t -th value in this order. Similarly, all values $-L_{max}(s_2^k)$ are sorted by increasing values and let $L_{max}^{[t]}$ be the t -th value in this order. We define initial values inside these two tables as follows, $\forall t, t' = 1, \dots, 3^{n_2}$:

$$\begin{cases} T_2^S[t, t'] = \sum_{i \in \bar{s}_2^k} w_i \text{ and } T_2^P[t, t'] = s_2^k, & \text{if there exists } s_2^k \text{ such that} \\ & L_{min}^{[t]} = -L_{min}(s_2^k) \text{ and} \\ & L_{max}^{[t']} = -L_{max}(s_2^k), \\ T_2^S[t, t'] = +\infty \text{ and } T_2^P[t, t'] = \emptyset & \text{Otherwise.} \end{cases}$$

Fig. 9 Illustration of the initial tables T_2^S and T_2^P

Notice that in case there are several partial schedules s_2^k with the same $-L_{min}(s_2^k)$ and $-L_{max}(s_2^k)$ values, then we only store the one with the minimal $\sum_{i \in \bar{s}_2^k} w_i$ value. *SorSea* next updates tables T_2^S and T_2^P in order to guarantee that $\forall t, t', T_2^S[t, t']$ contains the lowest $\sum_{i \in \bar{s}_2^k} w_i$ value of a schedule s_2^k appearing in $T_2^P[u, v]$, with $u \geq t$ and $v \geq t'$. This update is done according to the algorithm given in figure 10. An illustration of the updated tables is given in figure 11.

```

/*  $T_2^S[t, t'] = +\infty, \forall t \text{ or } t' > 3^{n_2}$  */
For t=3n2 downto 1 Do
  For t'=3n2 downto 1 Do
 If ( $T_2^P[t, t'] = \emptyset$ ) Then
 If ( $T_2^S[t+1, t'] \leq T_2^S[t, t'+1]$ ) Then
 $T_2^P[t, t'] = T_2^P[t+1, t']$ 
 $T_2^S[t, t'] = T_2^S[t+1, t']$ 
 Else
 $T_2^P[t, t'] = T_2^P[t, t'+1]$ 
 $T_2^S[t, t'] = T_2^S[t, t'+1]$ 
 EndIf
 EndIf
  EndFor
EndFor

```

Fig. 10 Update of the tables T_2^S and T_2^P

Fig. 11 Illustration of the updated tables T_2^S and T_2^P

To find an optimal solution for the $P2|d_i|\sum w_i U_i$ problem, *SorSea* calculates, for each column j of table T_1 , $\sum w_i U_i = \sum_{i \in \bar{s}_1^j} w_i + T_2^P[t, t']$ with t and t' the lowest indexes such that $L_{max}^{[t]} \geq C_{min}(s_1^j)$ and $L_{min}^{[t']} \geq C_{max}(s_1^j)$. The smallest $\sum w_i U_i$ value found among all columns of T_1 is the optimal $\sum w_i U_i$ value.

Theorem 5 *SorSea* solves the $P2|d_i|\sum w_i U_i$ problem with a worst-case time and space complexity in $O^*(\sqrt[3]{9^n}) \approx O^*(2.0801^n)$.

Proof The worst-case complexity of *SorSea* depends on the values of n_1 and n_2 . The building of table T_1 requires $O^*(3^{n_1})$ time and space. The building of the initial tables T_2^S and T_2^P requires $O^*(3^{2n_2})$ time and space. The update procedure given in figure 10 also requires $O^*(3^{2n_2})$ time. At last, the time spent by *SorSea* algorithm to find the optimal $\sum w_i U_i$ value is at worst in $O^*(3^{n_1})$. Therefore, the overall worst-case time and space complexities are in $O^*(3^{n_1} + 3^{2n_2})$ with the constraint that $n_1 + n_2 = n$. We conclude that the lowest complexity for *SortSea* is achieved when $n_1 = 2n/3$, thus leading to a final $O^*(\sqrt[3]{9^n})$ time and space complexity. \square

5.4 The Three Machine Problem with Makespan Minimization

In this section we focus on a scheduling problem involving three identical parallel machines and referred to as $P3||C_{max}$. This problem, which is similar to the one tackled in section 5.2 can be defined as follows. Consider n jobs to be scheduled without pre-emption on three identical parallel machines available from time 0 onwards. Each job i is defined by a processing time p_i and completes at time $C_i(s)$ on the machine j which processes it in a given schedule s . Without loss of generality, we assume that jobs are indexed such that $p_1 \leq p_2 \leq \dots \leq p_n$. The aim is to calculate a schedule s (an assignment of jobs on the three machines) which minimizes the makespan defined by $C_{max} = \max_{1 \leq i \leq n}(C_i)$. This problem has been shown \mathcal{NP} -hard in the weak sense

(Lenstra et al [1977]).

Consider the algorithm *Enum* which solves the problem $P3||C_{max}$ by a brute-force search of all possible schedules. A schedule is defined by a partition of the set of jobs into 3 sets, one for each machine. Therefore, there are at most $O(3^n)$ partitions and the algorithm *Enum* requires $O^*(3^n)$ time. This bound is equal to that of obtained for the more general $P|dec|f_{max}$ problem. However, we show that it is possible to provide a reduced bound by application of the *Sort & Search* method.

SorSea, which is very similar to the one proposed for the $P2|d_i|\sum w_i U_i$ problem (section 5.3), works as follows. Let $I_1 = \{1, \dots, n_1\}$ and $I_2 = \{n_1 + 1, \dots, n\}$ be a decomposition of the instance (we note $n_2 = |I_2|$). Starting from I_1 it builds an assignment of jobs at the beginning on machine 1, machine 2 and machine 3, whilst from set I_2 it build and assignment of jobs at the end of the schedule. Given a set $s_1^j = I_1$ (resp. $s_2^k = I_2$), we refer to $s_1^{j,\ell}$ (resp. $s_2^{k,\ell}$) as the sub-set of jobs from s_1^j (resp. s_2^k) assigned to machine ℓ (figure 12). We have $\bigcap_{\ell=1}^3 s_1^{j,\ell} = \bigcap_{\ell=1}^3 s_2^{k,\ell} = \emptyset$, $\bigcup_{\ell=1}^3 s_1^{j,\ell} = s_1^j$ and $\bigcup_{\ell=1}^3 s_2^{k,\ell} = s_2^k$. We also define $P(A) = \sum_{i \in A} p_i$ for any given set A , and we have:

$$C_{max}(s) = C_{max}(s_1^j, s_2^k) = \max(P(s_1^{j,1}) + P(s_2^{k,1}), P(s_1^{j,2}) + P(s_2^{k,2}), P(s_1^{j,3}) + P(s_2^{k,3})).$$

Fig. 12 Decomposition of a schedule for the $P3||C_{max}$ problem

As the three machines are identical, without loss of optimality, *SorSea* restricts to the schedules s in which $C_{max}(s) = P(s_1^{j,3}) + P(s_2^{k,3})$, *i.e.* the makespan value is given by the jobs scheduled on machine 3. These schedules are characterized by the following inequalities:

$$\begin{aligned} \begin{cases} P(s_1^{j,1}) + P(s_2^{k,1}) \leq P(s_1^{j,3}) + P(s_2^{k,3}) \\ P(s_1^{j,2}) + P(s_2^{k,2}) \leq P(s_1^{j,3}) + P(s_2^{k,3}) \end{cases} &\Leftrightarrow \begin{cases} P(s_2^{k,1}) - P(s_2^{k,3}) \leq P(s_1^{j,3}) - P(s_1^{j,1}) \\ P(s_2^{k,2}) - P(s_2^{k,3}) \leq P(s_1^{j,3}) - P(s_1^{j,2}) \end{cases} \\ &\Leftrightarrow \begin{cases} \delta_{1,3}(s_2^k) \geq -\delta_{1,3}(s_1^j) \\ \delta_{2,3}(s_2^k) \geq -\delta_{2,3}(s_1^j) \end{cases} \quad (A) \end{aligned}$$

with $\delta_{\alpha,\beta}(s_u^v) = P(s_u^{v,\beta}) - P(s_u^{v,\alpha})$.

By using $\delta_{\alpha,\beta}$, we can rewrite $P(s_2^{k,3}) = \frac{1}{3}(P(s_2^k) + \delta_{1,3}(s_2^k) + \delta_{2,3}(s_2^k))$.

Theorem 6 *Let s_1^j be a partial schedule of jobs in I_1 on the three machines and let $\mathcal{O}_2(s_1^j) = \{s_2^u \subseteq I_2 / \delta_{1,3}(s_2^u) \geq -\delta_{1,3}(s_1^j) \text{ and } \delta_{2,3}(s_2^u) \geq -\delta_{2,3}(s_1^j)\}$ be the set of partial schedules s_2^u built from I_2 such that $C_{max}(s_1^j, s_2^u) = P(s_1^{j,3}) + P(s_2^{u,3})$. Let be $s_2^k \in \mathcal{O}_2(s_1^j)$ such that $\delta_{1,3}(s_2^k) + \delta_{2,3}(s_2^k) = \min_{s_2^u \in \mathcal{O}_2(s_1^j)} \{\delta_{1,3}(s_2^u) + \delta_{2,3}(s_2^u)\}$ for any given s_1^j . We have that $C_{max}(s_1^j, s_2^k)$ is minimal among all schedules starting with s_1^j .*

Proof As $s_2^k \in \mathcal{O}_2(s_1^j)$, for a given s_1^j , the constraints of system (A) are answered and the schedule s obtained by appending s_2^k after s_1^j is such that $C_{max}(s) = P(s_1^{j,3}) + P(s_2^{k,3})$.

We now have to show that $C_{max}(s)$ is minimal. Using the rewritten form of $P(s_2^{k,3})$ given above, we can write that:

$$C_{max}(s) = P(s_1^{j,3}) + \frac{1}{3}(P(s_2^k) + \delta_{1,3}(s_2^k) + \delta_{2,3}(s_2^k)).$$

As $P(s_2^k)$ is a constant and $P(s_1^{j,3})$ is fixed, $C_{max}(s)$ is minimal iff $\delta_{1,3}(s_2^k) + \delta_{2,3}(s_2^k)$ is minimal. This is the case as we have chosen s_2^k such that $\delta_{1,3}(s_2^k) + \delta_{2,3}(s_2^k) = \min_{s_2^u \in \mathcal{O}_2(s_1^j)} \{\delta_{1,3}(s_2^u) + \delta_{2,3}(s_2^u)\}$. \square

SorSea for the $P3||C_{max}$ problem follows the same scheme than the one proposed for the $P2|d_i|\sum w_i U_i$ problem and relies on a 2-table approach but with one table being double indexed.

First, it builds a table T_1 in which each column j is associated with a partial schedule s_1^j of jobs in I_1 and there are at most 3^{n_1} columns. To each column j are associated the values of $\delta_{1,3}(s_1^j)$ and $\delta_{2,3}(s_1^j)$. Next, *SorSeach* algorithm builds two double-entry tables T_2^S and T_2^P as for the $P2|d_i|\sum w_i U_i$ except that:

1. Rows are sorted by increasing values of $\delta_{1,3}(s_2^k)$ and let $\delta_{1,3}^{[t]}$ be the t -th value in this order,
2. Columns are sorted by increasing values of $\delta_{2,3}(s_2^k)$ and let $\delta_{2,3}^{[t']}$ be the t' -th value in this order,
3. Each cell of table T_2^S contains a $(\delta_{1,3}^{[t]} + \delta_{2,3}^{[t']})$ value if there exists s_2^k such that $\delta_{1,3}^{[t]} = \delta_{1,3}(s_2^k)$ and $\delta_{2,3}^{[t']} = \delta_{2,3}(s_2^k)$.

SorSea next updates tables T_2^S and T_2^P in order to guarantee that $\forall t, t', T_2^S[t, t']$ contains the lowest $(\delta_{1,3}^{[t]} + \delta_{2,3}^{[t']})$ value of a schedule s_2^k appearing in $T_2^P[u, v]$, with $u \geq t$ and $v \geq t'$. This update is done according to the same algorithm than the one for the $P2|d_i|\sum w_i U_i$ problem given in figure 10.

To find an optimal solution for the $P3||C_{max}$ problem, *SorSea* calculates, for each column j of table T_1 , $C_{max}(s_1^j, T_2^P[t, t']) = P(s_1^j) + \frac{1}{3}(P(s_2^k) + T_2^S[t, t'])$ with t and t' the lowest indexes such that $\delta_{1,3}^{[t]} \geq -\delta_{1,3}(s_1^j)$ and $\delta_{2,3}^{[t']} \geq -\delta_{2,3}(s_1^j)$. The smallest C_{max} value found among all columns of T_1 is the optimal C_{max} value.

Theorem 7 *SorSea* solves the $P3||C_{max}$ problem with a worst-case time and space complexity in $O^*(\sqrt[3]{9}^n) \approx O^*(2.0801^n)$.

Proof Similar to that of theorem 5. \square

5.5 The Four Machine Problem with Makespan Minimization

In this section we focus on a scheduling problem involving four identical parallel machines and referred to as $P4||C_{max}$. This problem, which is similar to the one tackled in section 5.4 can be defined as follows. Consider n jobs to be scheduled without pre-emption on four identical parallel machines available from time 0 onwards. Each job i is defined by a processing time p_i and completes at time $C_i(s)$ on the machine j

which processes it in a given schedule s . Without loss of generality, we assume that jobs are indexed such that $p_1 \leq p_2 \leq \dots \leq p_n$. The aim is to calculate a schedule s (an assignment of jobs on the four machines) which minimizes the makespan C_{max} . This problem has been shown \mathcal{NP} -hard in the ordinary sense (Lenstra et al [1977]).

Consider the algorithm *Enum* which solves the problem $P4||C_{max}$ by a brute-force search of all possible schedules. A schedule is defined by a partition of the set of jobs into 4 sets, one for each machine. Therefore, there are at most $O(4^n)$ partitions and *Enum* requires $O^*(4^n)$ time. This bound is worse to that of obtained for the more general $P|dec|f_{max}$ problem and we show that it is possible to provide a reduced bound by application of a dedicated decomposition algorithm, referred to as *DecTS*.

It is based on a dichotomic decomposition of the problem: let \mathcal{M}_1 be the set of machines 1 and 2, and \mathcal{M}_2 be the set of machines 3 and 4. The *DecTS* algorithm solves the two 2-machine problems by enumerating all possible assignments of the n jobs on these two sets of machines.

Theorem 8 *DecTS solves the $P4||C_{max}$ problem with a worst-case time and space complexity in $O^*((1 + \sqrt{2})^n)$.*

Proof *DecTS* makes an extensive use of the *SorSea* algorithm proposed in section 5.2 for the $P2||C_{max}$ problem which requires $O^*(\sqrt{2}^n)$ time and space in the worst case.

As there are $\sum_{k=0}^n \binom{n}{k}$ assignments of jobs on sets \mathcal{M}_1 and \mathcal{M}_2 , each requiring to run *SorSea* algorithm, the overall worst-case time complexity of *DecTS* algorithm is in:

$$O^*\left(\sum_{k=0}^n \binom{n}{k} (\sqrt{2}^k + \sqrt{2}^{n-k})\right).$$

By using the Newton's binomial formula, the above complexity can be rewritten as $O^*((1 + \sqrt{2})^n)$. \square

The dichotomic decomposition over the set of machines used in *DecTS* can be generalized to the $P||C_{max}$ problem in a recursive way. This leads to a worst-case time complexity in $O^*((\sqrt{2} + \lceil \log_2(m) \rceil - 1)^n)$. Unfortunately, as far as $m \geq 5$, this bound is worse than the bound of $O^*(3^n)$ obtained on the more general $P|dec|f_{max}$ problem.

6 A Flowshop Scheduling Problem

In this section we consider an intriguing particular 2-machine flowshop scheduling problem, referred to as $F2||C_{max}^k$ and defined as follows. Consider n jobs to be scheduled without preemption on two machines and all of them have first to be processed on machine 1 before being processed by machine 2. Each job i is defined by a processing time on machine j , denoted by $p_{i,j}$ and let $1 \leq k \leq n$ be a given value. The aim is to sequence jobs in order to minimize the makespan value of the k -th job in the schedule, referred to as C_{max}^k . Clearly, if $k = n$, the problem is polynomially solvable as it is exactly the $F2||C_{max}$ problem solved by the so-called Johnson's algorithm (Johnson [1954]). However, for any arbitrary value k , the $F2||C_{max}^k$ problem can be shown to be \mathcal{NP} -hard in the weak sense (T'kindt et al [2007]). This problem can be nicely reformulated as a scheduling problem with common due date assignment and minimization

of the number of late jobs, referred to as $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ with $\epsilon = n - k$. Then, all jobs are assumed to share a common due date which value has to be minimized under the condition that exactly $(n - k)$ jobs complete after this due date. This reformulation facilitates the presentation of exponential algorithms and will be used hereafter.

First, consider the *Enum* algorithm which solves the $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ problem by a brute-force search of all possible schedules. For each job we have either to decide whether it is early or late, thus leading to a set of 2^n solutions, each of these ones having a value of the common due date d equal to the makespan of the early jobs (the late jobs are scheduled after the early jobs). Therefore, *Enum* has a worst-case time complexity in $O^*(2^n)$. We now provide two exponential-time algorithms with improved worst-case complexities. The first one, referred to as *BraRed*, is an application of the *Branch & Reduce* method, whilst the second one, referred to as *SorSea*, is an application of the *Sort & Search* method.

BraRed calculates an optimal solution by exploring a binary search tree: for each node, two child nodes are created by assigning a job i early, and by assigning it late. Besides, each node such that the number of late jobs exceed the value of ϵ is pruned. Let us refer to $T(n, \epsilon)$ as the time complexity of *BraRed* to solve the problem with n jobs among which ϵ are late. Due to the branching scheme, we have:

$$T(n, \epsilon) = T(n - 1, \epsilon) + T(n - 1, \epsilon - 1) = \binom{n}{\epsilon}.$$

Due to the problem definition, we can assume that $\epsilon = \lambda n$ with $\lambda \in [0; 1]$ and we state the following result.

Theorem 9 *BraRed* solves the problem with a worst-case time complexity in $O^*\left(\left[\left(\frac{1}{\lambda}\right)^\lambda \left(\frac{1}{1-\lambda}\right)^{1-\lambda}\right]^n\right)$, i.e. $O^*(c(\lambda)^n)$ with $c(\lambda) = \left(\frac{1}{\lambda}\right)^\lambda \left(\frac{1}{1-\lambda}\right)^{1-\lambda}$, and polynomial space.

Proof This result can be shown by using the well-known Stirling's formula which enables to approximate $k!$ by $\left(\frac{k}{e}\right)^k \sqrt{2\pi k}$. We have:

$$\begin{aligned} \frac{n!}{\epsilon!(n-\epsilon)!} &\sim \frac{\left(\frac{k}{e}\right)^k \sqrt{2\pi k}}{\left(\frac{n}{e}\right)^n \sqrt{2\pi n}} \\ &\sim \frac{\left(\frac{\lambda n}{e}\right)^{\lambda n} \sqrt{2\pi \lambda n} \left(\frac{(1-\lambda)n}{e}\right)^{(1-\lambda)n} \sqrt{2\pi(1-\lambda)n}}{\left(\frac{n}{e}\right)^n \sqrt{2\pi n}} \\ &\sim \frac{\left(\frac{n}{e}\right)^{\lambda n} \left(\frac{n}{e}\right)^{(1-\lambda)n}}{\sqrt{2\pi \lambda(1-\lambda)n} \lambda^{\lambda n} (1-\lambda)^{(1-\lambda)n} \sqrt{2\pi n} \left(\frac{n}{e}\right)^{\lambda n} \left(\frac{n}{e}\right)^{(1-\lambda)n}}. \end{aligned}$$

Therefore, the worst-case time complexity is in $O^*(c(\lambda)^n)$ with $c(\lambda) = \left(\frac{1}{\lambda}\right)^\lambda \left(\frac{1}{1-\lambda}\right)^{1-\lambda}$. \square

In table 2 we provide the worst-case bounds for different values of λ . The function $c(\lambda)$ is symmetric around $\lambda = 0.5$ which implies that the values of $c(\lambda)$, for $\lambda > 0.5$, can be deduced from that table.

Notice that whatever the value of λ , *BraRed* has a lower worst-case case time complexity than *Enum*, and both require polynomial space to run. At last, *BraRed* has the particularity to use only a branching scheme but no reduction rules, as usual in a *Branch & Reduce* method. Despite our efforts, we have not been able to find reduction rules useful to decrease the worst-case time complexity: the available dominance conditions for the $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ problem (T'kindt et al [2007]) can always be made ineffective on pathological instances.

We now turn to the *SorSea* which we show to be more effective than *BraRed* algorithm for most of the values of ϵ . We first focus on properties of the problem. It is

$\frac{1}{\lambda}$	λ	$c(\lambda)$	Worst-case bound
2	0.50	2	$O^*(2^n)$
3	0.33	1.8898	$O^*(1.8898^n)$
4	0.25	1.7547	$O^*(1.7547^n)$
5	0.20	1.6493	$O^*(1.6493^n)$
6	0.16	1.5691	$O^*(1.5691^n)$
7	0.14	1.5069	$O^*(1.5069^n)$
8	0.12	1.4575	$O^*(1.4575^n)$
9	0.11	1.4174	$O^*(1.4174^n)$
10	0.10	1.3841	$O^*(1.3841^n)$

Table 2 Worst-case bounds of *BraRed* algorithm for different values of λ

well-known that, given a set of jobs E , the optimal makespan is given in $O(|E| \log(|E|))$ time by the so-called Johnson's algorithm (Johnson [1954]). Besides, it can be easily shown (e.g. T'kindt et al [2007]) that, if s_E denotes the schedule obtained by applying Johnson's algorithm on set E , for any $E' \subseteq E$, $s_{E'}$ can be obtained by removing from s_E the jobs in $E \setminus E'$. So, without loss of generality, we assume in the remainder that all jobs are numbered according to *Johnson's order*, i.e. their position in the schedule given by the Johnson's algorithm.

Let be $P_1(s) = \sum_{i \in s} p_{i,1}$ and $P_2(s) = \sum_{i \in s} p_{i,2}$. We have the following general result.

Lemma 7 *Let s_1 and s_2 be two partial sequences of jobs and $s = s_1 // s_2$ is assumed to be sorted according to Johnson's order. We have $C_{max}(s) = \max(P_1(s_1) + C_{max}(s_2); C_{max}(s_1) + P_2(s_2))$.*

Proof Let n_1 be the number of jobs in sequence s_1 . Without loss of generality, we can renumber the jobs in s_1 from 1 to n_1 and jobs in s_2 from $n_1 + 1$ to n , in their order of apparition in the two sequences.

We have:

$$\begin{aligned}
C_{max}(s) &= \max_{1 \leq u \leq n} \left(\sum_{i=1}^u p_{i,1} + \sum_{i=u}^n p_{i,2} \right) \\
C_{max}(s) &= \max \left(\max_{1 \leq u \leq n_1} \left(\sum_{i=1}^u p_{i,1} + \sum_{i=u}^n p_{i,2} \right); \right. \\
&\quad \left. \max_{n_1+1 \leq u \leq n} \left(\sum_{i=1}^u p_{i,1} + \sum_{i=u}^n p_{i,2} \right) \right) \\
C_{max}(s) &= \max \left(\max_{1 \leq u \leq n_1} \left(\sum_{i=1}^u p_{i,1} + \sum_{i=u}^{n_1} p_{i,2} \right) + P_2(s_2); \right. \\
&\quad \left. P_1(s_1) + \max_{n_1+1 \leq u \leq n} \left(\sum_{i=n_1+1}^u p_{i,1} + \sum_{i=u}^n p_{i,2} \right) \right) \\
C_{max}(s) &= \max \left(C_{max}(s_1) + P_2(s_2); P_1(s_1) + C_{max}(s_2) \right). \square
\end{aligned}$$

Let be $I_1 = \{1, \dots, \lfloor \frac{n}{2} \rfloor\}$ and $I_2 = \{\lfloor \frac{n}{2} \rfloor + 1, \dots, n\}$ a partition into two jobs sets of the initial instance to solve. Starting from set I_1 , *SorSea* builds a sequence s_1^j of $(n - \epsilon_1)$ early jobs scheduled first, whilst starting from set I_2 it builds a sequence s_2^k of $(n - \epsilon_2)$ early jobs scheduled right after the early jobs of I_1 , with $\epsilon_1 + \epsilon_2 = \epsilon$ (figure 13). The sequence $s = s_1^j // s_2^k$ of early jobs necessarily follows Johnson's order and, thus, the value of the common due date can be set to $d = C_{max}(s)$.

SorSea builds a table T_1 in which each column j is associated with a partial schedule of early jobs s_1^j and a partial schedule of ϵ_1 late jobs \bar{s}_1^j . There are at most $2^{\frac{n}{2}}$ columns since each job in I_1 can be set either early or late. To each column j are associated

Fig. 13 Decomposition of a schedule for the $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ problem

the values of $P_1(s_1^j), P_2(s_1^j)$ and $C_{max}(s_1^j)$. Next, *SorSea* builds a table T_2 in which each column k is associated with a partial schedule of early jobs s_2^k and a partial schedule of ϵ_2 late jobs. As for table T_1 , there are at most $2^{\frac{n}{2}}$ columns, which are in table T_2 sorted by non decreasing value of $(C_{max}(s_2^k) - P_2(s_2^k))$. To each column k is associated the values of $P_1(s_2^k), P_2(s_2^k), C_{max}(s_2^k), C_{max}^{min}(s_2^k) = \min_{\ell > k} C_{max}(s_2^\ell)$ and $P_2^{min}(s_2^k) = \min_{\ell \leq k} P_2(s_2^\ell)$.

For a given column j of T_1 , i.e. partial schedules s_1^j and \bar{s}_1^j , *SorSea* searches in T_2 the indexes k and ℓ :

$$\begin{aligned} k &= \operatorname{argmin}(u \in T_2 \mid C_{max}(s_2^u) - P_2(s_2^u) \geq C_{max}(s_1^j) - P_1(s_1^j)), \\ \ell &= \operatorname{argmax}(u \in T_2 \mid C_{max}(s_2^u) - P_2(s_2^u) \leq C_{max}(s_1^j) - P_1(s_1^j)). \end{aligned}$$

Notice that ℓ is either equal to k or $(k - 1)$. Then, *SorSea* deduces the smallest value of the common due date $d(s_1^j)$ in a schedule of ϵ late jobs starting by s_1^j as follows:

$$d(s_1^j) = \min(P_1(s_1^j) + C_{max}^{min}(s_2^k), C_{max}(s_1^j) + P_2^{min}(s_2^\ell)).$$

The optimal value of the common due date d is obtained by applying the above search into table T_2 for each column j from table T_1 and by keeping the smallest value $d(s_1^j)$ found.

Theorem 10 *SorSea* solves the $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ problem with a worst-case time and space complexity in $O^*(\sqrt{2}^n)$.

Proof First, *SorSea* builds table T_1 , thus requiring $O^*(\sqrt{2}^n)$ time and space. Next, it builds table T_2 also in $O^*(\sqrt{2}^n)$ time and space since the sorting of the columns is done in $O^*(2^{\frac{n}{2}} \times \log(2^{\frac{n}{2}})) = O^*(\sqrt{2}^n)$ time. The main part of *SorSea* consists in searching for each column j of T_1 the columns k and ℓ such that $k = \operatorname{argmin}(u \in T_2 / C_{max}(s_2^u) - P_2(s_2^u) \geq C_{max}(s_1^j) - P_1(s_1^j))$ and $\ell = \operatorname{argmax}(u \in T_2 / C_{max}(s_2^u) - P_2(s_2^u) \leq C_{max}(s_1^j) - P_1(s_1^j))$. By a binary search, whenever j is given, the values of k and ℓ can be computed in $O^*(\log(2^{\frac{n}{2}})) = O(n)$ time. As there are $2^{\frac{n}{2}}$ columns in table T_1 , the search for the optimal solution in tables T_1 and T_2 can be achieved in $O^*(\sqrt{2}^n)$ time and space. \square

Now, we can establish which algorithm has a lower worst-case time bound among *SorSea* and *BraRed*. It is clear that in terms of space requirement, *BraRed* outperforms *SorSea* since it requires polynomial space in the worst-case.

Lemma 8 *SorSea* has a lower worst-case time complexity than *BraRed* for any value $\frac{\epsilon}{n} \in [0.110027; 0.889973]$.

Proof The worst-case time bound of *SorSea* algorithm is equal to $\sqrt{2}^n$ whilst that of *BraRed* is equal to $c(\lambda)^n$ with $c(\lambda) = (\frac{1}{\lambda})^\lambda (\frac{1}{1-\lambda})^{1-\lambda}$ (theorem 9). The values of $\lambda = \frac{\epsilon}{n}$ such that $c(\lambda) < \sqrt{2}^n$ can be computed by means of a mathematical software like SCILAB (SCILAB [2011]), thus leading to the given result. \square

Figure 14 presents a summary of the worst-case time bounds for *Enum*, *SorSea* and *BraRed*: the hardest problems for which *BraRed* reaches the complexity of *Enum* are those with $\epsilon = \frac{n}{2}$. It is interesting to notice that the branch-and-bound algorithm proposed by T'kindt et al [2007] for solving the $F2|d_i = d, d \text{ unknown}, \sum U_i = \epsilon|d$ problem relies on the same branching scheme than *BraRed* algorithm. Therefore, this branch-and-bound algorithm has the same worst-case time bound than *BraRed* (theorem 9).

Fig. 14 Positionning of the worst-case time bounds of *Enum*, *SorSea* and *BraRed* algorithms

7 Conclusions and Future Research Lines

In this paper we have investigated the worst-case time and space complexities of some scheduling problems for which we have proposed exact exponential-time algorithms. The study of such algorithms for \mathcal{NP} -hard optimisation problems has been the matter of recently growing scientific interest, excluding scheduling problems for which almost no exponential-time algorithms were known.

Exact exponential-time algorithms are exact algorithms designed to have an upper bound on their time (and maybe, space) complexity in the worst-case better than a brute-force search. By the way, we establish the property that the related \mathcal{NP} -hard problems can be solved within at most a known bounded number of steps. This is an important result since we get some information on the difficulty of these problems.

To the best of our knowledge few results were known in scheduling theory. In this paper, we have presented worst-case time complexities for 15 scheduling problems (table 1) including the $1|prec|f_{max}$, $1|prec|\sum f_i$, $P|prec|f_{max}$ and $P|prec|\sum f_i$ problems which cover a large set of basic scheduling problems. For 8 of them the presented complexities are new. The first conclusion that can be derived from this paper, relies on the method used to build exponential-time algorithms. One which applied well is the *Sort & Search* method, leading often to worst-case time and space complexities in $O^*(\sqrt{2}^n)$. Surprisingly, the *Branch & Reduce* method which resembles a branch-and-bound algorithm did not enable, for most of the tackled problems, to derive an exponential-time algorithm with a worst-case time complexity better than that of the brute-force search algorithm. This is related to the *reduction rules* used in the *Branch & Reduce* method which are really hard to establish for scheduling problems. Dynamic programming has been also successfully applied to derive complexities. Beyond these, more or less, classic methods we have also derived exponential-time algorithms by proposing dedicated decomposition algorithms, as for the $P|dec|f_{max}$ and $P|dec|\sum f_i$ problems.

The second contribution of this paper relies on the fact that all the proposed exponential-time algorithms, whatever the method applied, are based on specific decomposition schemes of schedules that enable to break down the complexity. The question, now open, is whether it is possible or not to use these decomposition schemes

in exact algorithms which would be more efficient in practice than known exact algorithms. Notice that the latter do not necessarily have a better worst-case time bound than that of the brute-force search of solutions.

Acknowledgements The researches presented in this paper have been partially supported by the working group on Operations Research (GDR RO) of the CNRS, which the authors would like to thank.

References

- Björklund A (2010) Determinant sums for undirected hamiltonicity. Proceedings of the 51th IEEE Symposium on Foundations of Computer Science, FOCS 2010 pp 173–182
- Björklund A, Husfeldt T, Kaski P, Koivisto M (2008) The traveling salesman problem in bounded degree graphs. In: Aceto L, Damgård I, Goldberg L, Halldórsson M, Ingólfssdóttir A, Walukiewicz I (eds) Automata, Languages and Programming - 35th International Colloquium, ICALP 2008, Proceedings, Springer, vol 5125, pp 198–209
- Björklund A, Husfeldt T, Koivisto M (2009) Set partitioning via inclusion-exclusion. *SIAM Journal on Computing* 36(2):546–563
- Bourgeois N, Escoffier B, Paschos V, van Rooij J (2011) Fast algorithms for MAX INDEPENDENT SET. *Algorithmica* forthcoming
- Brucker P (2007) *Scheduling Algorithms*. Springer
- Cygan M, Pilipczuk M, Pilipczuk M, Wojtaszczyk J (2011) Scheduling partially ordered jobs faster than 2^n . In: C. Demetrescu and M.M. Halldórsson (Eds): Proceedings of 19th Annual European Symposium (ESA 2011), Lecture Notes in Computer Science, vol 6942, pp 299–310
- Davis M, Putnam H (1960) A computing procedure for quantification theory. *Journal of the ACM* 7:201–215
- Davis M, Logemann G, Loveland D (1962) A machine program for theorem-proving. *Communications of the ACM* 5:394–397
- Fomin F, Kratsch D (2010) *Exact Exponential Algorithms*. Springer
- Garey MR, Johnson DS (1979) *Computers and intractability: a guide to the theory of \mathcal{NP} -Completeness*. W.H. Freeman and Company
- Graham RL, Lawler EL, Lenstra JK, Rinnooy Kan AHG (1979) Optimization and approximation in deterministic sequencing and scheduling: a survey. *Annals of Discrete Mathematics* 5:287–326
- Hertli T, Moser R, Scheder D (2011) Improving PPSZ for 3-SAT using critical variables. In: Schwentick T, Durr C (eds) 28th International Symposium on Theoretical Aspects of Computer Science, STACS 2011, Proceedings, vol 9 of Leibniz International Proceedings in Informatics. Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, pp 37–248
- Horowitz E, Sahni S (1974) Computing partitions with applications to the knapsack problem. *Journal of the ACM* 21:277–292
- Iwama K, Nakashima T (2007) An improved exact algorithm for cubic graph TSP. In: Lin G (ed) Computing and Combinatorics - 13th Annual International Conference, COCOON 2007, Proceedings, Springer, vol 4598, pp 108–117
- Jackson J (1955) Scheduling a production line to minimize maximum tardiness. Management Science Research Project, University of California (USA), research report 43
- Johnson SM (1954) Optimal two and three stage production schedules with set-up time included. *Naval Research Logistics Quarterly* 1:61–68
- Karp R (1972) Reducibility among combinatorial problems. *Complexity of Computer Computations* (Proc Sympos, IBM Thomas J Watson Res Center, Yorktown Heights, NY, 1972) pp 85–103
- Kneis J, Langer A, Rossmanith P (2009) A fine-grained analysis of a simple independent set algorithm. Proceedings of the 29th Foundations of Software Technology and Theoretical Computer Science Conference (FSTTCS 2009)
- Kolen A, Lenstra J, Papadimitriou C, Spieksma F (2007) Interval scheduling: A survey. *Naval Research Logistics* 54:530–543
- Kovalyov M, Ng C, Cheng T (2007) Fixed interval scheduling: Models, applications, computational complexity and algorithms. *European Journal of Operational Research* 178:331–342

-
- Lawler E (1976) A note on the complexity of the chromatic number problem. *Information Processing Letters* 5:66–67
- Lawler E, Moore J (1969) A functional equation and its application to resource allocation and sequencing problems. *Management Science* 16:77–84
- Lenstra JK, Rinnooy Kan A, Brucker P (1977) Complexity of machine scheduling problems. *Annals of Discrete Mathematics* 1:343–362
- Niedermeier R (2006) *Invitation to fixed-parameter algorithms*. Oxford University Press
- Pinedo M (2008) *Scheduling - Theory, Algorithms, and Systems*. Springer
- SCILAB (2011) The free software for numerical computation. <http://www.scilab.org/en>
- Tarjan R, Trojanowski A (1977) Finding a maximum independent set. *SIAM Journal on Computing* 6:537–546
- T'kindt V, Della Croce F, Bouquard JL (2007) Enumeration of pareto optima for a flowshop scheduling problem with two criteria. *INFORMS Journal on Computing* 19(1):64–72
- Woeginger G (2003) Exact algorithms for NP-hard problems: A survey. In: Junger M, Reinelt G, Rinaldi G (eds) *Combinatorial Optimization – Eureka, You Shrink!*, Springer, vol 2570, pp 185–207
- Woeginger G (2004) Space and time complexity of exact algorithms: Some open problems. In: Downey R, Fellows M, Dehne F (eds) *Parameterized and Exact Computation - 1st International Workshop, IWPEC 2004, Proceedings*, Springer, vol 3162, pp 281–290