

HAL
open science

A heuristic method for the Multi-Skill Project Scheduling Problem with Partial Preemption

Oliver Polo Mejia, Christian Artigues, Pierre Lopez

► **To cite this version:**

Oliver Polo Mejia, Christian Artigues, Pierre Lopez. A heuristic method for the Multi-Skill Project Scheduling Problem with Partial Preemption. 8th International Conference on Operations Research and Enterprise Systems (ICORES 2019), Feb 2019, Prague, Czech Republic. pp.111-120, 10.5220/0007390001110120 . hal-02264226

HAL Id: hal-02264226

<https://hal.science/hal-02264226v1>

Submitted on 6 Aug 2019

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.

A Heuristic Method for the Multi-Skill Project Scheduling Problem with Partial Preemption

Oliver Polo-Mejía^{1,2}, Christian Artigues² and Pierre Lopez²

¹CEA, DEN, DEC, SETC, St Paul lez Durance, France

²LAAS-CNRS, Université de Toulouse, CNRS, Toulouse, France

oliver.polomejia@cea.fr, {artigues, lopez}@laas.fr

Keywords: Project Scheduling, Multi-Skill, Partial Preemption, Nuclear Research Facility

Abstract: In this article we consider a new scheduling problem known as the Multi-Skill Project Scheduling Problem with Partial Preemption. The main characteristic of this problem is the way we handle the resources release during the preemption periods: only a subset of resources are released. Since this problem is NP-hard, we propose a greedy algorithm based on priority rules, modeling the subproblem of technicians allocation as a Minimum-Cost Maximum-Flow problem. In order to improve the performance of the greedy algorithm, we propose a randomized tree-based local search algorithm. Computational tests are carried out and analyzed.

1 INTRODUCTION

Scheduling activities within a research nuclear facility is a very complex task. This is due to the diversity of activities to schedule, and to the big amount of constraints we must take into account in order to comply with the operational and legal regulations. Because of this complexity, this research project is carried out in order to optimize the weekly scheduling within one of the research facilities of the French Alternative Energies and Atomic Energy Commission (CEA in short for French). After a deep analysis of the characteristics of the studied facility, we conclude that the problem at hand can be regarded as an extension of the Multi-Skill Project Scheduling Problem.

The Multi-Skill Project Scheduling Problem (MSPSP) acquires great importance for scheduling activities in very specific fields, such as pharmaceutical, chemical and nuclear, where the regulation requires the presence of a group of technicians having a set of well-defined competences for the execution of an activity. This problem shows to be more challenging than traditional scheduling problems (such as the Resource-Constrained Project Scheduling Problem (Artigues, 2008)) due to the extra decision we need to make: we need to decide not only which resources will be assigned to each activity, but also the skills with which they will contribute (Correia and Saldanha-da Gama, 2015).

This problem consists in determining a feasible schedule, respecting the resource constraints and the

precedence constraints between activities: a resource cannot execute a skill it does not master, cannot be assigned to more than one competence requirement at a given time, and must be assigned to the corresponding activity during its whole processing time (Bellenguez-Morineau, 2008).

One of the most important hypothesis of the MSPSP is that activities are supposed to be non-preemptive; what means that, once started, an activity must run continuously until its completeness. However, in some practical applications as in the case of scheduling research or engineering activities, it may be interesting to allow the preemption of activities, due for example to the impossibility of working continuously and other technical constraints. In order to better represent the real situation of the nuclear laboratory, we proposed in (Polo-Mejía et al., 2018) a more general variant of the MSPSP: the Multi-Skill Project Scheduling Problem with Partial Preemption.

The remainder of the paper is as follows. In Section 2, we describe the studied problem. Then, a priority-based heuristic method is proposed in Section 3. The computational experiments performed are presented in Section 4. Finally, in Section 5, the main conclusions are presented as well as some directions for future research.

2 PROBLEM DESCRIPTION

The main drawback of preemptive versions of various scheduling models is that activities can be preempted and continued later without any additional cost (Ballestín et al., 2008). The possibility of resuming a preempted activity without any cost does not appear realistic enough for industrial applications (Ballestín et al., 2009; Vanhoucke, 2008), due mainly to the cost/time of setup for resuming or simply to the reduction in the production rate.

In real life, setup time of an activity is almost always related to only a subset of resources, while the others can be easily preempted with insignificant setup time. When working with preemptive scheduling problem, we commonly assume that all resources are released during the preemption periods. What we propose in this new variant is to handle the preemption in a different way: during the preemption periods we will release only those resources with a low setup time while seizing those with an important setup time. This is what we call *partial preemption* (Polo-Mejía et al., 2018).

In our practical case, partial preemption also answers to a technical requirement for the good operation of the facility. In fact, some critical activities require the presence of equipment to ensure the confinement of the irradiated material or even to ensure an inert atmosphere within this confinement. For safety reasons, the equipment ensuring these functions must be allocated to the activity from the beginning to the end without interruption. The remainder resources, however, can be preempted without problem. If we use a traditional preemptive/non-preemptive scheduling approach, these activities must be defined as non-preemptive in order to respect the safety requirements. Using the concept of partial preemption, we can better exploit the characteristics of these activities while complying with all the operational constraints.

In the MSPSP with partial preemption (MSPSP-PP), additionally to the characteristics of the classical MSPSP, we must indicate for each activity the subset of resources that can be released during the preemption periods. Preemption is now handled in three levels according to the activities characteristics: 1) Non-preemption, for activities where none of the resources can be preempted; 2) Partial preemption, for activities where a subset of resources can be preempted; and 3) Full preemption, for activities where all resources can be preempted.

Additional changes must be included in order to better represent the research facility behavior:

- Resources in the MSPSP, as defined in (Néron, 2002), are supposed to be disjunctive, which

Figure 1: Example of an MSPSP-PP instance.

means they can handle only one activity at a time. In the research laboratory under consideration, additionally to the disjunctive multi-skilled resources (technicians), we must also handle some cumulative (more than one activity at a time) mono-skilled resources (compound machines and equipments).

- Unlike the traditional MSPSP, in our practical case, technicians may respond to more than one skill requirement per activity.
- Due to operational and safety reasons, we need to guarantee a minimum number of technicians (Nt_i) present during the execution of the activity.
- Due to the duration of some activities (larger than technicians work shifts), we need to relax the constraint stating that the same technician must execute the activity in full (except for non-preemptive activities, which duration is supposed to be smaller than work shifts).
- Finally, we must include some characteristics to our problem concerning the time windows for scheduling. In the laboratory, the regulatory test must be executed before a restrictive date (deadline, dl_i). Moreover, some of the activities are in collaboration with other nuclear facilities, such activities are then restricted by a release date (r_i) fixed by external partners.

Summarizing, in the MSPSP with partial preemption the objective is to find a feasible schedule that minimizes the total duration of the project ($Cmax$). Finding a solution consists in determining the periods during which each activity is executed and also which resources will execute the activity in every period; all this, while respecting the resources capacity and the activities characteristics. Figure 1 illustrates an example of an MSPSP-PP instance and a possible solution.

We must schedule these activities over renewable resources with limited capacity; they can be cumulative mono-skilled resources (machines) or disjunctive

multi-skilled resources (technicians) mastering Nb_j skills. Multi-skilled resources are able to respond to more than one skill requirement per activity and may execute it partially (except for non-preemptive activities where technicians must perform the whole activity). An activity is now defined by its duration (d_i), its precedence relationships, its requirements of resource k ($Br_{i,k}$), its requirements of skill c ($Bc_{i,c}$), the minimum number of technicians needed to perform it (Nt_i) and the subset of preemptive resources. Activities might or not have either a deadline (dl_i) or a release date (r_i).

For each instance of the MSPSP we can match an instance of the MSPSP with partial preemption, where none of the resources can be preempted. Since the MSPSP has been proved to be strongly NP-hard (Bellenguez-Morineau, 2008), we can therefore infer that the MSPSP-PP is also strongly NP-hard. The results presented in (Polo-Mejía et al., 2018) show the difficulties of Mixed Integer Linear Programming and Constraint Programming exact methods to tackle large instances.

In the nuclear installation under study, the scheduling of the activities of the following week must be constructed and validated during a meeting of the heads of research, heads of maintenance and engineers responsible for activities that takes place at the end of the week. Although the planners prepare an interim scheduling before this meeting, it is very common that important changes must be made during the meeting due to new information or the status of the administrative progress of the documentation necessary to carry out an activity. It is important then to be able to have a new feasible schedule within a few minutes. This fact forces us to develop some efficient methods for finding good quality solutions in acceptable computational times, such as the one proposed in the next section.

3 PRIORITY LIST-BASED HEURISTIC

3.1 Flow Problem For Technicians Allocation

The MSPSP-PP can be seen as a problem consisting of two coupled sub-problems: an activity scheduling problem combined with an allocation problem of the technicians performing each activity. In a heuristic approach, even when the periods in which an activity will be executed are defined, we still have the problem of choosing the technicians who will perform it. To

Figure 2: Flow graph for the MSPSP.

achieve this allocation in the best way, we must first allocate the technicians with the least chances of being necessary to the activities not yet scheduled, that is to say, the less critical technicians.

According to the work of Bellenguez-Morineau (Bellenguez-Morineau, 2008) for the MSPSP, the allocation problem of technicians with the lowest criticality can be treated as a Minimum-Cost Maximum-Flow (MCMF) problem (Ahuja, 2017) on a graph $G_i = (X, F)$, $X = S \cup P$, where S represents the set of skills required by activity A_i and P is the subset of available technicians and who master at least one of the skills required by activity A_i (Figure 2). The MCMF problem is a way of minimizing the cost required to deliver maximum amount of flow possible in the network.

In this graph, there is an edge between the source vertex and each vertex $S_k \in S$ whose maximum capacity is equal to $b_{i,k}$ (need of the skill k for executing the activity A_i). There is also an edge between a vertex S_k and a vertex $P_j \in P$, iff the technician P_j masters the skill S_k . The maximum capacity of this arc is fixed to 1 because, in the MSPSP as defined in (Néron, 2002), a technician can only respond to one unit of need per skill. Similarly, there is an edge between each vertex P_j and the sink of the graph, with a maximum capacity equal to 1 (a technician can only answer one skill per activity). We associate a cost (CP_j) related to the criticality of the technician P_j to these last arcs.

Using one of the existing polynomial algorithms such as the Edmonds-Karp Algorithm (Edmonds and Karp, 1972), one can solve the problem of maximum flow at minimum cost for the proposed graph. To determine the technicians to allocate, we just look at the vertices $P_j \in P$ through which the flow passes. If the maximum flow going through the graph is less than the sum of the skill needs, we can conclude that there is no possible assignment for this activity.

The graph presented in Figure 2 was designed under the set that each technician can only respond to one skill requirement per activity. However, this constraint has been relaxed for the MSPSP-PP and technicians can respond to several skills per activity. We

Figure 3: Flow graph for the MSPSP-PP.

must then redefine the graph to take this change into account. More precisely, the maximum capacities of the arcs connecting all vertices P_j and the sink are now equal to the number of skills mastered by the technician P_j (Nb_j). As indicated in Section 2, in our industrial problem we must allocate a minimal number of technicians (Nt_i) for the activity execution. In order to take into account this constraint, we must add an additional S_k vertex (S_*) linked to the source vertex with a capacity equal to Nt_i and connected to all vertices $P_j \in P$ with a capacity of 1. Concerning the unit cost of the arcs connecting technicians vertices to the sink, we use a cost function $CT_{i,j}$ (Definition 2) which varies according to the technician P_j and the activity A_i analyzed. The new graph is shown in Figure 3.

Definition 1. The correlation indicator $Cr_{i,j}$ expresses the correlation of the technician P_j and the activity A_i . It indicates the degree to which the activity A_i might require the technician P_j for its execution. Let us define ST_j as the skill set that a technician P_j masters, and let SA_i be the skill set needed to execute the activity A_i . The correlation indicator is calculated as follows:

$$Cr_{i,j} = \text{Cardinality}(ST_j \cap SA_i) \quad (1)$$

Definition 2. The criticality cost $CT_{i,j}$ of a technician P_j is an indicator of the degree to which a technician could be requested by the set of not yet scheduled activities (set L). It is directly proportional to the sum of duration (d_l) of every activity $A_l \in L$ multiplied by the correlation indicator between the activity A_l and the technician P_j . This cost is inversely proportional to the correlation with the studied activity. This indicator is calculated as follows:

$$CT_{i,j} = \frac{\sum_L (d_l * Cr_{l,j})}{Cr_{i,j}} \quad (2)$$

In case of equality of such a cost for different technicians, we break the ties in order to ensure that the flow algorithm always minimizes the number of technicians allocated to each activity.

3.2 Greedy Algorithm: Serial Generation Scheme

For this heuristic method, we propose to use a serial scheduling scheme with priority rules. Given a set J containing the activities to be scheduled and sorted according to a priority rule, we take one by one the activities in J and perform their scheduling and technicians allocation (using the proposed method in Section 3.1) sequentially as early as possible. For every activity $A_i \in J$, we check each time t , beginning with $t = \underline{r}_i$ (earliest start time, see Definition 3 below), the ability to schedule the activity during period t depending on the type of preemption it has:

- For non-preemptive activities, we check the possibility of continuous execution from t to $t + d_i - 1$ (taking into account the availability of resources and technicians), where d_i is the duration of the activity. If the answer is positive, we schedule the whole activity and move on to the next one. If continuous execution is not possible, we check for the next t (a period where an event happens: end of an activity, new availability of technicians, etc.) until the activity can be scheduled.
- For partially preemptive activities, we will first determine the minimum end date (starting from the analyzed t period) depending on the availability of preemptive resources and technicians. We will then check the continuous availability of non-preemptive resources. If non-preemptive resources are available without interruption, we allocate them to the activity from t until the end date. Preemptive resources are allocated for periods $t' \in t..end\ date$ where all preemptive resources are available. If continuity is not verified, we go to the next t and repeat until getting an affirmative answer.
- For preemptive activities, the availability of resources and technicians during period t is checked. If they are available, we allocate them for the period t ; then increase t and repeat the process until the duration of the activity is complete.

Definition 3. “Earliest start time” (\underline{r}_i) indicates the date before which activity A_i can not begin. It is calculated using the precedence constraints and is equal to the longest path from the source vertex (A_0) to the activity vertex (A_i) in the precedence graph (taking into account the release date and the possible end date of the predecessors).

The steps of the serial generation schema are presented in Algorithm 1.

The presence of deadlines is one of the critical constraints for generating feasible solutions using

1. Select an activity from the list
2. Find the earliest periods when this activity can be scheduled: according to his preemption type and resources and technicians availabilities
3. Allocate the technicians following the method proposed in Section 3.1:
 - For non-preemptive activities, the flow problem is solved only once (same the same technicians must execute the whole activity)
 - For preemptive and partially preemptive activities, we must solve the flow problem for each unit of duration of the activity.
4. Return to Step 1 if there is still activities to be scheduled. Stop otherwise

Algorithm 1: Greedy Serial Scheme Generation

heuristic methods. In order to maximize the chance of finding feasible solutions, we propose to use a 2-step approach to generate the schedule. As a first step, activities with a deadline and its previous activities (set DL) are scheduled following a slack time-based priority list. Then, the rest of the activities (set L) are scheduled using the other priority rules.

3.2.1 Scheduling Activities With Deadline

For this first part of the heuristic, we use a serial scheduling generation scheme using a priority list based on the “slack time” of activities with a deadline (dl_i). Giving priority to activities with the smallest slack time.

Definition 4. “Slack time” ($Slack_i$) refers to the margin that an activity A_i has in its planning window. It is a function of the deadline (dl_i), the earliest start time (r_i), and the activity duration (d_i). We calculate it as follows:

$$Slack_i = dl_i - r_i - d_i \quad (3)$$

We define the set $Prec_i$ as the set containing all the predecessors of activity A_i and which is sorted according to the number of precedences of each element in the subset. Items with the lowest number of predecessors will be at the beginning. The set DL is thus constituted as follows: $DL = \{Prec_1, Prec_2, \dots, Prec_n\}$ where $Slack_1 \leq Slack_2 \leq \dots \leq Slack_n$.

We perform the serial scheduling of the activities contained in DL . Once these activities have been scheduled, we must proceed to schedule the activities without a deadline (set L) according to one of the priority rules.

3.2.2 Scheduling Other Activities

Once planned activities with deadline and its predecessors, we must perform the scheduling of the remaining activities (L). To choose the order in which

activities will be scheduled, we propose to use the most common priority rules in the scheduling literature:

- Longest Duration (LD): prioritizes the activity A_i with the greatest duration (d_i).
- Most Successors (MS): prioritizes the activity A_i with the highest number of successors.
- Earliest Start Time (EST): prioritizes the activity A_i with the lowest earliest start date (r_i).
- Earliest Finish Time (EFT): prioritizes the activity A_i with the smallest “earliest finish time”. This date is calculated by adding the duration of the activity (d_i) to the earliest start date (r_i), ie: $r_i + d_i$.
- Greatest Rank (GR): prioritizes the activity A_i for which the sum of the durations of its successors is the largest.
- Greatest Resource Demand (GRD): prioritizes the activity A_i with the highest resource consumption.

In order to increase the chances of finding a feasible solution from the beginning, and even improve the solution we get, we propose to build the set of activities to schedule L as follows: $L = \{NPA, SPA, PA\}$ where NPA is the subset of non-preemptive activities, SPA is the subset of partially preemptive activities and PA is the subset of preemptive activities. NPA , SPA and PA are sorted according to the priority rule. With this approach, we exploit the ability of preemptive and partially preemptive activities to fill the unused spaces left after scheduling the non-preemptive activities.

The heuristic presented before is a single-pass heuristic because only one priority rule is used to select the activities to be scheduled. In order to improve the results we get, we can execute the procedure using all the activity priority rules presented before and keeping the minimum makespan, as proposed by Almeida et al. (Almeida et al., 2016). This process originates a so-called multi-pass heuristic.

3.3 Tree-based Local Search Algorithm

Greedy construction algorithms, as the one proposed in Section 3.2, may accept some myopic choices that lead us to local optimum, needing an additional phase were changes can be performed to ameliorate the current solution (Voß et al., 2005). In order to improve our results, we propose to use a tree-based local search algorithm partially inspired by the Limited Discrepancy Search (Harvey and Ginsberg, 1995) and Branch-and-Greed (Sourd, 2001) methods.

For each sequence (priority rule), there is a big amount of possible schedules that are defined by the

Figure 4: Binary tree.

technician allocations we made. In fact, for each period we choose to schedule an activity, there could be a large number of possible technicians allocation. Because of the combinatorial explosion, enumerate all possible solutions for a same priority rule can be prohibitive. An incomplete binary search tree maybe then interesting.

For generating this tree, we use the same approach than in the greedy algorithm (Algorithm 1). But now, every time we must realize the technician allocation (Step 3 in Algorithm 1), we will generate a node having in the left-hand branch the best allocation we get solving the MCMF with the method in Section 3.1, while in the right-hand branch we have the second best solution (this solution should not change the start time of the activity), if such solution exists. Again, for non-preemptive activities only one node will be generated (since the flow problem must be solved only once to ensure that the same technicians execute the whole activity), while for preemptive and partially preemptive activities we must generate as much nodes as time units of duration the activity has.

Visiting the whole binary search tree can be still prohibitive for industrial instances (specially for instances having a big amount of preemptive and partially preemptive activities). We must limit even more the number of visited branches. From the way the solution is constructed in our greedy algorithm, we can infer that heuristic's probability of making mistakes decreases as we add more activities to the partial schedule (going deep in the search tree); if there are less activities to be scheduled the criticality cost of a technician (Definition 2) is more accurate. We can then decrease the number of branches examined by giving each node a probability, decreasing according to the depth in the tree, to examine the right branch (second best answer for the MCMF). In this first version of the algorithm, we propose to use a constant

gradual decrease (Δ), calculated as follows:

$$\Delta = \frac{Prob_{max}}{Depth_{max}} \quad (4)$$

In Equation 4, $Prob_{max}$ represents the maximum probability of analyzing the right branch at the top of the search tree. $Depth_{max}$ is the maximum depth of the tree.

For exploring the search tree, we use a depth-first search approach, going from the left side to the right side (exploring first the answer we get using the greedy algorithm). In order to accelerate the search process, we cut all solutions (or partial solutions) that do not improve the C_{max} . Every time a better C_{max} is found, the upper bound is updated. The tree-based local search procedure is presented in Algorithm 2.

```

Select first activity from the list
while Node  $\neq$  root do
  Select time periods for scheduling the activity
  if Time periods exist then
 if Left branch visited(Node) = false then
 Solve MCMF
 Allocate best solution
 Go to next node
 else
 $p \leftarrow random(0, 1)$ 
 if Right branch visited(Node) = false and
 $p \leq P(Node)$  and Second best solution exist
 then
 Solve MCMF
 Allocate second best solution
 Go to next node
 else
 Backtrack
 end if
 end if
 if Current  $C_{max} \geq$  Best  $C_{max}$  then
 Backtrack
 end if
 if Node is a leaf and Current  $C_{max} \geq$  Best
 $C_{max}$  then
 Update Best  $C_{max}$ 
 end if
  else
 Backtrack
  end if
end while

```

Algorithm 2: Tree-based Local Search Algorithm

Again, the proposed algorithm can be seen as a single-pass. To improve the results, we can develop its multi-pass version executing the algorithm for all the priority rules proposed in Section 3.2.2.

Table 1: Distribution of preemption type.

	Set A	Set B	Set C	Set D
Non-preemptive	10%	10%	80%	33.3%
Partially preemptive	10%	80%	10%	33.3%
Preemptive	80%	10%	10%	33.3%

To get faster results, we propose first to determinate the Cmax for every priority list using the greedy algorithm; and after to execute the local search algorithm starting from the list with the lowest Cmax to the list having the biggest Cmax, keeping always the best Cmax as upper bound for cutting branches.

4 COMPUTATIONAL EXPERIMENTS

4.1 Greedy Algorithm

We generated a set of instances using a basic instance generation algorithm that allows the control of certain aspects such as: proportions of preemption type, percentage of activities with deadline and release date, number of precedence relationships, skill number per technician, etc. All the parameters settings are set to reflect the characteristics of the actual installation. To test this heuristic, we have generated 4 sets (A, B, C and D) of 40 instances. For each instance in a set, there is a similar instance in the other sets having as only difference the distribution of the preemption type of activities (this distribution is presented in Table 1). These instances have an average makespan of 23 time units, 10 activities with duration between 1 to 10 time units, 15 skills, 8 cumulative resources, 8 technicians (multi-skilled resources), 20% of activities with release date and deadline, all other characteristics are random.

The proposed heuristic has been coded in C++. To solve the flow problems, we used the adapted C++ version of the Edmonds-Karp algorithm proposed in Ababei (Ababei, 2009). To obtain the optimal solutions we use the mixed-integer linear programming (MILP) model proposed in (Polo-Mejía et al., 2018), which was solved using CPLEX 12.7.1. All computational tests have been carried out using a Intel Xeon E5-2695 processor running at 2.3 GHz and limiting the number of thread used by Cplex at 8.

Table 2 shows average gap values (percentage error) between the solution we get with the heuristic and the optimal one. We observe that the heuristics using the priority rule Most Successors (MS) seems to give in average smaller gaps than the other lists, followed by the Greatest Rank (GR) and Longest Du-

Table 2: Gap for the greedy serial scheme algorithm.

	Gap				
	All	A	B	C	D
LD	11.85%	12.08%	12.29%	10.87%	12.14%
MS	11.49%	12.04%	12.14%	9.41%	12.36%
EST	13.73%	14.81%	13.42%	11.76%	14.91%
EFT	15.21%	15.75%	13.01%	18.16%	13.93%
GR	11.93%	12.04%	12.14%	11.18%	12.36%
GRD	12.23%	13.62%	12.24%	11.84%	11.20%
Multi-pass	7.45%	7.99%	9.00%	4.78%	8.03%

Table 3: p-values for t-test of average gap of priority rules.

	MS	EST	EFT	GR	GRD
LD	0.6901	0.0178	0.0031	0.9262	0.6515
MS	-	0.0045	0.00004	0.2362	0.4081
EST	-	-	0.0831	0.0372	0.0926
EFT	-	-	-	0.0001	0.0024
GR	-	-	-	-	0.7620

ration (LD) priority rules. However, p-values of the t-test for paired samples (test used to determine if the average time were statistically equal or not; for more details we recommend (Derrick et al., 2017)), presented in Table 3, show us that there is not enough statistically evidence to affirm that MS rule outperforms the GR and LD rules. From Table 2 we can also conclude that the Earliest Finish Time (EFT) rule gives us the worst results, followed by the Earliest Start Time (EST) rule. This is confirmed by the p-values in Table 3, where we can appreciate that these two rules are always outperformed by the other rules.

If we analyze the results in Table 2 according to the distribution of the preemption type, we can see that 4 out of 6 priority rules give better results when the proportion of non-preemptive activities is high (Set C). This is corroborated by the results of the t-test for the multi-pass heuristic in Table 4. In the other hand, there is not enough statistical evidence to conclude about the impact of a high proportion of preemptive and/or partially preemptive activities within the instances.

We also wanted to know how the heuristic behaves for bigger instances. We generate 4 new sets (A1, B1, C1, D1) of 50 instances having similar characteristics to the 4 first sets (A, B, C, D) except for the number of activities within the instances (30 activities now),

Table 4: p-values for t-test of average gap multi-pass heuristic according to preemption type.

	B	C	D
A	0.5821	0.0271	0.6269
B	-	0.0265	0.3813
C	-	-	0.0262

Table 5: Gap for the greedy serial scheme algorithm (larger instances).

	Gap				
	All (119 ins)	A1 (46 ins)	B1 (44 ins)	C1 (1 ins)	D1 (28 ins)
LD	7.15%	6.62%	7.45%	1.33%	7.76%
MS	7.59%	7.18%	7.94%	4.00%	7.81%
EST	8.37%	8.65%	8.07%	12.00%	8.26%
EFT	9.09%	9.06%	8.95%	5.33%	9.48%
GR	7.52%	6.98%	7.87%	4.00%	7.96%
GRD	7.67%	7.19%	7.60%	4.00%	8.68%
Multi-pass	4.98%	4.58%	5.25%	1.33%	5.32%

activities duration (from 5 up to 10 time units) and the average makespan (from 60 up to 90 time units). We try again to solve the instances using the MILP model with CPLEX (configured with default settings). After a computation time limited to 30 minutes, only 73 out of 200 instances have been solved to optimality with an average solving time of 544.39 seconds (standard deviation of 407.82 seconds).

Using a relaxed version of the MILP model (based on the preemptive MSPSP), we were able to determine the optimal solution of 46 more instances and improve the lower bounds for the remainders. However, there are still 57 instances for which we could not find an initial solution (testing other configuration parameters for primal heuristics or search strategies within CPLEX, should be done in the future to improve the MILP results). These results confirm the interest of heuristic methods for solving the MSPSP-PP in acceptable times; especially for instances with a high percentage of non-preemptive activities, for which the MILP model seems to be more difficult to solve (for 45 instances out of 50 within set C1 we could not find an initial solution within the time limit).

Table 5 shows the average gap (percentage difference between the optimal solution and the obtained value with the heuristic method) for each list and the multi-pass version of the heuristic for those instances solved to optimality with MILP methods. Results show again that the priority rules based on Most Successors, Longest Duration and Greatest Rank give the best results; while Earliest Finish Time rule gives the worst. In general, the average gap for the heuristic seems to be statistically the same for small and big instances.

For the instances for which optimality was not proved by the MILP methods, we used the best lower bound as reference for calculating the gap. Results in Table 6 show that the average gap increases at the same time as the proportion of non-preemptive activities within the instances (set C1). This result should not be seen as a contradiction to our previous

Table 6: Average gap to lower bound for the greedy serial scheme algorithm (larger instances).

	Average gap to lower bound				
	All (81 ins)	A1 (4 ins)	B1 (6 ins)	C1 (49 ins)	D1 (22 ins)
LD	19.62%	9.37%	7.84%	26.45%	9.46%
MS	22.02%	9.07%	11.63%	30.14%	9.12%
EST	23.92%	9.91%	11.20%	32.28%	11.30%
EFT	24.68%	8.65%	9.99%	34.22%	10.36%
GR	22.01%	9.07%	11.63%	30.03%	9.32%
GRD	22.30%	8.52%	8.67%	30.98%	9.17%
Multi-pass	17.25%	6.01%	6.14%	24.10%	7.07%

conclusion from results in Table 2 (the greedy algorithm gives better results for highly non-preemptive instances), this behavior can be explained by the quality of the lower bounds: it is harder to find good lower bounds for highly non-preemptive activities. We must remember that solving the MILP model we could not find any initial solution for 45 instances within set C1.

If we analyze only those instances for which a solution was found (24 instances) we have an average gap of 3.69% for the MILP methods and 6.66% for the greedy algorithm. Even if the MILP methods give us better values, they required bigger amount of time (30 minutes) compared against the time required by greedy algorithm (less than 1 second).

4.2 Tree-based Local Search Algorithm

The probability of visiting the right-hand branch ($Prob_{max}$) is the main parameter of the proposed algorithm. It plays an important role in the quality of the obtained solution and also in the time required to visit all the search tree. Further research may be necessary in order to identify the right way to set this parameter having a compromise between quality of solution and time required to get it (especially for industrial instances).

In order to test the feasibility of the algorithm we decided to set this value arbitrarily to 75% for executing preliminary tests with small instances. We solved again the sets of instances A, B, C and D using the tree-based local search algorithm. Table 7 shows the new values for the gap and the average percentage of improvement with respect to the greedy algorithm. As expected, we observe that the priority rules Earliest Finish Time (EFT) and Earliest Start Time (EST), which gave the worst results for the greedy algorithm, show the bigger average improvement; while the priority rules Most Successors (MS) and Greatest Rank (GR), those with the best results for the greedy algorithm, show the lower average improvement. LD, MS and GR priority rules keep giving the best results for

average gap.

If we analyze the results for the multi-pass version, we observe a reduction of the average gap going from 7.45% to 5.89%. Again, the algorithm seems to give better results when the proportion of non-preemptive activities is high (Set C). There is not enough statistical evidence to conclude about the other instances sets.

For small instances (sets A, B, C and D), running time seems not to be a problem (even when we use a high value for $Prob_{max}$). However, for bigger instances (sets A1, B1, C1 and D1), running time may become prohibitive for high values of $Prob_{max}$. We wanted to study the behavior of the solving time and the average gap when we increase the value of $Prob_{max}$. Using the multi-pass version of the local search algorithm, we measure average time and gap for different values of $Prob_{max}$ (5%, 10%, 15% and 20%) for those instances solved to optimality; these values are presented in Figure 5. Results for Set C1 are not presented in Figure 5 since only 1 instance was solved to optimality. However, for highly non-preemptive activities solving time remains reasonable (less than 15 sec) even when $Prob_{max}$ goes to 75%.

The curves in Figure 5 show similar behaviors for highly preemptive (Set A1) and partially preemptive (Set B1) instances. This was expected, since for these two types of activities, we may re-evaluate the technicians allocations for every unit time of the activity duration (what increases significantly the number of nodes in the search tree). We observed an exponential increase on the average solving time when $Prob_{max} = 20\%$ for all sets of instances; this while the average gap presents an exponential decrease. Also as expected, the average time for solving instances within Set D1, is lower than for instances within sets A1 and B1; this is due to the presence of more non-preemptive activities. If we take the results for $Prob_{max} = 15\%$ (the best compromise solving time and average gap) as reference point, we observe an important reduction of the general average gap decreasing from 4.98% (for the multi-pass version of the greedy algorithm) to 2.88%.

5 CONCLUSIONS AND FUTURE RESEARCH

In this article we consider a new variant of the Multi-Skill Project Scheduling Problem including partial preemption (MSPSP-PP). The main characteristics of this variant is the innovative way we handle the release of resources during preemption periods. Instead of releasing of resources, as we do in classical pre-

Figure 5: Time and gap evolution chart.

emptive scheduling, we will release only those having a small setup time/cost. The proposed problem can be easily adapted to other field, specially those where setup times/costs are important or hard to estimate.

The MSPSP-PP is NP-hard, we then propose a greedy algorithm based on priority rules and using a serial schedule generation scheme. To solve the subproblem of technicians allocation, we proposed to model it as a Minimum-Cost Maximum-Flow problem. The proposed algorithm gives us encouraging results that are improved when we used it as a multi-pass heuristic, obtaining an average gap of 7.45%.

In order to improve the solution obtained with the greedy algorithm, we proposed a randomized tree-based local search algorithm that allows us to reduce the average gap from 4.98% to 2.88%. Both algorithms seem to give better results when the proportion of non-preemptive activities is high.

As future work, we must study the way to choose the right value for the probability of visiting the right-hand branch in the search tree, in order to have a compromise between the solutions quality and the time required to get them. A different approach for gener-

Table 7: Gap for the tree-based local search algorithm.

	Gap									
	All		A		B		C		D	
	Gap	Improv.	Gap	Improv.	Gap	Improv.	Gap	Improv.t	Gap	Improv.
LD	8.86%	2.78%	10.18%	1.73%	8.91%	3.02%	6.66%	4.12%	9.70%	2.23%
MS	9.29%	2.02%	9.46%	2.40%	9.28%	2.59%	8.33%	1.01%	10.08%	2.08%
EST	9.92%	3.33%	9.92%	4.52%	10.71%	2.43%	9.11%	2.52%	10.68%	3.83%
EFT	10.11%	3.77%	10.11%	5.15%	10.53%	2.38%	13.76%	4.12%	10.13%	3.44%
GR	9.46%	2.48%	9.46%	2.40%	9.28%	2.59%	8.18%	2.85%	10.08%	2.08%
GRD	9.47%	3.01%	9.47%	3.81%	9.00%	2.83%	8.06%	3.60%	9.19%	1.81%
Multi-pass	5.89%	1.88%	5.89%	1.99%	6.10%	2.67%	4.14%	0.62%	5.69%	2.24%

ating the tree search node is also necessary in order to improve the solving times.

Experimental tests show that the proposed heuristic is very sensitive to the sequence (priority rule) we use. We must then identify the structure of the optimal sequences in order to improve our results.

REFERENCES

- Ababei, C. (2009). C++ adapted version of the Edmonds-Karp relabelling MCMF algorithm. <https://github.com/eigenpi/MCMF4>. Online; accessed 01 September 2018.
- Ahuja, R. K. (2017). *Network Flows: Theory, Algorithms, and Applications*. Pearson Education, 1st edition.
- Almeida, B. F., Correia, I., and Saldanha-da Gama, F. (2016). Priority-based heuristics for the multi-skill resource constrained project scheduling problem. *Expert Systems with Applications*, 57:91–103.
- Artigues, C. (2008). The resource-constrained project scheduling problem. In *Resource-constrained project scheduling: models, algorithms, extensions and applications*, pages 21–36. John Wiley & Sons.
- Ballestín, F., Valls, V., and Quintanilla, S. (2008). Pre-emption in resource-constrained project scheduling. *European Journal of Operational Research*, 189(3):1136–1152.
- Ballestín, F., Valls, V., and Quintanilla, S. (2009). Scheduling projects with limited number of preemptions. *Computers & Operations Research*, 36(11):2913–2925.
- Bellenguez-Morineau, O. (2008). Methods to solve multi-skill project scheduling problem. *4OR*, 6(1):85–88.
- Correia, I. and Saldanha-da Gama, F. (2015). A modeling framework for project staffing and scheduling problems. In Schwindt, C. and Zimmermann, J., editors, *Handbook on Project Management and Scheduling Vol.1*, International Handbooks on Information Systems, pages 547–564. Springer International Publishing, Cham.
- Derrick, B., Toher, D., and White, P. (2017). How to compare the means of two samples that include paired observations and independent observations: A companion to Derrick, Russ, Toher and White (2017). *Tutorials in Quantitative Methods for Psychology*, 13(2):120.
- Edmonds, J. and Karp, R. M. (1972). Theoretical improvements in algorithmic efficiency for network flow problems. *Journal of the ACM (JACM)*, 19(2):248–264.
- Harvey, W. D. and Ginsberg, M. L. (1995). Limited discrepancy search. In *International Joint Conferences on Artificial Intelligence*, pages 607–615.

- Néron, E. (2002). Lower bounds for the multi-skill project scheduling problem. In *Proceedings of the Eighth International Workshop on Project Management and Scheduling*, Valencia, Spain.
- Polo-Mejía, O., Anselmet, M.-C., Artigues, C., and Lopez, P. (2018). Mixed-integer and constraint programming formulations for a multi-skill project scheduling problem with partial preemption. In *12th International Conference on Modelling, Optimization and Simulation (MOSIM 2018)*, 8 pages, Toulouse, France.
- Sourd, F. (2001). Scheduling tasks on unrelated machines: Large neighborhood improvement procedures. *Journal of Heuristics*, 7(6):519–531.
- Vanhoucke, M. (2008). Setup times and fast tracking in resource-constrained project scheduling. *Computers & Industrial Engineering*, 54(4):1062–1070.
- Voß, S., Fink, A., and Duin, C. (2005). Looking Ahead with the Pilot Method. *Annals of Operations Research*, 136(1):285–302.