

Comparative Study of Different Representations in Genetic Algorithms for Job Shop Scheduling Problem

Vedavyasrao Jorapur*, V. S. Puranik, A. S. Deshpande, M. R. Sharma

Visvesvaraya Technological University, Belgaum, India
Email: jorapur@fragnel.ac.in

Received 13 February 2014; revised 10 March 2014; accepted 18 March 2014

Copyright © 2014 by authors and Scientific Research Publishing Inc.
This work is licensed under the Creative Commons Attribution International License (CC BY).
<http://creativecommons.org/licenses/by/4.0/>

Open Access

Abstract

Due to NP-Hard nature of the Job Shop Scheduling Problems (JSP), exact methods fail to provide the optimal solutions in quite reasonable computational time. Due to this nature of the problem, so many heuristics and meta-heuristics have been proposed in the past to get optimal or near-optimal solutions for easy to tough JSP instances in lesser computational time compared to exact methods. One of such heuristics is genetic algorithm (GA). Representations in GA will have a direct impact on computational time it takes in providing optimal or near optimal solutions. Different representation schemes are possible in case of Job Scheduling Problems. These schemes in turn will have a higher impact on the performance of GA. It is intended to show through this paper, how these representations will perform, by a comparative analysis based on average deviation, evolution of solution over entire generations etc.

Keywords

Job Shop Scheduling, Genetic Algorithm, Genetic Representation, Conceptual Model

1. Introduction

Scheduling is a decision-making process which deals with allocation of resources to tasks over given time-periods and its goal is to optimize one or more objective functions. A scheduling problem is represented by triplet $\alpha/\beta/\gamma$. α field describes machine environment; β field provides details of processing characteristics and constraints and γ field describes the objective function to be minimized. Being essentially a combinatorial optimization problem, job shop scheduling has caught the attention of researchers in the last so many years for optimized

*Corresponding author.

performance. Combinatorial optimization problems can be classified as easy and hard. Problems which are polynomially solvable with limited number of variables are treated easy and are called P. The notion polynomial solvable depends on the type of encoding. It is assumed that problems describing numerical data are binary encoded and the number of steps involved in solving these increases exponentially with increase in length of string and hence computational time will be enormously large and treated to be hard problems. Job scheduling problems belong to this category and are termed NP-Hard [1]. In the practical manufacturing environment, the scale of job shops is generally much larger than that of JSSP bench mark instances considered in theoretical research. Optimization algorithms for job shop scheduling usually proceed by Branch and Bound and among the most recent and successful, ones are those of Carlier and Pinson (1989) and Applegate and Cook (1991) [2]. Approximation procedures or heuristics were initially developed on the basis of priority rules or dispatching rules. The quality of solutions generated by these procedures leave plenty of room for improvement (1998) [3]. Therefore, traditional or meta-heuristic algorithms can hardly be able to solve such problems satisfactorily. In manufacturing workshops, availability of computational resources is much less than the laboratories which lead to difficulty in exploring all possible feasible solutions. Under such circumstances, it is reasonable to reduce the search space and range to only promising areas. The very idea of using constructive heuristics and heuristic search algorithms for larger problem sizes of JSSP is the computational expensive nature of enumerative techniques and Lagrangian algorithms. According to Osman (1996), a heuristic search “is an iterative generation process which guides a subordinate heuristic by combining intelligently different concepts for exploring and exploiting the search spaces”.

Extensive use of genetic algorithms to solve job shop scheduling problems can be seen through literature survey [4]. However, how effectively genetic algorithms can be used in JSSP case is not completely explored. In this context, some direction is provided by Tamer F. Abdelmaguid [5] in his paper. Ga’s are based on an abstract model of natural evolution, such that quality of individuals builds to the highest level compatible with the environment (constraints of the problem). (Holland, 1975; Goldberg, 1989)

Representations in GA environment applied so far in job shop scheduling can be classified into nine categories as given by Cheng *et al.* (1996):

- | | | | |
|--------------------|--------------------------|----------------------------|-----------------------------|
| 1) Operation based | 2) Job based | 3) Job pair relation based | 4) Completion time based |
| 5) Random keys | 6) Preference list based | 7) Priority rule based | 8) Disjunctive graph based. |
| 9) Machine based. | | | |

Nine categories mentioned above can be grouped into two basic encoding approaches—direct and indirect encoding. In direct approach, a Π_j schedule is encoded as a chromosome and genetic operators are used to evolve better individual ones. Categories 1 to 5 are examples of this category. In case of indirect approach, a sequence of decision preferences will be encoded into a chromosome. In this, encoding, genetic operators are applied to improve the ordering of various preferences and a Π_j schedule is then generated from the sequence of preferences. Categories 6 to 9 are examples of this category [6]. These representations need to be studied in case of job shop scheduling problems to compare their performance criteria to generate optimal or near optimal solutions, even though computational comparison of different representations is reported in a tutorial paper by Cheng, Gen and Tsujimura [6]. A report by Anderson, Glass and Potts [7], conducted with different metaheuristics approaches including four different GA implementations, lacks in consistency as well as coherence as regards number of test problems being tested with requisite number of runs.

The rest of this paper is organized as follows: We will start with mathematical models with certain assumptions that have been used in next section followed by the literature review on the different GA representations used in the case of JSP. Followed by review of GA representations, we will discuss regarding different GA operators frequently used by researchers and our own views on adding other operators not discussed so far. Now, we will analyze the experimental results conducted followed by the conclusion provided in the final part of this paper.

2. Problem Formulation

Since it is an important practical problem, some authors have formulated various JSP models based on different production situations and problem assumptions. The most common assumptions in case of JSP are:

- 1) A machine may process more than one job at a time;
- 2) No job may be processed by more than one machine at a time;

- 3) The sequence of machines which a job visits is completely specified and has a linear precedence structure;
- 4) Processing times are known. All the processing times are assumed to be integers;
- 5) Each job must be processed on each machine only once. There is no recirculation;
- 6) Set-up times are assumed zero;
- 7) Pre-emption is not allowed.

Let “J” represent a set of jobs and each job will be processed on a set of machines in a particular order. Let $I = (1, \dots, \nu)$ represent the operation indexes. The operation indexes are assigned such that for a job $k \in J$, the subset of consecutive indexes $I_k = \langle \beta_k, \beta_k + 1, \beta_k + 2, \dots, \omega_k \rangle \subseteq I$, is a subset containing indexes for that job. Now from the subset I_k depending on the priority operation with higher or lower value is processed first. Let p_i be the processing time of i th operation, the job which it belongs to is $j(i)$ and the machine on which i th operation carried is $m(i)$.

Now the objective of scheduling process is to determine the start time st_i of an operation $i \in I$. While assigning a job to a machine based on above calculations following constraints should be taken into consideration viz. The technological constraints will take care of order of operations to be carried out on a job and a second set of constraint will take care of conflict of two jobs to be processed on the same machine simultaneously. Accordingly:

$$st_i + p_i \leq st_{i+1} \dots \text{Is the equation to satisfy technological constraints} \quad (1)$$

and

$$st_i \geq st_j + p_j \text{ Or } st_j \geq st_i + p_i \quad (2)$$

Is the equation to satisfy the conflict of two jobs on the same machine at the same time.

$$\forall i, j \in I \text{ where } m(i) = m(j) \text{ and } j(i) \neq j(j)$$

Different total cost functions that can be studied are

$F_{max.}(C) := \max\{f_i(C_i) | i = 1, \dots, n\} \dots$ Is called Bottleneck objective and

$\sum_{i=1}^n f_i(C) = \sum_{i=1}^n f_i(C_i) \dots$ Is called Sum Objective.

The most common objective functions are the make span $\max \{(C_i) | i = 1, \dots, n\}$ and total flow time $\sum_{i=1}^n (C_i)$, and weighted (total) flow time $\sum_{i=1}^n w_i \cdot C_i$. We have considered the minimization of make span as our objective function. Mannes' [8] proposed an integer linear programming model (ILP) which uses different forms of binary variables. This model has gained larger interest in the research community due to small number of variables considered in the model. The technological constraints of Equation (1) are analogous to a series of consecutive activities that are carried out in project scheduling. This analogy has motivated importing project networks into JSP environment. To represent disjunctive constraints as in Equation (2), additional sets of arcs required. This is achieved in a disjunctive graph model [9] and PIAN model [10].

In the disjunctive graph model, a disjunctive arc is defined between a pair of operations that share the machine. Each disjunctive arc is assigned a binary decision variable such that selection on the value that variable defines the length and direction of each disjunctive arc. This is to the Mannes' model. Very efficient algorithms like immediate selections and shifting bottleneck heuristics were proposed by Carlier [11] and Adams [12] and Lars Monch [13], which are derived from disjunctive graph model.

A variable notation of the type

$$x_{i,t}^m = 1 \dots \text{if operation 'i' is processed on machine 'm' in unit time 't'} \\ = 0 \dots \text{otherwise.}$$

In ILP model was proposed by Bowman [14]. Wagner [15] proposed a model where a variable notation of the type: $x_{i,l}^m = 1 \dots$ if operation 'i' takes 'ith' position in the processing sequence on machine 'm' $= 0 \dots$ otherwise.

And. Mannes' [8] proposed a model where a variable notation of the type: $x_{i,j}^m = 1 \dots$ if operation 'i' is processed prior to operation 'j' on machine m.

$= 0 \dots$ otherwise.

3. Representation of the Problem in GA and GA Operators

Darwin's principle "survival of the fittest" can be used as a starting point in introducing evolutionary computation. The problems of chaos, chance, non linear interactivities and temporality being solved by biological species are proved to be in equivalence with classic method of optimization [15].

Evolutionary computations techniques that contain algorithms based on evolutionary principles are used to search for an optimal or best possible solution for a given problem. In a search algorithm, number of possible solutions is available and the task is to find the best possible solution in a fixed amount of time. Traditional search algorithms randomly search (e.g. random walk) or heuristically search (e.g. gradient descent), explore one solution at a time in the search space to find best possible or optimal solution, which is computationally inefficient as the search space grows in size. Whereas evolutionary algorithms from such traditional algorithms are population based. Evolutionary algorithm performs a directed efficient search by adaptation of successive generations of a larger number of individuals. Genetic Algorithms is one such evolutionary algorithm in finding an optimal or near optimal solution to a problem. In a traditional genetic algorithm, the representation is bit length string. Its approach is to generate a set of random solutions from the existing solutions, so that there is an improvement in the quality of solutions throughout the generations. This implementation is achieved through main GA operators' viz. random selection of two solutions from individuals in the parent generation; performing crossover operation on these two solutions to generate two new child solutions. Crossover operation is performed by exchanging specific elements of the two solutions selected; and mutation operation is conducted on child solutions to further explore the search space for better solutions. Different variations in simple GA approach can be found in literature survey to improve its search capabilities [16]. Representation of solutions of an optimization problem is to be done in a suitable format in GA to deal with reproduction and mutation operators. This format or structure referred as genotype, needs to be easily interpretable to a solution of the problem under study. In a combinatorial optimization problem, representation of a solution in GA is difficult as well as a challenging task. These are problems containing discrete decision variables and are interrelated by logical relationships. As a result, different mathematical models may exist for the same combinatorial optimization problem and this may lead to different representations for the same problem.

As explained above Cheng, Gen and Tsujimura [6] in their paper representation of JSP in GA into direct and indirect type. Further to that, T. F. Abdelmaguid [17] in his paper classified GA representations into Model based and Algorithm based. In our opinion, all representations are algorithm based though they appear to be model based.

In Priority Rule Based (PR) representation, a chromosome is represented as a string of $(n - 1)$ entries (p_1, p_2, \dots, p_n) where $n - 1$ is the number of operations in the problem instance. An entry p_1 represents a priority rule selected beforehand. Accordingly, a conflict in the i^{th} iteration of Giffler and Thompson algorithm [18] should be resolved using priority rule represented by p_i . It means an operation from the conflict set has to be selected by the p_i ties are broken randomly. In GA domain, a best set of priority rules should be selected. Here simple crossover yields feasible schedules.

In Random Keys Representation (RK) was first proposed by Bean [19]. In this representation, each gene is represented with random numbers generated between 0 and 1. These random numbers in a given chromosome are sorted out and are replaced by integers and now the resulting order is the order of operations in a chromosome. This string is then interpreted into a feasible schedule. Any violation of precedence constraints can be corrected by a correction algorithm incorporated.

In Operation based representation, each gene represents an operation. A chromosome contains as many genes as the number of operations. For example, an $n \times m$ JSP there will be $n \times m$ genes in the chromosome. Beirwirth proposed a technique "permutation with repetition" [20] which is similar to operation based representation. Fang [21] also proposed a kind operation based representation where string contains $n \times m$ chunks which are large enough to hold the largest job number for the $n \times m$ JSP. Whereas Beirwirth used a special GOX crossover technique to generate feasible schedule, Fang used a special decoding approach to decode a chromosome into a valid schedule always.

The Preference List based representation (PL) uses a string of operations for each machine instead of a single string for all operations which is a direct representation of processing sequence decision variables. Quite often violation of constraints is encountered which can be overcome by repair algorithm.

In the Machine based representation, [21] the chromosome contains a string of length equal to the number of machines. The sequence of machines in the string is the order by which a machine is treated as a bottleneck

machine in the shifting bottleneck algorithm [12].

In the Job based representation [22] a chromosome is a string of length equal to the number of jobs in the problem under study. Using this representation, a simple algorithm can generate a feasible schedule given sequence of the jobs onto different machines.

4. Methodology

The reproduction and mutation operators applied to JSP model are generally adopted from Travelling Salesman Problem because of the similarity in representations. Reproduction operators are generally required in GA to conduct the neighborhood search and a mutation operator generally ensures that the solution is not trapped in local minima. The design of both operators is crucial for the success of GA. Among the reproduction operators reported in the literature, PMX (partially matched crossover) [23], OX (ordered crossover) [24] and uniform crossover [25] are extensively used in JSSP. PMX and OX crossover techniques use either single point or two point crossover. Different mutation operators used are swap mutation, inversion mutation and insertion or shift mutation reported in the literature [17].

In general, the flow chart for GA can be represented as shown.

5. Results and Analysis

In our experiment, four representations are used viz. Operation based (OB), Job based (JB), Machine based (MB), Priority rule based (PR). All experiments are conducted with 50 generations and a population size of 1000. Mutation probability varies with 0.1 to 0.9 values dynamically and elite population size is 20%. Reproduction probability used in our experiment is 0.1 Parents in our experiment are selected from two groups sorted out based on fitness value (*i.e.* minimum make span). Each parent is selected from these groups probabilistically.

In our experimentation, GA is programmed with different reproduction and mutation operators'. Instead of selecting operators randomly as in [17], we have built-in reproduction operators and are being used across the representations and the benchmark instances. The benchmark problems used in this paper are taken from OR library [26] available in World Wide Web. All the experiments are conducted with a Pentium-4 dual core processor with clock speed of 2.06 GHz and RAM of 512 Mbs. 68 benchmark instances are taken and in the single run, the best and average values are obtained and compared with lower bound or optimum value of the benchmark instance. Results are shown in **Table 1**. Different graphs generated are also shown below.

Table 1. Results of benchmark instances under different representations.

Problem	Size	No. of Operations	Best Known Solution	OB		JB		MB		PR	
				Best	Avg.	Best	Avg.	Best	Avg.	Best	Avg.
mt06	6 × 6	36	55	55	64.889	55	65.712	55	61.822	55	66.648
mt10	10 × 10	100	971	989	1116.02	971	1100.9	992	1145.06	958	1100.42
mt20	5 × 20	100	1206	1220	1394.47	1206	1383.08	1245	1427.24	1242	1426.54
abz05	10 × 10	100	1259	1275	1394.79	1259	1386.12	1287	1409.87	1267	1390.94
abz06	10 × 10	100	971	958	1072.19	971	1075.97	996	1096.13	978	1080.3
abz07	15 × 20	300	742	734	821.16	742	804.892	751	817.937	730	807.128
abz08	15 × 20	300	758	751	833.362	758	825.982	763	838.59	755	826.954
abz09	15 × 20	300	752	784	877.468	752	849.838	773	873.541	764	859.258
car01	5 × 11	55	7038	7038	8747.84	7038	8694.01	7038	8707.83	7038	8782.28
car02	4 × 13	52	7376	7378	8788.38	7376	8738.23	7221	8817	7166	8881.94
car03	5 × 12	60	7725	7590	9219.19	7725	9195.36	7725	9293.86	7725	9272.51
car04	4 × 14	56	8072	8003	9620.16	8072	9452.62	8276	9697.21	8132	9643.3
car05	6 × 10	60	7835	7873	9207.14	7835	9130.26	7862	9251.68	7862	9407
car06	9 × 8	72	8505	8505	10017.7	8505	9886.82	8505	10229.5	8485	9830.33
car07	7 × 7	49	6558	6576	7673.64	6558	7782.76	6627	7751.89	6632	7738.75
car08	8 × 8	64	8407	8407	9436.29	8407	9500.61	8458	9470.57	8366	9470.64
la01	5 × 10	50	666	666	783.616	666	796.901	674	746.506	666	782.789

Continued

la02	5 × 10	50	655	665	748.122	655	774.664	660	745.747	667	757.79
la03	5 × 10	50	617	620	688.729	617	687.389	626	690.773	620	699.527
la04	5 × 10	50	607	595	695.259	607	690.822	619	699.926	602	688.268
la05	5 × 10	50	593	593	640.494	593	658.885	593	606.404	593	699.114
la06	5 × 15	75	926	926	1000.79	926	1021.85	926	958.039	926	1075.5
la07	5 × 15	75	890	890	998.253	890	1015.05	893	983.784	890	994.044
la08	5 × 15	75	863	863	981.109	863	985.795	863	959.264	863	995.054
la09	5 × 15	75	951	951	1051.15	951	1084.34	951	988.331	951	1167.81
la10	5 × 15	75	958	958	1017.01	958	1045.73	958	971.19	958	1089.97
la11	5 × 20	100	1222	1222	1308.89	1222	1334.96	1222	1264.12	1222	1389.85
la12	5 × 20	100	1039	1039	1132.34	1039	1157.8	1039	1104.58	1039	1226.58
la13	5 × 20	100	1150	1150	1248.7	1150	1278.51	1150	1191.37	1150	1314.64
la14	5 × 20	100	1292	1292	1320.59	1292	1348.95	1292	1295.72	1292	1388.82
la15	5 × 20	100	1207	1207	1336.66	1207	1352.88	1227	1368.04	1207	1352.41
la16	10 × 10	100	979	982	1083.26	979	1066.88	988	1088.68	987	1071.61
la17	10 × 10	100	797	793	890.389	797	885.073	832	905.275	807	888.012
la18	10 × 10	100	861	861	962.052	861	967.819	885	976.877	883	977.685
la19	10 × 10	100	875	875	970.966	875	972.302	899	983.686	877	976.925
la20	10 × 10	100	936	907	1022.37	936	1040.62	944	1039.52	914	1041.05
la21	10 × 15	150	1105	1098	1252.76	1105	1247.82	1115	1264.74	1111	1281.85
la22	10 × 15	150	972	988	1146.21	972	1125.68	1031	1161.32	990	1133.83
la23	10 × 15	150	1035	1045	1188.52	1035	1168.18	1037	1180.52	1068	1187.63
la24	10 × 15	150	1004	1006	1135.91	1004	1134.02	1029	1155.7	995	1149.69
la25	10 × 15	150	1040	1055	1177.18	1040	1170.37	1036	1175.69	1058	1178.36
la26	10 × 20	200	1269	1279	1457.86	1269	1424.04	1304	1466.35	1310	1446.12
la27	10 × 20	200	1341	1363	1529.94	1341	1500.85	1421	1539.77	1374	1538.38
la28	10 × 20	200	1301	1295	1454.95	1301	1456.94	1334	1463.16	1284	1453.35
la29	10 × 20	200	1274	1302	1441.65	1274	1416.42	1307	1429.08	1270	1425.34
la30	10 × 20	200	1418	1429	1576.32	1418	1554.81	1444	1592.45	1432	1591.74
la31	10 × 30	300	1784	1784	1927.56	1784	1938.51	1785	1934.69	1784	1933.39
la32	10 × 30	300	1850	1850	2019.59	1850	2029.95	1855	2024.57	1853	2031.31
la33	10 × 30	300	1719	1725	1890.07	1719	1873.95	1719	1871.39	1725	1883.41
la34	10 × 30	300	1757	1782	1942.11	1757	1916.99	1801	1941.67	1793	1941.16
la35	10 × 30	300	1890	1905	2090.49	1890	2079.74	1919	2116.75	1906	2097.97
la36	15 × 15	225	1348	1343	1515.99	1348	1492.07	1385	1519.31	1352	1498.9
la37	15 × 15	225	1486	1506	1674.69	1486	1651.36	1548	1698.19	1496	1687.76
la38	15 × 15	225	1319	1307	1455.03	1319	1474.01	1369	1494.87	1299	1486.33
la39	15 × 15	225	1316	1325	1486.54	1316	1479.86	1383	1519.21	1363	1508.05
la40	15 × 15	225	1296	1330	1469.25	1296	1460.38	1360	1485.68	1338	1492.6
orb01	10 × 10	100	1124	1130	1262.1	1124	1277.16	1150	1304.67	1126	1277.02
orb02	10 × 10	100	924	919	1047.74	924	1031.34	949	1045	931	1060.46
orb03	10 × 10	100	1067	1116	1254.65	1067	1232.93	1080	1262.65	1065	1230.21
orb04	10 × 10	100	1028	1055	1176.34	1028	1154.35	1075	1164.81	1053	1160.75
orb05	10 × 10	100	931	945	1075.54	931	1056.76	969	1109.28	931	1064.55
orb06	10 × 10	100	1046	1093	1248.37	1046	1213.47	1116	1272.66	1067	1233.12
orb07	10 × 10	100	419	415	469.22	419	467.724	425	472.424	418	470.205
orb08	10 × 10	100	928	940	1113.01	928	1075.88	969	1135.78	947	1102.29
orb09	10 × 10	100	949	953	1080.08	949	1059.32	958	1066.74	964	1079.28
orb10	10 × 10	100	977	989	1150.48	977	1125.03	991	1128.54	980	1122.7

6. Conclusion & Future Scope

Figure 1 shows a plot of % deviations of different instances from the Lower Bound values or Optimum values vs. different representations in GA. It is clear that all representations, across the benchmark instances have shown nearly similar deviations. It is quite clear from the graph that Job Based representations have shown considerable lower peaks. This shows that with the use of proper local search technique it is possible to find the optimal solution.

Figure 2 and **Figure 3** show a plot of average deviations of different representations. Except Machine based all other representations have shown the similar deviation. We conclude from this plot that Machine based representation performance is poor and Job based representation performance is better.

The evolution process over 50 generations for the benchmark instance ABZ 5 for instance has been shown in **Figure 4** under different representations and convergence of CAR-07 under different representations is also shown in **Figure 5**. The convergence in case of JB and PR representation is comparatively better than other representations. Whereas JB starts with lesser initial value compared to PR, evolution is faster in case of PR than JB. However, JB could achieve the lowermost value which is why we intend to use this in our further studies. The present work is limited to performance study of different representations of JSP in GA only.

Figure 1. GA-flow chart.

Figure 2. Deviations of different instances under different representations.

Figure 3. Avg. deviation vs. GA representations.

Figure 4. Evolution of ABZ5 under different representation.

Figure 5. Evolution of CAR-07 under different representations.

In our further study, we intend to use Job based representation In GA and with the aid of other techniques work to get optimum solutions in possible number of instances.

References

- [1] Brucker, P. (2005) Complex Scheduling. Springer Publications, Berlin.
- [2] Applegate, D. and Cook, W. (1991) A Computational Study of the Job-Shop Scheduling Problem. *ORSA Journal on Computing*, **3**, 149-156.
- [3] Balas, E. and Vazacopoulos, A. (1998) Guided Local Search with Shifting Bottleneck for Job-Shop Scheduling. *Management Science*, **44**, 262-275.
- [4] Jain, A.S. and Meeran, S. (1999) Deterministic Job-Shop Scheduling: Past, Present and Future. *European Journal of Operational Research*, **113**, 390-434.
- [5] Ponnambalam and Jawahar, S.G. (2007) Hybrid Search Heuristics to Schedule Bottleneck Facility. In: Levner, E., Ed., *Manufacturing Systems-Multiprocessor Scheduling: Theory and Applications*, Itech Education and Publishing, Vienna, 436.
- [6] Cheng, R., Gen, M. and Tsujimura, Y. (1996) A Tutorial Survey of Job-Shop Scheduling Problems Using Genetic Algorithms—I. Representation. *Computers and Industrial Engineering*, **30**, 983-997.
- [7] Anderson, E.J., Glass, C.A. and Potts, C.N. (2003) Local Search in Combinatorial Optimization. Princeton University Press, Princeton.
- [8] Manne, A.S. (1960) On the Job-Shop Scheduling Problem. *Operations Research*, **8**, 219-223. <http://dx.doi.org/10.1287/opre.8.2.219>
- [9] Roy, B. and Sussmann, B. (1964) Les Problemes d' Ordon Ordonancement Avec Constraints Disjunctives. SEMA, Note D.S., Paris.
- [10] Abdelmaguid, T.F. (2009) Permutation-Induced Acyclic Networks for the Job Shop Scheduling Problem. *Applied Mathematical Modeling*, **33**, 1560-1572. <http://dx.doi.org/10.1016/j.apm.2008.02.004>
- [11] Carlier, J. and Pinson, E. (1989) An Algorithm for Solving the Job-Shop Problem. *Management Science*, **35**, 164-176. <http://dx.doi.org/10.1287/mnsc.35.2.164>
- [12] Adams, J., Balas, E. and Zawack, D. (1988) The Shifting Bottleneck Procedure for Job Shop Scheduling. *Management Science*, **34**, 391-401.
- [13] Monch, L., Schabacker, R., Pabst, D., et al. (2007) Genetic Algorithm Based Subproblem Solution Procedures for a Modified Shifting Bottleneck Heuristic for Complex Job Shop. *European Journal of Operational Research*, **3**, 2100-2118. <http://dx.doi.org/10.1016/j.ejor.2005.12.020>
- [14] Bowman, H. (1959) The Schedule-Sequencing Problem. *Operations Research*, **7**, 621-624.

<http://dx.doi.org/10.1287/opre.7.5.621>

- [15] Sivanandan, S.N. and Deepa, S.N. (2008) ISBN 978-3-540-73189-4, Springer Publications.
- [16] Yun, Y.S. (2007) GA with FUZZY Logic Controller for Preemptive and Non-Preemptive Job Shop Scheduling Problems. *Computers and Industrial Engineering*, **3**, 623-644.
- [17] Abdelmaguid, T.F. (2010) Representations in Genetic Algorithm for the Job Shop Scheduling Problem: A Computational Study. *Journal of Software Engineering and Applications*, **3**, 1155-1162.
- [18] Giffler, B. and Thompson, G.L. (1960) Algorithms for Solving Production Scheduling Problems. *Operations Research*, **8**, 487-503. <http://dx.doi.org/10.1287/opre.8.4.487>
- [19] Bean, J. (1994) Genetic Algorithms and Random Keys for Sequencing and Optimization. *ORSA Journal of Computing*, **6**, 154-160. <http://dx.doi.org/10.1287/ijoc.6.2.154>
- [20] Bierwirth, C. (1995) A Generalized Permutation Approach to Job Shop Scheduling with Genetic Algorithms. *OR Spektrum*, **17**, 87-92.
- [21] Anderson, E.J., Glass, C.A. and Potts, C.N. (2003) Local Search in Combinatorial Optimization. Princeton University Press, Princeton.
- [22] Holsapple, C.W., Jacob, V.S., Pakath, R. and Zaveri, J.S. (1993) Genetics-Based Hybrid Scheduler for Generating Static Schedules in Flexible Manufacturing Contexts. *IEEE Transactions on Systems, Man, and Cybernetics*, **23**, 953-971. <http://dx.doi.org/10.1109/21.247881>
- [23] Goldberg, D. and Lingle, R. (1985) Alleles, Loci and the Traveling Salesman Problem. *Proceedings of the 1st International Conference on Genetic Algorithms and Their Applications*, Los Angeles, 1985, 154-159.
- [24] Davis, L. (1985) Applying Adaptive Algorithms to Epistatic Domains. *Proceedings of the 9th International Joint Conference on Artificial Intelligence*, 1989, 162-164.
- [25] Syswerda, G. (1989) Uniform Crossover in Genetic Algorithms. *Proceedings of the 3rd International Conference on Genetic Algorithms*, San Mateo, 2-9.
- [26] Beasley, J.E. (2008) Job Shop Scheduling. <http://people.brunel.ac.uk/~mastjib/jeb/orlib/jobshopinfo.html>