

Métaheuristiques pour l'optimisation combinatoire

résolution de problèmes

* * *

Grégory Thibault
UFR informatique
Université Lyon 1

cours météahuristiques, 2009, LIF062

1

Quelques problèmes classiques (1/3)

- Traveler Salesman's Problem
 - cycle hamiltonien de poids minimum dans un graph complet
 - nombre de solutions pour n « villes » : $(n-1)! / 2$

$n = 30 :$
+ de 4×10^{30} solutions !

cours métahéuristiques, 2009, LIF062

3

Plan du cours

- Quelques problèmes classiques
 - Quelques algorithmes classiques
 - un peu de vocabulaire
 - codage des solutions
 - taxinomie
 - méthodes complètes
 - méthodes incomplètes
 - recherche par voisinage
 - algorithmes à population
 - intensification versus diversification
 - design des méthodes
 - notion de landscape
 - transition de phase
 - « no-free-lunch »

cours météahuristiques, 2009, LIF062

2

Quelques problèmes classiques (2/3)

- KnapSack
 - optimisation de contraintes potentiellement contradictoires
 - minimiser le poids, maximiser le gain

Problème NP-complet !

cours météahuristiques, 2009, LIF062

4

Quelques problèmes classiques (3/3)

- Jeu d'échec,
- Jeu de GO (extrêmement difficile),
- Problèmes de flux,
- Emploi du temps (agencement),
- Coloration minimale propre de graphe,
- Rendu de monnaie,
- de nombreux problèmes de la vie courante...

cours métaheuristiques, 2009, LIF062

5

Quelques algorithmes classiques (1/14)

- Un peu de vocabulaire :
 - mimétisme
 - heuristique
 - métahéuristiche
 - minimum local / global
 - méthodes (in)complètes
 - codage solution
 - landscape
 - structure de voisinage
 - population / individu
 - instance / solution
 - modèle
 - etc.

cours métaheuristiques, 2009, LIF062

6

Quelques algorithmes classiques (2/14)

- Codage d'une solution
 - codage efficace = voisinage facilement calculable
 - e.g. TSP : suite de villes pour voisinage 2-opt
 - e.g. TSP : codage binaire pour algos génétiques

- vecteur binaire **0 1 1 1 0 1 0 0 1 0 1 1 0 1 1 ...**
- liste Marseille → Lyon → Dijon → Paris → Lille → ...
- matrice
- ...

cours métaheuristiques, 2009, LIF062

7

Quelques algorithmes classiques (3/14)

- Taxinomie (merci à Laurent Lemarchand de l'université de Bretagne Occidentale UBO)

cours métaheuristiques, 2009, LIF062

8

Quelques algorithmes classiques (4/14)

- Méthodes complètes :
 - simplexe, programmation linéaire (PLNE, PL, etc.) (cf. Laure Gonnord)
 - programmation dynamique (Bellman) : diviser pour mieux régner
 - techniques « branch-and-bound » : séparation et évaluation
 - arbres, treillis, ...

cours mét-heuristiques, 2009, LIF062

9

Quelques algorithmes classiques (6/14)

Algorithm 2 Algorithme de recherche aléatoire

```

1: procédure ALÉATOIRE( $\mathcal{P}$ ,VOISINAGE(.),RANDOM(.)) ▷ Random-walk
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: répéter
4: $V \leftarrow$  VOISINAGE( $S$ )
5: $S \leftarrow$  RANDOM( $v \in V$ )
6: jusqu'à critère d'arrêt
7: retourne  $S$ ▷ ou bien la meilleure solution trouvée...
8: fin procédure
 
```

- Beaucoup d'exploration de l'espace...
- ...aucune d'exploitation.
- heuristique très similaire : random
 - tirer solutions aléatoirement
 - garder la meilleure
- méthode incomplète
- « instance-based »

cours mét-heuristiques, 2009, LIF062

11

Quelques algorithmes classiques (5/14)

Algorithm 1 Algorithme de recherche locale max

```

1: procédure LOCALE( $\mathcal{P}$ ,VOISINAGE(.),ÉVALUATION(.)) ▷ Hill-climbing
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: répéter
4: $V \leftarrow$  VOISINAGE( $S$ )
5: $S \leftarrow \arg\max_{v \in V} \{\text{ÉVALUATION}(V)\}$ 
6: jusqu'à  $S$  n'est plus améliorable
7: retourne  $S$ 
8: fin procédure
 
```


- souvent un abus de langage !
 - algorithme hill-climbing : recherche
 - algorithme glouton : construction
- méthode incomplète
- « instance-based »

cours mét-heuristiques, 2009, LIF062

10

Quelques algorithmes classiques (7/14)

Algorithm 3 Algorithme de recherche locale seuillée

```

1: procédure LOCALE-SEUIL( $\mathcal{P}$ ,VOISINAGE(.),ÉVALUATION(.),Seuil) ▷ Threesold-accepting
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: répéter
4: $V \leftarrow$  VOISINAGE( $S$ )
5: $V \leftarrow \{v \in V : \text{ÉVALUATION}(v) \geq \text{Seuil}\}$ 
6: $S \leftarrow$  RANDOM( $v \in V$ )
7: jusqu'à  $S$  n'est plus améliorable
8: retourne  $S$ 
9: fin procédure
 
```

- Presque un hill-climbing
 - mais moins « strict »
- encore une recherche locale
- ➔ méthode incomplète
- « instance-based »

cours mét-heuristiques, 2009, LIF062

12

Quelques algorithmes classiques (8/14)

```

Algorithm 4 Algorithme de recuit simulé
1: procédure RECUIT-SIMULÉ( $\mathcal{P}$ ,VOISINAGE(,), $T$ ) ▷ Simulated-annealing
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: répéter
4: $V \leftarrow$  VOISINAGE( $S$ )
5: $v \leftarrow$  RANDOM( $v \in V$ )
6: $\Delta f \leftarrow (\text{ÉVALUATION}(v) - \text{ÉVALUATION}(S))$ 
7: si  $\Delta f > 0$  donc ▷ Si ça améliore la solution...
8: $S \leftarrow v$ 
9: sinon
10: $p \leftarrow$  RANDOM([0 : 1])
11: si  $p \leq e^{-\frac{\Delta f}{T}}$  donc ▷ ...ou bien avec une probabilité
12: $S \leftarrow v$ 
13: sinon
14: continuer
15: fin si
16:  fin si
17: $T \leftarrow$  REFROIDISSEMENT( $T$ ) ▷ réduction de la température
18: jusqu'à arrêt ▷ critère d'arrêt à définir
19: retourne  $S$ 
20: fin procédure

```

- inspiré du phénomène de cristallisation par la chaleur
- gestion de la baisse de T°C
 - paliers,
 - linéaire,
 - etc.
- recherche locale avec parasitage par le bruit
 - bruit = exploration
 - locale = exploitation
- bon compromis exploration / exploitation
- méthode incomplète
- « instance-based »

cours météahéuristiques, 2009, LIF062

13

Quelques algorithmes classiques (9/14)

```

Algorithm 5 Algorithme de recherche locale avec recommencement
1: procédure LOCALE-RECOMMENCE( $\mathcal{P}$ ,VOISINAGE(,), $n$ ) ▷ Multistart
2: pour  $i = 1 \rightarrow n$  faire
3: $S_i \leftarrow$  choisir un point de départ aléatoire pour  $\mathcal{P}$ 
4: $S_i \leftarrow$  LOCALE( $S_i$ )
5: fin pour
6: retourne  $\text{argmax}_{S_i} \{\text{ÉVALUATION}(S_i)\}$ 
7: fin procédure

```

- puisque la recherche locale stagne dans les optima locaux...
 - on relance plusieurs fois à partir de solutions aléatoires
- méthode incomplète
- « instance-based »

cours météahéuristiques, 2009, LIF062

14

Quelques algorithmes classiques (10/14)

```

Algorithm 6 Algorithme de recherche locale itérative
1: procédure LOCALE-ITÉRATIVE( $\mathcal{P}$ ,VOISINAGE(,), $n$ ) ▷ Iterated-HIC
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: pour  $i = 1 \rightarrow n$  faire
4: $S \leftarrow$  LOCALE( $S$ )
5: $V \leftarrow$  VOISINAGE( $S$ )
6: $S \leftarrow$  RANDOM( $v \in V$ ) ▷ aléatoire, ou avec du bruit !
7: fin pour
8: retourne  $S$ 
9: fin procédure

```

- quand la recherche stagne...
 - on s'autorise des mouvements « pénalisants »
 - faire une faute pour mieux recommencer
- méthode incomplète
- « instance-based »

cours météahéuristiques, 2009, LIF062

15

Quelques algorithmes classiques (11/14)


```

Algorithm 7 Algorithme de recherche taboue (une version spécifique)
1: procédure RECHERCHE-TABOUE( $\mathcal{P}$ ,VOISINAGE(,),OUBLI(,)) ▷ Tabu-search
2: $S \leftarrow$  choisir un point de départ pour  $\mathcal{P}$ 
3: $FIFO \leftarrow \emptyset$ 
4: répéter
5: $V \leftarrow$  VOISINAGE( $S \setminus FIFO$ )
6: $M \leftarrow \{v \in V : \text{ÉVALUATION}(v) \geq \text{ÉVALUATION}(S)\}$ 
7: si  $M == \emptyset$  donc
8: $S \leftarrow$  RANDOM( $v \in V$ )
9: sinon
10: $S \leftarrow$  RANDOM( $m \in M$ )
11: fin si
12: $FIFO \leftarrow \text{ADD-TO}(FIFO,S)$ 
13: $FIFO \leftarrow \text{OUBLI}(FIFO)$ ▷ possibilité de jouer sur la taille
14:  jusqu'à arrêt ▷ toujours pareil : critère d'arrêt définissable
15:  retourne  $S$ 
16: fin procédure

```

- méthode incomplète
- « instance-based »

principe du « First-in First-out » ou file :

cours météahéuristiques, 2009, LIF062

16

Quelques algorithmes classiques (12/14)

Algorithm 8 Algorithme génétique

```

1: procédure GENETIQUE( $\mathcal{P}$ , Opérateurs, n, m) ▷ Genetic-algorithm
Opérateurs :
 - FITNESS(.)
 - SÉLECTION(.)
 - CROISEMENT(.,.)
 - MUTATION(.) ▷ un opérateur de voisinage sans contrainte de taille
2: Pop ← choisir n points de départ pour  $\mathcal{P}$ 
répéter
3: E ← ÉVALUATION(Pop)
4: F ← FITNESS(E)
5: SubPop ← SÉLECTION(Pop, E, m)
6: pour  $< I_1, I_2 \geqslant \infty$  SubPop faire
7: pour  $< I_1, I_2 \geqslant \infty$  SubPop faire ▷  $I_1 \& I_2$  choisis aléatoirement
8: CROISEMENT( $I_1, I_2$ ) ▷ recombinaison
9: fin pour
10: pour  $I_3 \in SubPop$  faire
11: pour  $I_1$  choisi aléatoirement
12: MUTATION( $I_1$ )
13: fin pour
14: jusqu'à arrêt
15:  retourne meilleure solution calculée
fin procédure

```


- méthode incomplète évolutive à population
- approche « instance-based » ou « model-based » selon le codage

cours mét-heuristiques, 2009, LIF062

17

- utilisation d'opérateurs comparables à ceux de la génétique (biomimétisme)
- sélection
 - élitisme
 - proportionnelle
 - tournois
 - roulette
 - stochastique uniforme
 - par les restes...
- croisement
 - en un point
 - en deux points
 - multipoints
 - uniforme...
- mutation
 - uniforme
 - en un point...
- fitness scaling
 - top
 - rank
 - proportionnel...

Quelques algorithmes classiques (13/14)

cours mét-heuristiques, 2009, LIF062

18

Quelques algorithmes classiques (14/14)

Algorithm 9 Colonies de fourmis – ACO

```

1: procédure FOURMIS( $\mathcal{P}, n, \alpha, \beta, Q, \rho$ ) ▷ Ant-system
2: initialisation phéromones :  $\tau_{ij}(0)$ 
3: initialisation visibilité :  $\eta_{ij}$ 
4: t ← 0
5: répéter
6: pour  $k = 1 \rightarrow n$  faire ▷ pour chaque fourmi
7: i ← sommet initial
8: $T^k(t) \leftarrow \emptyset$ 
9: tant que modèle  $T^k(t)$  non construit faire
10: $J_i^k \leftarrow VOISINAGE(i)$ 
11: $p_{ij}^k(t) = \begin{cases} \frac{\tau_{ij}(t)^{\alpha} \cdot \eta_{ij}^{\beta}}{\sum_{l \in J_i^k} \tau_{il}(t)^{\alpha} \cdot \eta_{il}^{\beta}} & \text{si } j \in J_i^k \\ 0 & \text{si } j \notin J_i^k \end{cases}$ 
12: next ← RANDOM( $p_{ij}^k(t)$ ) ▷ règle aléatoire de transition prop.
13: ajouter next à la solution  $T^k(t)$ 
14: fin tant que
15: $\Delta\tau_{ij}^k(t) = \begin{cases} \frac{Q}{L^k(t)} & \text{si } (i, j) \in T^k(t) \\ 0 & \text{si } (i, j) \notin T^k(t) \end{cases}$ ▷ dépôt de phéromones
16: fin pour
17: $\tau_{ij}(t+1) = (1 - \rho)\tau_{ij}(t) + \sum_{k=1}^m \Delta\tau_{ij}^k(t)$ ▷ évaporation
18: t ← t + 1
19: jusqu'à arrêt
20: retourne meilleure solution modélisée
21: fin procédure

```

approche « model-based », évolutive, à population

cours mét-heuristiques, 2009, LIF062

19

- méta heuristique très complexe
- nombreuses variantes
 - Ant System
 - Min-Max Ant System
 - Ant Colony Optimization
 - ...
- schéma phéromonal
 - arcs
 - sommets
- initialisation des phéromones ?
- choix Alpha et Beta
- visibilité
- taux d'évaporation
- taux de dépôt
- etc.

- nombreux paramètres
- mais un modèle mathématique formel très puissant

Dilemme intensification / diversification

- ou exploitation / exploration
➔ le point commun de tous ces algorithmes dits « de recherche »
- deux opérations *a priori* inconsistantes
- augmentation de l'exploitation au cours de la recherche

e.g. : random-walk

e.g. : hill-climbing

cours mét-heuristiques, 2009, LIF062

20

design des méthodes

- Le design est une phase très complexe de l'implémentation :
 - le problème
 - les données
 - paradigme d'évolution
 - type de modèle support
- paramétrage difficile
- possibilité d'hybrider ces méthodes
 - recherche locale pour améliorer des individus dans GA...

cours métaheuristiques, 2009, LIF062

21

notion de landscape

- en français : paysage de recherche
 - façonné par le voisinage, mutation, etc.
 - pas tous de même difficulté
 - possibilité de modifier le landscape dans l'algorithme

cours métaheuristiques, 2009, LIF062

22

notion de transition de phase

- certains problèmes NP-complets sont couramment résolus par des méthodes complètes en temps polynomial
 - Pourquoi ?
- toutes les instances d'un même problème ne sont pas difficiles
- existence d'un « pic de difficulté »
- certains problèmes appliqués à des données réelles ne connaissent pas ce « pic »

cours métaheuristiques, 2009, LIF062

23

Transition de phases

merci à Christine Solnon

Pourcentage d'instances satisfiables en fonction du ratio $\frac{\text{nb clauses}}{\text{nb variables}}$:

(image empruntée à des transparents de Toby Walsh)

Transition de phases

merci à Christine Solnon

Temps moyen pour décider de la satisfiabilité en fct du ratio $\frac{\text{nb clauses}}{\text{nb variables}}$:

(Image empruntée à des transparents de Toby Walsh)

Théorème « no-free-lunch »

- Pas de dîner gratuit !
- Aucune méta ne bâtit une autre méta sur tous les problèmes
 - (au sens de instance de problème)
- énoncé :
- Wolpert, D.H., Macready, W.G. (1997), *No Free Lunch Theorems for Optimization*, IEEE Transactions on Evolutionary Computation **1**, 67.
- démonstration (simple) :
- Ho, Y.C., Pepyne, D.L. (2002), *Simple Explanation of the No-Free-Lunch Theorem and Its Implications*, Journal of Optimization Theory and Applications **115**, 549.