

第二章 模拟退火算法 (Simulated Annealing)

搜索问题描述

搜索问题描述

Landscape with various features

搜索算法

- 盲目搜索还是启发式搜索?
- 按照预定的控制策略实行搜索,在搜索过程中 获取的中间信息不用来改进控制策略,称为盲 目搜索,反之,称为启发式搜索。
- 关于"启发式",可有两种看法:
 - 1)任何有助于找到问题的解,但不能保证找到解的 方法均是启发式方法;
 - 2)有助于加速求解过程和找到较优解的方法是启发 式方法。

搜索算法

- ■盲目搜索
 - 深度优先、广度优先、代价优先、向前、向后、双向。。。
- 启发式搜索
 - 爬山法、模拟退火算法、遗传算法、粒子群算法、 蚁群算法。。。

贪心算法

- 1. 随机选定一个初始解 x_0 ;
- 2. Do while (中止条件不满足)
 - 在某个邻域函数所定义的邻域范围内,按照某个 (随机)扰动△产生策略,得到一个新解x;';
 - 2. 对新解进行评估,得 $f(x_i)$;
 - 3. 如果 $f(x_i') > f(x_i)$ (或者 $f(x_i') < f(x_i)$),即新解比老解好,则令 $x_{i+1} = x_i'$;
 - 4. 否则, $x_{i+1} = x_i$ 。
- 3. End Do

- 爬山法

- 1. 随机选定一个初始解 x_0 ;
- 2. Do while (中止条件不满足)
 - 1. 在某个邻域函数所定义的邻域范围内,按照某个(随机)扰动 Δ 产生策略,得到多个新解 $X_{new}=\{x_i^1,x_{i2},...,x_i^k\};$
 - 2. 对这组新解进行评估,得 $\{f(x_i^1), f(x_i^2), \dots, f(x_i^k)\}$;
 - 3. $x_{i+1} = x_i', x_i' \in X_{new}, \forall x_i', (i = 1, 2, ..., n; j = 1, 2, ..., k), f(x_i') > f(x_i)$ 且 $f(x_i') > f(x_i')$ (或者 $f(x_i') < f(x_i)$ 且 $f(x_i') < f(x_i')$),即新的当前解比老解好,并且是所有新解中最好的一个;
 - 4. 如果, $\forall x_i^j$, (i = 1, 2, ..., n; j = 1, 2, ..., k), $\mathbf{f}(x_i) > f(x_i^j)$ (或者 $f(x_i) < f(x_i^j)$),则 $x_{i+1} = x_i$ 。
- 3. End Do

■ 快速收敛于局部最优解

特点

■ 遇到平台则无以事从

算法设计要素

- 编码策略 ("个体表示"与"问题解"的映射关系)
- 初始解的产生(从什么位置开始搜索)
- 邻域函数的设计(下一个解的产生概率与当前解之间距离[包括方向和步长]的关系)
- 新解产生策略(随机,确定)
- 接受策略(贪心)

存在问题:

- 对初始解(状态)敏感
- 容易陷入局部最优

模拟退火算法 (起源)

物理退火原理

Real annealing: Sword

- He heats the metal, then slowly cools it as he hammers the blade into shape.
 - If he cools the blade too quickly the metal will form patches of different composition;
 - If the metal is cooled slowly while it is shaped, the constituent metals will form a uniform alloy.

模拟退火算法 (起源)

- 物理退火过程:
 - 加温过程
 - 等温过程
 - 冷却(退火)过程
- 等温下热平衡过程可用Monte Carlo方法模拟,计算量大。
- 1953年,Metropolis提出重要性采样法,即以概率接受新 状态,称Metropolis准则,计算量相对Monte Carlo方法 显著减少。
- 1983年,Kirkpatrick等提出模拟退火算法,并将其应用于组合优化问题的求解。

模拟退火算法(Metropolis准则)

■ Metropolis 准则

假设在状态 x_{old} 时,系统受到某种扰动而使其状态变为 x_{new} 。与此相对应,系统的能量也从 $\mathbf{E}(x_{old})$ 变成 $\mathbf{E}(x_{new})$,系统由状态 x_{old} 变为状态 x_{new} 的接受概率p:

$$p = \begin{cases} 1 & \text{if } E(x_{new}) < E(x_{old}) \\ \exp(-\frac{E(x_{new}) - E(x_{old})}{T}) & \text{if } E(x_{new}) \ge E(x_{old}) \end{cases}$$

模拟退火	物理退火
解	粒子状态
最优解	能量最低态
设定初温	熔解过程
Metropolis采样过程	等温过程
控制参数的下降	冷却
目标函数	能量

模拟退火算法(流程)

- 1) 随机产生一个初始解 x_0 , $\Diamond x_{best} = x_0$, 并计算目标函数值 $E(x_0)$;
- 2) 设置初始温度 $T(0)=T_0$, 迭代次数i=1;
- 3) Do while $T(i) > T_{min}$
 - 1) for j = 1 k
 - 2) 对当前最优解 x_{best} 按照某一邻域函数,产生一新的解 x_{new} 。计算新的目标函数值 $E(x_{new})$,并计算目标函数值的增量 $\Delta E = E(x_{new}) E(x_{best})$ 。
 - 3) 如果 $\Delta E < 0$, 则 $x_{best} = x_{new}$;
 - 4) 如果 $\Delta E > 0$, 则 $p = \exp(-\Delta E/T(i))$;
 - 1) 如果c = random[0,1] < p, $x_{best} = x_{new}$; 否则 $x_{best} = x_{best}$.
 - 5) End for
- 4) i = i + 1;
- 5) End Do
- 6) 输出当前最优点,计算结束。

- 1、状态空间与状态产生函数(邻域函数)
- 搜索空间也称为状态空间,它由经过编码的可行解的 集合所组成。
- 状态产生函数(邻域函数)应尽可能保证产生的候选解遍布全部解空间。通常由两部分组成,即产生候选解的方式和候选解产生的概率分布。
- 候选解一般采用按照某一概率密度函数对解空间进行 随机采样来获得。
- 概率分布可以是均匀分布、正态分布、指数分布等等。

- 2、状态转移概率(接受概率) p
- 状态转移概率是指从一个状态 x_{old} (一个可行解)向另一个状态 x_{new} (另一个可行解)的转移概率;
- 通俗的理解是接受一个新解为当前解的概率;
- 它与当前的温度参数T有关,随温度下降而减小。
- 一般采用Metropolis准则

$$p = \begin{cases} 1 & \text{if } E(x_{new}) < E(x_{old}) \\ \exp(-\frac{E(x_{new}) - E(x_{old})}{T}) & \text{if } E(x_{new}) \ge E(x_{old}) \end{cases}$$

3、冷却进度表T(t)

冷却进度表是指从某一高温状态To向低温状态冷却时的降温管理表。

假设时刻t的温度用T(t)来表示,则经典模拟退火算法的降温方式为:

$$T(t) = \frac{T_0}{\lg(1+t)}$$

而快速模拟退火算法的降温方式为:

$$T(t) = \frac{T_0}{1+t}$$

这两种方式都能够使得模拟退火算法收敛于全局最小点。

$$T_i = T_0 - i \frac{T_0 - T_N}{N}$$

$$T_i = \frac{A}{i+1} + B$$

$$A = \frac{(T_0 - T_N) (N + 1)}{N}$$

$$B = T_0 - A$$

$$T_{i} = T_{0} - i^{A}$$

$$A = \frac{\ln(T_{0} - T_{N})}{\ln(N)}$$

$$T_i = \frac{T_0 - T_N}{1 + e^{.3(i - N/2)}} + T_N$$

$$T_{i} = \frac{1}{2} (T_{0} - T_{N})$$

$$\times (1 - \tanh \left(\frac{10i}{N} - 5\right))$$

$$+ T_{N}$$

$$T_{i} = \frac{(T_{0} - T_{N})}{\cosh\left(\frac{10i}{N}\right)} + T_{N}$$

$$T_{i} = T_{0} e^{-A i}$$

$$A = \left(\frac{1}{N}\right) \ln\left(\frac{T_{0}}{T_{N}}\right)$$

$$T_{i} = T_{0} e^{-A i^{2}}$$

$$A = \left(\frac{1}{N^{2}}\right) \ln\left(\frac{T_{0}}{T_{N}}\right)$$

4、初始温度 T_0

实验表明,初温越大,获得高质量解的几率越大,但花费的计算时间将增加。因此,初温的确定应折衷考虑优化质量和优化效率,常用方法包括:

- (1) 均匀抽样一组状态,以各状态目标值的方差为初温。
- (2) 随机产生一组状态,确定两两状态间的最大目标值差 $|\Delta_{max}|$,然后依据差值,利用一定的函数确定初温。比如, $t_0 = -\Delta_{max}/p_r$,其中 p_r 为初始接受概率。
- (3) 利用经验公式给出。

5、内循环终止准则

或称Metropolis抽样稳定准则,用于决定在各温度下产生候选解的数目。常用的抽样稳定准则包括:

- (1) 检验目标函数的均值是否稳定;
- (2) 连续若干步的目标值变化较小;
- (3) 按一定的步数抽样。

6、外循环终止准则

即算法终止准则,常用的包括:

- (1) 设置终止温度的阈值;
- (2) 设置外循环迭代次数;
- (3) 算法搜索到的最优值连续若干步保持不变;
- (4) 检验系统熵是否稳定。

- (1) 设计合适的状态产生函数,使其根据搜索进程的需要表现出状态的全空间分散性或局部区域性。
- (2) 设计高效的退火策略。
- (3) 避免状态的迂回搜索。
- (4) 采用并行搜索结构。
- (5) 为避免陷入局部极小,改进对温度的控制方式
- (6) 选择合适的初始状态。
- (7) 设计合适的算法终止准则。

模拟退火算法的改进

也可通过增加某些环节而实现对模拟退火算法的改进。主要的改进方式包括:

- (1) 增加升温或重升温过程。在算法进程的适当时机,将温度适当提高,从而可激活各状态的接受概率,以调整搜索进程中的当前状态,避免算法在局部极小解处停滞不前。
- (2) 增加记忆功能。为避免搜索过程中由于执行概率接受环节而遗失 当前遇到的最优解,可通过增加存储环节,将"Best So Far"的状 态记忆下来。
- (3) 增加补充搜索过程。即在退火过程结束后,以搜索到的最优解为初始状态,再次执行模拟退火过程或局部性搜索。
- (4) 对每一当前状态,采用多次搜索策略,以概率接受区域内的最优状态,而非标准SA的单次比较方式。
- (5) 结合其他搜索机制的算法,如遗传算法、混沌搜索等。
- (6)上述各方法的综合应用。

算法实现与应用

- TSP问题的求解
 - 编码(城市编号顺序编码)
 - 状态产生函数(逆转算子)

■ 状态接受函数
$$p = \begin{cases} 1 & \text{if } E(x_{new}) < E(x_{old}) \\ \exp(-\frac{E(x_{new}) - E(x_{old})}{T}) & \text{if } E(x_{new}) \ge E(x_{old}) \end{cases}$$

- 初温与初始状态, $T_0 = -\Delta_{max}/p_r$
- 降温函数设计
- 温度修改准则和算法终止准则

4

结果(400个城市)

结果 (400个城市)

