CHPS0742 Optimisation

Cours 5

Problèmes NP-Difficiles Résolution par méthodes approchées

Pierre Delisle Université de Reims Champagne-Ardenne Département de Mathématiques et Informatique Octobre 2018

Plan de la séance

- Algorithmes de résolution approchés
 - Méthodes basées sur un voisinage
 - Méthodes de descente
 - Recuit simulé
 - Méthode tabou
 - Méthodes basées sur une population
 - Algorithmes génétiques
 - Optimisation par Colonie de Fourmis

La fable des randonneurs ?!?!

Il était une fois...

- 4 randonneurs perdus en montagne, à 4 endroits différents, dans le brouillard
- Une équipe de secours passe régulièrement sur le point de plus basse altitude
- Avec leur boussole et leur altimètre, il doivent trouver le chemin menant aux secours
 - Mais ils ne voient que leur environnement immédiat
 - Arrivés à un croisement, ils doivent s'engager sur un chemin pour savoir s'il monte ou descend

1er randonneur : l'optimiste

- À chaque carrefour, il note l'altitude et la direction empruntée
- Il essaie tous les chemins possibles en revenant en arrière
- Quand il aura fini de tout explorer, il pourra revenir à l'altitude la plus basse avec la certitude qu'il est au bon endroit
- Il est encore en train de se promener dans la montagne...

2e randonneur : l'opportuniste

- À chaque croisement, il suit le premier chemin descendant qu'il trouve
 - Descendre pour aller en bas, quoi de plus normal!
- Il est arrivé à un croisement où tous les chemins remontent, il s'est donc dit que c'était le point le plus bas et il a attendu
- Le lendemain matin, avec le brouillard dissipé, il a réalisé que c'était un trou...

3e randonneur : le gambler

- À un croisement
 - Chemin descendant → il le prend
 - Chemin ascendant → il fixe un nombre et lance les dés
 - Inférieur au nombre, il le prend, sinon il prend le suivant
 - Plus la pente ascendante est forte, plus le nombre est petit
 - Plus le nombre de chemins descendants consécutifs empruntés est grand, plus le nombre est petit
- Rendu à un trou, il aura une chance de s'en sortir

4e randonneur : le cerveau

- À un croisement, il prend le chemin qui descend avec la plus forte pente
- S'il n'y a pas de chemin descendant, il prend celui qui monte avec la plus faible pente
- Pour éviter de reprendre le chemin descendant qu'il vient de monter et de tourner en rond
 - Il s'interdit de faire marche arrière en mémorisant les 7 dernières directions qu'il a utilisées
 - S'il entrevoit un chemin particulièrement intéressant, il se permet de lever l'interdiction

CHPS0742 Cours 5

Morale de l'histoire

- L'optimiste n'a toujours pas trouvé son chemin
- L'opportuniste a souffert d'hypothermie mais a trouvé son chemin le lendemain matin
- Le gambler et le cerveau ont trouvé leur chemin
 - Mais l'histoire ne dit pas lequel est arrivé en premier...

Morale de l'histoire, Part. 2

- Pour beaucoup de problèmes d'optimisation combinatoire
 - Déterminer une solution exacte peut prendre un temps de calcul phénoménal
 - Même avec des méthodes exactes « évoluées », il n'est pas raisonnable de le faire (NP-Difficiles)
 - Il faut se contenter d'une solution approchée en espérant qu'elle soit la meilleure possible dans un temps acceptable
 - Compromis souvent difficile à déterminer

Morale de l'histoire, Part. 2

- Différentes méthodes permettent d'atteindre une solution approchée
- Certaines sont spécifiques à un problème
 - Heuristiques
- D'autres sont plus génériques et adaptables à divers problèmes
 - Méta-heuristiques (ou heuristiques générales)
 - Peuvent servir de guide à des heuristiques subordonnées

Formulation du problème (pour la suite)

- Pour simplifier la suite, on considère seulement les problèmes de minimisation
 - Minimiser f(X)
 - *X* ∈ *S*
 - Où S est un ensemble fini, mais de grand cardinal
 - Un élément de S s'appelle une solution réalisable (ou solution par abus de langage)
 - Un élément de S qui donne à f sa valeur minimum s'appelle une solution optimale

Méthodes de descente

ou

Méthodes d'amélioration itérative

Principe

- À partir d'une solution de départ X_0
 - On engendre une suite finie de solutions X_i déterminées de proche en proche...
 - ... X_{i+1} étant calculée à partir de X_i de sorte à ce que X_{i+1} soit meilleure que X_i
 - Autrement dit : $f(X_{i+1}) < f(X_i)$ pour tout i
- Reste à déterminer comment engendrer une nouvelle solution à partir d'une solution donnée
 - Voisinage d'une solution

Voisinage d'une solution

- On définit le voisinage d'une solution à l'aide d'une *transformation élémentaire* (ou *locale*)
 - Opération permettant de changer une solution X de S en une autre solution X' de S
- Ne modifie que « faiblement » la structure de la solution sur laquelle on l'applique
- Sous-ensemble de l'ensemble de toutes les transformations
- Ex: 1111111 devient 1111011

Voisinage d'une solution

- Le choix de la transformation dépend
 - Du problème à traiter
 - De la vitesse de l'évaluation de ses conséquences
 - De sa capacité à générer tout l'ensemble S ou un sous-ensemble pertinent
 - Exemple : sur une chaîne de *n* bits
 - Transformation : changer un bit par son complémentaire
 - À partir de n'importe quelle solution initiale ...
 - ... on peut arriver à n'importe quelle configuration en au plus n changements « bien choisis »

Voisinage d'une solution

- Définition
 - Étant donnée une transformation locale ...
 - ... le voisinage V(X) d'une solution X ...
 - Est l'ensemble des solutions que l'on peut obtenir en appliquant à X cette transformation locale
- Le voisinage dépend donc de la transformation considérée
 - Il en existe plusieurs...

- Complémentation (remplacement)
 - Pour les solutions codées en chaîne de bits
 - On remplace un bit quelconque de la chaîne par son complémentaire

100111001

Devient

100110001

Échange

- Pour les solutions codées en chaîne de caractères
- On intervertit les caractères situés en 2 positions données de la chaîne

ABCDEFG

Devient

A E C D B F G

- Insertion-décalage
 - Solutions codées en chaîne de caractères
 - On choisit 2 positions a et b, on insère à la position a le caractère situé en position b, puis on décale tous les caractères anciennement situés entre a (inclus) et b (exclus)

ABCDE FG

Devient

ABFCDEG

Inversion

- Solutions codées en chaîne de caractères
- On choisit 2 positions a et b avec b > a, puis on inverse l'ordre d'écriture des caractères

ABCDEFG

Devient

A E D C B F G

Pour le voyageur de commerce

- Transformation 2-Opt
 - On choisit 2 arêtes non adjacentes dans le cycle hamiltonien courant
 - On les remplace par les 2 arêtes qui permettent de reconstituer un cycle hamiltonien

Pour le voyageur de commerce

- Transformation 3-Opt
 - On choisit 3 arêtes non adjacentes dans le cycle hamiltonien courant
 - On les remplace par une combinaison de 3 arêtes qui permettent de reconstituer un cycle hamiltonien

23

Schéma général d'une descente

- À partir d'une solution initiale X_0
 - On engendre une suite de solutions X_i vérifiant
 - $-X_{i} \in V(X_{i-1}) \text{ avec } f(X_{i}) < f(X_{i-1})$
- On arrête la méthode quand on atteint une configuration X_a telle que
 - $\forall X \in V(X_a), f(X) \geq f(X_a)$
- Autrement dit, on arrête quand aucun voisin ne peut apporter une diminution de f
 - $-X_q$: minimum local de f par rapport à la transformation

Schéma général d'une descente

Engendrer la configuration de départ X

Répéter

S'il existe $X' \in V(X)$ tel que f(X') < f(X)

$$X \leftarrow X'$$

Jusqu'à ce qu'on ait $f(X') \ge f(X)$ pour tout $X' \in V(X)$ Retourner X comme solution finale

- Exploration du voisinage (temps de calcul variable)
 - Aléatoire
 - Premier meilleur voisin trouvé
 - Meilleur voisin de k voisins trouvés
 - Meilleur voisin de tout le voisinage

Schéma général d'une descente

- Génération de la solution de départ
 - Aléatoire
 - Algorithme glouton
 - ...
- Possibilité de faire des redémarrages sur des solutions initiales différentes (multi-start)
- De façon générale, une descente
 - Peut donner « rapidement » de bonnes solutions
 - Mais le minimum local peut être loin du minimum global (comme le deuxième randonneur...)

Algorithmes gloutons

Algorithmes gloutons

- En anglais → *greedy algorithms*
- À chaque itération
 - On fixe la valeur d'une (ou plusieurs) variables (on la « mange »)
 - Sans remettre en cause les choix précédents
- Méthode « proche en proche »
- Exemples
 - Arbre couvrant de poids minimum → Kruskal
 - Voyageur de commerce → plus proche voisin

Autres méthodes basées sur un voisinage

Autres méthodes basées sur un voisinage

Recuit simulé

- En anglais → Simulated Annealing
- On simule un système physique chauffé à très haute température, puis graduellement refroidi pour atteindre une structure moléculaire stable
- Descente « améliorée » → 3e randonneur

Méthode tabou

- On se déplace de solution en solution en interdisant de revenir à une configuration déjà rencontrée
- Mémorisation des interdictions (liste « taboue »), possibilité de ne pas en tenir compte (critère « d'aspiration ») → 4e randonneur
- On y reviendra plus tard (si on a le temps)

Méthodes basées sur une population

Algorithmes génétiques

La théorie de l'évolution de Darwin

- Les êtres vivants évoluent sous l'effet du milieu
 - Ceux qui sont les mieux adaptés ont plus de chances de survivre et de se reproduire
- De génération en génération
 - Les caractéristiques des individus les mieux adaptés ont plus de chances de se répandre dans la population
- Hérédité
 - Transmission de ces caractéristiques

Hérédité

Gène

- Production des caractères héréditaires
- Segment de chromosome, filament d'ADN, matériel génétique de toutes les cellules
- Toutes les cellules, sauf les cellules sexuelles
 - Possèdent le même nombre de chromosomes, présents sous formes de paires
 - Dans chaque paire, un des chromosomes vient du père et l'autre de la mère
- Cellules sexuelles
 - Ne fournissent qu'un seul chromosome

CHPS0742 Cours 5 34

Fabrication de nouvelles cellules

- Division cellulaire (reproduction asexuée)
 - Une cellule duplique son matériel génétique avant de se couper en deux copies conformes
 - De temps en temps, une erreur de duplication se produit → mutation du gène
- Procréation (reproduction sexuée)
 - 2 parents interviennent pour fabriquer un enfant
 - L'individu n'est pas une reproduction de ses parents
 - Cellules sexuelles transmises par les parents apportent chacune la moitié des chromosomes de l'enfant

Crossing-over (enjambement)

- Lors de la production des chromosomes que les parents transmettent à l'enfant
 - Il arrive qu'un échange s'opère entre les chromosomes
 - Une séquence de l'un se substitue à une séquence de l'autre → crossing-over
- Accroît la diversité des individus

Algorithmes génétiques

- J.H. Holland, 1975
- S'inspirent (plus ou moins fidèlement) des mécanismes de l'évolution
- Considèrent
 - Une *population* de solutions $X_1, X_2, X_3, \dots X_p$ de S
 - Appelés individus
 - (plutôt qu'une seule solution/configuration à la fois comme les méthodes précédentes)
 - $-p \rightarrow \text{taille de la population}$

Algorithmes génétiques

- Une solution X_i
 - Est représentée et manipulée sous forme de chaîne de caractères
 - Appelée chromosome
 - appartenant à un certain alphabet
- Les caractères formant un chromosome
 - Sont appelés gènes

Algorithmes génétiques

- 3 opérateurs
 - Sélection, Croisement, Mutation
- Vont permettre l'évolution de la population
 - Création de nouveaux individus construits à l'aide des anciens individus
 - Pendant un certain nombre de *générations*
- Pour appliquer la méthode
 - Il faut déterminer un codage adéquat pour une solution

Codage

Problèmes de valeur

- Meilleures valeurs possibles des gènes
- Pour le problème du sac à dos, on peut représenter chaque variable x, par un gène {0, 1}
- 11001 → on prend les objets x_1 , x_2 et x_5
- Problèmes de position
 - L'ensemble des valeurs est fixé à l'avance et on cherche la meilleure position pour chaque valeur
 - Voyageur de commerce → ville : gène {1, n}

Sélection

- Détermination des individus qui vont se reproduire dans la population
 - Dépend de la fonction f à optimiser (minimiser pour la suite)
 - La probabilité de choisir l'individu X_i sera plus grande si $f(X_i)$ est faible
- Exemple : roue de la fortune (roulette-wheel)
- Conserve une partie de la population pour la reproduction, les autres disparaissent

Croisement

- Recombinaison des chromosomes de deux parents procréateurs pour produire les enfants
 - Inspiré du mécanisme de « crossing-over »
 - On extrait une partie du code de chacun des parents et on réorganise ces parties
- Il existe plusieurs opérateurs de croisement
 - Croisement à un point (1-point crossover)
 - Croisement à deux points (2-point crossover)

— ...

Croisement à un point (1-point crossover)

- On détermine aléatoirement une position (gène)
- On coupe chaque individu sur cette position
 - On obtient 4 morceaux de chromosomes
 - On forme 2 enfants en échangeant les morceaux

Croisement à deux points (2-point crossover)

- Deux positions plutôt qu'une
- On coupe chaque individu sur ces positions
- On échange les morceaux de chromosomes compris entre ces points de coupure

Mutation

- Modification sur le codage d'un invididu
 - Peut être aléatoire ou « plus intelligent »
 - But : apporter une diversité supplémentaire à la population et éviter une convergence prématurée
- Exemple : remplacer un gène par son complémentaire

Individu avant mutation

001101011

Point de mutation

Individu après mutation

0010010011

Mutation

- Pour des problèmes de position
 - On ne peut changer la valeur d'un gène (doublon)
 - On peut appliquer une transformation locale
 - Exemple : 2-opt pour le voyageur de commerce
- On peut aussi développer des opérateurs de mutation spécifiques aux problèmes étudiés
- Pour éviter de trop faire « errer » la population, on fixera généralement une probabilité adéquate d'application de la mutation

Pseudo-code d'un algorithme génétique de base

Générer aléatoirement une population

TANT QUE Nb générations < Nb générations maximum

Évaluation : Assigner une valeur d'adaptation (fitness

Value) à chaque individu

Sélection : Établir de façon probabiliste les paires

d'individus qui vont se reproduire en

accordant une meilleure chance aux

meilleurs individus

Reproduction : Appliquer les opérateurs de croisement

aux paires sélectionnées

Mutation : Appliquer un opérateur de mutation, avec

une certaine probabilité, sur certains

individus

Synthèse

- La description donnée est un algorithme génétique « de base »
 - Il existe une multitude de variantes pour la sélection, le croisement et la mutation
 - Compromis entre le temps de calcul et la qualité des individus qu'il permet d'obtenir

• Exemple : Voyageur de commerce

Optimisation par Colonie de Fourmis

Optimisation par Colonie de Fourmis (OCF)

- Introduits par M. Dorigo en 1991
- Basé sur le comportement collectif des fourmis dans la recherche de nourriture
- Communication par la phéromone

OCF pour VC : principe général

- La première fourmi sélectionne la prochaine ville à visiter
- Probabilité d'aller vers j: p_{ij}^k
- Ce choix n'est pas encore affecté par la trace

OCF pour VC : principe général

- Un tour est complété
- La trace est mise-à-jour
- La probabilité d'aller vers chacune des villes est alors influencée par la trace
- Plusieurs fourmis agissent en même temps
- Trace ↓avec le temps et ↑avec le passage des fourmis

OCF pour VC: principe général

- Les fourmis
 - Se déplacent d'une ville à l'autre
 - Construisent des solutions
- La phéromone apporte une forme d'apprentissage globale

$$p_{ij}^{k} = \frac{\left[\tau_{ij}\right]^{\alpha} \left[\eta_{ij}\right]^{\beta}}{\sum_{l \in N_{i}^{k}} \left[\tau_{il}\right]^{\alpha} \left[\eta_{il}\right]^{\beta}}$$

- $\eta_{ij} = 1 / d_{ij}$ (distance)
- τ_{ij} = phéromone

Algorithme OCF

```
Initialiser l'information heuristique;
 Initialiser les paramètres;
 Initialiser la matrice de phéromone pour chaque paire de villes ij;
 Placer les m fourmis sur une ville de départ différente;
 POUR t = 0 à t_{Max} FAIRE
 *** Construction des solutions***
 POUR i = 1 à n FAIRE
 POUR k = 1 à m FAIRE
 Choisir la prochaine ville j à visiter selon la règle de transition;
 *** Évaluation de la tournée ***
 POUR k = 1 à m FAIRE
 Calculer la distance L_k de la tournée de la fourmi k;
 ***Mise à jour de \Delta \tau_{ii}***
 POUR chaque arc (i, j)
 POUR k = 1 à m FAIRE
 Mettre à jour \Delta \tau_{ii}^{k};
 \Delta \tau_{ij} = \Delta \tau_{ij} + \Delta \tau_{ij}^{\hat{k}};
 *** Mise à jour de la phéromone ***
 POUR chaque arc (i, j)
 Mettre à jour \tau_{ij} à l'aide de \Delta \tau_{ij};
 Réinitialiser \Delta \tau_{ij}
CHPSMise à jour de la meilleure solution commue ***
Mettre à jour T*;
```

La semaine prochaine

Applications et compléments