Inteligência Computacional Aplicada Programa de Pós-Graduação em Engenharia de Teleinformática

César Lincoln Cavalcante Mattos

Novembro 2010

Otimização Metaheurística

- Métodos de busca estocástica por boas soluções para problemas de otimização.
- Soluções sub-ótimas em tempo hábil para problemas complexos a partir de pouca informação a priori.
- Técnicas metaheurísticas são "metodologias gerais em um nível mais alto de abstração capazes de guiar a modelagem de solução de problemas de otimização" (GLOVER, F.,1986).

Otimização Metaheurística

- Métodos comumente inspirados na observação da natureza:
 - Algoritmos Genéticos: HOLLAND, J. Adaptation in natural and artificial systems. Ann Arbor MI: University of Michigan Press, 1975;
 - Otimização por Colônia de Formigas: DORIGO, M. Optimization, learning and natural algorithms. Tese (Doutorado) - Politecnico di Milano, Milão, Itália, 1992;
 - Recozimento Simulado: KIRKPATRICK, S. et al.
 Optimization by Simulated Annealing. Science, USA, v. 220, p. 671–680, 1983;
 - Otimização por Enxame de Partículas: KENNEDY, J.; EBERHART, R. C. Particle swarm optimization. Proceedings of the IEEE International Conference on Neural Networks, Piscataway, NJ, USA 1995.

Otimização Metaheurística

4

- Metaheurística inspirada no comportamento social e na auto-organização de grupos de pássaros migratórios e cardumes de peixes.
- Soluções representadas por partículas com posição e velocidades específicas formando um enxame em um espaço de possíveis soluções.

 As variáveis que compõem a solução são agrupadas em um vetor formado por números reais.

Modelo de solução para um problema d-dimensional.

- Troca de informação global e conhecimento local.
- Equilíbrio entre exploração e explotação¹.

^{1 -} Processo de exploração do espaço de busca considerando as informações das regiões anteriormente visitadas.

 Topologias global e local (BRATTON; KENNEDY, 2007):

Topologia global de enxame para a técnica PSO.

Topologia local de enxame para a técnica PSO.

Otimização Metaheurística - PSO

Algorimo PSO com topologia global:

Símbolo	Representação
d	Quantidade de variáveis das soluções
X _i	Vetor <i>d</i> -dimensional de posição da <i>i</i> -ésima partícula
\boldsymbol{v}_{i}	Vetor <i>d</i> -dimensional de velocidade da <i>i</i> -ésima partícula
p _i	Melhor solução encontrada pela i-ésima partícula
p_g	Melhor solução global encontrada pelo enxame

Variáveis e parâmetros do algoritmo PSO.

Otimização Metaheurística - PSO

- **Passo 1** Iniciar aleatoriamente todos x_i e v_i e como nulo p_i e p_g .
- **Passo 2** Calcular o valor da função-objetivo f(x) para cada partícula. O vetor p_i de cada partícula recebe x_i , enquanto p_g recebe a posição correspondente à melhor função-objetivo do enxame.
- **Passo 3** Atualizar x_i e v_i aplicando as regras de atualização das partículas.
- **Passo 4** Avaliar f(x) para todas as partículas.
- **Passo 5** Atualizar p_i caso a posição atual da i-ésima partícula corresponda a uma melhor função-objetivo.
- **Passo 6** Atualizar p_g caso uma melhor solução global seja encontrada.
- Passo 7 Repetir o processo a partir do Passo 3 até que uma condição de parada seja encontrada.

Otimização Metaheurística - PSO

 Regra de atualização das velocidades e posições das partículas após a k-ésima iteração:

$$\begin{aligned} v_{i,j}(k+1) &= w \, v_{i,j}(k) + c_1 r_1(p_{i,j} - x_{i,j}(k)) + c_2 r_2(p_{g,j} - x_{i,j}(k)), \\ x_{i,j}(k+1) &= x_{i,j}(k) + v_{i,j}(k+1), \quad j = 1, 2, \cdots, d. \end{aligned}$$

Símbolo	Representação
W	Parâmetro de inércia (variar de 0,9 a 0,4)
c ₁ e c ₂	Coeficientes aceleradores (comumente $c_1 = c_2 = 2,05$)
$r_1 e r_2$	Números pseudo-aleatórios uniformemente distribuídos em [0,1]

Parâmetros da regra de atualização das partículas do algoritmo PSO.

 A versão com topologia local utiliza as mesmas expressões, substituindo p_g por p_i, melhor solução de uma vizinhança.

Encontrar o mínimo da Função de Ackley:

$$f(x) = -20e^{-0.2|x|} - e^{\cos(2\pi x)} + 20 + e;$$

Solução ótima é f(0) = 0.

Evolução da função objetivo com um enxame de 50 partículas.

Solução encontrada: f(-0.00013380) = 0.00053616

Encontrar o mínimo da Função de Rosenbrock:

$$f(x, y) = (1-x)^2 + 100(y-x^2)^2$$

Solução ótima é f(1,1) = 0.

Evolução da função objetivo com um enxame de 50 partículas.

Solução encontrada: f(1.0000, 1.0001) = 0.000003

Comparações entre PSO e AG

- GA possui três operadores principais (seleção, crossover e mutação) enquanto PSO apresenta somente um operador.
- Não há mecanismos de seleção em PSO, resultando em uma população de partículas constante (não há "sobrevivência do mais apto").
- Em PSO não há troca explícita de informação, como em AG, somente influência na trajetória.
- Em PSO as soluções possuem maior probabilidade de percorrer longos caminhos no espaço de soluções (ergodicidade) devido à manutenção das partículas do enxame.

Obrigado

cesarlincoln@terra.com.br cesar@lesc.ufc.br