Optimisation Combinatoire (Méthodes approchées)


II. Recherche Locale simple (Les bases)

Heuristique Constructive

- Itérativement, ajoute de nouvelles composantes à une solution partielle candidate
 - Espace de recherche : solutions partielles
 - Étape de recherche : choisir de façon heuristique une composante 'optimale'
- Une seule solution au cours de la recherche

Recherche Locale


- Itérativement, parcourir l'espace de recherche de proche en proche à la recherche d'une 'bonne' solution
 - Une solution (candidate) initiale de départ
 - 'Améliorer' cette solution en regardant dans son voisinage proche


Un voisinage?

Un ensemble de solutions qui diffèrent peu de s


Voisinage d'un point dans le plan :


- Dans un espace (discret) de recherche S, le voisinage d'une solution est une fonction : N : S 6 N(S)
 - N est un operateur de voisinage
 - Un opérateur de voisinage est par rapport à une représentation du problème/solution (genotype)

Exemples voisinages/représentation


- Binaire (e.g. SAT, knapsack)
 - Hypercube des voisins à une distance de hamming 1


Exemples voisinages/représentation

- Permutations (e.g., TSP, scheduling)
 - Insertion, swap, inversion, k-opt


inversion/échange


Swap

Recheche Locale – Revisited

```
s ← solution initiale;
Répéter
N(S) ← générer des solutions voisines;
s' ← choisir une solution dans N(s);
s ← s'; // remplacer s
Jusqu'à Condition d'arrêt
```

- Comment choisir/remplacer ?
- Comment générer une solution initiale ?
- Quelle condition d'arrêt ?


Recherche Locale – Aléatoire


```
s ← solution initiale;
Répéter
N(S) ← générer des solutions voisines;
s' ← choisir aléatoirement une solution dans N(s);
s ← s'; // remplacer s
Jusqu'à Condition d'arrêt
```

- Ineffectif en pratique
 - Mais possibilité de coupler avec d'autres types de recherches!

Vision globale Vs Vision Locale Quelle boussoule utiliser?


- Sommets: solutions candidates (positions)
- Arêtes: voisins d'une solution selon l'opérateur N
- s* : solution (optimale)
- s : solution candidate courante
- s' choisit de façon locale à partir de la position courante s

Fonction d'évaluation

- f : S → IR
 - Fonction d'évaluation ou fonction de fitness
 - Définit un score à chaque solution candidate
 - Définit la qualité d'une solution
 - Pas toujours la même que la fonction objective qui est inhérente au problème
 - e.g., SAT : nombre de clauses vérifiées
- f permet essentiellement de guider la recherche dans l'espace de recherche
 - L'objectif est de trouver un chemin qui aboutit à des bonnes solutions et ceci le plus rapidement possible

Recheche Locale (Revisted)

```
s ← solution initiale;
Répéter
N(s) ← générer des solution voisines;
s' ← choisir une solution dans N(s) tel que f(s') < f(s);
s ← s'; // remplacer s
Jusqu'à Condition d'arrêt
```

Best Improvement

- Choisir le meilleur voisins
- Il faut parcourir tous les voisins! Coût en temps
- First improvement
 - Parcourir les voisins dans un ordre fixé
 - Choisir le premier voisin s' tel que f(s') < f(s)
 - Souvent plus efficace en pratique!

Évaluation Incrémentale

- L'évaluation est en générale l'étape la plus coûteuse
- Calculer l'apport (la différence) d'une solution voisine s' (un move) par rapport à s (position courante)
 - L'évaluation d'une solution est une aggregation de ces composantes
 - Un opérateur de voisinage change en général quelques composantes seulement
 - → calculer la différence de f(s') par rapport à f(s) et en déduire f(s') (au lieu de calculer directement f(s'))
- Exemple : 2-opt avec TSP :
 - w(p') = w(p) arêtes dans p mais non dans p'
 - + arêtes dans p' mais non dans p

Solution initiale

- Essentiellement deux stratégies
 - Random
 - Heuristic (e.g., greedy)
- Une solution initiale de meilleurs qualité n'est pas forcément meilleurs!

 Génération d'une solution candidate initiale de façon aléatoire peut être difficile


Hill Climbing – Descent – iterative improvement

```
s ← solution initiale;
Répéter
N(s) ← générer des solution voisines;
s' ← choisir une solution dans N(s) tel que f(s') < f(s);
s ← s'; // remplacer s
Jusqu'à Pas d'amélioration possible (Optimum local)
Retourner s;
```

- Optimum local (Local Optimum)
 - Une solution s tel que f(s) <= f(s') pour tout s' dans N(s)
 - Optimum local strict : f(s) < f(s') pour tout s' dans N(s)
 - Il peut en avoir plusieurs !

Optima locaux

- Trajectoire de recherche : s₀ → s₁ → s₂ → ... → s_k
- s_k dépend de s₀, du voisinage N, de la fonction d'évaluation (fitness) et de la stratégie de sélection


évaluation


Titleadinatig


Creatorfig2de/Version32Patchlevel5


Ceetion Date: Sun Nov 27 11:35 (38 20 11


Trajectoire


Échapper les Optima locaux

- Quelques mécanismes simples
 - Restart : recommencer avec une nouvelle solution initiale
 - Non-improving steps : Quand arrivé sur un optimum local, accepter de faire des 'move' vers des solutions voisines ayant une fitness égale ou moins bonne
- Pas de garantie que cela soit effectif!

Intensification Vs Diversification

Intensification

 Itérativement, de façon gloutonne, augmenter la qualité de la solution ou la probabilité d'aller vers une bonne solution

Diversification

Éviter de stagner dans une région (e.g. Optima locaux)

Exemples :

- Random local search : diversification
- Hill-climbing (descent): intensification
- L'ingrédient de base d'une bonne recherche Locale est un bon équilibre entre Intensification et Diversification