文章编号:1003-6199(2011)01-0086-04

求解 0-1 整数规划的混合粒子群优化算法

薛峰,陈刚,高尚

(江苏科技大学 计算机科学与工程学院,江苏 镇江 212003)

摘 要:经典的粒子群是一个有效的寻找连续函数极值的方法,结合遗传算法的思想提出的混合粒子 群算法来解决 0-1 整数规划问题,经过比较测试,6 种混合粒子群算法的效果都比较好,特别交叉策略 A 和 变异策略 C 的混合粒子群算法是最好的且简单有效的算法。对于目前还没有好的解法的组合优化问题,很 容易地修改此算法就可解决。

关键词:粒子群算法;0-1 整数规划问题;背包问题;遗传算法;变异中图分类号:TP301.6 文献标识码:A

Solving 0—1 Integer Programming Problem by Hybrid Particle Swarm Optimization Algorithm

XUE Feng, CHEN Gang, GAO Shang

(School of Computer Science and Engineering, Jiangsu University of Science and Technology, Zhenjiang 212003, China)

Abstract. The classical particle swarm optimization is a powerful method to find the minimum of a numerical function, on a continuous definition domain. The particle swarm optimization algorithm combine the ideal of the genetic algorithm is recommended to solve 0-1 integer programming problem. All the 6 hybrid particle swarm optimization algorithms are proved effective. Especially the hybrid particle swarm optimization algorithm with across strategy A and mutation strategy C is a simple and effective better algorithm than others. It can easily be modified for any combinatorial problem for which we have no good specialized algorithm,

Key words: particle swarm algorithm; 0-1 integer programming problem; knapsack problem; genetic algorithm; muta-

1 引 宫

0-1 整数规划问题是运筹学中一个典型的组合优化难题,有着广泛的应用背景,如货物装载问题,选址问题等。由于此问题比较简单典型,因此评价算法优劣常常以此问题作为的测试对象进行研究。0-1 整数规划问题属于 NP 问题,目前求解的方法有精确方法(如动态规划、递归法、回溯法、分支限界法等[1]),近似算法(如贪心法[1],Lagrange 法等)以及智能优化算法(如模拟退火算

法^[2]、遗传算法^[2]、遗传退火进化算法^[3]、蚁群算法^[4,5])。精确方法虽然可以得到准确解,但时间复杂性与物品数目成指数关系。近似算法和智能优化算法虽然不一定得到准确解,但可得到比较有效解,并且时间复杂性比较低。笔者尝试采用粒子群优化算法解决此问题。

2 0-1 整数规划问题数学模型

0-1 整数规划问题的数学模型为 min $f(x_1,x_2,\dots,x_n)$,

收稿日期:2011-02-22

基金项目:"青蓝工程"资助(苏教师(2010)27号);江苏省高校自然科学基础研究课题(08KJB520003)

作者简介: 薛 峰(1957—),男,四川人,高级实验师,研究方向: 计算机网络系统集成(E-mail: gao_shang@hotmail.com); 陈刚(1967—),江苏镇江人,工程师,研究方向;计算机应用。

s. t.
$$g_i(x_1, x_2, \dots, x_n) \geqslant 0 (i=1, 2, \dots, m)$$
 (1)
 $x_i = 0, 1 (i=0, 1, \dots, n)$

3 基本粒子群优化算法

粒子群优化 (PSO, particle swarm optimization) 算法是一种进化计算技术,最早是由 Kennedy 与 Eberhart 于 1995 年提出的[6]。源于对鸟群 捕食的行为研究的 PSO 同遗传算法类似,是一种 基于迭代的优化工具。系统初始化为一组随机解, 通过迭代搜寻最优值。目前已广泛应用于函数优 化,神经网络训练,模糊系统控制以及其他遗传算 法的应用领域。目前已提出了多种 PSO 改进算 法[6~9],如自适应 PSO 算法、杂交 PSO 算法、协同 PSO 算法。笔者提出基于遗传算法思想的一种新 的 PSO 算法来解决 0-1 整数规划问题。PSO 是 模拟鸟群的捕食行为,设想这样一个场景:一群鸟 在随机搜索食物。在这个区域里只有一块食物。 所有的鸟都不知道食物在那里。但是他们知道当 前的位置离食物还有多远,那么找到食物的最优策 略是什么呢? 最简单有效的就是搜寻目前离食物 最近的鸟的周围区域。PSO 从这种模型中得到启 示并用于解决优化问题。PSO中,每个优化问题 的解都是搜索空间中的一只鸟,称为"粒子"。所有 的例子都有一个由被优化的函数决定的适应值,每 个粒子还有一个速度决定他们飞翔的方向和距离, 然后粒子们就追随当前的最优粒子在解空间中搜 索。PSO初始化为一群随机粒子(随机解),然后 通过迭代找到最优解。在每一次迭代中,粒子通过 跟踪两个极值来更新自己。一个是粒子本身所找 到的最优解,称为个体极值 pbest;另一个极值是整 个种群目前找到的最优解,称为全局极值 gbest,另 外也可以不用整个种群而只是用其中一部分为粒 子的邻居,那么在所有邻居中的极值就是局部 极值。

在找到这2个最优值时,每个粒子根据如下 的公式来更新自己的速度和新的位置:

$$v_{k+1} = c_0 v_k + c_1 (pbest_k - x_k) + c_2 (gbest_k - x_k)$$

(2)

$$x_{k+1} = x_k + v_{k+1} (3$$

其中: v_k 是粒子的速度向量; x_k 是当前粒子的位置; $pbest_k$ 粒子本身所找到的最优解的位置; $gbest_k$ 整个种群目前找到的最优解的位置; c_0 , c_1 , c_2 表示群体认知系数, c_0 一般取介于(0,1)之间的

随机数, c_1 , c_2 取(0,2)之间的随机数。 v_{k+1} 是 v_k , $pbest_k$ - x_k 和 $gbest_k$ - x_k 矢量的和。在每一维粒子的速度都会被限制在一个最大速度 v_{max} (v_{max} >0),如果某一维更新后的速度超过用户设定的 v_{max} ,那么这一维的速度就被限定为 v_{max} ,即若 v_k > v_{max} 时, v_k = v_{max} 或 v_k < v_{max} 时, v_k = v_{max}

4 解 0-1 整数问题的混合粒子群算法

首先把原约束方程作为罚函数项加入到原目 标中,变成无约束的优化问题,即

$$\min T = f(x_1, x_2, \cdots, x_n) +$$

$$M\sum_{i=1}^{m} [min (0,g_{i}(x_{1},x_{2},\cdots,x_{n})]^{2}$$
 (4)

其中 M 为一充分大的正数。

0-1整数规划问题的解用向量 $X=(x_1,x_2,\dots,x_n)^T$ 表示,粒子群算法的本质是利用个体极值信息和全局极值两个信息,来指导粒子下一步迭代位置。对于 0-1 整数规划问题,若按基本粒子群算法,其速度难于表达,故采用遗传算法 $^{[2]}$ 交叉操作的思想:式(1) 中的 c_0v_k 项可以看作遗传算法的变异操作,式(1) 中的 $c_1(pbest_k-x_k)+c_2(gbest_k-x_k)$ 项可以看作遗传算法的交叉操作,让当前解与个体极值和全局极值分别作交叉操作,产生的解为新的位置。交叉方法可以采用以下两种方法

- 1) 交叉策略 A:
- (1) 两串 old1 和 old2 交叉,在第二个串 old2 中 随机选择一个交叉区域:
- (2) 将 old1 的相应的交叉区域由 old2 交叉区域代替。

例如两父串为

old1 = 100101111001, old2 = 01101<u>01011</u>00。 交叉区域为01011,交叉后为 newl = 10010<u>01011</u>01。

- 2) 交叉策略 B:
- (1) 随机产生 $k \wedge 1$ 到 n 的整数 j_1 , j_2 , ..., j_k ;
- (2) 将 old1 的 j₁, j₂, …, j_k 的位置数值由 old2 相应的部分代替。

具体变异操作可以采用下面三种

- 1) 变异策略 A:
- (1) 在解空间 $(x_1, x_2, \dots, x_n)^T$ 中随机选择 一块区域,如 $(x_i, x_{i+1}, \dots, x_i)^T$;
- (2) $(x_i, x_{i+1}, \dots, x_j)^T \leftarrow (\bar{x}_i, \bar{x}_{i+1}, \dots, \bar{x}_j)^T$ 。
 // 取反运算

如原来解为1001011<u>11001</u>,随机产生区域为1100,则变异操作后的解为

100101100111.

- 2) 变异策略 B:
- (1) 在解空间 $(x_1, x_2, \dots, x_n)^T$ 中随机选择 一块区域,如 $(x_i, x_{i+1}, \dots, x_i)^T$;
 - (2). $(x_i, x_{i+1}, \dots, x_i)^T$ 取随机值。
 - 3) 变异策略 C:
- (1) 在解空间 $(x_1, x_2, \dots, x_n)^T$ 中随机选择——个1到n的整数j;
 - (2) $x_i \leftarrow \bar{x}_i$.

如原来解为100<u>1</u>01111001,随机产生整数为4,则变异操作后的解为100<u>0</u>01111001。

解 0-1 整数规划问题的混合粒子群算法 hybrid _PSO 如下:

- 1) 设定粒子数 n_p ,规定迭代次数 n_{max} ,随机产生 n_p 个初始解 X_0 ;
- 2) 根据当前位置根据式(4) 计算适应值 lo,设置当前适应值为个体极值 plbest,当前位置为个体极值 位置 pxbest,根据各个粒子的个体极值 plbest,找出全局极值 glbest 和全局极值位置 gxbest;
 - 3) While (迭代次数 < 规定迭代次数 nmax) do
 - 4) for j = 1: n_{*}
- 5) 第j 个粒子位置 $X_0(j)$ 与 gxbest 交叉得到 $X_1'(j)$;
 - 6) X₁ '(j) 与 pxbest 交叉得到 X₁(j);
 - 7) 对 $X_1(j)$ 进行变异操作;
 - 8) 根据当前位置计算适应值 4;
- 9) 如果 $l_1(j) < plbest(j)$,则 $pxbest(j) = X_1(j)$, $plbest(j) = l_1(j)$;
 - 10) End
- 11) 根据各个粒子的个体极值 plbest,找出全局极值 glbest 和全局极值位置 gxbest;
 - 12) $X_0 \leftarrow X_1$;
 - 13) End
- 14) 输出全局极值 glbest 和全局极值位置 xbest。

该粒子群算法的时间复杂性估算如下:以交叉时间和变异操作花费最多,变异操作的时间与交叉操作时间相近,里面循环需要作 $O(3n_p)$ 交叉(或变异)操作,外循环执行 n_{max} 次,所以时间复杂性大约为 $O(3n_pn_{max})$ 。

5 数值仿真与分析

5.1 各种策略比较

背包问题是一个典型的 0-1 整数规划问题。 采用文献[4]的一个典型的背包问题数据,n=10,C=269 g, $\{p_1,p_2,\cdots,p_{10}\}=\{55,10,47,5,4,50,8,61,85,87\}$ 元, $\{c_1,c_2,\cdots,c_{10}\}=\{95,4,60,32,23,72,80,62,65,46\}$ g.混合粒子群算法分别 2 种交叉策略和 3 种变异策略,组合起来 6 种方法进行比较,各种算法各测试 100 次,最优目标值为 295 元,最优解为 $:X*=\{0,1,1,1,0,0,0,1,1,1\}$ 。参数粒子数 $n_p=10$,最大迭代次数 $n_{max}=10$ 的结果如表 1 所示;若粒子数 $n_p=20$,最大迭代次数 $n_{max}=30$ 。蚁群算法参数如下:蚂蚁数 20,信息素强度重要性 $\alpha=1.5$,吸引度重要性 $\beta=2$,遗留程度 $\beta=0.9$,迭代次数为 100。计算结果如表 2 所示。

表 1 各种策略结果比较(n,= 10, n_{max} = 10)

	算法	平均值 /元	最好解	最差解 /元	最好解 的次数
交叉策略 A		261. 29	295	201	6
交	叉策略 B	265.92	295	205	4 .
交叉	变异策略 A	280.91	295	237	15
策略	变异策略 B	280.49	295	231	13
Α	变异策略 C	285.40	295	246	28
交	变异策略 A	279.18	295	222	15
叉策	变异策略 B	282.87	295	232	14
略 B	变异策略 C	283.62	295	210	18

表 2 各种策略结果比较(n, = 20, n_{max} = 30)

	算法	平均值 /元	最好解 /元	最差解 /元	最好解 的次数	
蚁群算法 交叉策略 A		287	295	277	64 12	
		275.62	295	265		
交叉策略 B		270.78	295	245	8	
交叉 策略 A	变异策略 A	275. 5 ²	295	245	19	
	变异策略 B	294. 80	295	287	90	
	变异策略 C	294. 98	295	294	98	
交叉 策略 B	变异策略 A	293.00	295	279	44	
	变异策略 B	293. 1	295	255	47	
	变异策略 C	293. 27	295	284	42	

从表 1 和表 2 可以看出,只进行交叉操作的 2 个算法,效果比较差。效果最好的是交叉策略 A 和变异策略 C 的组合算法最好。并且交叉策略 A 比交叉策略 B 简单,变异策略 C 也比变异策略 A 和变异策略 B 简单。变异策略 A 和变异策略 B,由于变异的位数多,增加了部分差的解,因此效果不如变异方法 C。随着粒子数和最大迭代次数增

加,计算效果变好,但其运算量也将增大。另外这里的交叉操作与遗传算法的交叉操作不同,遗传算法随机选择2个解进行交叉,而粒子群交叉操作是对每个粒子进行交叉操作,并且与个体极值和全局极值进行交叉,考虑了优生的思想,因此效果比传统的遗传效果好。

5.2 与其他算法比较

针对背包问题,对递归算法、回溯方法和蚁群

算法进行了比较,采用文献[5]的测试方法,数据随机产生,各 c_i 和 p_i 在 $1\sim100$ 随机生成,物品种类取值为 $5\sim20$,背包的质量容量C为总质量的80%。每个算法运行100次,统计出平均运行时间,结果如表3所示。从表3可以看出交叉策略A和变异策略C的粒子群算法运行的效率较高,尽管比文献[5]蚁群算法运行稍长点,但得到精确解的次数较高(表2)。

表 3 各种算法的平均运行时间比较

n	5~9	10	11	12	13	14	15	16	17	18	19	20
回溯方法 ^[5] /s	< 0.001	0. 240	2	3	7	16	33	42	88	190	393	620
蚁群算法 ^[5] /ms	< 1	< 1	< 1	< 1	< 1	< 1	< 1	< 1	40	50	56	66
递归算法/ms	<60	60	70	110	130	150	180	230	300	460	640	1060
交叉策略 A 和变异策略 C 的粒子群算法 /ms	<50	50	65	78	84	96	100	120	130	170	180	200

6 结 论

本文作者创新点:提出的粒子群优化算法不仅可以解决 0-1 整数规划问题,对于整数规划问题,对该算法作适当修改,也可适用。粒子群优化算法 (PSO)是起源对简单社会系统的模拟,擅长连续问题的优化,笔者尝试采用粒子群算法解决离散优化问题。PSO 研究处于初期,还有许多问题值得研究,如算法的收敛性、理论依据等。但从当前的粒子群算法的应用效果^[8, 9]来看,这种模仿自然生物的新型系统的寻优思想无疑具有十分光明的前景,更深人的工作还有待于进一步展开。

参考文献

[1] 王晓东. 计算机算法设计与分析[M]. 北京, 电子工业出版

¥+. 2001.92-168

- [2] 王麥. 智能优化算法及其应用[M]. 北京, 清华大学出版社, 2001,17-59
- [3] 金蕙敏,马良. 遗传退火进化算法在背包问题中的应用[J]. 上海理工大学学报,2004,26(6),561-564
- [4] 马良,王龙德. 背包问题的蚂蚁优化算法[J]. 计算机应用, 2001, 21(8), 4-5
- [5] 于永新,张新荣. 基于蚁群系统的多选择背包问题优化算法 [J]. 计算机工程, 2003, 29(20);75-76
- [6] Eberhart R C, Kennedy J. A new optimizer using particles swarm theory [A]. Proc Sixth International Symposium on Micro Machine and Human Science [C]. Nagoya, Japan, 1995. 30~43
- [7] Shi Y H, Eberhart R C. A modified particle swarm optimizer
 [A]. IEEE International Conference on Evolutionary Computation [C]. Anchorage, Alaska, 1998,69-73
- [8] 李爱国, 單征, 鲍复民, 等. 粒子群优化算法[J]. 计算机工程与应用, 2002, 38(21);1-3
- [9] 杨维,李歧强. 粒子群优化算法综法[J]. 中国工程科学, 2004, 6(5),87-94.