

BABEŞ-BOLYAI UNIVERSITY

Faculty of Mathematics and Computer Science

Inteligență Artificială

3: Simulated Annealing, Tabu Search

Camelia Chira

cchira@cs.ubbcluj.ro

Recap: Reprezentare

- Reprezentare comuna ex. SAT, TSP, NLP
- Alte posibilitati?

Reprezentare

- Reprezentare comuna ex. SAT, TSP, NLP
- Alte posibilitati?

NLP

Sir binar de lungime kn, k=numarul de biti folositi pentru un numar real

$$\langle b_{k-1} \dots b_0 \rangle$$

Transf. in x din [u,l]

$$(\langle b_{k-1} \dots b_0 \rangle)_2 = (\sum_{i=0}^{k-1} b_i \cdot 2^i)_{10} = x'$$

• Valoarea x reala corespunzatoare cu intervalul dat [u,l]

$$x = l + x' \cdot \frac{u - l}{2^k - 1}$$

Ex: k=10; [u,l]=[-2,3]

$$\langle 1001010001 \rangle \Rightarrow x' = 593$$

 $x = -2 + 593 \cdot \frac{5}{2^{10} - 1} = 0.89833822$

Precizia depinde de k

Succesorul $\langle 1001010010 \rangle \Rightarrow x = 0.90322581$ (gap almost 0.005)

Reprezentare

- Reprezentare comuna ex. SAT, TSP, NLP
- Alte posibilitati?

TSP

- Permutare de **n** numere intregi;
- dar daca elementul i este un numar cuprins intre 1 si n-i+1, semnificand un oras ramas dintr-o lista de referinta C?

Ex: n=9 si C=(1 2 3 4 5 6 7 8 9)

Reprezentare
(5 1 2 1 4 1 3 1 1)

5-1-3-2-8-4-9-6-7

Ruta

- (1) Luam orasul nr. 5 din C (5) si apoi il stergem din C; C devine (1 2 3 4 6 7 8 9)
- (2) Luam orașul nr. 1 din C (1) si apoi il stergem din C; C devine (2 3 4 6 7 8 9)
- (3) Luam orasul nr. 2 din C (3) si apoi il stergem din C; C devine (2 4 6 7 8 9)

etc.

01.03.2022

Camelia Chira

4

Reprezentare

- Reprezentare comuna ex. SAT, TSP, NLP
- Alte posibilitati?

SAT

Vector de numere reale in intervalul [-1,1]

Interpretare?

- Valoare TRUE pentru numere pozitive
- Valoare **FALSE** pentru numere negative

Metode clasice

- Metodele traditionale de rezolvare a problemelor:
- Cautare exhaustiva
- Cautare locala
- Metoda simplex
- Daca garanteaza gasirea solutiei globale, timpul de rulare este mult prea mare in rezolvarea unor probleme reale tipice
- Pot sa fie usor prinse in optime locale

- Algoritmi greedy
- Divide and conquer
- Programare dinamica
- Algoritmul A*
- Problemele reale tind sa fie NP-hard si sansele de a dezvolta un algoritm care sa dea rezultate in timp polinomial sunt aproape inexistente
- Avem nevoie de algoritmi capabili sa iasa din optime locale
- Simulated Annealing
- Tabu Search

Metode de a iesi din optim local

Introducem in algoritm:

• Un parametru (numit *temperatura*) care schimba probabilitatea de a ne muta dintr-un punct in altul al spatiului de cautare

• O *memorie* (istoric) care forteaza un algoritm sa exploreze noi zone ale spatiului de cautare

Local search (LS) – Simulated Annealing (SA)

```
procedure local search
begin

x = \text{some initial starting point in } \mathcal{S}
while \text{improve}(x) \neq \text{`no' do}

x = \text{improve}(x)

return(x)
end
```

Returneaza un punct $y \in N(x)$ daca y este mai bun decat x

Cand y **nu** este mai bun decat x retuneaza 'no' => x este optim local

```
procedure simulated annealing
begin

x = \text{some initial starting point in } \mathcal{S}

while not termination-condition do

x = \text{improve}?(x, T)

update(T

return(x)
```

Cand se termina procedura: SA depinde de o conditie de terminare spre deosebire de LS care trebuie sa gaseasca o imbunatatire

Functia **improve?(x,T)** nu returneaza neaparat o solutie mai buna decat x; Returneaza o solutie *acceptata*

Avem un parametru T modificat periodic.

Valoarea lui T influenteaza rezultatul

returnat de improve?(x,T)

01.03.2022

end

Camelia Chira

Local search (LS) - Tabu Search (TS)

```
procedure local search
begin

x = \text{some initial starting point in } S

while \text{improve}(x) \neq \text{`no' do}

x = \text{improve}(x)

return(x)

end
```

Returneaza un punct $y \in N(x)$ daca y este mai bun decat x

Cand y **nu** este mai bun decat x retuneaza 'no' => x este optim local

```
procedure tabu search
begin

x = \text{some initial starting point in } S

while not termination-condition do

x = \text{improve?}(x, H)

update(H)

return(x)
end
```

- Structura similara cu TS
- Functia improve?(x,H) returneaza o solutie acceptata din vecinatatea lui x
- Acceptarea se bazeaza pe H istoricul cautarii
- Solutia acceptata nu este neaparat mai buna decat x

Iterated Hill-Climber (Iterated HC/SAHC)

begin

```
t = 0
initialize best
repeat
```

local = FALSEselect a current point c at random evaluate c Numai aici iesim din optim local

Acest repeat returneaza intotdeauna un optim local

repeat

select all new points in the neighborhood of c select the point x from the set of new points with the best value of evaluation function *eval* **if** eval(x) is better than eval(c) **then** c = x**else** local = TRUE

until local

t = t+1

if c is better than best then best = c

until t = MAX

end

Stochastic HC

- Modificare Iterated HC astfel:
 - In loc sa evaluam toate punctele din vecinatatea lui c si sa il selectam apoi pe cel mai bun -> selectam un singur punct x din vecinatate
 - Acceptam acest punct x cu o probabilitate care depinde de calitatea punctelor c si x (diferenta dintre functia de evaluare a lui c si x)

=> Stochastic Hill-Climber

begin

t = 0select a current point c at random evaluate c

Un singur
repeat: nu
trebuie sa
repetam
iteratia
incepand din
alt punct

repeat

select the point x from the neighborhood of c select x with probability $\frac{1}{eval(c)-eval(x)}$

$$t = t+1$$
until $t = MAX$

Un punct nou selectat este acceptat cu o anumita probabilitate

end

Stochastic HC

$$p = \frac{1}{1 + e^{\frac{eval(c) - eval(x)}{T}}}$$

p = probabilitatea de a accepta un punct nou depinde de:

- Diferenta dintre eval(c) si eval(x)
- 2. Un parametru T (care este constant in timpul executiei algoritmului)

Care este rolul parametrului T?

Sa presupunem ca avem o problema de maximizare:

$$eval(c) = 107$$

$$eval(x) = 120$$

$$eval(c)-eval(x) = -13 => x$$
 este mai bun decat c

Cu ce probabilitate este acceptat x pe baza lui T?

T	$e^{\frac{-13}{T}}$	p
1	0.000002	1.00
5	0.0743	0.93
10	0.2725	0.78
20	0.52	0.66
50	0.77	0.56
1010	0.9999	0.5

Stochastic HC

• Cu cat T este mai mic cu atat este mai putin importanta evaluarea punctelor

T	$e^{\frac{-13}{T}}$	p
1	0.000002	1.00
5	0.0743	0.93
10	0.2725	0.78
20	0.52	0.66
50	0.77	0.56
10 ¹⁰	0.9999	0.5

13

- T este foarte mare => p se apropie de 0.5 => random search!
- T este foarte mic => iterated HC

Alegerea valorii lui T este importanta

T=10, eval(c) = 107

Daca x este mai slab p scade

Daca x are aceeasi calitate cu c, atunci probabilitatea de acceptare este 0.5 – ok!

Daca x este mai bun p creste

Probabilitatea	de accep	otare p in	functie de x
----------------	----------	------------	--------------

eval(x)	eval(c)-eval(x)	$e^{\frac{eval(c)-eval(x)}{T}}$	р
80	27	14.88	0.06
100	7	2.01	0.33
107	0	1.00	0.50
120	-13	0.27	0.78
150	-43	0.01	0.99

Simulated Annealing (SA)

- Algoritmul SA este similar cu Stochastic HC
- Principala diferenta: parametrul T se schimba in timpul rularii
- SA incepe cu valori mari ale lui T (random search la inceput) si scade gradual valoarea lui T (iterated HC la sfarsit)

• In plus, SA accepta intotdeauna punctele mai bune decat cel curent

Physical System	Optimization Problem
state	feasible solution
energy	evaluation function
ground state	optimal solution
rapid quenching	local search
temperature	control parameter T
careful annealing	simulated annealing

a.k.a

Monte Carlo annealing
Statistical cooling
Probabilistic hill-climbing
Stochastic relaxation
Probabilistic exchange algorithm

SA Procedure

```
begin
 t = 0
 initialize T
 select a current point c at random
 evaluate c
 repeat
 repeat
 select a new point x from the neighborhood of c
 if eval(c) < eval(x)
 then c \leftarrow x
 else if random[0,1) < e^{\frac{eval(x) - eval(c)}{T}} then c \leftarrow x
 until (termination-condition)
 T \leftarrow g(T,t)
 t \leftarrow t + 1
 until (halting-criterion)
```

SA checklist

- Intrebari specifice problemei:
 - Ce este o solutie?
 - Care sunt vecinii unei solutii?
 - Care este costul unei solutii?
 - Cum se determina solutia initiala?
- ⇒Structura spatiului de cautare si a vecinatatii, functia de evaluare
- SA aduce intrebari aditionale:
 - Cum determinam valoarea initiala a temperaturii T?
 - Cum determinam rata de racire g(T,t)?
 - Cum setam conditia de terminare a iteratiei interioare (termination-condition)?
 - Cum setam conditia de oprire (halting-criterion)?

SA steps

PAS 1:

 $T \leftarrow T_{max}$ select \boldsymbol{c} aleator

PAS 2:

select x din vecinatatea lui c if eval(x) e mai bun decat eval(c) then select x $(c \leftarrow x)$ else select x cu probabilitatea $e^{\frac{eval(x)-eval(c)}{T}}$

repeat step 2 de k_T ori

PAS 3:

set $T \leftarrow rT$ if $T \ge T_{min}$ then goto PAS 2 else goto PAS 1

Parametri de setat:

- T_{max} (temperatura initiala)
- k_T (numarul de iteratii)
- r (rata de racire)
- T_{min} (temperatura de inghet)

Camelia Chira

SA-SAT

La inceputul acestui repeat

 $T = T_{max}$ (cum j=0) si v = aleator

LS poate sa faca **un** pas

clauze FALSE) daca alte

mutari nu sunt posibile

numar arbitrar de 'pasi

SA-SAT poate face un

inapoi (i.e descreste nr. de

procedure SA-SAT begin

 $tries \leftarrow 0$

repeat

 $\mathbf{v} \leftarrow \text{random truth assignment}$

 $j \leftarrow 0$

repeat

if v satisfies the clauses then return v

 $T = T_{max} \cdot e^{-j \cdot r}$

for k = 1 to the number of variables do

begin

compute the increase (decrease) δ in the

number of clauses made true if v_k was flipped flip variable v_k with probability $(1 + e^{-\frac{\delta}{T}})^{-1}$

 $\mathbf{v} \leftarrow \text{new assignment if the flip is m}_{\bullet}$

end

$$j \leftarrow j + 1$$

until $T < T_{min}$

 $tries \leftarrow tries +1$

 $\mathbf{until} \ \mathrm{tries} = \mathrm{MAX}$ -1 \mathbf{end}

 Se incearca diferite valori TRUE/FALSE in v pentru fiecare variabila (flip cu prob. p)

 p depinde de δ (improvement of flip) si T

SA-SAT poate sa iasa din optime locale!

01.03.2022

inapoi'

LS vs. SA-SAT

Camelia Chira

Parametrii SA-SAT

r = rata de scadere a temperaturii

T scade de la T_{max} la T_{min} prin incrementarea lui j: $T = T_{max} \cdot e^{-j \cdot r}$

Valori folosite (Spears, 1996):

```
T_{max} = 0.30
T_{min} = 0.01
r = \frac{1}{N \cdot tries}
```

```
begin
 tries \leftarrow 0
 repeat
 \mathbf{v} \leftarrow \text{random truth assignment}
 j \leftarrow 0
 repeat
 if v satisfies the clauses then return v
 T = T_{max} \cdot e^{-j \cdot r}
 for k = 1 to the number of variables do
 begin
 compute the increase (decrease) \delta in the
 number of clauses made true if v_k was flipped
 flip variable v_k with probability (1 + e^{-\frac{\delta}{T}})^{-1}
 \mathbf{v} \leftarrow \text{new assignment if the flip is made}
 end
 j \leftarrow j + 1
 until T < T_{min}
 tries \leftarrow tries +1
 until tries = MAX-TRIES
end
```

procedure SA-SAT

TSP: Simulated Annealing

SA in care
c = ruta
eval(c) = lungimea drumului pe ruta c

```
begin
 t = 0
 initialize T
 select a current point c at random
 evaluate c
 repeat
 repeat
 select a new point x from the neighborhood of c
 if eval(c) < eval(x)
 then c \leftarrow x
 else if random[0,1) < e^{\frac{eval(x) - eval(c)}{T}} then c \leftarrow x
 until (termination-condition)
 T \leftarrow g(T,t)
 t \leftarrow t + 1
 until (halting-criterion)
end
```

TSP: Simulated Annealing

Diferentele dintre diferitele abordari SA pentru TSP vin din:

- Metoda de a genera solutia initiala
- Definitia vecinatatii unei rute
- Selectarea unui vecin
- Metoda de a descreste temperatura
- Conditia de terminare inner-loop (termination)
- Conditia de oprire a algoritmului (halting-criterion)
- Existenta unei faze postprocesare

TSP: Simulated Annealing EXEMPLU PSEUDOCOD

```
T = 10000; alpha = 0.9999; minT = 0.00001;
c = createRandomSolution();
while (T > minT)
 repeat
 x = GetVecin(c); // swap 2 cities / 2-opt / etc
 delta = eval(x) - eval(c);
 if (delta < 0) then c = x
 else if random.NextDouble() < Math.Exp(-delta/T) then c=x
 until (max-iterations)
 T = alpha*T;
end while
return c
```

NLP: Simulated Annealing

- SA este usor de aplicat in optimizare numerica
- Variabile continue => vecinatatea poate fi definita pe baza unei distributii Gauss (pentru fiecare variabila)
- Punct curent x

$$x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n$$

$$l_i \le x_i \le u_i, 1 \le i \le n$$

Vecinul x' a lui x este:

$$x_i' \leftarrow x_i + N(0, \sigma_i)$$

unde
$$\sigma_i = (u_i - l_i)/6$$

 $N(0, \sigma_i)$ este aleator ales din distributia

Gauss (mean 0 , deviatie standard σ_i)

01.03.2022 Camelia Chira 23

NLP: Simulated Annealing

• Schimbarea in functia de evaluare poate fi calculata:

$$\Delta eval = eval(x) - eval(x')$$

- Daca $\Delta eval > 0$ (problema de minimizare):
 - Noul punct x' se accepta ca noua solutie
 - Altfel, x'este acceptat cu probabilitatea $e^{\frac{\Delta E V U}{T}}$

Decizii SA pentru orice problema de optimizare numerica:

- Solutia initiala
- Vecinatate
- Selectarea unui vecin
- -> usor de luat (i.e. random, Gaussian)

- Metoda de a modifica temperatura
- Conditia de terminare inner-loop
- Conditia de oprire a algoritmului
- Existenta unei faze postprocesare

01.03.2022 Camelia Chira

24

- Idee principala: sa pastram o "memorie" care sa forteze cautarea sa exploreze noi zone ale spatiului de cautare
- Putem retine unele solutii examinate deja => ele devin puncte tabu (interzise) din spatiul de cautare
- Spre deosebire de SA, este o metoda determinista (fiind insa posibil sa ii adaugam elemente probabiliste)

Given a feasible solution x^* with objective function value f^* :

Let
$$x = x^*$$
 with $f(x) = f^*$.

while stopping criterion is not fulfilled do

begin

- (1) select best admissible move that transforms x into x' with objective function value f(x') and add its attributes to the running list
- (2) perform tabu list management: compute moves (or attributes) to be set tabu, i.e., update the tabu list
- (3) perform exchanges: x = x', f(x) = f(x');

if
$$f(x) < f^*$$
 then $f^* = f(x)$, $x^* = x$

end

Result: x^* is the best of all determined solutions, with objective function value z^* .

- SAT cu 8 variabile $x_1, x_2, ..., x_8$
- Pentru formula logica F, cautam valorile TRUE sau FALSE pentru fiecare variabila $x_1, x_2, ..., x_8$ astfel incat F = TRUE

O solutie initiala este $x = (x_1, x_2, ..., x_8)$ i.e. x=(0,1,1,1,0,0,0,1)

Functia de evaluare: suma ponderata a numarului de clauze TRUE (ponderile sunt date de numarul de variabile din clauza) Ex. eval(x) = 27

Vecinatate: 8 solutii - fiecare obtinuta prin schimbarea unui bit (flip) din x Obs: HC search inseamna evaluarea celor 8 solutii vecine si selectarea celei mai bune

x=(0,1,1,1,0,0,0,1)

N(x):

 $xn_1 = (1,1,1,1,0,0,0,1)$ $xn_2 = (0, 0, 1, 1, 0, 0, 0, 1)$

 $xn_3 = (0,1,0,1,0,0,0,1)$

 $xn_4 = (0,1,1,0,0,0,0,1)$

 $xn_5 = (0,1,1,1,1,0,0,1)$

 $xn_6 = (0,1,1,1,0,1,0,1)$

 $xn_7 = (0,1,1,1,0,0,1,1)$

 $xn_8 = (0,1,1,1,0,0,0,0,0)$

x=(0,1,1,1,0,0,0,1)

eval(x) = 27

Sa presupunem ca flip bit 3 => cea mai buna evaluare i.e. 31

- Tabu Search: memorie
- Retinem indexul variabilei schimbate si iteratia cand s-a intamplat

Memoria este un vector M initializat la 0 si modificat la pozitia i astfel:

$$M(i) = j, (cand j \neq 0)$$

<u>Interpretare:</u> j este cea mai recenta iteratie in care bitul i a fost schimbat j=0 inseamna ca bitul i nu a fost niciodata schimbat

- Folositor: dupa o perioada de timp (nr iteratii), informatia din memorie se sterge
- Interpretarea se poate schimba astfel: pe pozitia i din M pastram numarul de iteratii ramas in care schimbarea bitului i nu este permisa (tabu list)

01.03.2022 Camelia Chira 29

$$x=(0,1,1,1,0,0,0,1)$$

eval(x) = 27

Sa presupunem ca flip bit 3 => cea mai buna evaluare i.e. 31

Sa presupunem ca orice informatie poate sta in memorie 5 iteratii. Memoria:

$$M(i) = j$$
, $(cand j \neq 0)$

Interpretare: bitul i a fost schimbat acum 5-j iteratii

In exemplul nostru, dupa schimbarea bitului 3:

- x=(0,1,0,1,0,0,0,1)
- eval(x) = 31
- M = 0 0 5 0 0 0 0

M(3)=5 ⇔ pentru urmatoarele 5 iteratii pozitia 3 nu este disponibila (tabu)

Dupa alte 4 iteratii in care selectam cel mai bun vecin disponibil (nu neaparat si cel mai bun din toti – dar asa iesim de fapt din optime locale!) avem:

- Bitii 2, 5 si 8 sunt disponibili si pot fi schimbati oricand
- Bitul 1 nu este disponibil inca 3 iteratii
- Bitul 3 nu este disponibil inca 1 iteratie
- Bitul 4 a fost schimbat chiar in aceasta iteratie si nu va fi disponibil urmatoarele 5 iteratii, etc.
- ✓ Cea mai recenta schimbare: M(4)=5 (bitul 4 schimbat acum 5-5=0 iteratii)
- ✓ Celelalte schimbari in ordine inversa: M(6)=4, M(1)=3, M(7)=2, M(3)=1
- \Rightarrow Solutia curenta este x=(1,1,0,0,0,1,1,1) Prespunem ca eval(x)=33

N(x):

$$xn_1 = (0,1,0,0,0,1,1,1)$$

$$xn_2 = (1, 0, 0, 0, 0, 1, 1, 1)$$

$$xn_3 = (1,1,1,0,0,1,1,1)$$

$$xn_4 = (1,1,0,1,0,1,1,1)$$

$$xn_5 = (1,1,0,0,1,1,1,1)$$

$$xn_6 = (1,1,0,0,0,0,1,1)$$

$$xn_7 = (1,1,0,0,0,1,\mathbf{0},1)$$

$$xn_8 = (1,1,0,0,0,1,1,0)$$

- TS evalueaza fiecare vecin dar forteaza cautarea sa exploreze alte zone din spatiu
- Cum? Schimbarile retinute in M sunt cele mai recente flips si sunt interzise in selectarea noii solutii

Iteratia 6:

- Nu este permis sa schimbam bitii
 1, 3, 4, 6 si 7
- Solutiile vecine obtinute din flips interzise sunt tabu
- ⇒ Solutia urmatoare este selectata din schimbari poz. 2, 5, 8
- Sa prespunem ca cea mai buna evaluare este data de schimbare la poz 5
- $eval(xn_5)=32$

$$\Rightarrow M = \begin{vmatrix} 2 & 0 & 0 & 4 & 5 & 3 & 1 & 0 \end{vmatrix}$$

- TS continua cu iteratii similare pana la un un numar maxim de iteratii
- In orice etapa, exista o solutie curenta care se examineaza impreuna cu vecinatatea ei din care solutiile tabu sunt eliminate
- Dar daca una din solutiile tabu are o evaluare excelenta? Poate cautarea ar trebui sa fie mai flexibila!

Aspiration Criterion

- Se evalueaza toti vecinii si in circumstante normale, se selecteaza cea mai buna solutie non-tabu
- Dar atunci cand o solutie foarte bine evaluata este gasita intre vecini (circumstante care nu sunt "normale") atunci aceasta solutie este selectata

Tabu Search: flexibilitate

Alte modalitati de face cautarea mai flexibila:

- Selectia determinista sa fie modificata intr-un probabilista (in care solutii mai bune sa aiba sanse mai mari sa fie selectate)
- Schimbarea orizontului memoriei: uneori este util sa fie mai mare, alteori e mai bine sa fie mai mic (e.g. cand este in hill-climbing area)
- Introducerea unei memorii de lunga durata!

TS cu long-term memory

- M inregistreaza actiuni din ultimele cateva iteratii -> recencybased memory (sau short-term memory)
- Daca am extinde M la un frequency-based memory (long-term memory)?

Memoria long-term este un vector H initializat la 0 si modificat la pozitia i astfel:

$$H(i) = j$$

<u>Interpretare:</u> in timpul ultimelor h iteratii bitul i a fost modificat de j ori

- Valoarea lui h este mare
- Ex: Dupa 100 de iteratii cu h=50, memoria de lunga durata este:

5 7	11	3	9	8	1	6 _{ca}	melia Chira
-----	----	---	---	---	---	-----------------	-------------

- H poate fi folosita pentru a diversifica cautarea
- Cum?
 - H ne spune care biti au fost schimbati de foarte putine ori
 - Diversificare =>
 explorarea acelor
 posibilitati

TS cu long-term memory

- Memoria de lunga durata se foloseste de obicei in cazuri speciale
 - Daca toate solutiile non-tabu conduc spre o solutie mai slaba
- Exista multe feluri in care informatiile oferite de memoria de lunga durata sunt folosite in luarea deciziilor
- De obicei:
 - Cea mai frecventa schimbare din memoria de lunga durata devine cea mai putin atractiva
 - Valoarea data de functia de evaluare este diminuata cu o masura de penalizare care depinde de frecventa observata in H

SAT: TS cu long-term memory

- Cea mai buna solutie gasita pana acum are eval. 37
- Solutia curenta este x: eval(x)=35
- Non-tabu flips sunt posibili la poz. 2, 3, 7
- Evaluarile coresp. sunt 30, 33, 31
- Aspiration criterion nu poate fi aplicat => folosim H
- Pentru o noua solutie x' evaluarea este:

unde penalty(x')=0.7*H(i), 0.7 este un coefficient

Flip bit	eval(x')	eval(x') - penalty(x')
2	30	30-0.7*7 =25.1
3	33	33-0.7*11 =25.3
7	31	31m0.7*1 =30.3

01.03.2022

• Exista multe alte optiuni ce pot fi folosite in TS

Aspiration by default:

Cand trebuie aleasa o solutie tabu, sa fie selectata dintre cele mai "vechi" considerate

Aspiration by search direction:

➤ Se memoreaza nu numai un set de miscari recente ci si daca acestea au insemnat sau nu o imbunatatire a solutiei

Aspiration by influence:

- ➤ <u>Influence</u> masoara gradul de schimbare a unei solutii noi (e.g. distanta dintre solutia noua si cea veche)
- > 0 miscare noua are o influenta mai mare daca s-a facut un pas mai mare de la vechea solutie la noua solutie

• 8-city TSP

O solutie initiala este o permutare de la 1 la 8 x=(2,4,7,8,1,5,3,6)

<u>Functia de evaluare:</u> distanta totala intre orase in ordinea data de permutare

<u>Vecinatate:</u> un vecin obtinut prin interschimbarea a 2 orașe (swap) 28 solutii in vecinatate: $\exists \binom{8}{2} = \frac{7 \cdot 8}{2 \cdot 1} = 28$ perechi de orașe ce pot fi interschimbate

Care poate fi atunci structura memoriei?

• M trebuie sa retina de cate ori in ultimele iteratii un anumit swap intre doua orase i si j a avut loc

- swap(i,j) este retinuta in linia
 i, coloana j (i < j)
- i si j sunt orașe, nu poziții in permutare

- In M retinem istoricul ultimelor 5 iteratii
- H poate avea aceeasi structura ca si M
- H retine istoricul ultimelor h=50 iteratii

- M si H au fost initializate la 0
- Dupa **500 iteratii**, solutia curenta este x=(7,3,5,6,1,2,4,8) si eval(x)=173
- Cea mai buna solutie de pana acum are eval. 171

			ľ	/ I								Н			
2	3	4	5	6	7	8	1	2	3	4	5	6	7	8	
0	0	1	0	0	0	0	1	0	2	3	3	0	1	1	1
	0	0	0	5	0	0	2		2	1	3	1	1	0	2
		0	0	0	4	0	3			2	3	3	4	0	3
			3	0	0	0	4				1	1	2	1	4
				0	0	2	5					4	2	1	5
					0	0	6						3	1	6
						0	7							6	7

- M si H au fost initializate la 0
- Dupa **500 iteratii**, solutia curenta este x=(7,3,5,6,1,2,4,8) si eval(x)=173
- Cea mai buna solutie de pana acum are eval. 171

- M si H au fost initializate la 0
- Dupa **500 iteratii**, solutia curenta este x=(7,3,5,6,1,2,4,8) si eval(x)=173
- Cea mai buna solutie de pana acum are eval. 171

			Н				
_	2	3	4	5	6	7	8
	0	2	3	3	0	1	1
		2	1	3	1	1	0
_			2	3	3	4	0
				1	1	2	1

43

• swap(7,8) este cel mai frecvent: orașele 7 si 8 au fost interschimbate de 6 ori in ultimele 50 iteratii

 Exista perechi de orase care nu au fost deloc interschimbate in ultimele 50 iteratii e.g. (1,6), (2,8),(3,8)

1.03.2022 Came<u>li</u>a chira

Rutele vecine pot fi determinate folosind alte metode

- 2-interchange move (2-opt)
 - multimea rutelor obtinute prin interschimbarea a doua muchii neadiacente
 - Stergem 2 muchii neadiacente
 - Adaugam alte 2 muchii astfel incat sa obtinem o ruta valida
- Abordare TS folosind vecinatatea 2-interchange:
 - O ruta devine tabu daca ambele muchii din interschimbare se aflau in lista tabu
 - Lista tabu este updatata adaugand muchiile adaugate in lista (si ignorand muchiile sterse)
 - Lista tabu are lungime fixa

01.03.2022

TSP: TS algorithm with 2-interchange moves

```
procedure tabu search
begin
  tries \leftarrow 0
  repeat
 generate a tour
 count \leftarrow 0
 repeat
 identify a set \mathcal{T} of 2-interchange moves
 select the best admissible move from T
 make appropriate 2-interchange
 update tabu list and other variables
 if the new tour is the best-so-far for a given 'tries'
 then update local best tour information
 count \leftarrow count +1
 until count = ITER
 tries \leftarrow tries +1
 if the current tour is the best-so-far (for all 'tries')
 then update global best tour information
  until tries = MAX-TRIES
```

Parametri

- Lungime tabu list = 3n
- **Pentru n=100:**
 - MAX-TRIES=4
 - Iter= $0.0003 \cdot n^4$

Concluzii

Simulated Annealing	Tabu Search						
Both designed to e	scape local optima						
✓ Can make uphill moves at any time	✓ Makes uphill moves only when it is stuck in local optima						
✓ Stochastic algorihm	✓ Deterministic algorithm						
 ✓ Lucreaza cu solutii complete (ca si algoritmii clasici de cautare exhaustiva si cautare locala) ✓ Pot fi opriti in orice iteratie 							
 Au multi parametri de setat e.g. temperatura, rata de racire, memorie, etc. 							

Next time...

Algoritmi Evolutivi

