İLERİ ALGORİTMA ANALİZİ

TABU ARAMA ALGORİTMASI (TABU SEARCH)

Tabu Arama Algoritması, optimizasyon problemlerinin çözümü için F.Glover tarafından geliştirilmiş iteratif bir araştırma algoritmasıdır.

Temel yaklaşım, son çözüme götüren adımın dairesel hareketler yapmasını önlemek için bir sonraki döngüde tekrarın vasaklanması veva cezalandırılmasıdır. Böylece yeni cözümlerin incelenmesiyle Tabu Arama algoritması, bölgesel en iyi çözümün daha ilerisinde bulunan çözümlerin araştırılabilmesi için bölgesel-sezgisel araştırmaya kılavuzluk etmektedir.

Tabu Arama algoritmasının bölgesel optimalliği aşmak amacıyla kullandığı temel prensip, değerlendirme fonksiyonu tarafından her iterasyonda en yüksek değerlendirme değerine sahip hareketin bir sonraki çözümü oluşturmak amacıyla seçilmesine dayanmaktadır. Bunu sağlamak amacıyla bir tabu listesi oluşturulur, tabu listesinin orijinal amacı önceden yapılmış bir hareketin tekrarından çok tersine dönmesini önlemektir. Tabu listesi kronolojik bir yapıya sahiptir ve esnek bir hafıza yapısı kullanır. Tabu arama algoritması her ne kadar istenmeyen noktaların işaretlenmesi olarak açıklanmış olsa da daha cazip noktaların işaretlenmesi olarak ta kullanılır.

TA yı açıklamak için aşağıdaki gibi bir gösterimden yararlanılabilir:

$$Min$$
 $c(x)$ Denklem 1.1 $x \in X$

Yukarıdaki ifadeyi açıklarsak; amaç fonksiyonu c(x) maliyet veya kar fonksiyonun en küçük veya en büyük değerin aranmaktadır fakat bu aramada x vektörü ile belirtilen kısıtlamalara uyularak çözüme ulaşılacaktır.

Başka bir ifade ile her x elemanı bir hareketi temsil eder ve tüm hareketler X ile gösterilmektedir. Ancak daha doğru bir varsayım x vektörlerinin TA bellek yapısı olarak kullanıldığıdır.Böylece vektörde tutulan bellek değerine bağlı olarak çözüm aramada bazı hareketler tabu olarak kabul edilip engellenecek, bazılarına ise daha fazla odaklanacaktır.

X vektöründeki her bir hareket ise mevcut çözümün bir komşusunun seçimini temsil eder.

Tabu Arama Algoritması İsleyis Sekli

Başlangıç çözümünün oluşturulması

En genel şekilde başlangıç çözümü rastsal olarak elde edilir. Ancak ilgilenilen, problem için geliştirilmiş olan bir sezgisel algoritmadan yararlanarak da başlangıç çözümünden elde edilmesi mümkündür.

Hareket Mekanizması

Mevcut bir çözümde yapılan bir değişiklikle yeni bir çözümün elde edilmesi hareket mekanizmasıyla gerçekleştirilir. Hareket mekanizmasındaki olası hareketler, mevcut çözümün komşularını oluşturur.

Komşuluk

Tabu Aramada en önemli bileşenlerden birisi de komşuluk yapısıdır. Çözümü iyileştirmek için amaç fonksiyonun değeri açısından en iyi hareketlerin seçilmesidir.Komşulukların oluşturulmasında seçilen komşuluk üretme yapısına göre problem boyutu *n* olduğu durumda (*n-1*) tane komşuluk üretilir.

Hafiza

TA algoritmasının temel elemanlarından biride hafızadır. Arama boyunca ortaya çıkan durumlar, H hafızasına kayıt edilir. Yapılmasına izin verilmeyen hareketler "tabu" olarak adlandırılır ve esnek hafıza içinde "tabu listesi" adı altında kaydedilirler. Bu hareketler belli bir süre sonra tabu listesinden çıkarılır ve yapılmasına izin verilir.

Hafıza Türleri

Yakınlık Geçmişe dayalı Bellek Yapısı (Kısa Dönem Hafıza) (YBY)

En temel TA bellek yapısıdır. Esas olarak görevi yakın geçmişte yapılan hareketlerin bir süre için tabu olarak işaretlemektir. Burada kast edilen süre tabu süresi yani çerim sayısıdır. Belirlenen t değeri süre kadar hareket tabu olarak belirlenir ve daha sonra belirlenen hareket tabu olmaktan çıkarılır. Örneğin t= 5 olacak şekilde statik olarak değer verilebildiği gibi t değeri $t_{
m min}$ ve $t_{
m max}$ sınırları arasında sistematik veya rastgele seçilebilir.

Sıklığa Dayalı Bellek Yapısı (Orta ve Uzun Dönem Hafıza) (SBY)

Sıklığa dayalı bellek yapısı tamamlayıcı bir özelliğe sahiptir genellikle YBY ile birlikte ikincil bir bellek olarak kullanılır. SBY adından da anlaşılacağı gibi yapılan hareketlerin sıklığını bellekte tutar. Ancak bir hareketin kaç kez yapıldığı bilgisi yerine, çözümün kalitesine ve hareketin etkisine bağlı bilgilerin bellekte tutulması daha faydalı yaklaşımdır. Sıklık ölçütünün dört çeşidi vardır:

- a) Her bir hareketin toplam tekrar sayısı
- b) Toplam hareket sayısı
- c) En yüksek hareket tekrar sayısı
- d) Ortalama hareket tekrar sayısı

Tabu Listesi

Tabu listesi, araştırmanın herhangi bir iterasyonu içinde hangi seçimlerin tabu grubu olmak zorunda olduğu ve kaç tanesi üzerinde karar verme ve tabu listesini güncelleme ile ilgilenir. Tabu listesinin boyutu, sonucu önemli derecede etkileyebilir. Deneysel sonuçlar problemin boyutu büyüdükçe problem boyutu ile orantılı olarak tabu listesi uzunluğunun da büyümesi gerektiğini göstermiştir.

Tabu Yıkma Kriterleri

Tabu yıkma kriterleri,tabunun ortadan kalkabileceği durumları ifade etmektedir. En genel tabu yıkma kriteri, mevcut durumdan daha iyi bir sonuç verecek tabu hareketinin yapılmasına izin verilmesidir. Bu kriterin kullanılması TA algoritmasının etkinliğini artırmaktadır. Ayrıca, eğer tüm mümkün hareketler tabu ise bu hareketlerden tabu süresinin bitmesine en yakın olan bir tabu hareketine izin verilir.

Durdurma Koşulu:

TA algoritması, bir veya birden fazla durdurma koşulunu sağlayıncaya kadar aramasını sürdürmektedir. Bu koşullardan bazıları aşağıda verilmiştir.

- Seçilen bir komşu çözümün komşusunun olmaması
- Belirli bir iterasyon sayısına ulaşılması
- Belirli bir çözüm değerine ulaşılması
- Algoritmanın bir yerde tıkanması ve daha iyi sonuç üretememesi

Tabu Arama Algoritması Akış Diyagramı

Şekil 1: Tabu arama algoritması

TA algoritması, bir başlangıç çözümü ile aramaya başlar. Algoritmanın her iterasyonunda tabu olmayan bir hareket ile mevcut çözümün komşuları içerisinden bir tanesi seçilerek değerlendirilir. Eğer amaç fonksiyonunun değerinde bir iyileştirme sağlanmışsa komşu çözüm, mevcut çözüm olarak dikkate alınır. Seçilen bir hareket tabu olmasına rağmen tabu yıkma kriterlerini sağlıyorsa, mevcut çözümü oluşturmak için uygulanabilir. Geriye dönüşleri önlemek için, bir takım hareketler tabu listesine kaydedilerek tekrar yapılması belirli bir süre için yasaklanır. Belirlenen bir durdurma koşuluna göre algoritmanın çalışması sonlanmaktadır

Örnek Tabu Arama Algoritması

Çözüm=Başlangıç çözümü, En_İyi_Çözüm=Çözüm, Tabu_Listesi (Boş), Durdurma Kriteri, Kontrol=FALSE,

Repeat

- **Eğer** Çözüm>En_İyi_Çözüm **ise** En_iyi_Çözüm=Çözüm
- Eğer Durdurma Kriteri' ne ulaşılmış ise Çözümü Tabu Listesine ekle

Eğer Tabu_Listesi dolu ise ilk gireni listeden çıkar,

çözümlerin içinden başka birini Yeni Çözüm olarak seç

Eğer Yeni_Çözüm bulunamadıysa veya

(Eğer geliştirilen Yeni_Çözüm, Uzun_Dönem_Hafıza da bulunuyor ise Yeni_Çözümü rasgele üret)

Eğer Yeni_Çözüm, Tabu_Listesi' nde yok **ise** Çözüm=Yeni_Çözüm

Değil ise Kontrol=TRUE

Until Kontrol=TRUE

Örnek 1

- Bir işletme, değişik tipte dört yeni makina satınalmıştır.
- İşletme içinde makinaların yerleştirilebileceği dört seçenek yer bulunmaktadır.
- Birim zaman başına malzeme aktarma giderleri her makina için öngörülmüş ve aşağıda çizelge biçiminde sunulmuştur

	Aday Konumlar							
		1	2	3	4			
alar	A	180	10	96	146			
Yeni Makinalar	В 138		28	166	172			
Yeni	С	114	186	4	158			
	۵	14	154	150	46			

Amaç TS Algoritmasını kullanarak en düşük maliyetli veya en düşük maliyetli çözüme yakın makine yerleştirmeyi elde etmek.

Başlangıç konumu ve değeri (başlangıç olarak en iyi yerleştirme)

DCBA: 14+186+166+146 =512 olsun

En iyi çözüm: 512 İterasyon sayısı: 5

Tabu Listesi uzunluğu:3

Tabu Listesi : (),(),()

Komşuluklar: 1. iterasyon

a) CDBA: 114+154+166+146 =580 b) BCDA: 138+186+150+146 =620 c) ACBD: 180+186+166+46 =578

En iyi çözümden daha iyi bir çözüm yok bu nedenle bölgesel çeşitlendirme yapmak için en iyi yerleştirme konumundaki makinelerden 2 tanesinin yeri rasgele değiştirilir. Bu değişim 2. ve 4. konumdaki makineler olsun.

DABC: 14+10+166+158=348

En iyi yerleştirme : DABC

En iyi Çözüm: 348

Tabu Listesi: (a,c),(),()

Komşuluklar: 2. İterasyon

d) ADBC: 180+154+166+158 =658 e) BADC: 138+10+150+158 =456 f) CABD: 114+10+166+46 =336

En iyi yerleştirme: CABD

En iyi Çözüm: 336

Tabu Listesi: (a,c),(e,f),()

Komşuluklar: 3. İtersayon

g) ACBD: 180+186+166+46 =578 h) BACD: 138+10+4+46 =198 i) DABC: 14+10+166+158 =348

En iyi yerleştirme : BACD

En iyi Çözüm: 198

Tabu Listesi: (a,c),(e,f),(h,i)

Komşuluklar: 4. İterasyon

ABCD: 180+28+4+46 =258 CABD: 114+10+166+46 =336 DACB: 14+10+4+172 =200

En iyi çözümden daha iyi bir çözüm yok bu nedenle bölgesel çeşitlendirme yapmak için en iyi yerleştirme konumundaki makinelerden 2 tanesinin yeri rasgele değiştirilir. Bu değişim 2. ve 4. konumdaki makineler olsun.

BDCA: 138+154+4+146=442

Komşuluklar: 5. İterasyon

DBCA: 14+28+4+146 =192 CDBA: 114+28+166+146 =580 ADCB:180+154+186+172 =692

En iyi yerleştirme : DBCA

En iyi Çözüm: 192

Tabu Listesi: (c,d),(b,c),(d,b)

Örnek 2

Bu kısımda TA algoritmasının işleyişi literatürde sıklıkla yer alan iki basit örnek üzerinden adım adım gidilerek gösterilecektir. Bu örneklerden ilki Denklem 2.1 de verilen fonksiyonun global en küçük değerli noktasının bulunmasıdır.

$$f(x) = f(x) \begin{cases} x^2, eger & x \le 1 \\ (x-3)^2 - 3 & Degilse \end{cases}$$
 Denklem 2.1

Söz konusu fonksiyonun en küçük değeri f(3) = -3 tür. Rastlantı bir noktadan aramaya başlanacaktır. Aramaya f(-7.39) =54.61 noktasından başlanmaktadır. Dört farklı komşu seçme fonksiyonu vardır. (ηε[0,1] rastlantı bir sayıdır) ne bunlar denklem 2.2 – 2.5 de verilmektedir. Örnek TA algoritmasının temel işleyişini canlandırmak için verildiğinden yalnız yakınlığa bağlı bellek yapısı kullanılmıştır. Ters hareketlerin yapılması tabu belirlenmiştir. Basit bir örnek olduğundan tabu süresi 1 olarak alınmıştır. Her bir hareketin tabu listesi h_{r} ile temsil edilmiştir. Denklem 2.1 de ilk 18 çevrim gösterilmektedir.

Tabu Arama ve Kapasite Kısıtsız Tedarikçi Seçme Problemi

$$\psi^1(i)=2\eta+i$$
 Denklem 2.2 $\psi^2(i)=4\eta+i$ Denklem 2.3 $\psi^3(i)=1-2\eta$ Denklem 2.4 $\psi^4(i)=i-2\eta$ Denklem 2.5

Böylece x=1'in tersi x=3, x=3'ün tersi x=1, X=2'nin tersi x=4 ve x=4'ün tersi x=2 olur.

Denklem 2.1 f(x)'in küçük olduğu noktayı arayan bir TA algoritması

t	i	İ=Ψx(i)	f(i)	f(i)	η	х	h1	h2	h3	h4
0	-7.39	-7.75	54.61	60.20	0.18	3	0	0	0	0
1	-7.39	-5.71	54.61	32.55	0.42	2	2	0	0	0
2	-5.71	-6.13	32.55	37.60	0.21	3	2	0	0	3
3	-5.71	-2.36	32.55	5.56	0.84	2	4	0	0	3
4	-2.36	-3.09	5.56	9.56	0.37	3	4	0	0	5
5	-2.36	-3.97	5.56	15.73	0.80	3	6	0	0	5
6	-2.36	-3.98	5.56	15.84	0.81	3	7	0	0	5
7	-2.36	-4.44	5.56	19.74	0.52	4	8	0	0	5
8	-2.36	-6.19	5.56	38.37	0.96	4	8	9	0	5
9	-2.36	-3.82	5.56	14.63	0.73	3	8	10	0	5
10	-2.36	-0.12	5.56	0.02	0.56	2	11	10	0	5
11	-0.12	-0.37	0.02	0.14	0.12	3	11	10	0	12
12	-0.12	2.41	0.02	-2.65	0.63	2	13	10	0	12
13	2.41	1.39	-2.65	-0.41	0.51	3	13	10	0	14
14	2.41	2.23	-2.65	-2.40	0.09	3	15	10	0	14
15	2.41	2.48	-2.65	-2.73	0.02	2	16	10	0	14

16	2.48	2.12	-2.73	-2.22	0.18	3	16	10	0	17
17	2.48	2.26	-2.73	-2.45	0.06	4	18	10	0	17

Fonksiyonda f(3) = -3 noktası en küçük değerli noktadır. Görüldüğü gibi TA algoritması 18 çevrimde bu noktaya yaklaşmıştır. Ta yerel en küçük olan f(0) = 0 11. çevrimde gelmiş 12. çevrimde x=2 hareketiyle yerel en küçük noktasından kurtulmuştur.

Kaynaklar:

- Papatya Yayıncılık Modern Sezgisel Teknikler ve Uygulamaları
- Yapay Zeka Optimizasyonları Alğoritmaları.
- İleri Programlama Yöntemlerine Giriş (Yrd. Doç. Dr. Rembiye KANDEMİR)
- Tabu Araştırma Algoritmasına Dayalı Sistem Kimliklendirme İşleminde Kontrol Parametrelerinin Çözüme Etkisi (Aytekin
- Hücresel Ağlarda Kanal Planlama ProblemineTabu Araması Yaklaşımı (Didem Gözüpek, Gaye Genç)

BU NOTLAR DÜZENLENECEK..!