

CAP 254

Otimização Combinatória

Professor: Dr. L.A.N. Lorena

Assunto: Metaheurísticas

Antonio Augusto Chaves

Conteúdo

C01 – Simulated Annealing (20/11/07).

C02 – Busca Tabu (22/11/07).

C03 – Colônia de Formigas (27/11/07).

C04 - GRASP e VNS (29/11/07).

C05 – Metaheurísticas Híbridas – CS (04/12/07).

Material baseado nas notas de aula do Prof. Dr. Marcone Jamilson Freitas Souza (UFOP) http://www.decom.ufop.br/prof/marcone/

Proposto por Fred Glover

 "Future Paths for Integer Programming and Links to Artificial Intelligence," *Computers and Operations* Research, Vol. 13, No. 5, 533-549, 1986.

Método de busca local

- explorar o espaço de soluções movendo-se de uma solução para outra que seja seu melhor vizinho.
- estrutura de memória para armazenar as soluções geradas (ou características dessas)
- essas características possibilitam Busca Tabu escapar de ótimos locais

• 1ª Idéia: Utilizar Heurística de Descida

• 1ª Idéia: Utilizar Heurística de Descida

1ª Idéia: Utilizar Heurística de Descida

Problema: Fica-se preso no primeiro ótimo local

• 2ª Idéia: Mover para o Melhor Vizinho

O melhor vizinho pode ser de piora!

• 2ª Idéia: Mover para o Melhor Vizinho

Problema: Ciclagem

• 3ª Idéia: Criar uma Lista Tabu

• 3ª Idéia: Criar uma Lista Tabu

Problemas com uma Lista Tabu de soluções

- É computacionalmente inviável armazenar **todas** as soluções geradas!
 - Idéia: Armazenar apenas as últimas |T| soluções geradas
 - Observação: Uma lista com as |T| últimas soluções evita ciclos de até |T| iterações
 - Problema: Pode ser inviável armazenar |T| soluções e testar se uma solução está ou não na Lista Tabu
 - Idéia: Criar uma Lista Tabu de movimentos reversos
- Problema: Uma Lista Tabu de movimentos pode ser muito restritiva (impede o retorno a uma solução já gerada anteriormente e também a outras soluções ainda não geradas)

- 4ª Idéia: Critério de Aspiração
 - ✓ Retirar o status tabu de um movimento sob determinadas circunstâncias
 - ✓ Exemplo: aceitar um movimento, mesmo que tabu, se ele melhorar o valor da função objetivo global (Critério de aspiração por objetivo)
 - ✓ Aspiração por default: Realizar o movimento tabu mais antigo se todos os possíveis movimentos forem tabus.

- Busca Tabu começa a partir de uma solução inicial s_0 qualquer
- Um algoritmo Busca Tabu explora, a cada iteração, um subconjunto V da vizinhança N(s) da solução corrente s.
- O membro s' de V com melhor valor nessa região segundo a função f(.) torna-se a nova solução corrente mesmo que s' seja pior que s, isto é, que f(s') > f(s) para um problema de minimização.
- O critério de escolha do melhor vizinho é utilizado para escapar de um ótimo local.
- Porém, esta estratégia pode fazer com que o algoritmo cicle, isto é, que retorne a uma solução já gerada anteriormente.

- Para evitar que isto ocorra, existe uma lista tabu T, a qual é uma lista de movimentos proibidos.
- A lista tabu clássica contém os movimentos reversos aos últimos |T|
 movimentos realizados (onde |T| é um parâmetro do método) e funciona
 como uma fila de tamanho fixo, isto é, quando um novo movimento é
 adicionado à lista, o mais antigo sai.
- Assim, na exploração do subconjunto V da vizinhança N(s) da solução corrente s, ficam excluídos da busca os vizinhos s' que são obtidos de s por movimentos m que constam na lista tabu.

- A lista tabu reduz o risco de ciclagem
 - garantindo o não retorno, por |T| iterações, a uma solução já visitada anteriormente;
 - Mas, também pode proibir movimentos para soluções que ainda não foram visitadas.
 - *função de aspiração*, que é um mecanismo que retira, sob certas circunstâncias, o *status* tabu de um movimento.
- Para cada possível valor v da função objetivo existe um nível de aspiração A(v): uma solução s' em V pode ser gerada se f(s') < A(f(s)), mesmo que o movimento m esteja na lista tabu.
- A função de aspiração A é tal que, para cada valor v da função objetivo, retorna outro valor A(v), que representa o valor que o algoritmo aspira ao chegar de v.

- Um exemplo simples de aplicação desta idéia de aspiração é considerar $A(f(s)) = f(s^*)$ onde s^* é a melhor solução encontrada até então. Neste caso, aceita-se um movimento tabu somente se ele conduzir a um vizinho melhor que s^* (aspiração por objetivo).
- Esse critério se fundamenta no fato de que soluções melhores que a solução s* corrente, ainda que geradas por movimentos tabu, não foram visitadas anteriormente, evidenciando que a lista de movimentos tabu pode impedir não somente o retorno a uma solução já gerada anteriormente mas também a outras soluções ainda não geradas.

- Duas regras são normalmente utilizadas de forma a interromper o procedimento.
 - Pela primeira, pára-se quando é atingido um certo número máximo de iterações sem melhora no valor da melhor solução.
 - Pela segunda, quando o valor da melhor solução chega a um limite inferior conhecido (ou próximo dele). Esse segundo critério evita a execução desnecessária do algoritmo quando uma solução ótima é encontrada ou quando uma solução é julgada suficientemente boa.
- Os parâmetros principais de controle do método de Busca Tabu são
 - a cardinalidade |T| da lista tabu
 - a função de aspiração A
 - a cardinalidade do conjunto V de soluções vizinhas testadas em cada iteração
 - BTmax, o número máximo de iterações sem melhora no valor da melhor solução.

Procedimento Busca Tabu

```
procedimento BT
1. Seja s_0 solução inicial;
2. s^* \leftarrow s_0;
 {Melhor solução obtida até então}
3. Iter \leftarrow 0;
 {Contador do número de iterações}
4. MelhorIter \leftarrow 0; {Iteração mais recente que forneceu s^*}
5. Seja BTmax o número máximo de iterações sem melhora em s^*;
6. T \leftarrow \emptyset;
 {Lista Tabu}
7. Inicialize a função de aspiração A;
8. enquanto (Iter – MelhorIter ≤ BTmax) faça
 Iter \leftarrow Iter + 1;
10. Seja s' \leftarrow s \oplus m o melhor elemento de V \subset N(s) tal que o movimento m não seja tabu (m \notin T)
 ou s'atenda a condição de aspiração (f(s') < A(f(s)));
11. Atualize a Lista Tabu T;
12. s \leftarrow s';
13. \operatorname{\underline{se}} f(s) < f(s^*) \operatorname{\underline{então}}
14. s^* \leftarrow s;
15. MelhorIter \leftarrow Iter;
16. fim-se;
17. Atualize a função de aspiração A;
18. fim-enquanto;
19. Retorne s*;
fim BT;
```


Busca Tabu aplicada ao Problema da Mochila

Seja uma mochila de capacidade b = 23

Objeto (j)	1	2	3	4	5
Peso (w_j)	4	5	7	9	6
Benefício (p_j)	2	2	3	4	4

Representação de uma solução: $s = (s_1, s_2, ..., s_5)$, onde $s_j \in \{0, 1\}$

Movimento m = troca no valor de um bit

Lista tabu = {<posição do bit alterado>}

|T| = 1;

BTmax = 1;

Aspiração por objetivo.

Busca Tabu aplicada ao Problema da Mochila

• Função de Avaliação:

$$f(s) = \sum_{j=1}^{n} p_{j} s_{j} - \alpha \times \max\{0, \sum_{j=1}^{n} w_{j} s_{j} - b\}$$

• Passo 0: Seja uma solução inicial qualquer, por exemplo:

$$s = (01010)$$

$$f(s) = 6$$

Peso corrente da mochila = 14

Lista tabu =
$$T = \emptyset$$
;

Melhor solução até então: $s^* = (01010) e f(s^*) = 6$

$$Iter = 0$$
; $MethorIter = 0$;

Passo 1: Devemos, agora, analisar todos os vizinhos de s e calcular a função de avaliação deles

Vizinhos de s	Peso dos vizinhos de s	Benefício dos vizinhos de s	f(s')
$(11010)^t$	18	8	8
$(00010)^t$	9	4	4
$(01110)^t$	21	9	9
$(01000)^t$	5	2	2
$(01011)^t$	20	10	10

Melhor vizinho: s' = (01011), com f(s') = 10

Como s' é o melhor vizinho de s, então $s \leftarrow s$ ', isto é, a nova solução corrente passa a ser: s = (01011)

Lista tabu = $T = \{5\}$ (indicando que o bit da quinta posição não pode ser modificado, a não ser que o critério de aspiração seja satisfeito)

Melhor solução até então: $s^* = (01011) e f(s^*) = 10 (pois f(s') > f(s^*))$

Iter = 1; MelhorIter = 1;

Como (Iter - MelhorIter) = $(1 - 1) = 0 \le BTmax = 1$, então o procedimento de exploração do espaço de soluções deve continuar.

Passo 2: Determinemos, agora, o melhor vizinho $de \ s = (01011)$:

Vizinhos de s	Peso dos vizinhos de s	Benefício dos vizinhos de s	f(s')
$(11011)^t$	24	12	-3
$(00011)^t$	15	8	8
$(01111)^t$	27	13	-47
$(01001)^t$	11	6	6
$(01010)^t$	14	6	6

Melhor vizinho: s' = (00011), com f(s') = 8

Como s' é o melhor vizinho de s, então $s \leftarrow s$ ' (mesmo sendo f(s)) pior que f(s)), isto é, a nova solução corrente passa a ser: s = (00011)

Lista tabu = $T = \{2\}$ (observa-se que, como a cardinalidade da lista tabu foi fixada em um, então o movimento proibido anterior sai e entra o novo movimento proibido, isto é, o bit da segunda posição não pode ser modificado, a não ser que o critério de aspiração seja satisfeito)

Melhor solução até então: s * = (01011) e f(s *) = 10

Iter = 2; MelhorIter = 1;

Como (Iter - MelhorIter) = $(2 - 1) = 1 \le BTmax = 1$, então o BT continua.

Passo 3: Determinemos, agora, o melhor vizinho $de \ s = (00011)$

Vizinhos de s	Peso dos vizinhos de s	Benefício dos vizinhos de s	f(s')
$(10011)^t$	19	10	10
$(01011)^t$	20	10	10
$(00111)^t$	22	11	11
$(00001)^t$	6	4	4
$(00010)^t$	9	4	4

Melhor vizinho: s' = (00111), com f(s') = 11

Como s' é o melhor vizinho de s, então $s \leftarrow s$ ', isto é, a nova solução corrente passa a ser: s = (00111)

Lista tabu = $T = \{3\}$ (indicando que o bit da terceira posição não pode ser modificado, a não ser que o critério de aspiração seja satisfeito)

Melhor solução até então: $s^* = (00111) e f(s^*) = 11 (pois f(s') > f(s^*))$

Iter = 3; MelhorIter = 3;

Como (Iter - MelhorIter) = $(3 - 3) = 0 \le BTmax = 1$, então o procedimento de exploração do espaço de soluções continua.

Passo 4: Determinemos, agora, o melhor vizinho $de\ s = (00111)$

Vizinhos de s	Peso dos vizinhos de s	Benefício dos vizinhos de s	f(s')
$(10111)^t$	24	13	-2
$(01111)^t$	25	13	-17
$(00011)^t$	15	8	8
$(00101)^t$	13	7	7
$(00110)^t$	16	7	7

Observe que o vizinho com o melhor valor para a função de avaliação é s' = (00011), com f(s') = 8, mas esta solução é tabu, uma vez que o bit da terceira posição está na lista tabu. Como o critério de aspiração desta solução não é satisfeito, pois $f(s') = 8 \le f(s^n) = 11$, esta solução não é aceita. Desta forma, considera-se o melhor vizinho não tabu, a saber:

Melhor vizinho: s' = (00101), com f(s') = 7 (Critério de Desempate)

Como s' é o melhor vizinho de s (mesmo sendo de piora), então $s \leftarrow s$ ', isto é, a nova solução corrente passa a ser: s = (00101)

Lista tabu = $T = \{4\}$ (indicando que o bit da quarta posição não pode ser modificado, a não ser que o critério de aspiração seja satisfeito)

Melhor solução até então: $s^* = (00111) e f(s^*) = 11$

Iter = 4; MethorIter = 3;

Como (Iter - MelhorIter) = $(4-3) = 1 \le BTmax = 1$, então prossegue a busca.

Passo 5: Determinemos, agora, o melhor vizinho $de\ s = (00101)$

Vizinhos de s	Peso dos vizinhos de s	Benefício dos vizinhos de s	f(s')
$(10101)^t$	17	9	9
$(01101)^t$	18	9	9
$(00001)^t$	6	4	4
$(00111)^t$	23	11	11
$(00100)^t$	7	3	3

Observe que o vizinho com o melhor valor para a função de avaliação é s' = (00111), com f(s') = 11. Entretanto, esta solução é tabu, uma vez que o bit da quarta posição está na lista tabu. Como o critério de aspiração desta solução não é satisfeito, pois $f(s') = 11 \le f(s^*) = 11$, esta solução não é aceita. Desta forma, considera-se o melhor vizinho não tabu, a saber (já aplicado um critério de desempate):

Melhor vizinho: s' = (10101), com f(s') = 9

Desta forma, a nova solução corrente passa a ser: s = (10101), com f(s) = 9

Lista tabu = $T = \{1\}$ (indicando que o bit da primeira posição não pode ser modificado, a não ser que o critério de aspiração seja satisfeito)

Melhor solução até então: s * = (00111) e f(s *) = 11

Iter = 5; MethorIter = 3;

Como (Iter - MelhorIter) = (5-3) = 2 > BTmax = 1, então **PARE**. O método de Busca Tabu retorna, então, $s^* = (00111)$ como solução final, com valor $f(s^*) = 11$.

Prescrições especiais para a Busca Tabu

Lista tabu dinâmica:

- Tamanho variável no intervalo [t_{min}, t_{max}]
- Tamanho deve ser mudado periodicamente (p.ex., a cada 2t_{max} iterações)
- Objetivo: Se há ciclagem com um determinado tamanho, mudando-se o tamanho, muda-se a quantidade de movimentos tabu e possivelmente a seqüência de soluções geradas e conseqüentemente, diminui-se a probabilidade de ciclagem

Passagem por regiões planas

- Aumentar o tamanho da lista enquanto estiver na região plana
- Retornar ao tamanho original quando houver mudança no valor da função de avaliação

Intensificação em Busca Tabu

- É comum em métodos de Busca Tabu incluir estratégias de intensificação, as quais têm por objetivo concentrar a pesquisa em determinadas regiões consideradas promissoras.
- Uma estratégia típica é retornar à uma solução já visitada para explorar sua vizinhança de forma mais efetiva.
- Outra estratégia consiste em incorporar atributos das melhores soluções já encontradas durante o progresso da pesquisa e estimular componentes dessas soluções a tornar parte da solução corrente.
 - são consideradas livres no procedimento de busca local apenas as componentes não associadas às boas soluções, permanecendo as demais componentes fixas.
 - um procedimento de intensificação com estas características é o Path-Relinking (Reconexão por Caminhos).

Diversificação em Busca Tabu

- Métodos baseados em Busca Tabu incluem, também, estratégias de diversificação. O objetivo dessas estratégias, que tipicamente utilizam uma memória de longo prazo, é redirecionar a pesquisa para regiões ainda não suficientemente exploradas do espaço de soluções.
- Estas estratégias procuram, ao contrário das estratégias de intensificação, gerar soluções que têm atributos significativamente diferentes daqueles encontrados nas melhores soluções obtidas.
- A diversificação, em geral, é utilizada somente em determinadas situações, como, por exemplo, quando dada uma solução s, não existem movimentos m de melhora para ela, indicando que o algoritmo já exauriu a análise naquela região.

- Estratégia de intensificação para explorar trajetórias que conectavam soluções elite (Glover, 1996)
- Originalmente proposta no contexto de Busca Tabu ou Scatter Search.
- Essa busca por soluções de melhor qualidade consiste em gerar e explorar caminhos no espaço de soluções partindo de uma ou mais soluções elite e levando a outras soluções elite.
 - são selecionados movimentos que introduzem atributos das soluções guia na solução corrente.
 - estratégia que objetiva incorporar atributos de soluções de boa qualidade, favorecendo a seleção de movimentos que as contenham.

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

solução guia

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

solução guia

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

- Caminho é gerado selecionando movimentos que introduzam na solução inicial atributos da solução guia.
- A cada passo, todos os movimentos que incorporam atributos da solução guia são avaliados e o melhor movimento é selecionado:

caminho na vizinhança das soluções

Exemplo retirado de uma palestra do prof. Dr. Maurício G. C. Resende XXXVI SBPO, São João Del Rey - MG, 23 a 26 de novembro de 2004

Conteúdo

C01 – Simulated Annealing (20/11/07).

C02 – Busca Tabu (22/11/07).

C03 – Colônia de Formigas (27/11/07).

C04 - GRASP e VNS (29/11/07).

C05 – Metaheurísticas Híbridas – CS (04/12/07).