Algorithmes génétiques et calcul haute performance

Jean-Charles Boisson CReSTIC-SysCom – EA 3804

Plan

- Algorithmes génétiques (AGs) :
 - Positionnement
 - Coopération avec d'autres méthodes
- AGs et parallélisme :
 - Schéma de parallélisation
 - Architectures utilisées

- Impact du multi-objectif
- Aide à la mise en place d'AGs : ParadisEO

Google (scholar) fight

Hill climbing

191 000

Tabu search

Local search 3 150 000

104 000

Simulated annealing

717 000

Particle Swarm Optimization

68 700

Ant Colony Optimization

291 000

Genetic Algorithm → 1 590 000

La (merveilleuse) histoire des algorithmes génétiques

Méthodes d'optimisation

Choix de la méthode d'optimisation

- Comment choisir objectivement la méthode à utiliser ?
- Étape 1 : définir la représentation d'une solution
 - Mot binaire
 - Ensemble de valeur discrètes/réelles
 - Permutation
 - Spécifique au problème ?
 - Taille fixe ou variable ?

Choix de la méthode d'optimisation

- Comment choisir objectivement la méthode à utiliser ?
- Étape 2 : définir l'évaluation d'une solution
 - Coût temps/espace d'une évaluation standard
 - Coût temps/espace d'une « delta » évaluation
 - Connaissant l'évaluation d'une solution et la modification apportée pour obtenir une nouvelle solution, peut-on déduire efficacement la nouvelle évaluation ?

Choix de la méthode d'optimisation

Comment choisir objectivement la méthode à utiliser ?

■ Représentation + évaluation → paysage

- Basé sur les notions de :
 - voisinage d'une solution
 - distance entre solutions

Exemple de paysages (2D)

Algorithmes génétiques

 Métaheuristiques à base de population de solutions (P-Meta).

Défini par J.-H. Holland (1962) :

J.-H. Holland. **Outline for a logical theory of adaptive systems.** Journal of the ACM , 3:297-314, 1962.

• Référence (1975):

J.-H. Holland. **Adaptation in Natural and Artificial Systems.** University of Michigan Press, Ann Arbor, MI, 1975.

Autres P-Meta > 1990

Historique des méthodes d'optimisation

E.-G. Talbi Metaheuristics: From Design to Implementation, Wiley, 2009

Algorithmes génétiques

 Basés sur les mécanismes évolutionnistes de Darwin.

Algorithmes génétiques

Capacités d'un (bon) AG

- Donner un ensemble de solutions réalisables.
- Être capable d'explorer de très grands espaces de recherche

- Ne pas être gêné par des optimaux locaux
- Être robuste

Difficultés liées aux AGs

- Être difficilement paramétrables
- Peuvent être très long à converger
- Inversement peuvent converger prématurément
- Manquent de pouvoir d'intensification

Améliorer le comportement d'un AG

- Être difficilement paramétrable
 - « tuning » des paramètres sur un ensemble d'instances du problème.
- Long à converger
 - Accélération du processus d'évaluation
- Convergence prématurée
 - Amélioration de la diversité
- Manque de pouvoir d'intensification
 - Coopération avec d'autres méthodes
 13/12/2011
 J.-C. Boisson Journée modélisation et calcul

Coopération de méthodes Exemple de taxonomie

Coopération avec un AG

- En mode relai / haut niveau :
 - Génération de la population initiale
 - Optimisation de la population finale
- En mode co-évolutionnaire / bas niveau :
 - Associé une (des) méthode(s) d'intensification dans les opérateurs d'évolution.
- Attention au coût associé !!!

Coopération relai de haut niveau

« Vers l'infini et au-delà »

(réflexion concernant le temps d'obtention des solutions en séquentiel)

UNIVERSITÉ
DE REIMS
CHAMPAGNE-ARDENNE

Pourquoi paralléliser un AG?

- Pour une configuration type
 - améliorer le temps de résolution

- Pour une limite de temps donnée
 - Être capable de gérer de plus grandes quantités de données :
 - Population plus grande
 - Plus grand nombre de générations
 - Opérateur d'évolution plus coûteux

Sur quelle architecture paralléliser?

- Sur ordinateur multi-cœur :
 - Partage natif de la mémoire et du système de fichiers.
 - Une tâche (ou plus cf multi-threading) par cœur.
- Sur plusieurs nœuds de calcul :
 - Dans une même machine ⇔ cluster :
 - Chaque nœud a sa mémoire propre et son système de fichier
 - Un système de fichier réseau peut être monté
 - Sur des machines différentes ⇔ grille :
 - Chaque machine a sa mémoire propre et son système de fichier
 - Communication réseau entre les machines

Sur quelle architecture paralléliser?

- Graphic Processing Unit (GPU):
 - Composant initialement dédiée à la gestion des calculs graphique
 - Très proche du matériel pour une exploitation optimale
 - Pas forcément dédié à toutes les tâches
 - Fortement limitée en mémoire
 - Échanges (très) lent avec le CPU et la mémoire de la machine hôte de la carte

Sur quelle architecture paralléliser?

- Field Programmable Gate Arrays (FPGA) :
 - Programmer directement ses circuits pour le traitement que l'on désire faire.
 - Instruction indépendante en parallèle
 - Nécessite une connaissance spécifique de ce type d'architecture ⇔ langage de description matériel
 - Dispose de peu de mémoire embarqué
 - N'est pas adaptable à tout type de traitement.

Que paralléliser dans un AG?

Ma fonction d'évaluation est-elle coûteuse ?

Mes données prennent-elles de la place en mémoire ?

- Est-ce qu'il y a beaucoup de lecture/écriture sur le système de fichier ?
- Quel est l'objectif de mon approche ?

- Ma fonction d'évaluation est-elle coûteuse ?
 - Savoir identifier les parties les plus coûteuse d'une approche
 - Paralléliser l'évaluation de la population :
 - Distribution des individus sur un ensemble de ressources
 - Paralléliser l'évaluation d'un seul individu :
 - Découpage en sous-tâche d'évaluation
 - Distribution des sous-tâches et calcul
 - Récupération des résultats reconstruction du résultat global

- Mes données prennent-elles de la place en mémoire ?
 - Suivant l'architecture la mémoire disponible n'est pas la même.
 - Impossible de charger autant de données sur une carte GPU que dans la mémoire d'un ordinateur
 - Coût important de transférer les données de la mémoire d'une machine vers une autre machine

- Est-ce qu'il y a beaucoup de lecture/écriture sur le système de fichier ?
 - Si tous les cœurs d'un processeur lisent/écrivent sur le système de fichier en même temps
 - Si différentes nœuds lisent/écrivent sur un système de fichier réseau
 - Si différentes machines écrivent sur leur système de fichier avant de faire une synchronisation

→ Chute des performances

- Quel est l'objectif de mon approche ?
 - Trouver la solution d'un problème non encore résolu
 - Produire une solution logicielle à finalité de production
 - Mettre en place une méthode plus rapide/efficace que l'existant

- Quel est l'objectif de mon approche ?
 - Trouver la solution d'un problème non encore résolu :
 - Instance très grande à résoudre
 - Peu d'exécution mais a priori très longue
 - Gourmande en moyen de calcul
 - Ratio temps de développement/utilisation : 10/90

- Quel est l'objectif de mon approche ?
 - Produire une solution logicielle à finalité de production :
 - Respect de contraintes (temps de calcul, taille mémoire, ...)
 - Nombreuses exécution plus ou moins longue
 - Adaptée à un niveau de ressources disponibles
 - Ratio temps de développement/utilisation : 50/50

Les bonnes questions à se poser

- Quel est l'objectif de mon approche ?
 - Mettre en place une méthode plus rapide/efficace que l'existant :
 - Exploitation au mieux des ressources disponibles
 - Très nombreuses exécutions
 - Schéma de déploiement adaptable aux ressources
 - Ratio temps de développement/utilisation : 90/10

Le cas multi-objectif (ou comment avoir tout ce que l'on a toujours voulu d'un seul coup)

UNIVERSITÉ
DE REIMS
CHAMPAGNE-ARDENNE

Pourquoi du multi-objectif?

Classiquement :

évaluer une solution \Leftrightarrow évaluer un critère

- Problème réels :
 - Ensemble de critères pouvant être :
 - Antagonistes:
 - Maximiser une distance parcourue tout en limitant la consommation de carburant.
 - Minimiser le retard de traitement en augmentant le nombre de commandes.
 - Complémentaires :
 - Améliorer l'aérodynamisme et la durée de vol sans moteur
 - Minimiser l'énergie total d'un système moléculaire ainsi que sa surface accessible au solvant.

L'avant multi-objectif

- Évaluation d'une solution selon plusieurs critères
 - agrégation de terme pondérés
- Avantages :
 - Les méthodes d'optimisation utilisées ne changent pas
 - Nombre de critères à gérer non limité
- Inconvénients :
 - Paramétrage complexe des poids
 - Non rigoureusement valable

Formulation du multi-objectif

Problème multi-objectif (PMO)

(PMO)
$$\begin{cases} \min F(x) = (f_{1}(x), f_{2}(x), ..., f_{n}(x)) \\ \text{s.c.} \quad x \in C \end{cases} \qquad n \ge 2$$

Notion de dominance
y domine z ssi ∀ i ∈[1..n],
f_i(y) ≤ f_i(z) et ∃ i ∈[1..n] / f_i(y) < f_i(z).

- Solution Pareto optimale
- Solution réalisable dominée

Pareto optimalité ⇔une solution x* ∈ C est Pareto optimale, ssi il n'existe pas de solutions x ∈ C telle que x domine x*.

Qualité d'un algorithme multi-objectif?

- De par sa définition, le multi-objectif complique un grand nombre de traitement :
 - Comparaison des solutions entre deux approches
 - Qualité de la :
 - Convergence
 - Diversification
 - → notion de front

Indicateur de performance

- Mesures particulières pour la convergence et la diversification :
 - Indicateur de convergence :
 - Contribution
 - e-indicateur
 - Cardinalité
 - Distance
 - Indicateurs de diversité, mesure :
 - De l'espacement (entre les solutions)
 - Du maximum de dispersion
 - De l'entropie
 - Indicateur hybride : hypervolume

AGs et multi-objectif

- Les AGs sont (une) des méthodes dont les modèles multi-objectif sont les mieux codifiés.
- Modèles connus :
 - NSGA-II

K.Deb, A. Pratap, S. Agarwal and T. Meyarivan. **A fast and elitist multi-objective genetic algorithm: NSGA-II.** IEEE Transaction on Evolutionnary Computation, 6(2):181-197, 2002.

IBEA

E. Zitzler and S.Kunzli. **Indicator-based selection in multiobjective search.** Parallel Sovling from Nature, PPSN VIII, 3242:832-842, 2004.

SPEA2

E. Zitzler, M. Laumanns, and L. Thiele. **SPEA2: Improving the strength Pareto evolutionary algorithm**. Technical Report 103, Computer Engineering and Networks Laboratory (TIK), Swiss Federal Institute of Technology (ETH), Zurich, Switzerland, 2001

Algorithmes génétiques multiobjectifs

Les AGs pour les nuls (mais connaissant quand même le C++, les templates, la POO, ...)

UNIVERSITÉ
DE REIMS
CHAMPAGNE-ARDENNE

Aide à la mise en place d'AG

- Exemple (subjectif) de plateforme : ParadisEO
 - Boite « blanche »
 - Extension des bases placées dans Evolving Object (1999) ⇔ P-Meta
 - Ajouts des S-Meta + parallélisation du tout (2001-2005) → travail de Sébastien Cahon
 - Ajout du multi-objectif (2006-2009)
 - Refonte de la partie S-Meta + S-Meta multi-objectif (2008-2010)
 - Parallélisation sur GPU des S-Meta (2009-2011)

PARAllel and DIStributed Evolving Objects

- → Evolving Object (EO), développement d'algorithmes à base de population de solutions: EA, PSO.
- → Moving Objects (MO), mise en place de recherches locales : HC, SA, TS, ILS, VNS.

→ Multi-Objective EO (MOEO), développement d'algorithmes évolutionnaires multi-objectifs : NSGA-II, IBEA, ...

→ ParadisEO (PEO), mise en place de métaheuristiques parallèles.

Comment faire un AG sous ParadisEO

- Pour son problème, définir :
 - Sa représentation de solution (standard ou exotique)
 - L'évaluation d'une solution
- Sous ParadisEO-EO :
 - Choisir la P-Meta que l'on veut utiliser
 - Comprendre ce que l'on doit définir
 - Choisir les boites qui nous intéresse dans les parties génériques.

Exemple : le voyageur de commerce

- Soit un ensemble de N villes, connaissant la distance entre toutes ces villes, le problème du voyageur de commerce consiste à trouver le plus court chemin pour toutes les parcourir
- Exemple en version symétrique :

Définition d'une nouvelle représentation

J.-C. Boisson and E.-G. Talbi. **Software Framework for Metaheuristic.** 22nd European Conference on Operational Research (EURO XXII), page 45, July 8-11, Prague, Czech Republic, 2007.

Algorithmes génétiques

Code source de l'AG sous ParadisEO-EO

```
RouteInit route_init;
RouteEval full route eval;
eoPop <Route> pop (POP SIZE, route init);
eoGenContinue <Route> continue (NUM GEN);
OrderXover crossover;
CitySwap mutation;
eoStochTournamentSelect <Route> select one;
eoSelectNumber <Route> select (select one, POP SIZE);
eoSGATransform <Route> transform (cross, CROSS_RATE, mutation, MUT_RATE);
eoPlusReplacement <Route> replace;
eoEasyEA <Route> ea (continue, full route eval, select, transform, replace);
ea (pop);
```


Comment faire un AG sous ParadisEO

- Pour ajouter de l'intensification :
 - Couplage avec des recherches locales
 - → ParadisEO-MO
- Pour paralléliser le tout et/ou faire des exécutions simultanées :
 - Parallélisation de toutes les étapes d'évolution
 - Modèle maître/esclave
 - Exécution de plusieurs AGs et échange d'informations
 - Modèle insulaire
 - → ParadisEO-PEO

Détail sur la coopération EO/MO

Détail sur la coopération EO/MO

Conclusions

- Les AGs sont :
 - De très bons outils en recherche opérationnelle
 - Bien définis actuellement pour le cas multi-objectif
 - Capables d'affronter des problèmes réalistes :
 - taille des instances
 - paysage chaotique
 - Aisément parallélisables
 - Hautement paramétrables

Conclusions

- Les AGs ne sont pas :
 - facile à paramétrer
 - si simple à optimiser :
 - Jeu sur les paramètres
 - Coopération avec d'autres méthodes
 - les meilleurs approches pour les problèmes continus
 - forcément nécessaire en premier choix :
 - Recherches locales multi-start

Questions?

Merci de votre attention