Busca

Inteligência Artificial – Prof. Flávio Varejão Departamento de Informática Universidade Federal do Espírito Santo

Agenda

- Motivação
- Heurísticas
- MetaHeurísticas
 - Baseadas em Soluções Parciais
 - Baseadas em Soluções Completas
 - Busca Local
 - Busca Populacional
- Perspectivas e Desafios
- Conclusões

Motivação

Motivação

- Problemas NP
 - Bem definidos
 - Descritor de espaço de estados e operadores conhecidos
 - Função objetivo
 - Não é suave
 - Possui ótimos locais
 - Algoritmo conhecido resolve por enumeração
 - Intratável computacionalmente
- Soluções aproximadas são suficientes

- Procedimentos de resolução
 - Específicos para o problema a ser resolvido
 - Acham solução, mas não garantem que seja ótima
 - Normalmente baseados na experiência

Exemplo

- Jogo da Velha
 - Se inicia então joga no canto superior esquerdo
 - Se adversário joga no meio então joga no canto inferior direito
 - Se adversário joga em um canto então jogue no outro canto
 na sua próxima vez vença o jogo
 - Senão jogue as próximas rodadas de modo a impedir que o adversário vença o jogo e, se ele bobear, vença o jogo
 - Senão joga em canto que permita ganhar na sua próxima rodada e que não permita ao adversário alinhar a segunda jogada com a primeira
 - Se o adversário impedir sua vitória na próxima jogada então jogue no canto em que a linha e coluna não possui jogada do adversário - na sua próxima vez, vença o jogo

- Problema
 - Desenvolver heurísticas específicas para problema a ser resolvido pode ser difícil e/ou trabalhoso

Meta-heurísticas

Meta-heurísticas

- Procedimentos heurísticos gerais aplicáveis a um variedade de problemas
 - Tipicamente inclui características para fazer com que o procedimento de busca fuja de ótimos locais
- Definem infraestrutura para criação de procedimentos heurísticos
- Duas categorias principais
 - Baseadas em Soluções Parciais
 - Baseadas em Soluções Completas

Baseadas em Soluções Parciais

Baseadas em Soluções Parciais

- Construção de Solução
 - Busca realizada na medida que a solução é construída
- Procedimentos
 - Hill Climbing
 - Beam Search
 - Branch and Bound

Hill Climbing

- Estratégia gulosa
 - Decisões baseadas em informação local
 - Uso de função estimativa heurística para escolher o próximo elemento da solução
 - Não há retrocesso na busca
 - Exemplo
 - Caixeiro Viajante
 - A partir da primeira cidade, vá para a cidade mais próxima ainda não visitada até que todas as cidades tenham sido visitadas. Então, retorne à primeira cidade.

Hill Climbing

```
Algoritmo
 procedimento HillClimbing ()
 sm \leftarrow \emptyset
 enquanto sm não está completa faça
 Avaliar elementos ainda não selecionados
 r ← elemento melhor avaliado
 sm ← sm U r
 fim-enq
 retorna sm
 fim-proc
```

Beam Search

- Busca em amplitude
 - Uso de função objetivo para avaliação dos estados
 - Limita total de estados mantidos as m melhores expansões dos estados atuais

Beam Search

Algoritmo procedimento BeamSearch (m) avaliar todos os possíveis estados iniciais e manter os m melhores na fila f enquanto solução não está completa faça Expandir todos os estados na fila f e avaliá-los Atualizar f com m melhores estados fim-enq retorna o estado de melhor avaliação fim-proc

Branch and Bound

- Requer (estimativa de) valor de função objetivo de uma solução (trivial)
- Dividido em duas etapas
 - Expansão de estados correntes
 - Poda de ramos que apresentam custo superior ao da solução atual

Branch and Bound

- Função de avaliação leva em conta
 - Função objetivo do estado atual
 - Função heurística
 - Estimativa do custo para se chegar a solução
 - Otimista
 - Avalia sempre igual ou inferior a custo real
 - Garante achar o ótimo
 - Não otimista
 - Pode perder ótimo

Branch and Bound

Algoritmo procedimento BranchBound () obter custo de uma solução trivial incluir na fila ordenada f todos os possíveis estados de partida com avaliação inferior ao custo da solução trivial enquanto f não está vazia faça Remover o primeiro s da fila f se s for solução então retorna s Avaliar os próximos estados de s Incluí-los na fila ordenada se custo inferior ao da solução trivial

fim-enq fim-proc

Baseadas em Soluções Completas

Baseadas em Soluções Completas

- Necessário ter soluções completas para o problema para aplicar a heurística
 - Vetor descritor de estado totalmente preenchido
- A partir das soluções completas são feitas modificações com o intuito de encontrar uma melhor (boa) solução
- Duas subcategorias
 - Busca Local
 - Busca Populacional

- Busca na vizinhança de uma ou mais soluções
- Fácil de compreender/aprender
- Obtém soluções rapidamente
- Pouco tempo de implementação
- Necessário pouco ou nenhum conhecimento do problema

- Algoritmo Geral
 - Gerar solução inicial
 - 2. Modificar levemente a solução
 - 3. Avaliar nova solução
 - 4. Repetir passos 2 e 3 até que nenhuma melhoria significativa é encontrada

- Procedimentos
 - Simple descent
 - Deepest descent
 - Multistart descent
 - Tabu search
 - Simulated annealing
 - GRASP

- Necessárias funções para
 - Gerar solução inicial (s)
 - Determinar vizinhança (V(s))
 - Função objetivo (f)
- Minimização de função objetivo

Simple Descent

Algoritmo procedimento Simple Descent (s) repetir Escolher $s' \in V(s)$ **se** f(s') < f(s) **então** $s \leftarrow s'$ fim-se **até** $f(s') \geq f(s), \ \forall s' \in V(s)$ fim-proc

Deepest Descent

Algoritmo procedimento Deepest Descent (s) repetir Escolher $s' \in V(s) / f(s') \le f(s'') \ \forall s'' \in V(s)$ **se** f(s') < f(s) **então** $S \leftarrow S'$ fim-se **até** $f(s') \ge f(s), \ \forall s' \in V(s)$ fim-proc

Multistart Descent

Algoritmo **procedimento** Multistart Descent iter = 1 $f(sm) = +\infty$ repetir Escolher s' aleatoriamente $s \leftarrow Simple \ Descent(s') \ (ou \ Deepest \ Descent(s'))$ **se** f(s) < f(sm) **então** sm ← s $f(sm) \leftarrow f(s)$ fim-se iter = iter + 1até iter = iterMax fim-proc

Tabu Search

- Movimento para pior solução é permitido
- Previne volta a soluções já visitadas através da lista tabu
 - Evita ciclo na busca
- Lembra a melhor solução encontrada até o momento
- Critérios de parada
 - Tempo de cpu, número de iterações, número de iterações sem melhorias

Tabu Search

Algoritmo procedimento Tabu_Search (s) sm ← s repetir Escolher $s' \in \underline{V}(s) / f(s') \le f(s'') \ \forall s'' \in \underline{V}(s)$ **se** f(s') < f(sm) **então** $sm \leftarrow s'$ fim-se se s' não está na lista tabu então $S \leftarrow S'$ atualiza lista tabu fim-se até satisfazer critérios de parada fim-proc

Simulated Annealing

- Analogia com processo físico de resfriamento de sólido superaquecido
 - Na medida que esfriam, entram em estados de menor energia
 - Ao longo do processo pode entrar em estados com maior energia
 - Ocorre de modo aleatório
 - Menos frequente na medida que a temperatura se reduz

Simulated Annealing

- Busca não determinística
- Soluções melhores são sempre aceitas
- Movimento para pior solução é permitido
 - Quão pior a solução, menor a chance de ser aceita
 - Quão menor a temperatura, menor a chance de ser aceita

Simulated Annealing

fim-proc

Algoritmo procedimento Simulated Annealing (s) sm ← s Escolher t (onde t é uma temperatura inicial) Gerar α entre [0,1] (α é fator de redução de t) repetir para i de 1 até numiter Escolher aleatoriamente um vizinho s' de s **se** f(s') < f(s) então $s \leftarrow s'$ se f(s') < f(sm) então $sm \leftarrow s$ fim-se senão $s \leftarrow s'$ com probabilidade $e^{(-(f(s') - f(s))/t)}$ fim-se fim-para $t \leftarrow \alpha * t$ até que o critério de parada seja satisfeito

Análise de Sensitividade de Hiperparâmetros

- Hiperparâmetros de Simulated Annealing
 - lacktriangledown to e lpha
 - Várias instâncias do problema geradas aleatoriamente (30)
 - Monovariada
 - t₀
 - α
 - Multivariada
 - Busca em grade: pares (t_0 , α)

GRASP

- Greedy Randomized Adaptive Search
- Consiste em um método iterativo probabilístico, onde a cada iteração é obtida uma solução do problema em estudo
- Cada iteração GRASP é composta de duas fases: a primeira, a construtiva, que determina a solução que será submetida à busca local e a segunda fase, cujo objetivo é obter alguma melhoria na solução corrente
- Requer função de avaliação gulosa

GRASP

```
Algoritmo
 procedimento Grasp ()
 para i de 1 até numiter
 s \leftarrow GreedyRandomConstruct(sem)
 s \leftarrow LocalSearch(s)
 se f(s) < f(sm) então
 sm ← s
 fim-se
 fim-para
 retorna sm
 fim-proc
```

GRASP

Algoritmo procedimento GreedyRandomConstruct (sem) $s \leftarrow \emptyset$ enquanto s não está completa faça Avaliar os elementos ainda não selecionados Escolher os m melhores elementos $r \leftarrow selecionar$ aleatoriamente um dos m sm ← sm U r fim-enq **retorna** sm fim-proc

Busca Populacional

Busca Populacional

- Baseada numa população de soluções
- Soluções são combinadas para gerar nova população

Busca Populacional

- Computação Evolutiva
 - Algoritmos Genéticos
 - Algoritmos Meméticos
- Inteligência Coletiva
 - Colônia de Formigas
 - PSO

Computação Evolutiva

- Inspirada na teoria da evolução natural e na genética
- Trata de sistemas para a resolução de problemas que utilizam modelos computacionais baseados na teoria da evolução natural
- Algoritmos genéticos é o representante mais importante e popular

- São programas evolutivos baseados na teoria de seleção natural e hereditariedade. Favorecem os candidatos mais promissores para a solução de um dado problema
- Desenvolvido por John Holland (1975) e seus alunos
- Popularizado por David Goldberg (1989)

Características

- Podem trabalhar com uma codificação do conjunto de parâmetros ou com os próprios parâmetros
- Trabalham com uma população e não com um único ponto
- Utilizam informações de custo ou recompensa
- Utilizam regras de transição estocásticas e não determinísticas

- Características
 - São fáceis de implementar em computadores
 - Adaptam-se bem a computadores paralelos
 - São facilmente combinados com outras técnicas
 - Funcionam com parâmetros contínuos ou discretos

- Classe de procedimentos com um conjunto de passos distintos e bem especificados, no qual cada um destes passos possui muitas possíveis variações
- Não são limitados por suposições sobre o espaço de busca, relativas a continuidade, existência de derivadas, etc.

Representação

- Os parâmetros do problema são representados como genes em um cromossomo
- Cada gene pode assumir valores específicos, sendo cada um destes valores chamados de alelo do gene
- Um cromossomo representa um indivíduo, sendo composto por uma configuração de alelos
- A posição de um gene num cromossomo corresponde a um locus gênico

Representação

Evolução Natural Problema Computacional

Indivíduo Solução de um problema

População Conjunto de soluções

Cromossomo Representação de uma solução

Gene Parte da representação de uma

solução

Crossover Operador de Busca

Mutação Operador de Busca

Seleção natural Reutilização de boas

aproximações

Estrutura Básica

Inteligência Artificial 2019

50

Genético

```
Algoritmo
 procedimento Genético()
 gerar população inicial e avaliar
 enquanto não satisfaz critério de parada faça
 selecionar os mais aptos
 gerar novos através de crossover e mutação
 repor inviáveis
 avaliar nova população
 fim-enq
 retorna melhor
 fim-proc
```

Seleção

O princípio básico do funcionamento dos AGs é que um critério de seleção vai fazer com que, depois de muitas gerações, o conjunto inicial de indivíduos gere indivíduos mais aptos

Seleção

- Uso de função objetivo como avaliação de aptidão
 - A aptidão pode ser vista como uma nota que mede o quão boa é a solução codificada por um indivíduo
 - Normalmente baseada no valor da função-objetivo, específica para cada problema
- Métodos de Seleção
 - Roleta
 - Torneio
 - Amostragem Universal Estocástica

Método da Roleta

- Aptidão usada para definir fatia
- Valor aleatório para selecionar cromossomo
- Processo repetido até gerar os n indivíduos necessários

Método do Torneio

- Escolha aleatória de m indivíduos
- Uso de função de aptidão para escolher o melhor
- Processo repetido até gerar os n indivíduos necessários

Método da Amostragem

- Método da roleta com n agulhas igualmente espaçadas
- Roleta é girada uma única vez

Operadores Genéticos

- Cruzamento
 - Cruzamento de pais para gerar dois filhos
 - Taxa de crossover
 - Tipos
 - Ponto Único
 - Dois Pontos
 - Multiponto
 - Uniforme
- Mutação

Cruzamento

Dois Pontos

Cruzamento

Multipontos

Parâmetros Genéticos

- Tamanho da população
- Taxa de cruzamento
- Taxa de mutação
- Intervalo de geração
 - Percentual de renovação da população

Parâmetros Genéticos

- Critério de parada
 - Número de gerações
 - Convergência da função de aptidão na população
 - Não melhoria da aptidão do melhor indivíduo após um número de gerações

Elitismo

- Um elemento que tenha maior aptidão que outro tem também maior probabilidade de ser selecionado
- Nada impede que seja selecionado o pior, perdendo-se assim talvez o melhor elemento da população, que poderia levar a uma convergência mais rápida
- Para tentar minimizar este possível problema, elitismo pode ser adicionado à seleção
- Percentual de indivíduos com melhor aptidão são mantidos na nova geração

Elitismo

Variações sobre AGs

- Diversidade Populacional
 - Grau de diferença entre os cromossomos
 - Uso de medidas de diferença
 - Quanto maior a diversidade, maior o espalhamento das soluções avaliadas
 - Ideal
 - Grande no início, menor no final
 - Como aumentar diversidade?
 - Aumentar taxa de mutação
 - Aumentar população
 - Pode ser usado para controlar convergência prematura

Variações sobre AGs

- Outros Operadores
 - Operador de Dominação
 - Alelo dominante e recessivo
 - Operador de Inversão
 - Segmento de cromossoma é invertido
 - Operador de Segregação
 - Combinação aleatória gene a gene
 - Operador de Translocação
 - Cruzamento de múltiplos cromossomos

Inteligência Coletiva

Experimento com formigas reais

- Experimento com formigas reais
 - Inicialmente metade vai pelo menor e metade vai pelo maior
 - Formigas que usam o menor caminho vão e voltam mais rapidamente
 - Ocorre maior depósito de feromônios no menor caminho
 - Evaporação de feromônios é maior
 - Ao final formigas usam sempre o menor caminho

- Proposto por Dorigo e Gambardella em 1997
- Aplicado principalmente para Caixeiro Viajante
 - Mas pode ser adaptado para outros problemas

```
Algoritmo
procedimento AntColony (tam)
enquanto condições de parada não satisfeitas faça
construir soluções
aplicar opcionalmente busca local
atualizar informação de feromônio
fim-enq
fim-proc
```

Algoritmo

```
procedimento construir soluções

para cada formiga na colônia faça

sorteie aleatoriamente estado inicial da formiga

enquanto não completa solução faça

avaliar próximos estados baseados na função

objetivo e no depósito de feromônio

escolher aleatoriamente próximo estado com

maior probabilidade para estados de melhor

avaliação
```

fim-enq fim-para fim-proc

ACO aplicado ao PCV

Matriz de distâncias

dij	1	2	3	4	5
1	0,0	1,0	2,2	2,0	4,1
2	1,0	0,0	1,4	2,2	4,0
3	2,2	1,4	0,0	2,2	3,2
4	2,0	2,2	2,2	0,0	2,2
5	4,1	4,0	3,2	2,2	0,0

Cidades do PCV

□ Começando de uma cidade i, a formiga move-se escolhendo probabilisticamente a cidade vizinha j (entre os vizinhos factíveis)

Probabilidade de Transição

 \square A probabilidade da formiga k que está na cidade i de escolher a cidade j é dada pela regra

$$p_{ij}^{k} = \frac{\tau_{ij}^{\alpha} \eta_{ij}^{\beta}}{\sum_{l \in N_{i}^{k}} \tau_{il}^{\alpha} \eta_{jl}^{\beta}}, \text{ quando } j \in N_{i}^{k}$$

onde:

- \square τ_{ij} é o feromônio associado à aresta (i, j)
- \square α e β são parâmetros para determinar a influência do feromônio e da informação heurística
- \square N_j^k é a vizinhança factível da formiga k (isto é, o conjunto de cidades ainda não visitadas pela formiga k).

Informação heurística do PCV

□ Associada a aresta (i, j) existe uma valor heurístico η_{ij} dado por

$$\eta_{ij} = 1/d_{ij}$$

que representa a atratividade da formiga visitar a cidade *i* depois de visitar a cidade *j*

- \square O valor η_{ij} é inversamente proporcinal a distância d_{ij} entre as cidades i e j
- □ A partir de uma cidade i, a escolha da cidade candidata j é feita de acordo com a probabilidade de transição, com idéia similar à escolha por roleta de algoritmos genéticos

Atualização do Feromônio

No feromônio τ_{ij} associado a aresta (i, j) ocorrem dois eventos:

- 1. Evaporação
 - evita que o feromônio acumulado cresça indefinidamente
 - ☐ permite esquecer pobres decisões do passado de busca
 - permite soluções diferentes
- 2. Depósito de feromônio de todas as formigas que passaram sobre (*i*, *j*)

Depois que todas as formigas contruíram suas viagens, o feromônio é atualizado

 $\Box \Delta \tau_{ij}^{\ k}$ é a quantidade de feromônio que a formiga k deposita sobre a aresta (i, j):

$$\begin{cases} \Delta \tau_{ij}^{\ k} = Q/L_k \text{ quando a aresta } (i,j) \text{ pertence } S_k \\ \Delta \tau_{ij}^{\ k} = 0 \text{ em caso contrário} \\ \text{onde } Q \text{ é uma constante} \end{cases}$$

$$\tau_{ij} = (1-\rho)\tau_{ij} + \sum_{k=1}^{m} \Delta \tau_{ij}^{\ k} \qquad \text{depósito}$$

onde $0 < \rho \le 1$ é a taxa de evaporação de feromônio

- Critérios de parada
 - Número máximo de iterações
 - Estagnação ou convergência
 - Todas formigas percorrem o mesmo percurso
 - Tende a indicar ótimo local

- PSO (Particle Swarm Optimization)
 - Propostos inicialmente em 1995 por James
 Kennedy e Russel Eberhart
 - Otimização Contínua
 - Mas pode ser adaptado para Otimização Combinatória
 - Inspirada
 - Observação do comportamento de enxame de peixes ou pássaros
 - Computação Evolucoonária

- Mantém múltiplas soluções promissoras em paralelo
 - Cada solução é uma partícula no espaço de busca
- Durante iterações, cada solução é avaliada pela função objetivo para obter sua adaptação
 - Partículas se movem no espaço de busca procurando valor ótimo da função objetivo

- Cada partícula mantém
 - Posição no espaço de busca
 - Solução
 - Aptidão (valor da função objetivo)
 - Velocidade
 - Melhor posição encontrada
- Enxame
 - Melhor posição encontrada

Algoritmo

```
enquanto não atender critério de parada faça
avaliar aptidão de cada partícula
atualizar melhor individual e melhor global
atualizar velocidade e posição de cada partícula
```

fim-enq

Atualização da velocidade de cada partícula

$$v_i(t+1) = wv_i(t) + c_1r_1[\hat{x}_i(t) - x_i(t)] + c_2r_2[g(t) - x_i(t)]$$

- w é coeficiente de inércia
 - Mantém partícula se movendo na mesma direção
 - Geralmente entre 0.8 e 1.2

Valores baixos aceleram convergência enquanto valores altos estimulam exploração do espaço de busca

- c1 e c2 são coeficientes de aceleração 0 <= (c1, c2) <= 2</p>
 - Normalmente próximos de 2
 - c1 é o componente cognitivo
 - Atua como memória da partícula incentivando o retorno da partícula para a sua melhor posição individual $\hat{x}_i(t)$
 - Limita o tamanho do passo da partícula na direção da melhor posição individual

- $^{\square}$ c1 e c2 são coeficientes de aceleração 0 <= (c1, c2) <= 2
 - Normalmente próximos de 2
 - c2 é o componente social
 - Atua como memória do enxame incentivando o retorno da partícula para a sua melhor localização global g(t)
 - Limita o tamanho do passo da partícula na direção da melhor posição global

- r1 e r2 são valores aleatórios
 - 0 <= (r1, r2) <= 1
 - Gerados a cada atualização de velocidade
- Atualização da posição de uma partícula

$$x_i(t+1) = x_i(t) + v_i(t+1)$$

Distribuição de Metaheurísticas

Distribuição de Metaheurísticas

- Trajetória
 - Busca em vizinhança
- Sem memória
 - Não recua para ponto melhor avaliado
- Função objetivo dinâmica
 - Varia a função objetivo de acordo com o grau de exploração ou intensificação da busca
- Interação Populacional
 - Implícita: interação não é influenciada diretamente pela função de aptidão
 - Explícita: interação direcionada por função de aptidão

- Como comparar diferentes algoritmos?
 - Experimentação
 - Univariada
 - Só Custo
 - Só Tempo de Execução
 - Multivariada
 - Custo e Tempo de Execução
 - Tempo fixo

- Como comparar diferentes algoritmos?
 - Procedimento Usual
 - Várias instâncias de um problema
 - Aplicar repetidamente os algoritmos
 - Comparação
 - Baseada em média e desvio padrão dos resultados
 - Baseada em ranking

- Como comparar diferentes algoritmos?
 - Problemas comuns com procedimento usual
 - Amostragem
 - Exemplos reais ou artificialmente gerados
 - Não representa a distribuição real
 - Em quantidade insuficiente
 - Ajuste de parâmetros do algoritmo
 - Não separação de conjuntos de validação e teste
 - Resultados enviesados
 - Ajuste de parâmetros até obter melhores resultados

- Como comparar diferentes algoritmos?
 - Necessários Testes Estatísticos
 - Contudo,
 - Grande variedade de testes
 - Vários requisitos para aplicação
 - Não se conhece a distribuição estatística das instâncias do problema
 - Problema pode ser parametrizável
 - Necessidade de grande esforço computacional para realização dos experimentos

- Como comparar diferentes metaheurísticas?
 - Vários problemas de vários domínios
 - Necessários mais testes estatísticos
 - Necessidade de maior esforço computacional para realização dos experimentos

Conclusões

- Meta-heurísticas podem ser aplicadas a vários problemas bem definidos complexos
- Contudo
 - Existe uma grande variedade de heurísticas
 - Escolha de qual aplicar é difícil
 - Devem ser ajustadas para cada aplicação
 - Ajuste pode ser a etapa mais difícil

Conclusões

Contudo

- Cada uma requer a especificação de parâmetros que podem afetar o seu desempenho
 - Obter bons valores para os parâmetros requer experimentação
 - Métodos estatísticos de experimentação são recomendados mas demandam trabalho árduo
- Solução ótima não é garantida