

پردازش تکاملی

الگوریتم های ممتیک Memetic Algorithms

دانشگاه صنعتی مالک اشتر

مجتمع دانشگاهی فن آوری اطلاعات و امنیت

زمستان ۱۳۹۲

مرز آموزش اکترویز

طرح کلی

- انگیزش روش های ترکیبی
- بکارگیری دانش در چرخه تکامل
 - جستجوی محلی
 - مسائل مهم در طراحی
 - حفظ تنوع
- انتخاب عملگر حرکت جستجوی محلی
 - بکارگیری دانش
 - دسته بندى الگوريتم هاى ممتيك
 - نوع تطبیق پذیری
 - سطح تطبیق پذیری
 - Meta-Lamarckian Learning
 - Co-Evolving MAs
 - جمع بندی
 - نتیجه گیری

مرزة موزش اكترو

تاريخچه

- بر اثر یک مقایسه ژنی در زمینه تکامل فرهنگی توسط شخصی به نام Dawkins معرفی گردید
- اصطلاح memetic از واژه memetic برداشت شده است
- (meme): یک عنصر فرهنگی یا رفتاری است که به وسیله عوامل غیر ژنتیکی از نسلی به نسل دیگر منتقل می شود

مرز آموزش اکتروی

انگیزش روش های ترکیبی

- عدم کارایی روش های تکاملی در جستجوی محلی
 - به کار بردن دانش در مراحل مختلف جستجو
 - بهبود نتایج روش های موجود

ویژگی ها و اهداف

• ایجاد پیوند بین رویکرد های مختلف الگوریتمی

• استفاده از یک رویکرد جمعیت محور در یک گروه از عوامل که با یکدیگر در حال رقابت و همکاری هستند

• ایجاد دانش جدیدی جهت سرعت بخشیدن به فرایند جستجو

المزيم موزش اكتر

ساختار الگوريتم ممتيك

• در ابتدا: از پیوند زدن بین الگوریتم های مختلف مثل Simulated Anealing, genetic algorithm و

• امروزه: افزوده شدن سایر عوامل خود ابداع

hybrid EAs & Scatter search •

كزآموزش اكترو

ویژگی های خاص

- استفاده از تمام دانش موجود و در دسترس برای حل مسئله
 - ایجاد اتحاد بین عواملی همچون:
 - Pre- existing heuristic
 - Preprocessing data
 - Approximation •
 - Local search techniques
 - •

• الگوریتم memetic یک استراتژی جستجو در میان مجموعه از عوامل بهینه ساز است که به صورت رقابتی یا همکاری در کنار هم قرار گرفته اند

• در الگوریتم memetic یک مجموعه از راه حل ها را برای حل مسئله در دست داریم

performance of method

range of problems

دید نسبت به کارایی الگوریتم های تکاملی در دهه ۱۹۸۰

دهه ۱۹۹۰

كزتاموزش اكتروية

مِم: الگوی رفتاری

- ریچارد داوکینز
- نظریه داروینیسم جهانی
- تكامل محدود به ژن ها نيست
- مم : واحد پایه برای انتقال فرهنگ
 - موسیقی
 - معماری
 - عبارات رایج در فرهنگ
 - ادبيات
 - علوم
 - انتقال ژن از طریق بدن والدین
 - انتقال فرهنگ از ذهن به ذهن
 - تقلید
 - **–** تعامل
- افزودن فاز یادگیری به چرخه ی تکاملی

بکارگیری دانش در مراحل مختلف چرخه تکامل : الگوریتم های دورگه / الگوریتم های مهتیک

ساختار كلى الگوريتم Memetic

مرز آموزش اکتروز

Generate Initial Population

كز آموزش اکتروید

Re-start Population

• وجود این بخش در الگوریتم های Memetic ضروری است

• در بعضی از الگوریتم های تکاملی مشاهده می شود

• جلوگیری از همگرا شدن از طرق مختلف (Shannon's Entropy, Bayesian decision making,)

مرزة موزش اكترويج

Re-start Population

• راه حل های تاپ نگه داشته می شوند

• باقی راه حل ها همانند بلوک اولیه در الگوریتم تولید می شوند

Generational Step Process

• اصلی ترین بخش الگوریتم که تکامل راه حل ها در آن اتفاق می افتد

- از سه بخش اصلی
 - Selection •
- Reproduction
 - Update •

- استفاده از اطلاعات به دست آمده از تابع هدایت کننده وابسته به مسئله (تابع سازگاری)
- ارزیابی سودمندی راه حل ها و انتخاب نمونه ای از راه حل ها برای تولید راه حل های جدید

مرز آموزش اکتروین

Update

- سعی در حفظ اندازه جمعیت به مقدار ثابت
- سعی در حفظ اندازه جمعیت به صورت کنترل پذیر

• جایگذاری بعضی از راه حل های موجود در pop با نمونه های جدیدی از newpop

مرزة موزش اكترويو

• یک فرایند تکراری که طی آن جواب های در همسایگی جواب فعلی ارزیابی و در صورتی که بهتر باشند جایگزین جواب فعلی خواهند شد

```
BEGIN
  /* given a starting solution i and a neighbourhood function n */
  set best = i:
  set iterations = 0;
  REPEAT UNTIL ( depth condition is satisfied ) DO
 set count = 0;
 REPEAT UNTIL ( pivot rule is satisfied ) DO
 generate the next neighbour j \in n(i);
 set\ count = count + 1;
 IF (f(j) \text{ is better than } f(best)) THEN
 set best = i;
 FΙ
 OD
 set i = best:
 set iterations = iterations + 1:
  OD
END
```


جستجوى محلى

- pivot rule : میزان جستجو در همسایگی ها
 - بیشترین بهبود ممکن
 - بهبود حریصانه
 - depth : تعداد دفعات انجام جستجوى محلى
- neighborhood function : تابعی که نقطه ای در همسایگی جواب فعلی تعیین می کند
 - تعریف به صورت عملیاتی
 - تولید همسایه با اعمال عملگر بر روی نقطه ی اصلی
 - استفاده از اطلاعات خاص مسئله برای تعریف همسایگی
 - وابستگی انتخاب عملگر بهینه به حالت جستجو و نه فقط نمونه ها
 - تغییر حالت جستجو با تغییر تابع همسایگی

كزآموزش اكترو

جستجوى محلى

- جستجوی محلی به عنوان یک یادگیری سازنده برای هر نمونه در چرخه الگوریتم تکاملی
 - تغییرات انجام شده روی یک نمونه حفظ شود؟
 - فقط میزان بهبود در برازندگی نمونه اصلی اثرگذار باشد؟
 - آیا ویژگی های اکتسابی به ارث می رسند؟
 - Lamarck –
 - Baldwin -
 - Lamarckian Memetic Algorithms •
 - Baldwinian Memetic Algorithms •
- استفاده از یکی از دو روش به صورت خالص، یا ترکیب احتمالاتی هر دو

شبه کدیک الگوریتم ممتیک خیلی ساده

مرز آموزش اکترویی

```
BEGIN
  INITIALISE population;
  EVALUATE each candidate;
  REPEAT UNTIL ( TERMINATION CONDITION is satisfied ) DO
 SELECT parents;
 RECOMBINE to produce offspring;
 MUTATE offspring;
 EVALUATE offspring;
 IMPROVE offspring via Local Search;
 SELECT individuals for next generation;
  OD
END
```


مرز آموزش اکترویو

مسائل مهم در طراحی

- حفظ تنوع
- تشدید مشکل همگرایی زودرس با اضافه شدن جستجوی محلی
 - استفاده از بخش کوچکی از فردهای خوب جمعیت اولیه
 - استفاده از عملگرهای بازترکیبی که تنوع را حفظ می کنند
- تغییر دادن معیار مورد قبول جستجوی محلی یا عملگر انتخاب، به صورتی که راه حل های بدتر هم شانس انتخاب داشته باشند
 - استفاده دوباره از دانشی که طی دوره های تکاملی کسب شده
 - Tabu search —
- روش هایی که بر اساس پراکندگی جمعیت فعلی(یا جمعیت های پیشین) معیاری برای پذیرش جواب های جدید تعیین می کنند

مسائل مهم در طراحی

• انتخاب عملگرها

- تفاوت فضای عملگر همسایگی با عملگرهای جهش و بازترکیبی مطلوبست
- وابستگی انتخاب عملگر بهینه به حالت جستجوی تکاملی و نه فقط نمونه ها
- تغییر عملگر همسایگی وقتی دسته ای از نقاط در بهینه محلی قرار گرفته اند و حرکتی ندارند
 - ایده ی استفاده از چندین عملگر در کنار هم
 - Hyperhuristic Adaptive MAs
 - Meta-Lamarckian MAs •
 - Multi-memetic Algorithms •
 - Meme and Gene Co-Evolution •

مرز آموزش اکتروی

الگوریتم های مهتیک بر اساس نوع تطبیق پذیری

• اىستا

- عدم دریاف هیچ نوع بازخوردی از جستجو
- هیچ کدام از اصول اولیه تکامل(وراثت، تغییر، انتخاب) وجود ندارد!
 - مم(های) ثابت
 - Simple Random •
 - Basic Meta-Lamarckian •

الگوریتم های مهتیک بر اساس نوع تطبیق پذیری

• تطبيقي

- تاثیر بازخورد جستجو در انتخاب مم ها
- کیفی : مقدار دقیق بازخورد تاثیر نداشته و یک مم تا زمانی که بهبود ایجاد می کند استفاده می شود
 - Random Descent •
 - Random Permutation Descent •
 - کمّی: تاثیر مقدار دقیق بازخورد در انتخاب مم
 - Greedy •
 - Choice Function •
 - Roulette Choice •
 - Biased Roulette Choice •
 - Sub-Problem Decomposition Strategies •

مرنة موزش اكترويو

الگوریتم های مهتیک بر اساس نوع تطبیق پذیری

- خود تطبیقی
- کد کردن مم ها در هر فرد
 - Multi-Memes •
- Simple Inheritance Mechanism
 - انتشار مم های موفق در جمعیت

Co-Evolution MAs •

- تکامل مم ها در کنار ژن ها
- الگوریتم های ممتیک به راستی ممتیک!
 - مطابق ترین با نظریه داوکینز

الگوریتم های ممتیک بر اساس سطح تطبیق پذیری

- سطح تطبیق پذیری : میزان دانش حاصل از تاریخچهی جستجو که در انتخاب مم موثر است
 - خارجی
 - هیچ دانشی حاصل از اجرای جستجو در انتخاب موثر نیست
 - مم ها به صورت تجربی از قبل تعیین شده اند
 - محلی –
 - جزئی از دانش تاریخچه ی جستجو در انتخاب موثر است
 - سراسری
 - کل دانش تاریخچه ی جستجو موثر است

دسته بندی بر اساس نوع و سطح تطبیق پذیری

A CLASSIFICATION OF MEMES ADAPTATION IN ADAPTIVE MAS

Adaptive Type		Adaptive Level		
		External	Local	Global
Static		Basic meta- Lamarckian learning / Simplerandom		
Adaptive	Qualitative Adaptation		Randomdescent / Randompermdescent	Tabu-search
	Quantitative Adaptation		Sub-Problem Decomposition/ Greedy	Straightchoice/ Rankedchoice/ Roulettechoice/ Decompchoice/ Biased Roulette Wheel
Self-Adaptive			Multi-memes/ Co-evolution MA	

Meta-Lamarckian Learning in Memetic Algorithms

$$\eta = \beta \frac{\left| pf - cf \right|}{\mu}$$

• پاداش برای یک مم

- مم یک راه حل قبل از اعمال مم pf •
- مم یک برازندگی یک راه حل بعد از اعمال مم cf
- μ : تعداد فراخوانی های جستجوی محلی برای رسیدن به جواب بهبود یافته یا مدت زمان صرف شده برای رسیدن به این جواب
- β : مشخص کننده ی میزان نزدیکی به بهترین جواب مشاهده شده

رینه سازی
$$\sigma/cf$$
 کمینه سازی σ/cf بهترین پاسخ تا cf/σ کنون دیده شده – بیشینه سازی

Co-Evolving Memetic Algorithms

- دو جمعیت در چرخه ی تکامل
 - جمعیت ژن ها
 - جمعیت مم ها
- تعریف مم به صورت یک چندتایی
- <Iterate_Condition, Terminate_Condition, Pairing, Move>
 - (depth) تعداد دفعات اعمال مم : Iterate_Condition —
 - Terminate_Condition: ميزان جستجو در همسايگي (pivot rule)
 - Pairing : چگونگی انتخاب والدین در دو جمعیت
 - Linked •
 - Fitness Based
 - Random •
 - Move : عملگر مم

condition \rightarrow action 1#0 \rightarrow 111

RESULTS FOR BENCHMARK TEST PROBLEM

جمع بندی

- عدم کارایی مناسب الگوریتم های تکاملی معمول در جستجوی محلی
 - بکارگیری دانش در مراحل مختلف جستجو
 - معرفي مم
 - افزودن فاز یادگیری به چرخه ی تکاملی
 - وابستگی عملگر همسایگی بهینه به حالت جستجوی تکاملی
 - استفاده از چندین عملگر همسایگی طی فرایند جستجو
 - الگوريتم هاى تطبيقى
 - الگوريتم هاى خودتطبيقى
 - Meta-Lamarckian Learning
 - Co-Evolving MAs •

كزآموزش اكتروية

نتیجه گیری و کارهای در آینده

- جستجوی محلی ابزاری برای تسریع روند جستجو
- استفاده از مم های مختلف بر اساس حالت جستجو برای فرار از همگرایی زودرس
 - تلاش بیشتر بر روی روش های خودتطبیقی
 - استفاده از دانش در سطح سراسری
 - ارائه ی الگوریتم های ممتیک برای مسائل چند هدفی
 طراحی معیار های پاداش برای مم ها
 - اعمال روش های خودتطبیقی بر روی مسائلی که طراحی جستجوی محلی اکتشافی برای آن ها مشکل است

- Y. S. Ong, M. H. Lim, N. Zhu and K. W. Wong, 'Classification of Adaptive Memetic Algorithms: A Comparative Study', IEEE Transactions On Systems, Man and Cybernetics Part B, Vol. 36, No. 1, pp. 141-152, February 2006.
- J. E. Smith "Co-evolving memetic algorithms: A review and progress report", *IEEE Trans. Syst., Man Cybern., Part B: Cybern.*, vol. 37, p.6, 2007.
- Y. S. Ong and A. J. Keane, "Meta-Lamarckian in memetic algorithm," *IEEE Trans. Evol. Comput.*, vol. 8, pp. 99–110, Apr. 2004.
- N. Krasnogor, B. Blackburne, J. D. Hirst, and E. K. N. Burke, "Multimeme algorithms for the structure prediction and structure comparison of proteins," in *Parallel Problem Solving From Nature*, 2002, Lecture Notes in Computer Science.
- Krasnogor, N., Gustafson, S.: Toward truly "memetic" memetic algorithms: discussion and proof of concepts. In: D. Corne, G. Fogel, W. Hart, J. Knowles, N. Krasnogor, R. Roy, J. E. Smith, A. Tiwari (eds.) Advances in Nature-Inspired Computation: The PPSN VII Workshops. PEDAL (Parallel, Emergent and Distributed Architectures Lab). University of Reading. ISBN 0-9543481-0-9 (2002)
- A. E. Eiben and J. E. Smith *Introduction to Evolutionary Computing*, , 2003. :Springer-Verlag