

پردازش تکاملی

آتوماتای سلولی و یادگیر سلولی

دانشگاه صنعتی مالک اشتر

مجتمع دانشگاهی فن آوری اطلاعات و امنیت

زمستان ۱۳۹۲

مقدمه

- ✓ آتوماتای سلولی در واقع یک مدل گسسته ریاضی است که در زمینه های مختلفی همچون تئوری محاسبات، ریاضیات، فیزیک و ... کاربرد دارد.
- John von Neumann توسط ۱۹۴۰ توسط در اواخر دهه ۱۹۴۰ توسط مطرح و پس از او توسط ریاضیدانی بنام Ulam به عنوان مدلی برای بررسی رفتار سیستمهای پیچیده پیشنهاد شد.
 - ✓ نامهای دیگر آتوماتای سلولی عبارتند از:
 - cellular structures -
 - homogeneous structures
 - tessellation structure
 - iterative arrays -

چرا CA ؟

- شبیه سازی سیستم های پیچیده نیازمند معادلات پیچیده می باشد.
- ارائه معادلات پیچیده نیازمند شناخت قوانین و وجود دانش کامل در مورد سیستم مورد بررسی است.
- از معادلات پیچیده برای توصیف یک سیستم پیچیده استفاده نکنید و بجای آن اجازه دهید این پیچیدگی در قالب تعامل بین قوانین ساده بررسی گردد.
 - ایده : استفاده از تعاملات ساده بین سلولها در آتوماتای سلولی برای شبیه سازی سیستمهای پیچیده

كزتاموزش اكترويو

مفاهیم اساسی در یك آتوماتای سلولی

- **سلول**
- حالت
- شبکه
- تغییر و تحول (گسسته از لحاظ زمانی)
 - همسایگی
 - قوانين تغيير حالت
 - وضعیت اولیه

سلول

- اصلى ترين مولفه آتوماتاي سلولي
- سلولها را می توان بعنوان حافظه هایی که وضعیت را ذخیره می کنند در نظر گرفت.
 - معمولا حالت سلولها بطور همزمان بر اساس قوانین انتقال بروز رسانی می گرد<mark>د.</mark>

حالت

• حالات می توانند وضعیت، عدد، رنگ و ... باشند.

• تعداد حالاتی که یک سلول می تواند داشته باشد متناهی است.

كز آموزش اکتروین

شبکه

- آتوماتای سلولی شامل شبکه ای از سلولها است.
- ابعاد شبکه یک مقدار متناهی است (یک بعدی، دو بعدی، سه بعدی و ...)

نهاي واقعي يك شبكه دو بعدي

همسایگی

همسایه های یک سلول در آتوماتای سلولی بسته به گاربرد سلولهای مختلفی از سلولهای مجاور می باشند.

مرز آموزش اکترویی

مرز آموزش اکتروین

قوانين تغيير حالت

در آتوماتای سلولی زمان گسسته است و در هر مرحله هر سلول، وضعیت جدید خود را با در نظر گرفتن حالت همسایههای مجاور خود بر اساس یکسری از قوانین بدست میآورد.

قانونها به سه دسته قابل تقسیم می باشند:

اتنون عمومی: در این قانون مقدار یک سلول در مرحله بعدی، به مقدار تک تک سلولهای همسایه در حالت فعلی وابسته است.

2- قانون totalistic: در این قانون مقدار یک سلول در مرحله بعدی، به تعداد سلولهای همسایه که در حالتهای مختلف می باشند، وابسته است. در این نوع قانون برخلاف قانون عمومی، توجه ای به تک تک سلولها نمی شود.

3- قانون outer totalistic: تنها تفاوتی که این قانون با totalistic دارد در این است که در تعیین حالت بعدی سلول، حالت فعلی نیز موثر است.

1.7.00.7 di T.00.7

قوانين انتقال

مرزة موزش اكترويو

مثال: آتوماتاي سلولي ابتدائي (يك بعدي)

- در این آتوماتا هر سلول دارای دو حالت صفر یا یک می باشد.
 - همسایه های هر سلول دو سلول کناری آن می باشند.
- هر سلول بهمراه دو همسایه کناری آن می توانند هشت مقدار مختلف داشته باشند.
- هر سلول با توجه به وضعیت فعلی خود و دو همسایه اش یکی از حالات زیر را خواهد داشت:

مرزة موزش اكترويي

مثال: آتوماتاي سلولي ابتدائي (يك بعدي)

- هر سلول در مرحله بعد می تواند دارای یکی از دو حالت صفر یا یک باشد.
- به ازای هشت نوع همسایگی مختلف ما ۲۵۶ نوع آتوماتای سلولی یک بعدی می توانیم داشته باشیم.
 - هر کدام از این آتوماتاها دارای قانون خاص خود می باشند.
- شماره گذاری قانونها بسته به وضعیتی که در حالات مختلف سلول خواهد داشت انجام می شود. برای مثال قانون زیر به قانون ۳۰ معروف است.

مرز آموزش اکترویو

قانون 30

rule 30

0 0 0 1 1 1 1 0

ارائه یک طراحي

- هر سلول دارای یکی از چهار حالت زیر می باشد:
 - Blank حالت –
 - حالت Copper
 - Head حالت
 - Tail حالت

Head

Tail

قوانين

- قوانین بصورت زیر هستند:
- یک سلول در حالت Blank همواره در همان حالت باقی می ماند.
- حالت بعدی یک سلول که دارای حالت head است، tail می باشد.
- حالت بعدی یک سلول که دارای حالت tail است، Copper می باشد.
- سلول دارای حالت Copper در همان حال باقی می ماند مگر اینکه یک یا دو همسایه آن در حالت head تغییر خواهد کرد.
 - هر الگو یا قالب معینی را می توان در شبکه سلولی در نظر گرفت و تکامل آنرا با استفاده از قانون های ذکر شده مشاهده نمود.

مرزة موزش اكترويو

ارائه الگوهاي مناسب

- در یک شبکه دو بعدی الگویی را در نظر بگیرید که در آن سلولهای تمام ردیف ها باستثناء یک ردیف در حالت Blank می باشند.
- در ردیف مذکور نیز تنها دو سلول مجاور یکی دارای حالت tail و دیگری head میباشد.
 - بقیه سلولهای ردیف ذکر شده دارای حالت Copper هستند.

گذرگاه سیگنال

- یک جفت head-tail را یک الکترون می نامیم.
- الکترون در طول مداری که از طریق سلولهای Copper ایجاد گردیده حرکت می کند.
 - برای انتقال داده از این طریق بروش زیر عمل می کنیم:
 - مدار را به قسمتهای مساوی به اندازه n تقسیم می کنیم.
 - اندازه n باید بزرگتر از γ باشد تا یک الکترون در آن بتواند قرار گیرد.
- وجود یک الکترون در یک قسمت بمعنای مقدار یک و عدم وجود آن بمعنای مقدار صفر است.
- وجود یک سلول در حالت copper در هر قسمت لازم است لذا n بایستی حداقل سه باشد.

انشعاب گذرگاهها

شبیه سازی دیود

The ROM

با تکرار نوع دوم AND-NOT
 می توان الگویی ایجاد کرد که
 یک ROM شکل بگیرد.

 هر گیت صفر یا یک را در خود ذخیره میکند.

0

ذخیره عدد یک: گیت مربوطه ear
 ندارد.

ذخیره عدد صفر: گیت مربوطه
 ear در قسمت بالا سمت راست
 دارد.

The ROM

flip-flop

- فیلپ فلاپ دارای دو حالت set و unset می باشد.
- وقتی فیلپ فلاپ در حالت set باشد، در خروجی جریانی از یک ها را تولید خواهد کرد.
- ورودی بالا فیلپ فلاپ را reset می کند و خروجی پایین آنرا set می کند.

مرزة موزش اكترويي

جمع كننده باينري

- در جمع کننده مذکور اعداد در قالب باینری نشان داده می شوند.
- بیت ها بصورت سریالی از ورودی ها وارد شده و حاصل جمع آنها در خروجی نیز بصورت سریالی (در قالب باینری) خواهد بود.
- نمایش اعداد بصورت ابتدا بیت دارای ارزش کمتر می باشد.
 - AND- ، XOR مدار جمع کننده ترکیبی از گیتهای NOT ، فیلپ فلاپ و ... می باشد.

جمع ۱۱۰ و ۱۱۰ (اعداد ۳ و ۶)

• خروجی حاصل از جمع این دو عدد ۴۸ نسل بعد در خروجی خواهد بود.

مجموعه رجيسترها

قابلیتها و نقصهای اتوماتای سلولی

- CA مدلی است که از یکسری اجزاء مشابه و ساده تشکیل شده است که قوانین بسیار ساده محلی نیز بر آنها حاکم است. اما در نهایت می تواند سیستمهای پیچیده ای را مدل کند.
 - یک اشکال عمده CA تعیین فرم قطعی قوانین مورد نیاز برای یک کاربرد خاص است و اینکه CA برای مدل کردن سیستمهای قطعی مناسب می باشد.
 - پس باید به دنبال روشی باشیم که بدون نیاز به تعیین فرم قطعی قوانین، با گذشت زمان قوانین مناسب استخراج شوند.

هوشمند کردن سلولهای CA و افزودن قابلیت یادگیری به آنها یکی از این روشهاست!

ايدەي اوليە

- مشكلات اتوماتای سلولی \Box
- تعیین فرم قطعی قوانین مورد نیاز برای یک کاربرد خاص
- کارا نبودن در مدل سازی سیستمهای نویزی و دارای عدم قطعیت □ مشکل اتوماتای یادگیر
- سادگی بیش از حد ← به تنهائی قادر به حل بسیاری از مسائل پیچیده نمیباشد

LA یادگیری عمل محیط سلولی یادگیری عمل همسایگی پاداش و جریمه CLA

ایدهی اصلی اتوماتای یادگیر سلولی استفاده از عمل انتخاب شده توسط اتوماتای یادگیر به عنوان حالت سلول در اتوماتای سلولی میباشد

معرفي غيرفرمال

نحوهي عملكرد

- در هر گام، اتوماتای یادگیر هر سلول یکی از عملهای خود را به صورت تصادفی و بر اساس بردار احتمال عملها انتخاب می کند
- قانون محلی حاکم در هر سلول بر اساس عمل انتخابی اتوماتا و عمل انتخابی اتوماتا و عمل سیگنال اتوماتونهای سلولهای همسایه، سیگنال تقویتی تولید می کند
- سیگنال تقویتی باعث پاداش یا جریمهی عمل انتخابی هر سلول میشود
- گامهای فوق تا زمان رسیدن به وضعیت نهائی تکرار میشوند
 - اتوماتای یادگیر سلولی
 - اتوماتای سلولی
 - یک یا چند اتوماتای یادگیر در هر سلول
- حالت بعدی هر سلول بر اساس حالت فعلی سلول و سلولهای همسایه تعیین میشود
- قانون محلی تعیین می کند که عمل انتخاب شده توسط اتوماتای یادگیر در هر سلول باید پاداش داده
 شود و یا جریمه شود

معرفي فرمال

🗖 اتوماتای یادگیر سلولی به صورت ۵ تائی زیر تعریف میشود

(

 $N = \{x_1, x_2, ..., x_m\}$

 $\mathcal{F}\!:\!\Phi^m\to\!\underline{\beta}$

چند مثال

- پردازش تصاویر
- تصویر: یک توری دو بعدی از نقاط
- نگاشت اتوماتای یادگیر سلولی به تصویر
 - هر نقطه: یک سلول
 - همسایگی سلولها: وابسته به کاربرد
 - هر سلول: یک اتوماتای یادگیر
- عملهای هر اتوماتای یادگیر: وابسته به کاربرد
 - قطعەبندى تصاوير
 - « تعیین کلاس هر نقطه از تصویر
 - قانون محلى: وابسته به كاربرد
- مشابهت کلاس تعیین شده با کلاس سلولهای همسایه و نیز سطوح
 خاکستری

حذف نويز

كزآموزش اكترويي

كزآموزش اكترو

چند مثال

- تخصیص کانال در شبکههای موبایل سلولی
- هر سلول شبکه: یک سلول از اتوماتای یادگیر سلولی
 - همسایگی: هر دو سلول همسایه در شبکه
 - هر سلول: یک یا تعدادی اتوماتای یادگیر
 - عملهای هر اتوماتای یادگیر
 - تعيين كانال آزاد سلول
 - مورد استفاده بودن یا نبودن کانال مربوطه
- قانون محلی: همسان نبودن کانالهای انتخاب شده در سلولهای همسایه

مساله غذا خوردن فيلسوفان

- اتوماتای یادگیر سلولی
- تک بعدی با سه سلول
- هر سلول دارای دو عمل (۰ یا ۱)
 - نحوهی نمایش
- قانونها همانند اتوماتای سلولی به فرم ولفرام نمایش داده میشوند

111	11.	1.1	1	•11	• 1 •	••١	* * *
•	•	١	١	•	١	١	•

- و رفتار اتوماتای یادگیر سلولی بر حسب نوع قوانین به ۳ کلاس تقسیمبندی میشود
 - همگرا شونده
 - پريوديک
 - نامنظم

مرز آموزش اکترویو

- کلاس همگرا شونده (کلاس ۱)
 این کلاس به ۴ زیرگروه تقسیم می شود
- در گروه ۱ از این کلاس اتوماتای یادگیر سلولی به سادگی و با پیمودن مسیری تقریبا مستقیم به سمت پیکربندی نهایی خود حرکت می کند و در نهایت در این پیکربندی متوقف می شود
- □ در گروه ۲ مسیر پیموده شده در فضای پیکربندی اتوماتای یادگیر سلولی به دو زیر مسیر قابل تقسیم است. زیر مسیر اول از پیکربندی شروع تا یک پیکربندی میانی است که در طول آن اتوماتای یادگیر سلولی مسیر ساده و تقریباً مستقیمی را طی میکند و در قسمت دوم رفتار پیچیدهای در فضای پیکربندی نشان میدهد
- □ در گروه ۳ بر خلاف گروه ۲، اتوماتای یادگیر سلولی در زیر مسیر اول رفتار پیچیدهای از خود نشان میدهد و سپس در زیر مسیر بعدی به سادگی مسیر نسبتاً مستقیمی را تا پیکربندی نهایی طی میکند
 - □ در گروه ۴ بر خلاف گروههای ۱، ۲ و۳، اتوماتای یادگیر سلولی در تمام مسیر خود رفتار پیچیدهای از خود نشان میدهد و پس از پیمودن یک مسیر پیچیده سرانجام در پیکربندی نهایی متوقف میشود

كزتاموزش اكتروية

- کلاس یریودیک (کلاس ۲)
- در این کلاس تکامل اتوماتای یادگیر سلولی به نحوی صورت میپذیرد که پس از گذر از یک مرحله ی گذرا وارد مرحله ای میشود که در یک زیر فضای محدود به صورت متناوب نوسان کند

مرزة موزش اكتروية

- کلاس نامنظم (کلاس ۳)
- در این کلاس هیچ رفتار منظمی در تکامل اتوماتای یادگیر سلولی مشاهده نمی شود. به عبارت دیگر اتوماتای یادگیر سلولی همگرا نمی شود و در عین حال رفتار پریودیک نیز از خود نشان نمی دهد

مرزة موزش اكتروية

معيارهاي ارزيابي رفتار

آنتروپی

- 💻 معرفی شده توسط Shannonدر سال ۱۹۴۸
 - معیار عدم قطعیت یک متغیر تصادفی
- ویژگیهائی که یک معیار عدم قطعیت باید داشته باشد
 - پیوستگی
- اگر احتمال تمامی حالتهای متغیر تصادفی یکسان باشد، میزان عدم قطعیت باید تابعی صعودی از تعداد حالتها باشد
 - □ اگر برخی از حالتها، زیر مجموعه یک حالت کلی تر شوند، میزان عدم قطعیت اولیه باید برابر با مجموع وزن دار میزان عدم قطعیتهای جدید باشد

■ Shannon نشان داد که تنها تابعی که میتواند سه ویژگی فوق را همزمان داشته باشد، تابع آنتروپی است و عبارت است از:

$$H = -K \sum_{i=1}^{n} p_i \cdot ln(p_i)$$

معیارهای ارزیابی رفتار

- عمل انتخاب شده توسط یک اتوماتای یادگیر، یک متغیر تصادفی است
- مفهوم آنتروپی برای تعیین میزان عدم قطعیت یک اتوماتای یادگیر میتواند به کار رود
 - بردار احتمال عملهای یک اتوماتای یادگیر، وابسته به زمان است
 - آنتروپی یک اتوماتای یادگیر تابعی از زمان میباشد
 - یک اتوماتای یادگیر سلولی دارای مجموعهای از اتوماتونهای یادگیر است
- آنتروپی اتوماتای یادگیر سلولی، مجموع آنتروپی اتوماتونهای یادگیر آن است

$$H(n) = \sum_{i=1}^{N} H_i(n) \qquad H_i(n) = -\sum_{j=1}^{m_i} p_{ij}(n) \cdot ln(p_{ij}(n))$$

معيارهاي ارزيابي رفتار

درجه مصلحت گرائی (Degree of Expediency)

- پیکربندی اتوماتای یادگیر سلولی

$$(LA_1)$$
 (LA_2)

$$\begin{bmatrix} p_{11} \\ p_{12} \\ \dots \end{bmatrix}$$

$$\begin{bmatrix} p_{21} \\ p_{22} \\ \dots \\ p_{2n} \end{bmatrix}$$

$$egin{bmatrix} p_{31} & p_{32} & p_{32} \\ m_{2} & m_{3m_3} \end{bmatrix} egin{bmatrix} p_{2} & p_{3m_3} \\ p_{3m_3} & p_{3m_3} \end{bmatrix}$$

فضاى پيكربندىها

$$\mathcal{K} = \left\{ \underline{p} \middle| \underline{p} = \left(\underline{p}_{1}, \underline{p}_{2}, \dots, \underline{p}_{n}\right)^{T}, \underline{p}_{i} = \left(p_{i1}, \dots, p_{im_{i}}\right)^{T}, 0 \leq p_{iy} \leq 1 \,\forall y, i, \sum_{y} p_{iy} = 1 \,\forall i \right\}$$

- رفتار اتوماتای یادگیر سلولی نگاشت $G: \mathcal{K} {\longrightarrow} \mathcal{K}$ است که با اِعمال قانون محلی ایجاد می شود
- متوسط (پاداش/جریمه) دریافتی توسط عمل rام اتوماتای یادگیر iام در یک پیکربندی مشخص از

$$d_{ir}\left(\underline{p}\right) = \sum_{r\left(n_{1}^{i}\right)} \sum_{r\left(n_{2}^{i}\right)} \cdots \sum_{r\left(n_{m_{i}}^{i}\right)} \left(\mathcal{F}^{i}\left(r, r\left(n_{1}^{i}\right), r\left(n_{2}^{i}\right), \dots, r\left(n_{m_{i}}^{i}\right)\right) \cdot \prod_{n_{j}^{i}} p_{\left(n_{j}^{i}\right) r\left(n_{j}^{i}\right)}\right)$$

$$D_{i}\left(\underline{p}\right) = \sum_{r} d_{ir}\left(\underline{p}\right) \cdot p_{ir}$$

متوسط (پاداش/جریمه) دریافتی توسط اتوماتای یادگیر iام در یک پیکربندی مشخص از اتوماتای یادگیر سلولی

$$D\left(\underline{p}\right) = \sum_{i=1}^{N} D_i\left(\underline{p}\right)$$

مجموع متوسط (پاداش/جریمه)های دریافتی اتوماتای یادگیر سلولی در یک پیکربندی خاص

مرز آموزش اکتروین

معيارهاي ارزيابي رفتار

- اتوماتای سلولی کاملاً شانسی
- اتوماتای سلولی که در هر سلول آن یک اتوماتای کاملاً شانسی وجود داشته باشد
 - \underline{p}^0 پیکربندی یک اتوماتای سلولی کاملاً شانسی $\underline{-}$
- مجموع متوسط (جریمه/پاداش)های دریافتی اتوماتای سلولی کاملاً $D\left(\underline{p}^{\,0}\right)$
- یک اتوماتای یادگیر سلولی مصلحت گراست اگر $\lim_{n\to\infty} \mathrm{E}\Big[D\left(\underline{p}(n)\right)\Big] \!\!\!\!> \!\!\!\!> \!\!\!\!> D\left(\underline{p}^0\right)$

مرز آموزش اکتروی

معيارهاي ارزيابي رفتار

$$M_d = 1 - \left(rac{\lim\limits_{k o \infty} \mathrm{E} \Big[D \left(\underline{p} \left(k \;
ight)
ight) \Big]}{D \left(\underline{p}^0
ight)} \right)$$
 متوسط جريمه باشد) $D \left(\underline{p}^0
ight)$ متوسط جريمه باشد)

- اتوماتای یادگیر سلولی از اتوماتای سلولی کاملاً شانسی بدتر عمل می کند $M_d < 0$
- اتوماتای یادگیر سلولی همانند اتوماتای سلولی کاملاً شانسی عمل می کند $M_{_{A}}=0$
- اتوماتای یادگیر سلولی از اتوماتای سلولی کاملاً شانسی بهتر عمل می کند $M_{_d}>0$
 - ا کران بالای درجه مصلحت گرائی مقدار ۱ میباشد. $M_{_{d}} < 1$

مرز آموزش اکترویو

انواع اتوماتاي يادگير سلولي

• همگام

- تمامی سلولها با یک ساعت مرکزی همگام هستند
- اتوماتونهای یادگیر تمامی سلولها با هم فعال میشوند، با هم عمل انتخاب میکنند و با هم وضعیت خود را بروز مینمایند
- مناسب برای کاربردهای متمرکز یا کاربردهای توزیعشدهای که در آنها اجزاء توزیع شده همگام هستند
 - نمونه کاربردها
 - انتشار شایعه
 - پردازش تصاویر
 - بازیابی تصاویر
 - قطعەبندى تصاوير
 - جایابی مدارهای مجتمع متراکم

مرنة موزش اكترويو

انواع اتوماتاي يادگير سلولي

• ناهمگام

- در اغلب کاربردهای توزیع شده به دلیل عدم امکان همگامسازی تمامی سلولها با یکدیگر، کاربرد بیشتری نسبت به حالت همگام دارد
 - آخرین حالت هر همسایه به عنوان ورودی قانون محلی مورد استفاده قرار می گیرد
 - Step Driven -
 - ترتیب فعال سازی به یکی از حالات زیر و یا هر حالت قابل تصور دیگری انجام می شود
 - ترتیب ثابت
 - ترتیب تصادفی
 - ترتیب جدید تصادفی
 - ترتیب یکنواخت

Time Driven -

- و هر سلول یک ساعت داخلی دارد که آن سلول را در زمانهای خاصی فعال می کند
 - فعال شدن هر سلول کاملاً مستقل از فعال شدن سایر سلولها صورت میپذیرد
- در بسیاری از کاربردهای توزیعشدهی واقعی، به دلیل عدم وجود یک مرکز تعیین ترتیب، گزینهی مناسبتری میباشد

— نمونهها

- تشخیص لبه در تصاویر
- پیمایش موضوعی وب
- اختصاص كانال يويا

مرز آموزش اکترویو

انواع اتوماتای یادگیر سلولی

- ىستە
- در اتوماتای یادگیر سلولی بسته، سیگنال تقویتی تنها تابعی از عمل انتخابی هر سلول و عملهای انتخابی سلولهای همسایه (محیط محلی) میباشد
 - باز
- در اتوماتای یادگیر سلولی باز، سیگنال تقویتی تابعی از محیط محلی و محیط سراسری میباشد
 - ا نمونهها
 - لبەيابى تصاوير
- بهینهسازی (مبتنی بر ترکیب اتوماتای یادگیر سلولی باز و بهینهسازی گروه ذرات PSO)

انواع اتوماتاي يادگير سلولي

- شعاع همسایگی متغیر
- در اتوماتای یادگیر سلولی استاندارد شعاع همسایگی عددی از پیش تعیین شده و در طول اجرا ثابت است
 - در برخی کاربردها لازم است تا شعاع همسایگی در طول زمان تغییر یابد. به طور مثال در ابتدا همهی سلولها در همسایگی هم در نظر گرفته شوند و در طول محاسبه شعاع همسایگی کاهش یابد و تأثیرات محلی تر در نظر گرفته شود
 - نمونه
 - جایابی مدارهای مجتمع متراکم

مرز آموزش اکتروین

انواع اتوماتاي يادگير سلولي

- چند اتوماتون یادگیر در هر سلول
- در برخی کاربردها لازم است که در هر سلول بیش از یک اتوماتون یادگیر قرار داشته باشد
 - یادگیری پارامترهای مختلف در یک سلول
 - اختصاص کانال پویا در شبکههای سلولی سیار
 - تعیین هر زیربخش از حالت سلول توسط یک اتوماتون
 - مدل تركيبي CLA-EC

كزتاموزش اكتروية

كاربردها

- · شبیه سازی مدل انتشار شایعه
- تنظیم بار در گریدهای محاسباتی
- تخصیص کانال در شبکههای سلولی
 - جایابی مدارات مجتمع متراکم
 - شبیهسازی تکامل ماقبل حیات
 - مدلسازی شبکههای تجاری
 - پردازش تصاویر
 - قطعەبندى
 - تشخيص لبه
 - رفع نويز
 - واضحسازی تصویر
- خوشهبندی شبکههای حسگر بیسیم

مراجع

- [۱] محمدرضا میبدی, حمید بیگی و مسعود طاهرخانی, « اتوماتای یادگیر سلولی», در مجموعه مقالات ششمین کنفرانس انجمن کامپیوتر ایران, ص ۱۶۳–۱۵۷۹, ۱۳۷۹.
- A Mathematical Framework for Cellular Learning *Automata*", " "Beigy, H., and Meybodi, M. R [2] .Advanced in Complex Systems, to appear
- [3] Beigy, H., and Meybodi, M. R., "A Mathematical Framework for Cellular Learning Automata", Advanced in Complex Systems, to appear.
- [۴] رضا رستگار و محمد رضا میبدی, «یک طبقه بندی برای اتوماتاهای یادگیر سلولی», در مجموعه مقالات دومین کنفرانس فناوری اطلاعات و دانش, ۱۳۸۴
- [5] M. R. Kharazmi, and M. R. Meybodi, "Application of Cellular Learning Automata to Image Segmentation", Proceedings of Tenth Conference on Electrical Engineering (10th ICEE), University of Tabriz, Vol 1, pp. 298-306, May 2002.
- [6] M. R. Kharazmi, and M. R. Meybodi, "An Algorithm Based on Cellular Learning Automata for Image *Restoration*", Proceedings of The First Iranian Conference on Machine Vision & Image Processing, University of Birjand, pp. 244 –254, March 2001.
- [7] F. Marchini and M. R. Meybodi, "Application of Cellular Learning Automata to Image Processing: Finding *Skeleton*", Proceedings of The Third Conference on Machine Vision, Image Processing and Applications (MVIP 2005) University of Tehran, Tehran, Iran, pp. 271-280, Feb. 2005.
- [8] H. Beigy and M. R. Meybodi, "A Self-Organizing Channel Assignment Algorithm: A Cellular Leaning Automata *Approach*", Vol. 2690 of Springer-Verlag Lecture Notes in Computer Science, PP. 119-126, Springer-Verlag, 2003.
 - [9] H. Beigy and M. R. Meybodi, "A Dynamic Channel Assignment Algorithm: A Cellular Learning Automata Approach", Proceedings of The 2nd Workshop on Information Technology & It's Disciplines, pp. 218-231, Kish Island, Iran, February 24-26, 2004.

- [10] M. R. Meybodi and M. R. Khojaste, "Application of Cellular Learning Automata in Modeling of Commerce *Networks*", in Proceedings of 6th Annual International Computer Society of Iran Computer Conference CSICC2001, Isfahan, Iran, PP. 284-295, 2001.
- [11] M. R. Meybodi and F. Mehdipour, "VLSI Placement Using Cellular Learning *Automata*", Journal of Modares, University of Tarbeit Modares, Vol. 16, pp. 81-95, summer 2004.
- [12] M. R. Meybodi and M. Taherkhani, "Application of Cellular Learning Automata to Modeling of Rumor *Diffusion*", in Proceedings of 9th Conference on Electrical Engineering, Power and Water institute of Technology, Tehran, Iran, PP. 102-110, May 2001
- [13] R. Ghanbari and M. R. Meybodi, "Load Balancing in Grid Computing Using Cellular Learning automata", Technical Report, Computer Engineering Department, Amirkabir University, Tehran, Iran, 2004.
- [14] Beigy, H. and Meybodi, M. R.., "Asynchronous Cellular Learning Automata", Proceedings of 10th Annual CSI Computer Conference o Iran, Telecommunication Research Center, Tehran, Iran, pp. 271-280, Feb. 2005.
- [15] Beigy, H. and Meybodi, M. R., "Open Synchronous Cellular Learning Automata", Proceedings of the 8th world Multi-conference on Systemics, Cybernetics and Informatics(SCI2004), pp. 9-15, Orlando, Florida, USA. July 18-21, 2004.
- [16]R. Rastegar and M. R. Meybodi, "A New Evolutionary Computing Model based on Cellular Learning *Automata*", to appear in proceedings of IEEE conference on Cybernetics and Intelligent Systems 2004 (CIS2004), Singapore, December 2004.