Projektowanie Efektywnych Algorytmów

Projekt

W ramach projektu należy zrealizować trzy poniższe zadania. Każde zadanie będzie oce-

niane oddzielnie. Ocena końcowa z projektu będzie średnią arytmetyczną z ocen cząst-

kowych. Zadanie 4. jest zadaniem na ocenę celującą. Jednak, uzyskanie oceny celującej

wymaga uzyskania z pozostałych zadań co najmniej 14,0 punktów (np. 4,5 4,5 5,0).

Każde zadanie polega na zaimplementowaniu i przetestowaniu algorytmu mateheurystycz-

nego dla jednego z dwóch poniższych problemów. Przy czym wszystkie zadania muszą

dotyczyć tego samego problemu. W kolejnych sprawozdaniach należy porównać algoryt-

my między sobą, tzn. porównać co najmniej ich czasy działania oraz uzyskiwane wartości

funkcji celu.

Projekty realizowane są indywidualnie.

Problem 1: Problem komiwojażera

Powinien być wszystkim znany.

Na stronie

comopt.ifi.uni-heidelberg.de/software/TSPLIB95/

umieszczono przykłady testowe dla tego problemu, których należy użyć przy testowaniu

algorytmów (dla symetrycznego i niesymetrycznego problemu).

Problem 2: Jednoprocesorowy problem szeregowania zadań przy kryterium minimali-

zacji ważonej sumy opóźnień zadań

Problem ten może być opisany następująco:

Danych jest n zadań (o numerach od 1 do n), które mają być wykonane bez przerwań przez

pojedynczy procesor mogacy wykonywać co najwyżej jedno zadanie jednocześnie. Każde

zadanie jjest dostępne do wykonania w chwili zero, do wykonania wymaga $p_j>0$ jed

nostek czasu oraz ma określoną wagę (priorytet) $w_j > 0$ i oczekiwany termin zakończenia

wykonania $d_j > 0$. Zadanie j jest spóźnione, jeżeli zakończy się wykonywać po swoim ter-

minie d_j , a miarą tego opóźnienia jest wielkość $T_j = max(0, C_j, -d_j)$, gdzie C_j jest termi-

nem zakończenia wykonywania zadania j. Zadanie polega na znalezieniu takiej kolejności

1

wykonywania zadań (permutacji), aby zminimalizować kryterium $TWT = \sum_{j=1}^n w_j * T_j$. Na stronie

http://people.brunel.ac.uk/ mastjjb/jeb/orlib/wtinfo.html

umieszczono przykłady testowe dla tego problemu, których należy użyć przy testowaniu algorytmów.

Zadanie 1. Metoda programowania dynamicznego lub podziału i ograniczeń (ang. dynamic programming, branch and bound).

Należy zaimplementować wybraną metodę dla jednego z podanych powyżej problemów oraz wykonać testy polegające na pomiarze czasu działania algorytmu w zależności od wielkości instancji oraz jakości dostarczanych rozwiązań. Należy porównać rozwiązanie dostarczone przez algorytm z najlepszymi znanymi rozwiązaniami dla przykładów testowych.

Termin oddania zadania to 8 listopada 2017 roku. Chyba, że prowadzący ustali inny.

Zadanie 2. Algorytm przeszukiwania z zakazami (ang. tabu search)

Należy zrobić to samo co w zadaniu 1 (dla tego samego problemu!). Dodatkowo, należy porównać wyniki z wynikami z zadania 1. Wskazane jest, aby algorytm uwzględniał mechanizm dywersyfikacji przeszukiwania przestrzeni rozwiązań (powroty, ruchy losowe, itp.).

Termin oddania zadania to 13 grudnia 2017 roku. Chyba, że prowadzący ustali inny.

Zadanie 3. Algorytm genetyczny (ang. genetic algorithm)

Należy zrobić to samo co w zadaniach 1 i 2 (dla tego samego problemu!). Dodatkowo, należy porównać wyniki z wynikami otrzymanymi w poprzednich zadaniach. Wskazane jest, aby algorytm uwzględniał zaawansowane mechanizmy (koewolucję, ewolucję wyspową, samodoskonalenie osobników, itp.).

Termin oddania zadania to 17 stycznia 2018 roku. Chyba, że prowadzący ustali inny.

Zadanie 4. Do wyboru: algorytm mrówkowy (ang. ant colony algorithm), algorytm przeszukiwania rozproszonego (ang. scatter search), sztuczna sieć neuronowa (ang. artificial neural network), algorytm bazujący na sztucznym systemie immunologicznym (ang. artificial immune system). Szczegóły dotyczące tego zadania należy konsultować z prowadzącym.

Literatura do zadań 1-3

- 1. D.E. Goldberg, Algorytmy genetyczne i ich zastosowania, Warszawa, WNT 1998.
- 2. A. Janiak, Wybrane problemy i algorytmy szeregowania zadań i rozdziału zasobów, PLJ 1999.
- 3. Z Michalewicz, Algorytmy genetyczne + struktury danych = programy ewolucyjne, Warszawa, WNT 1996.
- 4. Z Michalewicz, D.B. Fogel, Jak to rozwiązać, czyli nowoczesna heurystyka, WNT 2006.
- 5. C. Smutnicki, Algorytmy szeregowania, EXIT 2002.
- 6. V. Cerny, A thermodynamical approach to the travelling salesman problem: an efficient simulation algorithm, Journal of Optimization Theory and Applications, 45: 41-51, 1985.
- 7. H.A.J. Crauwels, C.N. Potts, L.N. Van Wassenhove, Local search heuristics for the single machine total weighted tardiness scheduling problem. Informs Journal on Computing, 10: 342-350, 1988.

Literatura do zadania 4.

- 1. M. Dorigo, T. Stuuzle, Ant Colony Optimization, MIT Press 2004.
- 2. M. Dorigo, G. Di Caro, L.M. Gambardella, Ant Algorithms for Discrete Optimization. Artificial Life, 5(2): 137-172, 1999.
- 3. S.T. Wierzchoń, Sztuczne systemy immunologiczne. Teoria i Zastosowania, EXIT 2001.
- 4. L.N. De Castro, J.I. Timmis, Artificial Immune Systems as a Novel Soft Computing Paradigm, Soft Computing Journal, vol 7, 2003.
- 5. M. Laguna, R. Marti, R.C. Marti, Scatter search: methodology and implementation in C, Kluwer 2003.