GA em Otimização de Planejamento

• Planejamento envolve:

Procedimentos
Recursos
Tarefas
Tempo
Objetivos
Restrições e condições

- Otimizar:
 - "Alocar, no tempo, os recursos para a execução das tarefas, respeitando as restrições e condições, de modo a alcançar os objetivos do problema."

Exemplos

- Problema do Caixeiro Viajante
- Otimização da Distribuição (Rota de veículos)
- Alocação de Salas; Timetabling
- Planejamento de Vôos de Cias Aéreas
- Otimização de Estoque/Produção
- Otimização da Produção Industrial

ICIN

Variáveis Típicas do Planejamento

• Restrições de Recursos

- número de instâncias de cada recurso/máquina;
- diferenças entre as instâncias (velocidade, tempo máximo de operação, capacidade etc).
- paradas de manutenção
- máquinas com programação especial: laminadores de aço (largura, espessura e dureza)

• Restrições Temporais

- horário de funcionamento preferenciais;
- tempo de transporte de material entre máquinas

Reajuste das Máquinas

- tarefas exigem setup de máquinas (automático ou manual).

Variáveis Típicas do Planejamento (cont.)

Prioridade

 tarefas possuem prioridades diferentes (prazo de entrega, emergência, manutenção, tipo de cliente etc).

Estoque

- matéria prima: disponibilidade, ordem de desempilhamento

Reprogramação

- reprogramação das máquinas em casos de contingências

Precedência

 certas tarefas não podem ser programadas antes que outras tenham terminado.

Características do Planejamento

- Há muitas condições e restrições que não podem ser ser expressas matematicamente;
- Métodos de busca podem falhar devido aos requisitos de tempo;
- Podar o espaço de busca reduz o tempo de execução mas limita desempenho;
- Heurísticas são úteis para acelerar a busca;
- GA é um técnica adequada a problemas mal estruturados como os de planejamento.

Problema Simples de Planejamento de Produção

- 90 tarefas: (a, b, c, d, e, f.....)
- cada tarefa possui um peso associado a sua importância (lucro, prioridade, benefício etc)
- 30 recursos: apenas uma instância de cada recurso
- tarefas requerem de 1 a 3 horas para execução
- programação para um total de 40 horas de produção
- algumas tarefas têm restrições nas primeiras 12 horas do planejamento
- Objetivo maximizar a soma dos pesos das tarefas planejadas nas primeiras 40 horas

Exemplo de Tarefas: Tempo de Execução de cada tarefa: 1, 2 ou 3 horas Recursos requeridos por cada tarefa: " . " = recurso não requerido "a" = recurso requerido Tempo Execução Recursos Utilizados pelas Tarefas Tarefas **,** 1 c d d d lelele g h m q r q q q q

Exemplo de Planejamento

Planejamento parcial das tarefas em ordem alfabética

Tempo

Modelagem do Algoritmo Genético

- 1. Problema
- 2. Representação
- 3. Decodificação
- 4. Avaliação
- 5. Operadores
- 6. Técnicas
- 7. Parâmetros

Representação

• Cromossoma ≡ permutação (lista) de tarefas

```
P_1 = (a, b, c, d, e, ... t)

P_2 = (d, s, e, h, g, ... i)
```

- cromossoma codifica a ordem e a vez (posição) nas quais as tarefas serão planejadas
- requer decodificador ≡ construtor de planejamentos legais

Decodificador do Cromossoma

- Constrói soluções LEGAIS
- Concentra todo o conhecimento no domínio do problema: restrições, recursos, horários, etc.
- Regra Principal:

"Se uma tarefa está planejada na hora t, uma outra tarefa não pode ser planejada em t, exceto se a interseção dos recursos requisitados é vazia"

Decodificador do Cromossoma

- 1 Pega a primeira tarefa da lista;
- 2 Coloca a tarefa no planejamento a partir de t=0;
- Pega próxima tarefa e procura colocá-la no planejamento, considerando as restrições presentes, a partir de t=0 até t=40 horas;
- 4 Vai para 3 se não terminou a lista.

Avaliação

- Uma possível função considera
 - pesos das tarefas ➡ maximizar a soma das planejadas
 - restrições das tarefas ⇒ penalizar se violação
 - período ➡ não planejar se além de t=40 horas

$$A_i = \sum p_t - \sum p_n + \sum p_p + \sum p_\sqrt{2}$$

- p_t = pesos de todas as tarefas
 p_n = pesos das tarefas não planejadas $-p_n$
- = pesos das tarefas **p**lanejadas
- = pesos das tarefas que violaram restrição $-p_{v}$
- $A_i \ge 0$; $A_i = 0$ nenhuma planejada; $A_i = 2 \sum p_t$ todas

Avaliando Operadores

- Mutação Baseada em Ordem
- Mutação Baseada em Posição
- Mutação por Embaralhamento
- **Crossover Baseado em Ordem**
- Crossover Baseado em Posição
- Recombinação de Adjacências

Aspectos importantes

- Ordem Relativa
 - tarefas anteriores podem impedir o planejamento das tarefas posteriores
- Posição da Tarefa
 - tarefas no início da lista têm maior chance de serem planejadas

Avaliação de Desempenho

- Avaliação dos Operadores isoladamente:
 - só mutação
 - só crossover
- Combinando os Melhores Operadores
- Busca Aleatória para comparar resultados
 - gera uma lista de tarefas e avalia
- Espaço de Representação = 90! = 10^{138}
- Média de 50 Experimentos de 3000 Indivíduos: média dos melhores a cada instante

Mutação Baseada em Ordem

- duas tarefas são selecionadas aleatoriamente e a segunda é colocada na frente da primeira
- Exemplo:

 operador preserva ordem relativa de parte do cromossoma

Mutação Baseada em Posição

 troca as posições de duas tarefas escolhidas aleatoriamente

```
(\underline{a} \ b \ c \ d \ \underline{e} \ f) \qquad \qquad (\underline{a} \ \underline{b} \ c \ \underline{d} \ e \ f) \\ \Downarrow \qquad \qquad \qquad \Downarrow \qquad \qquad \qquad (\underline{e} \ b \ c \ d \ \underline{a} \ f) \qquad \qquad (\underline{a} \ \underline{d} \ c \ \underline{b} \ e \ f)
```

 operador não preserva a ordem relativa das posições selecionadas em relação as tarefas do meio

Mutação por Embaralhamento

embaralha sub-lista escolhida aleatoriamente

 operador tem maior poder de dispersão da população

Resultados da Mutação

- Testes sem crossover e com elitismo
- Mutação é mais efetiva que busca aleatória
- Mutação baseada em ordem é mais efetiva
- Embaralhamento é melhor que busca aleatória
- Operadores de mutação são heurísticos, por isso são melhores que busca aleatória

Crossover de Ordem

- Posições são selecionadas aleatoriamente
- Ordem das tarefas nas posições selecionadas em um genitor é imposta nas tarefas correspondentes no outro genitor

```
P_1 = a b c d e f g h i j
P_2 = e i b d f a j g c h
posições * * * * *

F_1 = a c d e _ h _ j
F_2 = i _ d f a j g _ L

F_1 = a i c d e b f h g j
F_2 = b i c d f a j g e h
```

ICA

Crossover de Posição

- Posições são selecionadas aleatoriamente
- Posições das tarefas em um genitor são impostas nas tarefas correspondentes no outro genitor

Recombinação de Adjacências

 Crossover combina a informação de adjacências entre as tarefas presentes nos genitores

```
P_1 = a b c d e f
P_2 = b d c a e f

P_1 \Rightarrow ab bc cd de ef fa informação de adjacência
P_2 \Rightarrow bd dc ca ae ef fb informação de adjacência

F = b c d e a f

F \Rightarrow bc cd de ea af fb informação de adjacência
```

Recombinação de Adjacências

 Operador foi originalmente criado para o problema do Caixeiro Viajante (TSP)

ADBCE D 1Km B E 4Km C Cidades

- No TSP temos:
 - informação de adjacência é importante
 - direção (ordem) entre 2 cidades não importa (A B = B A)

Resultados do Crossover

- Testes sem mutação e com elitismo (rápida evolução no início, nada acontece após 1000 indivíduos)
- Crossover de ordem apresenta resultado equivalente ao de posição: são de fato o mesmo operador !!
- Recombinação de Adjacências é equivalente a busca aleatória no problema de planejamento

Combinando Crossover e Mutação

- 1 Mutação de Ordem (50%) + Crossover de Ordem (50%)
- 2 Mutação de Ordem (50%) + Crossover de Posição (50%)
- 3 Mutação de Ordem (50%) + Recomb. de Adjacências (50%)
- Curvas menos inclinadas no início e menos planas no final
- Variando os pesos do crossover e mutação, pode-se melhorar o desempenho: aumentando-se a mutação e diminuindo-se o crossover, lentamente, durante a evolução.

