METAHEURÍSTICAS

2022-2023

- Tema 1. Introducción a las Metaheurísticas
- Tema 2. Modelos de Búsqueda: Entornos y Trayectorias vs Poblaciones
- Tema 3. Metaheurísticas Basadas en Poblaciones
- Tema 4: Algoritmos Meméticos
- Tema 5. Metaheurísticas Basadas en Trayectorias
- Tema 6. Metaheurísticas Basadas en Adaptación Social
- Tema 7. Aspectos Avanzados en Metaheurísticas
- Tema 8. Metaheurísticas Paralelas

METAHEURÍSTICAS

TEMA 7. ASPECTOS AVANZADOS EN METAHEURÍSTICAS

(El problema de la diversidad y exploración en la búsqueda)

- 1. INTENSIFICACIÓN VS DIVERSIFICACIÓN
- 2. ALGORITMOS GENÉTICOS. EXPLORACIÓN VS EXPLOTACIÓN.
 ALGORITMOS CHC Y GADEGD
- 3. MÚLTIPLES SOLUCIONES. PROBLEMAS MULTIMODALES
- 4. COMENTARIOS FINALES

ASPECTOS AVANZADOS EN METAHEURÍSTICAS

(El problema de la diversidad y la exploración en la búsqueda)

Existen problemas abiertos a dos niveles

- a) tipología del problema a resolver mediante algoritmos metaheurísticos (múltiples soluciones, múltiples objetivos, restricciones, ...), y
- b) componentes de una MH que hace que tenga un mejor comportamiento (adaptación de parámetros, convergencia prematura, diversidad, ...)

La diversidad de la población/soluciones en el método de búsqueda (y la consiguiente exploración del espacio de búsqueda) y su equilibrio con la convergencia del algoritmo son esenciales para cualquier MH.

Vamos a estudiar el problema de la diversidad desde dos diferentes perspectivas:

- Diversidad vs convergencia en el comportamiento del algoritmo de búsqueda
- Diversidad para encontrar múltiples soluciones para un problema

METAHEURÍSTICAS

TEMA 7. ASPECTOS AVANZADOS EN METAHEURÍSTICAS

- 1. INTENSIFICACIÓN VS DIVERSIFICACIÓN
- 2. ALGORITMOS GENÉTICOS. EXPLORACIÓN VS EXPLOTACIÓN.
 ALGORITMOS CHC Y GADEGD
- 3. MÚLTIPLES SOLUCIONES. PROBLEMAS MULTIMODALES
- 4. COMENTARIOS FINALES

El objetivo principal en el diseño de una Metaheurística es ser eficaz y efectiva explorando el espacio de búsqueda.

El primer sub-objetivo es tener una característica de búsqueda local (**explotación**), la cual es llamada **intensificación** del proceso de búsqueda.

El segundo sub-objetivo es tener una característica de búsqueda global (exploración), la cual se consigue con una apropiada diversificación del proceso de búsqueda.

Las versiones básicas de todas las metaheurísticas tienen un mecanismo de trabajo con la intensificación y diversificación del proceso de búsqueda.

Los mecanismos de intensificación y diversificación se pueden dividir en:

Intrínseco (básico): Mecanismos asociados al comportamiento básico del algoritmo.

Estratégicos: Técnicas y estrategias añadidas al procedimiento básico para mejorar el comportamiento global del algoritmo.

Las mecanismos de intensificación y diversificación básicos (intrínsecos) suelen actuar simultáneamente.

Los mecanismos estratégicos suelen aplicarse alternativamente, de forma oscilatoria.

Algunas metaheurísticas tienen un equilibrio estático entre intensificación y diversificación, mientras otras lo tienen dinámico.

Es interesante conocer los mecanismos básicos de las metaheurísticas estudiadas.

Consideraciones sobre las variantes básicas de las metaheurísticas:

Metaheurística	Intensificación Básica	Diversificación Básica	
ES	Búsqueda Local	Modificación de T	
ВТ	Búsqueda Local	Lista Tabú	
GRASP	Búsqueda Local	Lista Candidatos	
ILS	Búsqueda Local	Criterio aceptación y Perturbación	
AGs	Selección y Reemplazamiento	Operadores Genéticos	

Equilibrio Intensificación - Diversificación

ES Dinámico: + Div. - Int. HACIA -Div. +Int.

BT Estático: Tamaño Lista: +Tam. -Int. vs +Div. (vice)

ILS Depende del criterio de aceptación:

Intensificación si es Aceptación del mejor.

Diversificación - Ultimo óptimo local aceptado.

VNS Balance Oscilatorio

AGs Dinámico Diversidad: +Div. -Int. HACIA -Div. +Int.

El equilibrio correcto de intensificación-diversificación conduce a una metaheurística efectiva.

Mecanismos más sofisticados para el equilibrio oscilatorio:

ES: Reinicializando la Temperatura (esquema de enfriamiento no monótono)

BT: Cambiar dinámicamente el tamaño de la lista tabú (Reactive Tabu Search)

AGs: Modificaciones del criterio de selección de cromosomas cuando se converge, introduciendo más diversidad (soft-restart), reinicialización, ...

OTROS MECANISMOS PARA OBTENER UN EQUILIBRIO OSCILATORIO:

HIBRIDACIÓN DE METAHEURÍSTICAS COMPONENTES
BÁSICAS/ESTRATÉGICAS

METAHEURÍSTICAS

TEMA 7. ASPECTOS AVANZADOS EN METAHEURÍSTICAS

- 1. INTENSIFICACIÓN VS DIVERSIFICACIÓN
- 2. ALGORITMOS GENÉTICOS. EXPLORACIÓN VS EXPLOTACIÓN.
 ALGORITMOS CHC Y GADEGD
- 3. MÚLTIPLES SOLUCIONES. PROBLEMAS MULTIMODALES
- 4. COMENTARIOS FINALES

AGS: EXPLORACIÓN VS EXPLOTACIÓN

EXPLORACIÓN VERSUS EXPLOTACIÓN

Todo algoritmo de búsqueda necesita establecer un equilibrio entre dos factores aparentemente contrapuestos:

- exploración del espacio de soluciones, para realizar una búsqueda en amplitud, localizando así zonas prometedoras, y
- explotación espacio de búsqueda, para hacer una búsqueda en profundidad en dichas zonas, obteniendo así las mejores soluciones.

Los algoritmos genéticos son un tipo de algoritmo de búsqueda de propósito general, cuyas componentes pueden establecer un equilibrio entre exploración y explotación.

AGS: EXPLORACIÓN VS EXPLOTACIÓN

DIVERSIDAD VS. CONVERGENCIA EN AGS

Dos factores contrapuestos influyen sobre la efectividad de un AG:

¿Cómo provocamos la Convergencia?: Centrando la búsqueda en regiones prometedoras mediante la presión selectiva, procesos de competición entre padres e hijos, ...

La presión selectiva permite que los mejores individuos sean seleccionados para reproducirse. Es necesaria para que el proceso de búsqueda no sea aleatorio.

¿Cómo provocamos la Diversidad?: Evitando la convergencia prematura (la rápida convergencia hacia zonas que no contienen el óptimo global), introduciendo diversidad en la población.

AGs: EXPLORACIÓN VS EXPLOTACIÓN

AGS: EXPLORACIÓN VS EXPLOTACIÓN

- La diversidad está asociada a las diferencias entre los cromosomas en la población
- Falta de diversidad genética = todos los individuos en la población son parecidos
- Falta de diversidad
- onvergencia prematura a óptimos locales
- En la práctica es irreversible. Soluciones:
 - Inclusión de mecanismos de diversidad en la evolución (MENCIONAREMOS 5 PROPUESTAS DE DIVERSIDAD, EXISTEN MUCHAS OTRAS. SE MUESTRA EL ALGORITMO GADEGD)
 - Reinicialización cuando se produce convergencia prematura (INCLUIDA EN EL MODELO CHC)

AGS: EXPLORACIÓN VS EXPLOTACIÓN

Algunas propuestas:

- Diversidad con la Mutación
- Diversidad con el Cruce
- Separación Espacial
- Adaptación, Auto-adaptación, Metaevolución
- Estrategias de Reemplazamiento entre padres e hijos
- Uso de medidas de diversidad y estrategias para incluir diversidad en la población

CHC: Una de las primeras propuestas de AG que introduce un equilibrio entre diversidad y convergencia.

Actualmente es un modelo clásico.

Introduce nuevos conceptos en los AG en los años 90: Selección elitista (competición padres e hijos), diversidad en la selección para el cruce, reinicialición.

Ref: L.J. Eshelman, The CHC Adaptive Search Algorithm: how to Have Safe Search When Engaging in Nontraditional Genetic Recombination. Foundations of GENETIC ALGORITHMS (FOGA I,1991), Morgan Kaufmann Publishers, San Mateo, 1991, 265-283.

Funcionamiento

Combina una selección elitista que preserva los mejores individuos que han aparecido hasta el momento con un operador de cruce que produce hijos muy diferentes a sus padres.

Introduce cuatro componentes novedosas:

- Selección Elitista
- Cruce Uniforme HUX
- Prevención de Incesto
- Reinicialización

Selección Elitista. Selecciona los N mejores cromosomas entre padres e hijos.

Los N mejores elementos encontrados hasta el momento permanecerán en la población actual.

Cruce Uniforme (HUX). Intercambia exactamente la mitad de los alelos que son distintos en los padres.

Garantiza que los hijos tengan una distancia Hamming máxima a sus dos padres.

Prevención de Incesto. Se forman N/2 parejas con los elementos de la población. Sólo se cruzan las parejas cuyos miembros difieren en un número determinado de bits (umbral de cruce).

El umbral se inicializa a H=L/4 (L es la longitud del cromosoma). Si durante un ciclo no se crean descendientes mejores que los de la población anterior, al umbral de cruce se le resta 1.

Reinicialización. Cuando el umbral de cruce es menor que cero, la población se reinicializa: a) usando el mejor elemento como plantilla (35% de variación aleatoria) e incluyendo una copia suya, o b) manteniendo el mejor o parte de los mejores de la población y el resto se generan aleatoriamente.

CHC no aplica el operador de mutación.

Algoritmo CHC

DEL ALGORITMO

```
procedure CHC
 begin
 t = 0:
 d = L/4;
 initialize P(t);
 evaluate structures in P(t);
 while termination condition not satisfied do
 begin
 t = t + 1;
 select, C(t) from P(t-1);
 recombine structures in C(t) forming C'(t);
 evaluate structures in C'(t);
 select, P(t) from C'(t) and P(t-1);
 if P(t) equals P(t-1)
 d---;
 if d < 0
 begin
 diverge P(t);
 d = r \times (1.0 - r) \times L:
 end
 end
end.
```

Selección Elitista

```
procedure select,
begin
 copy all members of P(t-1) to C(t) in random order;
end.
procedure select,
begin
 form P(t) from P(t-1)
 by replacing the worst members of P(t-1)
 with the best members of C'(t)
 until no remaining member of C'(t)
 is any better than any remaining member of P(t-1);
end.
```

Cruce HUX y Prevención del Incesto

```
procedure recombine
begin
 for each of the M/2 pairs of structures in C(t)
 begin
 determine the Hamming distance
 if (Hamming distance/(2)) > d
 swap half the differing bits at random;
 else
 delete the pair of structures from C(t);
 end
end.
```

Reinicialización

```
begin
  replace P(t) with M copies of the best member of P(t-1);
  for all but one member of P(t)
  begin
 flip r × L bits at random;
 evaluate structure;
  end
end.
```

AGS: EXPLORACIÓN VS EXPLOTACIÓN

Algunas propuestas:

- Diversidad con la Mutación
- Diversidad con el Cruce
- Separación Espacial
- Adaptación, Auto-adaptación, Metaevolución
- Estrategias de Reemplazamiento entre padres e hijos
- Uso de medidas de diversidad y estrategias para incluir diversidad en la población

Exploración vs explotación: Ejemplo de algoritmo híbrido

GADEGD: genetic algorithm with diversity equilibrium based on greedy diversification

GADEGD utiliza medidas de diversidad y estrategias para incluir diversidad en la población

Algoritmo Genético con Diversificación Voraz y Equilibrio entre Exploración y Explotación

A. Herrera, F. Herrera

https://arxiv.org/abs/1702.03594

Motivación: Diversidad en la población

 $d: S \times S \to \mathbb{R}^+ \cup \{0\}.$

$$D(t) = \frac{\sum_{s,s' \in P(t)} d(s,s')}{(n-1)n}$$

Diversidad del algoritmo genético standar

Propuesta: Diversificación de la población

Algoritmo Genético Generacional con Diversificación

```
t \leftarrow 0;

inicializar P(t);

While (Not CondiciónFinal) do

t \leftarrow t + 1;

P(t) \leftarrow crearNueva Generación(P(t-1));

diversificar(P(t));

endwhile
```

Diversificación voraz de la población

```
Procedimiento diversificarVoraz(P(t), g(.)):
For s in P(t) do
 if (\exists s' \in P(t) \setminus \{s\} t.q. g(s) = g(s')) then
 s \leftarrow generarSoluciónVorazAleatorizada();
 endif
endfor
 Función generarSoluciónVorazAleatorizada()
 Solución \leftarrow {};
 While (No esté construida la solución) do
 CrearLRC(LRC);
 x \leftarrow seleccionar Elemento Aleatorio (LRC);
 Solución \leftarrow Solución \cup \{x\};
 adaptarFunciónVoraz(x);
 endwhile
```

Diversificación voraz de la población

El uso del mecanismo de diversificación produce de por sí una severa mejora en el AG clásico.

Problema	Óptimo	AG	AG+DV
eil51	426	441	433.2
berlin52	7542	8123.03	7561.03
st70	675	711.767	694.2
eil76	538	570.767	559.1
pr76	108159	119699	113510
kroA100	21282	22769.7	21747.8
rd100	7910	8415.43	8054.83
eil101	629	672.433	657.167
lin105	14379	14888.2	14540.3
ch150	6528	6887.63	6676.47
rat195	2323	2524.67	2479
d198	15780	17235.3	16739.7
ts225	126643	135632	130436
a280	2579	2871.77	2847.17
lin318	42029	46927.4	46395
fl417	11861	13138.8	12741
pcb442	50778	58241.2	59163.1
rat575	6773	7877.9	7966.1
		2 / 16	16 / 2

Tamaño población: 60 **Tiempo ejecución: 0.1xN**18 instancias TSP

Resultados con GRASP y SA con menos tiempo de ejecución:

Problema Eil101 – GRASP + LS – 300 iteraciones – 677 -1.37 segs

Problema Eil101 – SA . 665.68 – 1.3 seg – 10000 iteraciones (1000 soluciones bucle interno)

La sinergia entre este mecanismo y los demás operadores del algoritmo es ampliamente mejorable.

Se propone un nuevo modelo de AG con las siguientes características:

- 1.Mecanismo de selección de padres que potencie la diversidad en el cruce llamado selección aleatoria adyacente.
- 2. Probabilidad de cruce 1.
- 3.Se elimina el uso del operador de mutación.
- 4.Aplicación del concepto de competición entre padres e hijos para aumentar la presión ejercida sobre la población.
- 5.Diversificación voraz de la población en cada iteración del algoritmo.

Algoritmo Genético Equilibrado con Diversificación Voraz

```
t \leftarrow 0;

inicializar P(t);

While (Not CondiciónFinal) do


t \leftarrow t + 1;

P(t) \leftarrow crearNuevaPoblación(P(t-1));

diversificarVoraz(P(t), Id(.));

endwhile
```

```
Función crearNuevaPoblación(P(t))
P(t+1) \leftarrow \emptyset;
ordenarAleatoriamente(P(t));
for i in \{0, 1, ..., size(P(t)) - 1\} do
 padre1 \leftarrow elemento(P(t), i);
 padre2 \leftarrow elemento(P(t), (i+1) \% size(P(t)));
 hijo \leftarrow cruce(padre1, padre2);
 if padre1 es mejor que hijo then
 P(t+1) \leftarrow P(t+1) \cup padre1;
 else
 P(t+1) \leftarrow P(t+1) \cup hijo;
 endif
endfor
return P(t+1);
```


Diversidad del AGEDV y AG. **TSP** Problema Berlin**52**

El algoritmo AGEDV mantiene la diversidad de la población en un alto valor gracias a la diversificación voraz y el funcionamiento del mismo, que permite trabajar con cromosomas de calidad en diferentes puntos del espacio de soluciones.

TABLA II

AGEDV CON g = Id y g = f. TIEMPO = 0.1N SEGS.

		Calidad Media		Porcentaje de Soluciones Voraces	
Problema	Óptimo	AGEDV g=Id	AGEDV	AGEDV g=Id	AGEDV
eil51	426	427.267	g=f 428.4	5.36748	<i>g=f</i> 10.1318
berlin52	7542	7572.57	7572.57	5.08438	5.23617
st70	675	682.067	686.433	4.62881	7.36705
eil76	538	549.5	549.9	4.27079	8.90469
pr76	108159	109395	109503	4.55236	4.57542
kroA100	21282	21352.5	21384.6	4.90119	4.91509
rd100	7910	7919.47	7926.5	4.56272	4.70796
ei1101	629	633.3	634.233	5.28149	7.87105
lin105	14379	14430.5	14423.3	4.82928	4.8212
ch150	6528	6578.67	6586.03	4.30821	4.49253
rat195	2323	2386.83	2400.87	3.88133	4.52266
d198	15780	16053.9	16076.2	4.18145	4.261
ts225	126643	127427	127355	2.7799	2.59045
a280	2579	2704.5	2727.53	4.09656	4.68289
lin318	42029	43739.5	43843.7	3.97038	4.03494
fl417	11861	12303.9	12286	4.01814	4.09853
pcb442	50778	55502	55477	2.72923	2.74129
rat575	6773	7670.97	7712.5	2.08298	2.21214
	•	14 / 4	5 / 13		

La diversificación a nivel del espacio de soluciones aporta mejor equilibrio que a nivel de función objetivo.

La reinicialización voraz (utilizando greedy aleatorio para reinicializar) aporta calidad en los algoritmos estudiados

TABLA III
CHC Y MICRO-AG CON REINICIALIZACIÓN
ALEATORIA Y VORAZ (TIEMPO = 0.1*N)

		Calidad Media				
		CHC CHC MicroGA		MicroGA		
Problema	Óptimo		R. Voraz		R. Voraz	
eil51	426	496.8	443.933	447.267	432.267	
berlin52	7542	8041.8	7633.1	8053.27	7588.1	
st70	675	889	730.8	743.967	689.9	
eil76	538	665.2	574	586.933	554.767	
pr76	108159	114084	109572	116626	111017	
kroA100	21282	24010.4	21377.7	25627.2	21689.2	
rd100	7910	9496.23	7998.23	9418.3	8010.03	
eil101	629	827.7	686.267	729.433	634.567	
lin105	14379	19445.4	14426.4	16827.7	14511.4	
ch150	6528	9311.93	6763.63	9294.63	6626.73	
rat195	2323	3515.8	2431.4	3566.53	2430.53	
d198	15780	21395.6	16603.7	22493.2	16387.3	
ts225	126643	214322	133175	251757	129840	
a280	2579	5109.53	2891.43	5496.5	2791.93	
lin318	42029	82239.7	43917.3	107959	44886.4	
fl417	11861	32020.3	12937	60670.7	12674.2	
pcb442	50778	117600	57568.3	174361	58950.6	
rat575	6773	18170.7	7773.43	26568	8024.4	

TABLA IV AG CLÁSICO, CHC, MICRO-GA Y AGEDV

	_	Calidad Media				
Problema	Óptimo	AG CHC		Micro GA	AGEDV	
			R. Voraz	R. Voraz		
eil51	426	441	443.933	432.267	427.267	
berlin52	7542	8123.03	7633.1	7588.1	7572.57	
st70	675	711.767	<u>730.8</u>	689.9	682.067	
eil76	538	570.767	<u>574</u>	554.767	549.5	
pr76	108159	119699	109572	111017	109395	
kroA100	21282	22769.7	21377.7	21689.2	21352.5	
rd100	7910	8415.43	7998.23	8010.03	7919.47	
eil101	629	672.433	686.267	634.567	633.3	
lin105	14379	14888.2	14426.4	14511.4	14430.5	
ch150	6528	6887.63	6763.63	6626.73	6578.67	
rat195	2323	2524.67	2431.4	2430.53	2386.83	
d198	15780	17235.3	16603.7	16387.3	16053.9	
ts225	126643	135632	133175	129840	127427	
a280	2579	2871.77	2891.43	2791.93	2704.5	
lin318	42029	46927.4	43917.3	44886.4	43739.5	
fl417	11861	13138.8	12937	12674.2	12303.9	
pcb442	50778	58241.2	57568.3	<u>58950.6</u>	55502	
rat575	6773	7877.9	7773.43	3 <u>8024.4</u> 7670.		
		0 / 2	17 / 0			

Comportamiento de la propuesta en comparación con algoritmos del estado del

La sinergia entre este mecanismo y los demás operadores del algoritmo es ampliamente mejorable.

arte

Se propone un nuevo modelo de AG con las siguientes características:

- 1.Mecanismo de selección de padres que potencie la diversidad en el cruce llamado selección aleatoria adyacente.
- 2.Probabilidad de cruce 1.
- 3.Se elimina el uso del operador de mutación.
- 4.Aplicación del concepto de competición entre padres e hijos para aumentar la presión ejercida sobre la población.
- 5.Diversificación voraz de la población en cada iteración del algoritmo.

Figure 3: Convergence: GADEGD vs CHC with G.R. vs Micro-GA with G.R.

Convergencia: AG vs Micro-AG con R. Voraz vs CHC con R. Voraz vs AGEDV

50

15500

10

Tiempo (Segundos)

TABLA VI ALGORITMOS CON O SIN DIVERSIFICACIÓN

	_	Calidad Media				
Problema	Óptimo	AG	AG+DV	AGEDV	AGE	
eil51	426	441	433.2	427.267	768.9	
berlin52	7542	8123.03	7561.03	7572.57	13100.2	
st70	675	711.767	694.2	682.067	1578.37	
eil76	538	570.767	559.1	549.5	1155.9	
pr76	108159	119699	113510	109395	252397	
kroA100	21282	22769.7	21747.8	21352.5	72659.5	
rd100	7910	8415.43	8054.83	7919.47	24980	
eil101	629	672.433	657.167	633.3	1628.1	
lin105	14379	14888.2	14540.3	14430.5	50828.4	
ch150	6528	6887.63	6676.47	6578.67	26031.4	
rat195	2323	2524.67	2479	2386.83	10503.4	
d198	15780	17235.3	16739.7	16053.9	64996.9	
ts225	126643	135632	130436	127427	793764	
a280	2579	2871.77	2847.17	2704.5	16773	
lin318	42029	46927.4	46395	43739.5	301153	
fl417	11861	13138.8	12741	12303.9	188661	
pcb442	50778	58241.2	59163.1	55502 <u>41876</u>		
rat575	6773	7877.9	7966.1	7670.97	58253.8	
	•	0 / 0	1/0	17 / 0	0 / 18	

Análisis de componentes

(AGE es el algoritmo evolutivo con las componentes de AGEDV sin DV)

TABLA VII

COMPARACIÓN CON OTROS MECANISMOS DE PRESIÓN

Y SELECCIÓN

Análisis de otros mecanismos de presión y selección

	Calidad Media						
Problema	AGEDV	AGEDV sin	AGEDV				
		Competición P.H Y con elitismo	Con Selección PorTorneo				
eil51	427.267	1286.37	439.467				
berlin52	7572.57	22970.9	7902.8				
st70	682.067	2896.23	697.2				
eil76	549.5	2134.83	569.4				
pr76	109395	480546	120715				
kroA100	21352.5	121662	22749.8				
rd100	7919.47	47625	8324.43				
eil101	633.3	2818.3	648.233				
lin105	14430.5	<u>95986.2</u>	14633.2				
ch150	6578.67	<u>47638.1</u>	6940.2				
rat195	2386.83	<u>19867.6</u>	2534.37				
d198	16053.9	<u>163905</u>	16980.9				
ts225	127427	130959	134465				
a280	2704.5	<u>29621.5</u>	2852.07				
lin318	43739.5	518669	48773				
fl417	12303.9	464044	12852.8				
pcb442	55502	717566	60669.3				
rat575	7670.97	<u>95117</u>	8057.63				
	18 / 0	0 / 18	0 / 0				

Nos planeamos un algoritmo más eficaz

Eficacia: Algoritmos Meméticos – Igualmente falta de diversidad en la población

Figura : Diversidad en la población de los algoritmos AM y AMEDV.

Pseudo-código de un algoritmo memético

Algoritmo 3 Algoritmo memético equilibrado con diversificación voraz

- Inicializar la población P con un algoritmo voraz aleatorizado.
- while not CriterioParada do
- Aplicar una iteración del algoritmo AGEDV a P (Algoritmo 2).
- Aplicar la búsqueda local al mejor individuo de P' no mejorado previamente (si existe).
- 5: fin while

Análisis Experimental: Frente a AM, GRASP, IG

Comparación con otras heurísticas basadas en búsqueda local: Algoritmo memético, GRAPS e Iterated Greedy

Problema	Óptimo	(Calidad	Media	
		AMEDV	AM	GRASP	IG
eil51	426	426.167	433.8	432.133	432.1
berlin52	7542	7542	7628.8	7670.43	7665.73
st70	675	675	689.567	692.433	692.133
eil76	538	538	548	551.867	550.733
pr76	108159	108159	109382	110083	110544
kroA100	21282	21282	21408	21469.2	21475.8
rd100	7910	7910	7951.87	8033.37	8061.1
eil101	629	629	641.533	647.833	648.267
lin105	14379	14379	14482.7	14551.6	14569.7
ch150	6528	6541.5	6575.73	6642.1	6671.73
rat195	2323	2329.4	2349.37	2373.23	2369.23
d198	15780	15801.4	15883.3	16015	15981.3
ts225	126643	126794	129022	129865	130035
a280	2579	2582.8	2637.43	2659.3	2660.7
lin318	42029	42300	42827.2	43068.8	43157.7
fl417	11861	11940.8	12041.1	12156.8	12130.5
pcb442	50778	51257.1	52319.9	52589.2	52585
rat575	6773	6874.23	6924.53	6944.6	6951.93

TABLA VII

COMPARACIÓN CON OTROS MECANISMOS DE PRESIÓN

Y SELECCIÓN

		Muddana Maa	•					
Problema	AGEDV	Problema Óptimo Calid				ad Media		
				AMEDV	AM	GRASP	IG	
eil51	427.267	eil51	426	426.167	433.8	432.133	432.1	
berlin52	7572.57	berlin52	7542	7542	7628.8	7670.43	7665.73	
st70	682.067	st70	675	675	689.567	692.433	692.133	
eil76	549.5	eil76	538	538	548	551.867	550.733	
pr76	109395	pr76	108159	108159	109382	110083	110544	
kroA100	21352.5	kroA100	21282	21282	21408	21469.2	21475.8	
rd100	7919.47	rd100	7910	7910	7951.87	8033.37	8061.1	
eil101	633.3	eil101	629	629	641.533	647.833	648.267	
lin105	14430.5	lin105	14379	14379	14482.7	14551.6	14569.7	
ch150	6578.67	ch150	6528	6541.5	6575.73	6642.1	6671.73	
rat195	2386.83	rat195	2323	2329.4	2349.37	2373.23	2369.23	
d198	16053.9	d198	15780	15801.4	15883.3	16015	15981.3	
ts225	127427	ts225	126643	126794	129022	129865	130035	
a280	2704.5	a280	2579	2582.8	2637.43	2659.3	2660.7	
lin318	43739.5	lin318	42029	42300	42827.2	43068.8	43157.7	
fl417	12303.9	fl417	11861	11940.8	12041.1	12156.8	12130.5	
pcb442	55502	pcb442	50778	51257.1	52319.9	52589.2	52585	
rat575	7670.97	rat575	6773	6874.23	6924.53	6944.6	6951.93	
	18 / 0							

Conclusiones: AMEDV

El funcionamiento del algoritmo AMEDV se debe al proceso de diversificación voraz, ideado para solucionar el problema de la diversidad de los algoritmos genéticos.

El buen comportamiento del modelo pone de manifiesto la necesidad de mantener la diversidad de la población en los algoritmos meméticos así como el aprovechamiento de la misma a través de los demás operadores para obtener un buen equilibrio entre exploración y explotación.

AGS: DIVERSIDAD VS. CONVERGENCIA

Comentarios Finales

Este es un problema de continuo estudio.

¿Cómo conseguir que f converja y que la diversidad se mantenga en un rango aceptable para evitar la convergencia prematura?

METAHEURÍSTICAS

TEMA 7. ASPECTOS AVANZADOS EN METAHEURÍSTICAS

- 1. INTENSIFICACIÓN VS DIVERSIFICACIÓN
- 2. ALGORITMOS GENÉTICOS. EXPLORACIÓN VS EXPLOTACIÓN.
 ALGORITMOS CHC Y GADEGD
- 3. MÚLTIPLES SOLUCIONES. PROBLEMAS MULTIMODALES (Niching Genetic Algorithms)
- 4. COMENTARIOS FINALES

Diversidad para encontrar múltiples soluciones para un problema

PROBLEMAS MULTIMODALES

Muchos problemas interesantes tienen más de una solución localmente óptima.

PROBLEMAS MULTIOBJETIVO

Muchos problemas interesantes tienen múltiples objetivos, y la solución es un frente de pareto

PROBLEMAS MULTIMODALES

 Muchos problemas interesantes tienen más de una solución localmente óptima.

 En la resolución del problema se desea obtener varios de esos óptimos locales o globales.

Son problemas que tienen multiples \subseteq óptimos locales o múltiples optimos = globales (multiples soluciones al problema).

PROBLEMAS MULTIMODALES

Ejemplo: Encontrar el máximo de la función z= f(x,y)

 $z = f(x, y) = 3*(1-x)^2*exp(-(x^2) - (y+1)^2) - 10*(x/5 - x^3 - y^5)*exp(-x^2-y^2) - 1/3*exp(-(x+1)^2 - y^2).$

- Se comienza con una población inicial que proporciona un muestreo aleatorio del espacio solución.
- El proceso evolutivo suele provocar la convergencia de toda la población a una zona restringida del espacio de búsqueda, abandonando la exploración del resto de óptimos locales deriva genética.

Población inicial (Gen 0)

Después de 10 generaciones

1.- Las búsquedas se focalizan en único punto

1.- Las búsquedas se focalizan en único punto

2.- Se pierde diversidad

1.- Las búsquedas se focalizan en único punto

2.- Se pierde diversidad

3.- Converge prematuramente

- 1.- Las búsquedas se focalizan en único punto
 - 2.- Se pierde diversidad
 - 3.- Converge prematuramente
 - 4.- No obtienen todos los óptimos

- 1.- Las búsquedas se focalizan en único punto
 - 2.- Se pierde diversidad
 - 3.- Converge prematuramente
 - 4.- No obtienen todos los óptimos

El Objetivo para obtener múltiples soluciones ante problemas multimodales es preservar la diversidad en la población

Para permitir la búsqueda simultánea en diferentes áreas tenemos que limitar la competencia de las soluciones dentro de estas áreas y no fuera de ellas

La propuesta es utilizar algoritmos de nichos o multimodales

Se introduce el concepto de nichos.

Los AGs evolucionan una población que permita tener soluciones en diferentes zonas del espacio de búsqueda (nichos) (evolución con nichos).

Manejo de problemas con Múltiples <u>"óptimos-locales"/"soluciones"</u>

B. Sareni, L. Krähenbühk, Fitness Sharing and Niching Methods Revisited. IEEE Transactions on Evolutionary Computation, Vol. 2, No. 3, Septiembre 1998, 97-106.

Ceneration 100.

1.1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

0

0.2

0.4

0.5

0.6

0.8

1

Varios óptimos globales Evolución sin nichos y sin mutación

Varios óptimos locales Evolución sin nichos y sin mutación

Se produce la convergencia a cualquier óptimo, debido fundamentalmente al efecto denominado deriva genética.

Propuesta alternativa: AG con nichos – AG Multimodales

Varios óptimos globales Evolución con nichos y sin mutación

Varios óptimos locales Evolución con nichos y sin mutación

Se produce la convergencia a varios óptimos mediante técnicas de nichos.

AG MULTIMODALES (Niching GAs)

MODELOS DE AGS MULTIMODALES

Espaciales: Formación de diferentes nichos en las poblaciones de una misma ejecución del AG.

Dos ejemplos:

- Fitness Sharing (Penalización de la calidad)
- Clearing (Limpieza en la población)
- Species competition (Conservación de especies)
- Crowding (Agrupamiento)
- Temporales: Formación de diferentes nichos a lo largo de diferentes ejecuciones del AG.
 - **Sequential (Método secuencial):** Beasley, D.; Bull, D.R. y Martin, R.R. (1993). "A sequential niche technique for multimodal function optimization". *Evolutionary Computation*, Vol. 1(2): 101-125.

Revisión de algoritmos clásicos:

E. Pérez, M. Posada, <u>F. Herrera</u>, Analysis of New Niching Genetic Algorithms for Finding Multiple Solutions in the Job Shop Scheduling. *Journal of Intelligent Manufacturing 23:3 (2012)* 341-356, doi: 10.1007/s10845-010-0385-4

MODELOS DE AGS MULTIMODALES

Clearing (Aclarado):

Proceso: La selección se realiza únicamente sobre los individuos dominantes de la población.

Antes del proceso de selección se clasifica la población según la adaptación de forma decreciente.

Se coge al primer individuo (el mejor) y de forma descendente se compara con el resto de la población. Aquellos individuos que están dentro de su radio de nicho (individuos dominados) son eliminados.

El proceso continua con el segundo individuo de la clasificación que aún no haya sido eliminado, y eliminará los individuos dominados por el. Así sucesivamente.

Clearing: Pétrowski, A. (1996). Clearing procedure as a niching method for genetic algorithms. In *Proc. 1996 IEEE*tengamos los dominantes de cada nicho y con ellos se realizará la selección. *Int. Conf. Evolutionary Computation, Nagoya, Japan, 798-803*.

MODELOS DE AGS MULTIMODALES

Clearing:

Proceso:

```
Ordenar P de mejor a peor
for i=0 to N-1
 if (Fitness (P[i])>0)
 NumGanadores=1
 for j=i+1 to N-1
 if (Fitness (P[j])>0) and (Distancia(P[i],P[j])<\sigma))
 if (NumGanadores<=Kappa)</pre>
 NumGanadores ++
 else
 Fitness(P[j])=0
```

Parámetros:

Radio de nicho
 Kappa Número de individuos que se mantienen por nicho (los mejores)

AGs: Múltiples soluciones en problemas multimodales

El uso de AGs Multimodales permité obtener múltiples soluciones en una única ejecución manteniendo soluciones de diferentes partes del dominio.

El uso de técnicas de nichos es una alternativa importante para evitar la convergencia en óptimos locales, así como una herramienta importante en el desarrollo de los algoritmos genéticos para problemas multiobjetivo.

METAHEURÍSTICAS

TEMA 7. ASPECTOS AVANZADOS EN METAHEURÍSTICAS

- 1. INTENSIFICACIÓN VS DIVERSIFICACIÓN
- 2. ALGORITMOS GENÉTICOS. EXPLORACIÓN VS EXPLOTACIÓN.
 ALGORITMOS CHC Y GADEGD
- 3. MÚLTIPLES SOLUCIONES. PROBLEMAS MULTIMODALES
- 4. COMENTARIOS FINALES

CONCLUSIONES: Algoritmos evolutivos y diversidad

El equilibrio entre diversidad y convergencia centra el debate en el desarrollo de nuevas propuestas de Algoritmos Evolutivos, y de las MH en general.

Actualmente hay muchas propuestas inspiradas en modelos de la naturaleza, y cuya "bio-inspiración" no refleja este necesario equilibrio.

Por ello, es necesario mejoras/adaptaciones de las propuestas algorítmicas iniciales para conseguir resultados competitivos con el "state of the art"

CONCLUSIONES: Algoritmos evolutivos y diversidad

Los algoritmos evolutivos son la metaheurística que más se ha estudiado y con mayor número de propuestas.

Presenta un mayor número de variantes y posibilidades de aplicación (multimodalidad, multi-objetivos, soluciones de longitud variable ...).

En la actualidad existen diferentes áreas de desarrollo muy activas y con propuestas que continuamente aportan nuevas soluciones a los problemas planteados: diversidad vs convergencia, alta dimesionalidad, multimodalidad, multiobjetivo, ...

METAHEURÍSTICAS

2022 - 2023

- Tema 1. Introducción a las Metaheurísticas
- Tema 2. Modelos de Búsqueda: Entornos y Trayectorias vs Poblaciones
- Tema 3. Metaheurísticas Basadas en Poblaciones
- Tema 4: Algoritmos Meméticos
- Tema 5. Metaheurísticas Basadas en Trayectorias
- Tema 6. Metaheurísticas Basadas en Adaptación Social
- Tema 7. Aspectos Avanzados en Metaheurísticas
- Tema 8. Metaheurísticas Paralelas