

差分进化算法介绍

Differential Evolution algorithm

卢光富

1.1引言

差分进化算法(DE)是一种新兴的进化计算技术,由 Storn 和 Price 为解决切比雪夫多项式问题而提出来的。

DE算法保留了基于种群的全局搜索策略,采用实数编码,基于差分的简单变异操作以及一对一的竞争生存策略,降低了遗传操作的复杂性。DE算法具有较强的全局收敛能力和鲁棒的性能,适合求解一些复杂的优化问题。

目前DE算法已经在许多领域得到了应用,譬如调度, 化工生产,电力系统,运筹学,现代农业与食品安全, 环境保护等等。

(1)初始化

DE算法中的每个个体均对应问题的一个解 $x_i = [x_{i,1}, x_{i,2}, ..., x_{i,d}]$

 x_i 表示种群中的第 i 个个体。

DE算法初始化时,算法随机产生N个个体构成初始种群,如下 所示:

$$x_{i,k}(0) = l_k + rand() \bullet (u_k - l_k), k = 1, 2, ..., d, i = 1, 2, ..., N$$

(2)变异操作

通过变异操作,将初始化产生的个体 $x_i(g)$ 生成一个目标个体 $v_i(g)$,常见的变异操作机制如下:

$$\begin{split} DE \, / \, rand \, / \, 1: v_i(g) &= x_{r1}(g) + F \bullet [x_{r2}(g) - x_{r3}(g)] \\ DE \, / \, best \, / \, 1: v_i(g) &= x_{best}(g) + F \bullet [x_{r1}(g) - x_{r2}(g)] \\ DE \, / \, rand \, / \, 2: v_i(g) &= x_{r1}(g) + F \bullet [x_{r2}(g) - x_{r3}(g)] + F \bullet [x_{r4}(g) - x_{r5}(g)] \\ DE \, / \, best \, / \, 2: v_i(g) &= x_{best}(g) + F \bullet [x_{r1}(g) - x_{r2}(g)] + F \bullet [x_{r3}(g) - x_{r4}(g)] \\ DE \, / \, t \arg et \, -to \, -best \, / \, 1: v_i(g) &= x_i(g) + F \bullet [x_{best}(g) - x_i(g)] + F \bullet [x_{r1}(g) - x_{r2}(g)] \end{split}$$

(3)交叉操作

标准DE算法的交叉操作在变异操作以后进行,通过将初始化个体 x_i 的部分变量用目标个体 v_i 的对应变量替换。从而生成测试个体 u_i 。

$$u_i(j) = \begin{cases} v_i(j), & \text{if} \quad r_j \leq CR \quad \text{or} \quad j = n_j, \\ x_i(j), & \text{otherwise}, \end{cases}$$
 $j = 1, 2, \dots n$

(4)选择操作

标准DE算法采用贪婪选择方式,对于每个初始化个体 x_i 和测试个体 u_i ,选择好的个体进入下一代,即

$$X_i = \begin{cases} U_i, & \text{if} \quad f(U_i) \leq f(X_i) \\ X_i, & \text{otherwise} \end{cases}$$

1.3标准DE算法流程及其特点

(1)算法流程

BEGIN

步骤1:随机生成N个解作为初始种群。

步骤2:对于每个初始化个体 x_i

步骤2.1: 选择变异操作产生临时解 V_i

步骤2.2:将临时解的个体与初始化的个体交叉产生新的测试个体 u_i 。

步骤2.3:将测试个体与初始化的个体进行比较,选择较好的个体。

步骤3:如果终止条件满足,输出最优解:否则,返回步骤2。

END

1.3标准DE算法流程及其特点

按照以上DE算法流程,我们可以得到:

1.3标准DE算法流程及其特点

(2)DE具有如下优点:

- 1.算法通用性较强,不依赖于问题信息。
- 2.算法原理简单易于实现。
- 3.易于与其它算法结合构造成有效的混合算法。

(3)DE具有如下缺点:

- 1.算法局部搜索能力较弱。
- 2.算法搜索性能对参数有一定的依赖性。

DE算法及其变种解过很多调度领域的问题,部分问题如下:

Tasgetiren M F, Sevkli M, Liang Y C, et al. A particle swarm optimization and differential evolution algorithms for **Job Shop Scheduling** Problem[J]. International Journal of Operations Research, 2006, 3(2): 120-135.

Fatih Tasgetiren M, Liang Y C, Sevkli M, et al. Particle swarm optimization and differential evolution for the **single machine** total weighted tardiness problem[J]. International Journal of Production Research, 2006, 44(22): 4737-4754.

Fatih Tasgetiren M, Pan Q K, Suganthan P N, et al. A discrete differential evolution algorithm for **the no-wait flowshop scheduling problem** with total flowtime criterion[C]//Computational Intelligence in Scheduling, 2007. SCIS'07. IEEE Symposium on. IEEE, 2007: 251-258.

Pan Q K, Tasgetiren M F, Liang Y C. A discrete differential evolution algorithm for the **permutation flowshop** scheduling problem[J]. Computers & Industrial Engineering, 2008, 55(4): 795-816.

Pan Q K, Wang L, Gao L, et al. An effective hybrid discrete differential evolution algorithm for the **flow shop scheduling with intermediate buffers**[J]. Information Sciences, 2011, 181(3): 668-685.

Tasgetiren M F, Pan Q K, Suganthan P N, et al. A differential evolution algorithm for the **no-idle flowshop** scheduling problem with total tardiness criterion[J]. International Journal of Production Research, 2011, 49(16): 5033-5050.

DE应用到调度领域,需要解决的是由连续转变为间断,下面我们以流水车间调度问题为例来进行讲解。

题目介绍

n个工件组成集合 $J = \{1, 2, \ldots, n\}$,m个机器组成集合 $M = \{1, 2, \ldots, m\}$ 。每个工件,被安排在机器 $1,2,\ldots,m$ 上加工。在任何时间,每个机器最多只能加工一个工件,每个工件最多只能在一个机器上加工。每两个连续的机器K和K+1之间,存在一个容量为Bk的缓冲区。每个工件必须通过缓冲区Bk,在由K到K+1机器时。如果Bk已满,工件必须滞留在当前的机器K上,直到缓冲区有空位。鉴于所有作业的释放时间是零,所有机器的设置时间都包括在加工时间中,目标是找到一个加工工件的顺序,从而使最大完工时间最小。

在有缓冲区的流水车间中,在两个连续的机器之间有特定容量的缓冲区。在完成一个机器上的加工之后,工件或者直接在下一个机器上加工或者不得不暂存在缓冲区中。如果缓冲区已满并且下一台机器正在加工,这个工件必须在当前的机器上等待,从而堵塞该机器无法加工其它的工件,直到一个缓冲单元或者下一台机器可用。

图 1 有 N 道工序的生产任务

 $\pi = {\pi(1), \pi(2),..., \pi(n)}$ 代表工件要处理的顺序, $d_{\pi(i),k}$ 为离开机器 K 的时间。

图1 缓冲区布局图

$$\begin{split} d_{\pi(1),1} &= p_{\pi(1),1} \\ d_{\pi(1),k} &= d_{\pi(1),k-1} + p_{\pi(1),k}, \quad k = 2, 3, \dots, m \\ d_{\pi(i),1} &= d_{\pi(i-1),1} + p_{\pi(i),1}, \quad i = 2, 3, \dots B_1 + 1 \\ d_{\pi(i),k} &= \max(d_{\pi(i-1),k}, d_{\pi(i),k-1},) + p_{\pi(i),k}, \quad i = 2, 3, \dots B_k + 1, \quad k = 2, 3, \dots, m - 1 \\ d_{\pi(i),1} &= \max(d_{\pi(i-1),1} + p_{\pi(i),1}, d_{\pi(i-B_1-1),2}), \quad i > B_1 + 1 \\ d_{\pi(i),k} &= \max(\max(d_{\pi(i-1),k}, d_{\pi(i),k-1},) + p_{\pi(i),k}, d_{\pi(i-B_k-1),k+1}), \quad i > B_k + 1, \quad k = 2, 3, \dots, m - 1 \\ d_{\pi(i),m} &= \max(d_{\pi(i-1),m}, d_{\pi(i),m-1},) + p_{\pi(i),m}, \quad i = 2, 3, \dots n \end{split}$$

设定有四个工件和三台机器。 缓冲区 B_1 =1, B_2 =1,加工时间给定如下:

$$d_{\pi(1),1} = p_{\pi(1),1} = 1$$

$$d_{\pi(1),2} = d_{\pi(1),1} + p_{\pi(1),2} = 4$$

$$d_{\pi(1),3} = d_{\pi(1),1} + p_{\pi(2),1} = 2$$

$$d_{\pi(2),1} = d_{\pi(1),1} + p_{\pi(2),1} = 2$$

$$d_{\pi(2),2} = \max(d_{\pi(1),3}, d_{\pi(2),2}) + p_{\pi(2),3} = 8$$

$$d_{\pi(3),1} = \max(d_{\pi(1),3}, d_{\pi(2),2}) + p_{\pi(2),3} = 8$$

$$d_{\pi(3),2} = \max(d_{\pi(2),3} + p_{\pi(3),1}, d_{\pi(1),2}) = 4$$

$$d_{\pi(3),3} = \max(d_{\pi(2),3}, d_{\pi(3),2}) + p_{\pi(3),3} = 10$$

$$d_{\pi(3),3} = \max(d_{\pi(2),3}, d_{\pi(3),2}) + p_{\pi(3),3} = 10$$

$$d_{\pi(4),1} = \max(d_{\pi(3),1} + p_{\pi(4),1}, d_{\pi(2),2}) = 6$$

$$d_{\pi(4),2} = \max(\max(d_{\pi(3),1} + p_{\pi(4),1}, d_{\pi(2),2}) = 6$$

$$d_{\pi(4),3} = \max(d_{\pi(3),3}, d_{\pi(4),2}) + p_{\pi(4),3} = 11$$

$$\begin{bmatrix} 1 & 3 & 1 \\ 1 & 2 & 2 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{bmatrix}$$

(1)初始化

针对流水车间, DE算法初始化的目标是产生NP个工件排序。

```
void Heuristic::initial()//种群初始化
{
 int i,j,g;
 for(i=0;i<NP;i++)
 {
 for(j=0;j<job_number;j++)
 {
 g=rand();
 kin[j]=g;
 }
 lpt();//求解出对应的工件序列
 }
}</pre>
```

```
16667 23007 5703 1382
25013 19374 23877 5487
21458 6901 22996 20174
20433 3815 9587 22487
Press any key to continue
```

```
(1 0 2 3)
(0 2 1 3)
(1 0 3 1)
(3 0 2 1)
```

(2)变异操作

```
g=1,r=2
for(i=0;i<NP;i++)
 o=rand()%100*0.01;
 q=rand()%job number;
 r=rand()%job_number;//随机产生两个体
 for(j=0;j<job number;j++)
 (-1 \ 2 \ -2 \ 2)
 if(o<F)//突变规模因子
 X[i][j]=m[g][j]-m[r][j];//进行突变操作中的差分操作
 else
 X[i][j]=0;
 }
}
for(i=0;i<NP;i++)
 假定第三个个体是最好的(3 0 2
 makespan[i]=objective_function(m[i]);
>//计算初始群体每个个体的完工期
 3) +
r=min(makespan,NP);//找到最小的完工期
for(i=0;i<job number;i++)
 best[i]=m[r][i];//选择最好的·
 (2
 3) +
for(i=0;i<NP;i++)
 for(j=0;j<job number;j++)</pre>
 V[i][j]=(best[j]+X[i][j]+job_number)%job_number;//在最好个体的基础上加上差分量并且取余
 //cout<<endl;
```

(3)交叉操作

```
(1
 3 1)
 0
for(i=0;i<NP;i++)
 (0
 for(j=0;j<job number;j
 (0 2 3 1)
 (0)
 o=rand()%100*0.01;
 if(o<CR)//设定交叉1
 (0 3
 1)
 for(k=j;k<job |
 U2[i][k]=U
 (0 \ 3)
 1
 2)
 U2[i][k-1]=-10
 (0 \ 3 \ 1 \ 2)
 }
```

下面继续插入操作。

后半部分是进行插入操作,最后一般还会加上一些局部搜索来加速收 敛的过程。常见的操作有交换,插入等等。

假设(0 3 1)是最好的排序。

0

3) +

0 3)

3)

1)

将交叉后(0 3 1 2)与初始化(1 0 2 3)对比,选择较好的个体给下一代。

(4)选择操作

```
void
 Heuristic::selection()//选择
 int i,j,k;
 double 1,t,r,Z,B,C,M;
 k=0;
 for(j=0;j<machine;j++)</pre>
 k=job[j]+k;
 Z=10*job number*machine;
 1= k/Z;
 t=1*h;
 for(i=0;i<NP;i++)
 {
 r=objective function(m[i])-objective function(Ur2[i]);
 B=r/t;
 C=exp(B);
 M=rand()%100*0.01;//交叉完的个体和初始个体比较
 if(M<min1(1,C))
 for(j=0;j<job_number;j++)</pre>
 m[i][j]=Ur2[i][j];
 }
```

除了以上大体步骤之外,有时候为了便于搜到较好的解,可以外挂上一些额外的启发式,如NEH,DC等,但是这样做无疑会增加程序运行的时间,所以需要做一些权衡。

