Méthode simulated annealing (recuit simulé)

- C'est une amélioration de l'algorithme hill-climbing pour minimiser le risque d'être piégé dans des maxima/minima locaux
 - au lieu de regarder le meilleur voisin immédiat du nœud courant, avec une certaine probabilité on va regarder un moins bon voisin immédiat
 - » on espère ainsi s'échapper des optima locaux
 - au début de la recherche, la probabilité de prendre un moins bon voisin est plus élevée et diminue graduellement
- Le nombre d'itérations et la diminution des probabilités sont définis à l'aide d'un schéma (schedule) de « températures », en ordre décroissant
 - ex.: schéma de 100 itérations [2⁻⁰, 2⁻¹, 2⁻², ..., 2⁻⁹⁹]
 - la meilleure définition du schéma va varier d'un problème à l'autre

Algorithme simulated annealing

Algorithme SIMULATED-ANNEALING (noeudInitial, schema) // cette variante maximise

- 1. déclarer deux nœuds : n, n'
- déclarer : t, T, ΔE ,
- n = noeudInitial
- 4. pour $t = 1 \dots taille(schema)$
 - 5. T = schema[t]
 - 6. n' =successeur de n choisi au hasard
 - 7. $\Delta E = F(n') F(n)$

// si on minimisait, $\Delta E = F(n) - F(n')$

8. si $\Delta E > 0$ alors assigner n = n' // amélioration p/r à n

- sinon assigner n = n' seulement avec probabilité de $e^{\Delta E/T}$
- retourner *n* 6.

plus T est petit, plus $e^{\Delta E/T}$ est petite

D'autres améliorations: tabu search

- L'algorithme Simulated annealing minimise le risque d'être piégé dans des optima locaux
 - par contre, il n'élimine pas la possibilité d'osciller indéfiniment en revenant à un nœud antérieurement visité
- Idée: on pourrait enregistrer les nœuds visités
 - on revient à A* et approches similaires!
 - mais c'est impraticable si l'espace d'états est trop grand
- L'algorithme tabu search (recherche taboue) enregistre seulement les k derniers nœuds visités
 - ◆ l'ensemble tabou est l'ensemble contenant les k nœuds
 - ♦ le paramètre k est choisi empiriquement
 - cela n'élimine pas les oscillations, mais les réduit
 - il existe en fait plusieurs autres façon de construire l'ensemble taboue...

D'autres améliorations: beam search

- Idée: plutôt que maintenir un seul nœud solution n, en pourrait maintenir un ensemble de k nœuds différents
 - 1. on commence avec un ensemble de k nœuds choisis aléatoirement
 - 2. à chaque itération, tous les successeurs des k nœuds sont générés
 - 3. on choisit les k meilleurs parmi ces nœuds et on recommence
- Cet algorithme est appelé local beam search (exploration locale par faisceau)
 - ♦ à ne pas confondre avec tabu search
- Variante stochastic beam search
 - plutôt que prendre les k meilleurs, on assigne une probabilité de choisir chaque nœud, même s'il n'est pas parmi les k meilleurs (comme dans simulated annealing)