Algorytmy ewolucyjne i populacyjne

Andrzej Jaszkiewicz

Ewolucja biologiczna

- Przekazywanie cech
- Krzyżowanie cech pomiędzy osobnikami i efektywnie w populacji
- Mutacje
- Dobór naturalny
- Dryft genetyczny

Ewolucja biologiczna a optymalizacja

- Osobnik Rozwiązanie
- Populacja Zbiór rozwiązań
- Genotyp Reprezentacja rozwiązania
- Fenotyp Wartość funkcji celu i inne parametry (np. wartości ograniczeń)
- Mutacja Konstrukcja nowego rozwiązania poprzez niewielką modyfikację innego rozwiązania
- Krzyżowanie Krzyżowanie/rekombinacja konstrukcja nowego rozwiązania poprzez połączenie cech dwóch rozwiązań
- Dobór naturalny Selekcja dobrych rozwiązań
- Przystosowanie (fitness) Funkcja celu
- Poprawa przystosowania Optymalizacja funkcji celu
- Dryft genetyczny Zbieżność i losowe błądzenie populacji

Ogólny schemat algorytmu ewolucyjnego

Wygeneruj zrandomizowaną populację początkową X

powtarzaj

 $X_1 := Krzyżowanie (X)$

 $X_1 := Mutacja (X_1)$

 $X := Selekcja (X \cup X_1)$

do spełnienia warunków stopu

Zwróć najlepsze wygenerowane rozwiązanie

Kodowanie genów w biologii

- DNA
- Alfabet czteroliterowy cztery zasady A, G, T, C
- Trzy zasady kodują jeden aminokwas w sposób nadmiarowy np. kodony AAA i AAG kodują aminokwas lizynę

Algorytmy genetyczne

- Algorytmy ewolucyjne z kodowaniem binarnym
- Rozwiązanie reprezentowane jako ciąg zer i jedynek
- Zawsze możliwe (z pewną dokładnością), ale nie zawsze naturalne

Kodowanie binarne zmiennych liczbowych

Przykład kodowania binarnego dla problemu plecakowego

- Pozycja dla każdego elementu
- 0 element nie został wybrany
- 1 element został wybrany

 Nie każdy ciąg binarny koduje dopuszczalne rozwiązanie – waga elementów może przekraczać pojemność

Przykład kodowania binarnego dla problemu komiwojażera

- Pozycja dla każdego łuku
- 0 krawędź nie znajduje się w rozwiązaniu
- 1 krawędź znajduje się w rozwiązaniu
- Mówiąc inaczej macierz koincydencji rozwinięta w wektor

- Nie każdy ciąg binarny koduje dopuszczalne rozwiązanie krawędzie mogą nie tworzyć cyklu Hamiltona
- Długość ciągu O(n²)

Krzyżowanie jednopunktowe

Krzyżowanie wielopunktowe

Krzyżowanie równomierne – uniform crossover

Każda pozycja niezależnie losowa z jednego z rodziców

Mutacja – losowa zmiana rozwiązania

Mutacja jednego bitu

- Prawdopodobieństwo mutacji –
 prawdopodobieństwo zmiany jednego bitu
 - Np. prawdopodobieństwo 0,01 oznacza średnio zmianę jednego bitu na 100

Fitness - dostosowanie

- Przeskalowana (w ogólności) funkcja celu $\omega(\mathbf{x})$
- Z reguły wartość maksymalizowana
- Często skalowanie w zakresie [0, Max]

Selekcja ruletkowa

Oblicz całkowite dostosowanie

•
$$F_{tot} = \sum_{i=1}^{pop_size} \omega(\mathbf{x})$$

Oblicz prawdopodobieństwo wyboru każdego rozwiązania

•
$$p_i = \frac{\omega(\mathbf{x})}{F_{tot}}$$

Algorytm selekcji ruletkowej

Powtarzaj pop_size razy

wygeneruj liczbę losową r z przedziału [0,1) z rozkładem równomiernym wybierz rozwiązanie j dla którego $\sum_{i=1}^{j-1} p_i \le r \le \sum_{i=1}^{j} p_i$ (dopuszczalne są powtórzenia)

Selekcja ruletkowa przykład

	Dostosowanie rozwiązania	\boldsymbol{P}_i	
1	2	0,087	
2	4	0,174	
3	1	0,043	
4	. 5	0,217	
5	8	0,348	
6	3	0,130	
Całkowite dostosowanie	23		

Selekcja turniejowa - algorytm

Powtarzaj pop_size razy

wybierz losowo K rozwiązań do turnieju – rozkład równomierny wybierz najlepsze rozwiązanie z grupy turniejowej (dopuszczalne powtórzenia)

- Bardzo często K=2
- Im większe K tym większa presja selekcyjna (presja na wybór lepszych rozwiązań)

Selekcja elitarna

- Wybór pop_size najlepszych rozwiązań
- Możliwe unikanie powtarzających się rozwiązań kopii
- Możliwość hybrydyzacji z innymi mechanizmami (ruletkowa, turniejowa) częściowa elitarność
 - Wybór L < P najlepszych rozwiązań. Pozostałe w inny sposób
- Często prowadzi do (zbyt) szybkiej zbieżności

Przedwczesna zbieżność i dryft genetyczny

- Przedwczesna zbieżność zbieżność do rozwiązań innych niż optimum globalne
- Dryft genetyczny
 - Iteracyjnie powtarzane krzyżowanie/rekombinacja prowadzi do upodabniania się rozwiązań w populacji połączonego z losowym błądzeniem
 - Jedna z kluczowych sił napędowych ewolucji

Zapobieganie przedwczesnej zbieżności – zwiększanie różnorodności populacji

- Zwiększanie wielkości populacji
 - Wydłuża czas obliczeń
 - Szybkie nasycenie powyżej pewnej wielkości populacji brak zauważalnych efektów przy dalszym zwiększaniu
- Mechanizmy zwiększania różnorodności modyfikacja mechanizmów selekcji
- Modele wyspowe populacji

Mechanizmy zwiększania różnorodności

- Eliminowanie (nie akceptowanie) kopii
 - Takich samych rozwiązań lub takich samych wartości funkcji celu
- Crowding (zapobieganie tłumowi?) potomek konkuruje ze swoimi rodzicami
- Ograniczona selekcja turniejowa (Restricted Tournament Selection) potomek konkuruje z najbliższym (w sensie jakiejś miary odległości, np. Hamminga) rozwiązaniem w populacji
- Współdzielenie przystosowania (fitness sharing) podobne rozwiązania współdzielą "zasoby" i ich przystosowanie jest obniżane
- Clearing potomek konkuruje ze wszystkimi rozwiązaniami w granicach pewnego promienia, przeżywa tylko jeden zwycięzca
 - Problem ustawiania promienia radius problem

Modele wyspowe (Island models)

- Populacja podzielona jest na kilka (prawie) rozłącznych populacji ewoluujących niezależnie
- Co jakiś czas pewne rozwiązania (np. najlepsze z każdej populacji) migrują do innej populacji (raczej kopiowanie) – na inną wyspę

Pojęcie schematu

Do ciągu o długości n pasuje 2ⁿ schematów

Rząd schematu

• Liczba ustalonych pozycji - 0 lub 1

Długość definiująca schematu

• Odległość pomiędzy pierwszą a ostatnią pozycją ustaloną schematu

Ewolucja schematów

- Algorytm ewolucyjny:
 - Ewolucja rozwiązań
 - Także ewolucja schematów, których jest znacznie więcej niż rozwiązań
- Selekcja
 - Dla selekcji ruletkowej średnia liczba rozwiązań pasujących do schematu S zmienia się w populacji tak, jak stosunek dopasowania schematu do średniego dopasowania populacji
- Krzyżowanie
 - Większe szanse "przeżycia" mają krótsze schematy. Krzyżowanie wielopunktowe, a szczególnie równomierne, w większym stopniu niszczy schematy
- Mutacja
 - Większe szanse "przeżycia" maję schematy o mniejszym rzędzie
- Algorytm ewolucyjny ma sens, jeżeli można wyróżnić złe i dobre schematy

Twierdzenie o schematach Hollanda

■Krótkie, niskiego rzędu i dobrze przystosowane schematy rozprzestrzeniają się w kolejnych pokoleniach zgodnie z wykładniczym prawem wzrostu

Algorytmy ewolucyjne – kodowanie naturalne

- Więcej liter alfabetu
- Liczby naturalne i rzeczywiste
- Listy, sekwencje, permutacje
- Macierze
- Drzewa
- Zbiory
- ... dowolne struktury danych

Zalety kodowania naturalnego

- Łatwiejsze krzyżowanie rekombinacja
 - Utworzenie nowego (lub kilku) nowego rozwiązania (potomka) na podstawie dwóch rodziców łączącego (rekombinującego) cechy rodziców
- Bardziej "sensowne" krzyżowanie zachowywanie ważnych cech rozwiązań
- Łatwiejsze (często gwarantowane) zachowywanie ograniczeń

Rekombinacja porządkowa dla list - Order crossover (OX)

Wybierz podciąg z rodzica 1

Skopiuj wybrany podciąg do potomka

Usuń umieszczone już w potomku elementy z rodzica 2

Dodawaj kolejne elementy z rodzica 2 do potomka w kolejności występowania w rodzicu 2

Rekombinacja porządkowa dla list - OX

Inny przykład rekombinacji dla list

powtarzaj dla każdej pozycji

wylosuj rodzica 1 lub 2 wybierz z wylosowanego rodzica pierwszy element usuń wybrany element z obu rodziców dodaj wybrany element na koniec potomka

Przykład

Przykład c.d.

Inne operatory rekombinacji dla list

- Partially mapped crossover (PMX)
 - Jak w OX zaczynamy od skopiowana podciągu z Rodzica 1, elementy z Rodzica 2 wstawiamy starając się zachowywać ich bezwzględne pozycje (najpierw wstawiamy te, które da się wstawić na wolne pozycje
- Edge recombination crossover (ERX)
 - Wybieramy dowolny element. Kolejny element jest kolejnym wierzchołkiem z jednego (losowo wybranego) z rodziców. Jeżeli oba kolejne elementy są już wybrane, wierzchołek wybieramy losowo
- Cycle crossover (CX)
 - Wybieramy pierwszy element z Rodzica 1 i wstawiamy go na pozycję jaką w Rodzicu 2. Potem wybieramy element z Rodzica 2, który był na pozycji ostatniego elementu wybranego z Rodzica 1, itd..

Operator rekombinacji może być dość skomplikowanym algorytmem- np. rekombinacja trasowa (route-based) dla VRP

Rozwiązanie potomne $O \leftarrow$ puste rozwiązanie

Wybierz losowo rodzica *p*

powtarzaj

Wybierz z *p* trasę *r* o największej liczbie wspólnych, nieprzydzielonych jeszcze wierzchołków

Usuń z r wierzchołki, które zostały już dodane do O

Dodaj trasę r do O

dopóki Liczba tras w potomku O nie jest równa liczbie tras w p_A Zablokuj wszystkie wspólne łuki i krawędzie w potomku Wstaw nieprzydzielone jeszcze wierzchołki za pomocą procedury zachłannej zwróć O

Rekombinacja trasowa dla VRP

Inny przykład dla VRP - Modified Selective Route Exchange Crossover

- Potraktuj trasy wchodzące w skład obu rodziców jako zbiory wierzchołków
- Zdefiniuj problem maksymalnego pokrycia wybór zbioru tras o liczności takiej jak w jednym z rodziców z kryterium leksykograficznym:
 - Maksymalizacja pokrytych wierzchołków, potem suma długości wybranych tras
- Rozwiąż problem maksymalnego pokrycia za pomocą prostego hybrydowego algorytmu ewolucyjnego z lokalną i globalną listą tabu (zakazanych rozwiązań) (HAE wewnątrz rekombinacji)
- Dla nadmiarowo przydzielonych wierzchołków (do dwóch tras) wybierz losowo jedną z nich (usuń z drugiej)
- Wstaw nieprzydzielone jeszcze wierzchołki za pomocą procedury zachłannej

Path relinking

- Rodzaj rekombinacji
- Przejdź z rodzica A do B wykonując proste ruchy
 - Może to być lokalne przeszukiwanie startujące z A, gdzie funkcją celu jest odległość do B
 - Leksykograficznie można tez brać pod uwagę wartość funkcji celu, jeżeli dwa lub więcej ruchów dają tę samą odległość do B, wybieramy najlepszy pod względem wartości f. celu
- Zwróć najlepsze rozwiązanie na tej ścieżce
- Może prowadzić do (zbyt) szybkiej zbieżności. Warto stosować dodatkowe mechanizmy dywersyfikacji populacji

Path relinking

Kodowanie vs rekombinacja

- Ten sam efekt można często uzyskać stosując:
 - Prostsze kodowanie i bardziej złożoną rekombinację
 - lub
 - Bardziej złożone kodowanie i prostszą rekombinację

Hybrydowe algorytmy ewolucyjne (HAE)

- Inne nazwy
 - Algorytmy memetyczne memetic algorithms
 - Genetyczne przeszukiwanie lokalne genetic local search
 - ...
- Hybrydyzacja algorytmów ewolucyjnych i lokalnego przeszukiwania
 - lub ogólniej heurystyk lokalnych
- Celem jest połączenie zalet:
 - Szybkość i możliwość lokalnej poprawy rozwiązań przez przeszukiwanie lokalne
 - Globalność algorytmów ewolucyjnych

Rożne sposoby hybrydyzacji

- Najpierw PL potem AE
 - AE startuje z bardzo dobrą populacją złożoną z optimów lokalnych
- Najpierw AE potem PL
 - AE znajduje globalnie dobry region eksplorowany dokładniej przez PL
- PL w trakcie AE
 - Np. PL po każdej (co którejś) rekombinacji i mutacji

Dwa punkty widzenia (uzasadnienia efektywności) HAE

Punkt widzenia AE

- HAE to AE pracujący na ograniczonym zbiorze rozwiązań tylko zbiorze optimów lokalnych
- Mniejsza przestrzeń przeszukiwań bardziej efektywne działanie
- Przeszukiwanie lokalne zapewnia efektywne ograniczanie przestrzeni przeszukiwań AE do bardzo dobrych rozwiązań

Punkt widzenia PL

- Rekombinacja dobrych rozwiązań zapewnia dobry punkt startowy dla przeszukiwania lokalnego, co z kolei daje:
 - Szybszą zbieżność do lokalnego optimum
 - Zbieżność do lepszych rozwiązań

Przykład działania przeszukiwania lokalnego podczas pracy HAE dla TSP – win-win pod względem czasu i jakości

W HAE często stosowana jest selekcja elitarna

- W przypadku zwykłych AE selekcja elitarna prowadzi do (zbyt) szybkiej zbieżności.
- Dodanie przeszukiwania lokalnego często eliminuje ten problem PL wprowadza dodatkową dywersyfikację rozwiązań uzyskanych po rekombinacji
 - Często nie jest potrzebna jawna mutacja, która może też być wbudowana w zrandomizowany operator rekombinacji
 - Znaczenie ma też fakt, że ze względu na dość długi czas PL, wykonywanych jest mniej iteracji AE (mniej rekombinacji/mutacji)

Steady State evolutionary algorithms

- Brak generacji (pokoleń)
- Potomek może być dodany do populacji (jeżeli spełnia odpowiednie warunki) natychmiast po utworzeniu

HAE z selekcją elitarną i steady state - przykład

Wygeneruj populację początkową X

powtarzaj

Wylosuj dwa różne rozwiązania (rodziców) stosując rozkład równomierny

Skonstruuj rozwiązanie potomne y poprzez rekombinację rodziców

y := Lokalne przeszukiwanie (y)

jeżeli y jest lepsze od najgorszego rozwiązania w populacji i (wystarczająco) różne od wszystkich rozwiązań w populacji

Dodaj y do populacji i usuń najgorsze rozwiązanie

dopóki nie są spełnione warunki stopu

Ogólniejsze ujęcie – algorytm populacyjny uogólniający metody typu HAE, ILS, LNS

Wygeneruj populację początkową X

powtarzaj

Wylosuj dwa różne rozwiązania (rodziców) stosując rozkład równomierny

Skonstruuj nowe rozwiązanie **y** poprzez zastosowanie wybranego operatora – np. rekombinacja, perturbacja, destroy-repair

y := Lokalne przeszukiwanie (y)

jeżeli y jest lepsze od najgorszego rozwiązania w populacji i (wystarczająco) różnie od wszystkich rozwiązań w populacji

Dodaj y do populacji i usuń najgorsze rozwiązanie

dopóki nie są spełnione warunki stopu

Genetic Programming Hyper-Heuristic

- Ewolucji podlegają reguły/heurystyki/kod tworzenia rozwiązań (a nie same rozwiązania)
- Heurystyki te są oceniane na zbiorze instancji uczących, oceniane na zbiorze instancji testowych i stosowane do nowych instancji

Parametry w algorytmach ewolucyjnych

- Liczba generacji czas obliczeń
- Wielkość populacji
 - Mniejsza populacja szybsza zbieżność
 - Większa populacja lepsza jakość w dłuższym czasie
- Rodzaj selekcji i aktualizacji populacji
 - Siła presji selekcyjnej intensyfikacja vs dywersyfikacja

Algorytmy inspirowane biologicznie i nie tylko...

Evolution-based

Differential evolution, Evolution strategies, Genetic/evolutinary algorithms, Genetic programming...

Swarm-based

 Ant colony optimization, Artificial Bee Colony, Bat Algorithm, Crow search algorithm, Cuckoo search, Firefly Algorithm, Flower Pollination Algorithm, Grey Wolf Optimizer, Krill Herd Algorithm, Moth-Flame Optimization Algorithm, Particle Swarm Optimization, Social Spider Optimization, Whale Optimization Algorithm...

Physics-based

 Electromagnetism-like mechanism, Gravitational Search Algorithm, Simulated annealing, Sine Cosine Algorithm, States of matter search...

Human-based

Fireworks Algorithm, Harmony Search, Imperialist Competitive Algorithm, Tabu search...

The ZOO of (nature-inspired) metaheuristics

- Fausto, Fernando; Reyna-Orta, Adolfo; Cuevas, Erik; et al., From ants to whales: metaheuristics for all tastes, ARTIFICIAL INTELLIGENCE REVIEW Volume: 53 Issue: 1 Pages: 753-810 Published: JAN 2020
- Fathollahi-Fard, Amir Mohammad; Hajiaghaei-Keshteli, Mostafa; Tavakkoli-Moghaddam, Reza, Red deer algorithm (RDA): a new nature-inspired meta-heuristic, SOFT COMPUTING Volume: 24 Issue: 19 Pages: 14637-14665 Published: OCT 2020
- Torabi, Shadi; Safi-Esfahani, Faramarz, Improved Raven Roosting Optimization algorithm (IRRO), SWARM AND EVOLUTIONARY COMPUTATION Volume: 40 Pages: 144-154 Published: JUN 2018

Algorytm kolonii mrówek – ant colony

Po pewnym czasie większość mrówek wybiera najkrótszą trasę

Ślad feromonowy

- Mrówki poruszając się pozostawiają ślad feromonowy wyczuwalny przez inne mrówki
- Feromony stopniowo parują ślad zanika
- Mrówki pozostawiają silniejszy ślad na ścieżkach prowadzących do pożywienia
- Na krótszych ścieżkach parowanie jest wolniejsze
- Silny ślad feromonowy przyciąga inne mrówki

Idea algorytmu kolonii mrówek dla TSP

- Sztuczna mrówka agent, który porusza się z miasta do miasta
- Mrówki preferują miasta połączone łukami z dużą ilością feromonu
- Mrówki startują z losowo wybranych miast
- Przemieszczają się do nowych miast, modyfikując smugę feromonową na przemierzanych krawędziach (*local trail updating*)
- Po ukończeniu wszystkich tras mrówka, której trasa była najkrótsza modyfikuje krawędzie należące do jej trasy przez dodanie ilości feromonu odwrotnie proporcjonalnej do długości trasy (global trail updating)
- Ślad feromonowy stopniowo zanika

Hybrydyzacja algorytmów mrówkowych z lokalnym przeszukiwaniem

- Najlepsze wyniki dają metody hybrydowe
- Po zbudowaniu rozwiązania przez mrówkę uruchamiane jest lokalne przeszukiwanie

Ograniczenia w inteligentnych metodach optymalizacji

- Większość IMO jest definiowana jako metody dla problemów bez ograniczeń
- W praktyce operatory np. sąsiedztwa, krzyżowania, mutacji, mogą prowadzić do powstania rozwiązań niedopuszczalnych
- Np. dla problemu plecakowego przekroczenie pojemności plecaka
- Np. dla problemu komiwojażera zbiór łuków nie tworzący cyklu Hamiltona

Możliwe sposoby uwzględniania ograniczeń

- Przeformułowanie problemu/operatorów do wersji bez ograniczeń
- Odrzucanie rozwiązań niedopuszczalnych
- Naprawa rozwiązań niedopuszczalnych
- Kodowanie pośrednie i dekodowanie
- Funkcje kary
- Podejście wielokryterialne

Przeformułowanie problemu/operatorów

- Np. problem komiwojażera ma ograniczenia, jeżeli rozwiązanie jest kodowane jako zbiór łuków/krawędzi, ale jeżeli rozwiązanie jest kodowane jako permutacja wszystkich wierzchołków, to dowolna permutacja definiuje dopuszczalne rozwiązanie
- Łatwo skonstruować operatory działające na permutacjach i tworzące nowe permutacje
- Podejście możliwe w przypadku stosunkowo prostych ograniczeń (np. trudne do stosowania w VRP)

Odrzucanie niedopuszczalnych rozwiązań

- Niedopuszczalne rozwiązania są natychmiast odrzucane
- Nieefektywne dla problemów silnie ograniczonych, gdzie trudne jest uzyskanie rozwiązania dopuszczalnego
- Zmienia krajobraz funkcji celu, np. przejście z pewnego rozwiązania dopuszczalnego do lepszego rozwiązania dopuszczalnego może być niemożliwe lub bardzo trudne

Problemy przy odrzucaniu rozwiązań niedopuszczalnych

Procedury naprawy

- Niedopuszczalne rozwiązanie powstałe w wyniku zastosowania operatora jest naprawiane przez dedykowaną heurystykę
- Procedura naprawy nie powinna zbyt mocno zmieniać rozwiązania
- Procedura naprawy może być kierowana funkcją celu
- Np. problem plecakowy
 - Usuwanie elementów aż do osiągnięcia dopuszczalności
 - Opcja usuwanie elementów o najgorszym stosunku wartości do wagi
- Np. problem komiwojażera
 - Odbudowa cyklu Hamiltona przy zachowaniu jak największej liczby łuków
 - Opcja preferowanie dodawania do rozwiązania jak najkrótszych łuków

Kodowanie (reprezentacja) pośrednie

Dekodowanie rozwiązania Heurystyczna lub dokładna transformacja

Kodowanie pośrednie na którym działają operatory – brak ograniczeń

Naturalna reprezentacja rozwiązania

Funkcja celu

Kodowanie pośrednie dla problemu plecakowego

- Reprezentacja pośrednia uporządkowana lista elementów operatory działające na listach
- Dekodowanie wybór po kolei elementów z listy, dopóki plecak nie jest zapełniony

Kodowanie pośrednie dla szeregowania zadań

Funkcja kary

- Dla każdego ograniczenia (typu ograniczeń) miara wielkości przekroczenia ograniczeń (0 jeżeli ograniczenie jest spełnione), np. o przekroczenie wielkości plecaka - kara
- Rozwiązania niedopuszczalne są traktowane jak dopuszczalne, ale wartość funkcji celu zostaje pogorszona o wartość kar(y)
- Problemy
 - Zbyt mała kara może spowodować ewolucję w kierunku rozwiązań niedopuszczalnych
 - Zbyt duża kara może utrudniać dojście do dobrych rozwiązań de facto zmienia krajobraz funkcji celu rozwiązania mocno przekraczające ograniczenia są w praktyce nieosiągalne
- Odrzucanie może być interpretowane jako zastosowanie nieskończonej wagi przekroczenia ograniczeń

Problemy przy stosowaniu funkcji kary

Nowa, eksperymentalna metoda ustalania wag funkcji kary

- Beling, Cybula, Jaszkiewicz, Rogalski, Sielski ponad 100 rekordów dla Capacitated Vehicle Routing with time windows (<u>www.sintef.no/vrptw</u>), podobnie PDPTW, TOPTW
- Główna idea: aby poprawić najlepsze rozwiązanie dopuszczalne warto wejść głębiej w obszar rozwiązań niedopuszczalnych
- Fazy poprawy i dopuszczalności
- Faza poprawy wagi kar zmniejszane, aż do poprawy najlepszego rozwiązania kosztem dopuszczalności
- Faza dopuszczalności wagi zwiększane w celu uzyskania dopuszczalnego rozwiązania przy jak najmniejszym pogorszeniu wartości funkcji celu

Porównanie dwóch najlepszych znanych rozwiązań dla instancji r2_10_3 VRP

http://combopt.org

Porównanie dwóch najlepszych znanych rozwiązań dla instancji r2_10_3 VRP

Dwie naprzemienne fazy

Dwie naprzemienne fazy

Podejście wielokryterialne

- Funkcja celu i przekroczenie ograniczeń są traktowane jako dwa odrębne kryteria optymalizacji
 - Typowa funkcja kary może być interpretowana jako zastosowanie sumy ważonej funkcji celu i przekroczenia ograniczeń
- Stosowane są metaheurystyki wielokryterialne np. generowanie zbioru rozwiązań Pareto-optymalnych dla tych kryteriów

