Zeki Optimizasyon Teknikleri

Ara sınav - 25%
Ödev (Haftalık) - 10%
Ödev Sunumu (Haftalık) - 5%
Final (Proje Sunumu) - 60%

- Dönem sonuna kadar bir optimizasyon tekniğiyle uygulama geliştirilecek

(Örn: Zaman çizelgeleme, en kısa yol bulunması, denetleyici tasarımı, network optimizasyonu vb.)

- Hazırlanacak proje önerileri ara sınav tarihine kadar bildirilecek

e-posta : akcayol@gazi.edu.tr

dersin web adresi : http://w3.gazi.edu.tr/~akcayol

Doç.Dr. M. Ali Akçayol G. Ü. Bilgisayar Mühendisliği Bölümü

Zeki Optimizasyon Teknikleri

- Optimizasyona Giriş
- Geleneksel Optimizasyon Yöntemleri
- Karınca Algoritması
- Tavlama Benzetimi
- Tabu Arama
- Genetik Algoritma
- Yapay Sinir Ağları

Doç.Dr. M. Ali Akcayol G. Ü. Bilgisayar Mühendisliği Bölümü

Optimizasyon

- Optimizasyon, verilen şartlar altında en iyi sonucun elde edilmesi işidir.
- Optimizasyon alanındaki en önemli gelişmeler
 18.yy'da Newton ve Lagrange tarafından yapılmıştır.
- Bir sistemin planlanmasında hedef, istenen karı maksimize yada gerekli çabayı minimize etmektir.
- İstenen kar veya gerekli çaba, karar değişkenlerinin bir fonksiyonu olarak ifade edilir.
- Optimizasyon sürecinde bu fonksiyonun minimum veya maksimum değerini oluşturan şartlar bulunur.

G. Ü. Bilgisayar Mühendisliği Bölümü

Minimum, Maksimum

• Bir x_0 noktası f(x) fonksiyonunun minimum değeri ise, aynı nokta -f(x) fonksiyonunun maksimum değeridir.

KLASİK OPTİMİZASYON

- Fonksiyonlar sürekli ve türevlenebilir olmalıdır.
- Çok küçük pozitif ve negatif bütün h değerleri için $f(x_{\theta}) \leq f(x_{\theta} + h)$ ise f(x) fonksiyonu x_{θ} 'da yerel minimuma sahiptir. $f(x_{\theta}) \geq f(x_{\theta} + h)$ ise f(x) fonksiyonu x_{θ} 'da yerel maksimuma sahiptir.
- f(x) fonksiyonu tanımlı olduğu bölgede bütün x'ler için $f(x_0) \le f(x)$ ise, f(x) fonksiyonu x_0 'da mutlak veya tanımlı olduğu bölgede minimuma sahiptir.
- Eğer $f(x_0) \ge f(x)$ ise, f(x) fonksiyonu x_0 'da mutlak veya bölgesel maksimuma sahiptir.

TEK DEĞİŞKENLİ FONKSİYONLAR

- $\delta > 0$ ve $|x x_{\theta}| < \delta$ iken $f(x) \ge f(x_{\theta})$ ise x_{θ} yerel minimumdur. δ bölge aralığını ifade etmektedir.
- Bütün x 'ler için $f(x) \ge f(x_{\theta})$ ise x_{θ} global minimumdur.
- Minimum ve maksimumların bulunmasında 1. ve 2. derece türevler kullanılır.

G. Ü. Bilgisayar Mühendisliği Bölümü

TEK DEĞİŞKENLİ FONKSİYONLAR

- Minimum noktalarda f'(x) negatiften pozitife geçer.
- Maksimum noktalarda f'(x) pozitiften negatife geçer.
- Minimum ve maksimum noktalarda f'(x) = 0 olur.
- f''(x) > 0 ise bulunulan nokta minimum f''(x) < 0 ise bulunulan nokta maksimumdur.

 $f(x) = x^3 - 2x^2 + x + 1$ fonksiyonunun minimum ve maksimum noktalarını bulunuz.

$$f'(x) = 3x^{2} - 4x + 1$$

$$f'(x) = 0$$

$$3x^{2} - 4x + 1 = 0$$

$$(3x-1)(x-1) = 0$$

$$x = 1/3, x = 1$$

$$f''(x) = 6x - 4$$

 $f''(1/3) = -2$ (yerel maksimum)
 $f''(1) = 2$ (yerel minimum)

G. Ü. Bilgisayar Mühendisliği Bölümü

ÇOK DEĞİŞKENLİ FONKSİYONLAR

- $f(x_1, x_2, ..., x_n) = f(x)$ şeklinde ifade edilir.
- Gradyan fonksiyonu $\nabla f(x) = (\partial f/\partial x_1, \partial f/\partial x_2,..., \partial f/\partial x_n)$ şeklinde gösterilir.
- Hessian matrisi ise aşağıdaki gibidir.

$$H = \begin{bmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_1 x_2} & \cdots & \frac{\partial^2 f}{\partial x_1 x_n} \\ \frac{\partial^2 f}{\partial x_2 x_1} & \frac{\partial^2 f}{\partial x_2^2} & \cdots & \frac{\partial^2 f}{\partial x_2 x_n} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial^2 f}{\partial x_n x_1} & \frac{\partial^2 f}{\partial x_n x_2} & \cdots & \frac{\partial^2 f}{\partial x_n^2} \end{bmatrix}$$

ÇOK DEĞİŞKENLİ FONKSİYONLAR

• Hessian matrisin tüm minor determinantlarının pozitif olması minimum için yeterlidir.

$$H = \begin{bmatrix} h11 & h12 & h13 \\ h21 & h22 & h23 \\ h31 & h32 & h33 \end{bmatrix}$$

$$H_1 = h11$$
 $H_2 = \begin{bmatrix} h11 & h12 \\ h21 & h22 \end{bmatrix}$ $H_3 = \begin{bmatrix} h11 & h12 & h13 \\ h21 & h22 & h23 \\ h31 & h32 & h33 \end{bmatrix}$

G. Ü. Bilgisayar Mühendisliği Bölümü

ÖRNEK

 $f(x_1, x_2, x_3) = x_1^2 - x_2^2 + x_3^2 - x_2 x_3 - 2x_1 x_3 + 4x_1 + 10$ fonksiyonunun minimum olduğu noktaları bulunuz.

$$\nabla f(x_0) = 0$$

$$\partial f/\partial x_1 = 0 \qquad \qquad \partial f/\partial x_2 = 0 \qquad \qquad \partial f/\partial x_3 = 0$$

$$c_1 y + c_2 x_2 = 0$$
 $c_1 y + c_2 x_3 = 0$ $c_2 x_2 - x_3 = 0$ $c_3 x_3 - x_2 - 2x_1 = 0$

$$2x_1 - 2x_3 + 4 = 0$$
 $-2x_2 - x_3 = 0$ $2x_3 - x_2 - 2x_1 = 0$
 $x_1 = -10$ $x_2 = 4$ $x_3 = -8$

$$x_3 = -8$$

$$x_1 = -10$$
 $x_2 = 4$

$$H = \begin{bmatrix} 2 & 0 & -2 \\ 0 & -2 & -1 \\ -2 & -1 & 2 \end{bmatrix} \qquad H_1 = 2$$

$$H_2 = -4$$

$$H_3 = -2$$

Minor determinantlarından görüldüğü gibi f(-10, 4, -8) geçiş noktasıdır.

 $f(x) = x_1^3 + x_2^2 + x_3^2 - 12x_1 - 8x_2 - 12x_3 + 100$ fonksiyonunun minimum olduğu noktaları bulunuz.

$$\nabla f(x_0) = 0$$

$$\partial f/\partial x_1 = 0$$

$$\partial f/\partial x_2 = 0$$

$$\partial f/\partial x_3 = 0$$

$$3x_1^2 - 12 = 0$$
 $2x_2 - 8 = 0$ $2x_3 - 12 = 0$

$$x_1 = 2, -2$$
 $x_2 = 4$

$$x_3 = 6$$

$$3x_{1}^{2} - 12 = 0 2x_{2} - 8 = 0 2x_{3} - 12 = 0$$

$$x_{1} = 2, -2 x_{2} = 4 x_{3} = 6$$

$$\begin{bmatrix} 6x_{1} & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix} H_{1} = 6x_{1} = 12(2), -12(-2)$$

$$H_{2} = 6x_{1}. 2 = 24(2), -24(-2)$$

$$H_{3} = 6x_{1}. 2 . 2 = 48(2), -48(-2)$$

$$H_1 = 6x_1 = 12(2), -12(-2)$$

 $H_2 = 6x_1 \cdot 2 = 24(2), -24(-2)$

$$H_3 = 6x_1 \cdot 2 \cdot 2 = 48(2), -48$$

Tüm minor determinantlar pozitif olduğu için f(2, 4, 6) minimum noktadır.

G. Ü. Bilgisayar Mühendisliği Bölümü

DOĞRUSAL PROGRAMLAMA (DP)

- DP, amaç fonksiyonu ve kısıtlayıcıları karar değişkenlerinin doğrusal fonksiyonu biçiminde olan problemlerle uğraşan optimizasyon tekniğidir.
- İlk olarak 1947 yılında George Danting tarafından ortaya atıldı.

DOĞRUSAL PROGRAMLAMA (DP)

Genel bir doğrusal programlama örneği aşağıdaki gibidir;

Min
$$f(x_1, x_2, ..., x_n) = c_1 x_1 - c_2 x_2 + ... + c_n x_n$$

Kisitlar $a_{11}x_1 + a_{12}x_2 + ... + a_{1n}x_n \ge b_1$
 $a_{21}x_1 + a_{22}x_2 + ... + a_{2n}x_n \ge b_2$
...
 $a_{k1}x_1 + a_{k2}x_2 + ... + a_{kn}x_n \ge b_k$
 $x_1 \ge 0$, $x_2 \ge 0$, ..., $x_n \ge 0$,

- Burada $c_1x_1-c_2x_2+...+c_nx_n$ amaç fonksiyonu (objective or criterion function) olup minimize edilmek istenmektedir ve z ile gösterilir.
- c_1, c_2, \ldots, c_n maliyet katsayılarıdır (cost coefficients)
- $x_1, x_2, ..., x_n$ ise karar değişkenleridir (decision variables).

G. Ü. Bilgisayar Mühendisliği Bölümü

DOĞRUSAL PROGRAMLAMA (DP)

• $\sum_{i=1}^{n} a_{ij} \cdot x_{j} > b_{i}$ i.kısıtı ifade eder.

- $x_1, x_2, \dots, x_n \ge \theta$ negatif olmayan kısıtlardır.
- Bütün şartları sağlayan $x_1, x_2, ..., x_n$ uygun çözüm noktaları veya uygun çözüm vektörüdür.
- Uygun çözüm noktalarının tamamına uygun çözüm alanı veya uygun çözüm uzayı denir.

Min $2 x_1 + 5 x_2$ Kısıtlar $x_1 + x_2 \ge 6$ $-x_1 - 2 x_2 \ge -18$ $x_1, x_2 \ge 0$

- Optimal çözüm uç noktalardadır.
- Optimal çözüm amaç fonksiyonun katsayılarının yönü kullanılarak bulunur.
- Katsayı vektörü uygun çözüm yönünde

değilse amaç fonksiyonu –katsayı yönünde hareket ettirilir, değilse katsayı yönünde hareket ettirilir

G. Ü. Bilgisayar Mühendisliği Bölümü

ÖRNEK

Maks	P = 4x + 3y + 7z	
Kısıtlar	$x + 3y + 2z \ge 120$	<i>(1)</i>
	$2x + y + 3z \ge 120$	<i>(2)</i>
	$x \ge 0$	<i>(3)</i>
	$y \ge 0$	<i>(4)</i>
	$z \ge 0$	(5)

KÖŞE	KOOR.	P = 4x + 3y + 7z
1,2,3+*	0,120/7, 240/7	2040/7 = 291.4
1,2,4	-120, 0, 120	Uygun değil
1,2,5+	48,24,0	264
1,3,4	0,0,60	Uygun değil
1,3,5+	0,40,0	120
1,4,5	120,0,0	Uygun değil
2,3,4+	6,0,40	280
2,3,5	0,120,0	Uygun değil
2,4,5+	60,0,0	240
3,4,5+	0,0,0	0

Optimal $\c c \ddot{c} \ddot{c} \ddot{u} m = P(0,120/7,240/7) = 291.4$

G. Ü. Bilgisayar Mühendisliği Bölümü

HILL CLIMBING

- 1. İterasyon tekniği kullanılır.
- 2. Arama alanında tek bir noktadan başlar.
- 3. Herbir iterasyonda mevcut çözüme komşu çözümler arasından bir tanesi seçilir.
- 4. Eğer seçilen nokta mevcut çözümden daha iyiyse yeni çözüm olarak alınır, değilse başka bir komşu çözüm aranır.
- 5. Algoritma daha iyi bir çözüm bulunamayınca veya daha önceden belirlenmiş iterasyon sayısına ulaşınca sonlandırılır.

HILL CLIMBING

- Lokal minimumu bulabilir.
 - Genellikle farklı başlama noktalarından başlanmak zorundadır.
- Başlama noktası seçimi şu şekilde yapılabilir;
 - Rastgele seçilebilir
 - Daha önceden belirlenmiş noktalara göre seçilebilir
 - Diğer bilgilere göre (Örn: Önceki çözümler, Uzman bilgileri, Ölçümler, vb.)

G. Ü. Bilgisayar Mühendisliği Bölümü

HILL CLIMBING

Örnek:

30 karakterlik bir binary karakter dizisi problemin çözüm uzayını oluşturmaktadır.

f(bd) = | 20 * bir_sayisi(bd) - 100 | fonksiyonunu maksimum yapan binary dizisini (bd) bulunuz.

bir_sayisi(bd) fonksiyonu bd dizisindeki birlerin sayısını vermektedir.

Örn: bd1 = (110111101111011101101111010101) f(bd1) = | 10 * 22 – 100 | = 120

HILL CLIMBING

```
procedure HillClimbing
begin
iterasyon ← 0
repeat
lokal ← FALSE
rastgele bir bd dizisi seç
bd dizisini değerlendir
repeat
bd dizisindeki bitlerin değerini değiştirip yeni 30 komşu çözüm üret
Yeni komşu çözüm kümesinde f fonksiyonunu maks. yapanı seç
if f(bd) < f(bd<sub>yeni</sub>) then bd ← bd<sub>yeni</sub>
else lokal ← TRUE
until lokal
iterasyon ← iterasyon + 1
until iterasyon = MAXITERASYON
end
```

G. Ü. Bilgisayar Mühendisliği Bölümü

HILL CLIMBING

Zayıf yanları:

- Genellikle lokal optimum olan çözümlerde sonlanmaktadır.
- Elde edilen optimum başlama noktasına bağlıdır.
- Genellikle istenen sonucu elde etmede hesaplama zamanı için bir üst limit yoktur.

Avantajları:

- Uygulamak çok kolaydır.
- Sadece problemin gösterimi, değerlendirme fonksiyonu ve komşu çözüm üretme fonksiyonu yeterlidir.

Zeki Optimizasyon Teknikleri

Haftalık Ödev:

Hill Climbing konusunda bir makale incelenerek elde edilen sonuçları içeren bir rapor hazırlanacaktır. İncelenen makalede Hill climbing kullanılmasının gerekçeleri, uygulamanın sonuçları değerlendirilecektir.

- İncelenen makale son 5 yılda yayınlanmış olacaktır.
- Makale Yurtdışında SCI'te taranan bir dergide yayınlanmış olacaktır.
- SCI'te tarandığını gösterir bilgi ödeve eklenecektir.
- Hazırlanan rapora makalenin tam metnide eklenecektir.

G. Ü. Bilgisayar Mühendisliği Bölümü

Zeki Optimizasyon Teknikleri

Gelecek Hafta
Karınca Algoritması
(Ant Algorithms)