

Diverses techniques d'optimisation inspirées de l'auto-organisation dans les systèmes biologiques

Johann Dréo & Patrick Siarry

Université Paris 12 (LERISS)

Séminaire Optimisation par Essaim Particulaire

Paris

Plan

- Métaheuristiques :
 - OEP,
 - Algorithmes évolutionnaires,
 - Systèmes immunitaires,
 - Colonies de fourmis
- Théories :
 - Auto-organisation,
 - Programmation à mémoire adaptative,
 - Bases communes.
- HCIAC (Colonie de fourmis + communication) :
 - Hétérarchie dense & communication,
 - Bases, Hybridation,
 - Résultats.
- Conclusion.

OEP

- Optimisation
- Classification
- ...

Algorithmes évolutionnaires

Mutation

Reproduction

Sélection

Systemes immunitaires

Artificial Immune Systems and their applications
Dasgupta,
Springer Verlag, 1999

Colonies de fourmis

Optimisation discrète

Fourmis et organisation du travail

Allocation dynamique de tâches

Auto-organisation

L'auto-organisation est un **processus** dans lequel un **modèle** de niveau **global émerge** uniquement d'un grand nombre d'**interactions** entre les **composants** de bas niveau du système.

De plus, les règles spécifiant les interactions entre composants du système sont suivies en utilisant uniquement des **informations locales**, sans référence au modèle global.

Self-Organization in Biological Systems

Camazine, Deneubourg, Franks, Sneyd, Theraulaz and Bonabeau

Princeton University Press, 2000

Auto-organisation

Composants **simples** $\xrightarrow{\text{Émergence}}$ Système **complexe**
(interactions)

Rétroactions :

Positives
Amplification

Négatives
Stabilisation

Flux d'informations :

Signaux

Indices

Programmation à mémoire adaptative

Information = Mémoire
(Représentation infos)

Intensification = Recherche **locale**
(Exploitation infos)

Diversification = Recherche **globale**
(Recherche infos)

Adaptive Memory Programming: A Unified View of Meta-Heuristics

Taillard, Gambardella, Gendreau, Potvin

European Journal of Operational Research, 1998

Bases en commun

BUT

Programmation
à mémoire adaptative:

Intensification
Diversification

MOYEN

Auto-organisation :

Rétroactions
Diversification

Fourmis :

- Regroupement
- Aléatoire / phéromones

OEP :

- Regroupement
- Coopération

Émergence

Fourmis :

- Renforcement / saturation
- Pistes

OEP :

- Attirance / inertie
- Valeur f_{OBJ}

Hétérarchie dense

Hétérarchie

Dense Heterarchy and mass communication as the basis of organization in ant colonies.

Wilson & Hölldobler,

Trends in Ecology and Evolution, 1988

OEP'03 – Jeudi 2 octobre 2003

Communication

Informations {
Nourriture
Défense
...

Canaux {
Pistes
Trophallaxies
...

Propriétés {
Indirecte
Mémoire
Modifiée
...

L'algorithme CIAC

« *Continuous Interacting Ant Colony* »

2 canaux

- Pistes de phéromone
- Recrutement direct

Continuous Interacting Ant Colony Algorithm
Based on Dense Heterarchy

Dréo & Siarry

Future Generation Computer Systems, à paraître

CIAC : base

Spots de phéromone

Dépôt

Renforcement

CIAC : base

Communication directe interindividuelle

Informations :

Messages ↔ *Amélioration fonction objectif*
Position région d'intérêt

Echange direct d'infos
Sortie des minimums locaux

OEP

HCIAC

CIAC + Recherche locale

(Simplex de Nelder-Mead)

= Algorithme HCIAC

HCIAC : hybridations simples

Terminale

Algorithmes...

Périodique

Algorithmes...

HCIAC : hybridation décentralisée

Déclenchement simplex ?

HCIAC : paramètres

Paramétrage

Paramètres fournis : distribution normale

Paramètres algorithme :

Méta-paramétrage par algo bi-objectif :

1) vitesse

2) précision

Indice diversification / intensification

HCIAC : résultats

HCIAC : résultats

Qualités :

- Précision
- Efficacité
- Parallélisme

Défauts :

- Nb. évaluations

Function	<i>CACO</i>			<i>API</i>		
	% ok	evals	err	% ok	evals	err
R2	100	6842	0.00		[10000]	0.00
SM	100	22050			[10000]	0.00
Gr5					[10000]	0.18

Function	<i>CIAC</i>			<i>HCIAC</i>		
	% ok	evals	err	% ok	evals	err
R2	100	11797	3e-3	100	18747	1e-8
SM	100	50000	9e-10	100	18616	5e-8
Gr5	63	48402	0.01	75	10870	1e-4

Optimisation continue dynamique

Formalisation :

- Classes de problèmes de base
- Benchmark

Mémoire

Intensification / « tracking »

Diversification permanente

HCIAC

Structure d'une métaheuristique

OEP

HCIAC

Points importants

BUT

Programmation
à **mémoire** adaptative :

Intensification

Diversification

MOYEN

Auto-organisation :

Rétroactions

Flux d'infos

Émergence

- **Population**
- **Parallélisme**
- **Flexibilité**

Dréo, Pérowski, Siarry, Taillard

- Métaheuristiques
- Auto-organisation
(colonies de fourmis)
- Programmation à
mémoire adaptative

<http://nojhan.free.fr>