

این فایل آموزشی صرفاً جهت استفاده آموزشی در وبسایت محاسبات تکاملی
منتشر شده است.

هر گونه استفاده غیر آموزشی از این فایل، باز انتشار آن در متن های علمی
دیگر و عدم رعایت قوانین کپی رایت در ارجاع دهی به متن آن، مجاز نمی
باشد.

انتشار این فایل در مراجع آموزشی و وبسایت های دیگر، تنها به شرط کسب
اجازه از مولف و یا وبسایت محاسبات تکاملی مجاز می باشد.

وبسایت محاسبات تکاملی

www.icaSite.info

چکیده

ارائه روشی جدید در خوشه‌بندی اطلاعات با استفاده از ترکیب

الگوریتم کشورهای استعماری و **k-means**

امروزه، خوشه‌بندی نقش مهمی را در اغلب زمینه‌های تحقیقاتی مانند مهندسی، پزشکی، زیست‌شناسی، داده‌کاوی و ... ایفا می‌نماید. در واقع خوشه‌بندی به معنای تقسیم‌بندی بدون نظارت می‌باشد؛ با استفاده از آن داده‌ها به دسته‌هایی که از نظر پارامترهای مورد علاقه، شباهت بیشتری به یکدیگر دارند، تقسیم می‌گردند. یکی از روش‌های معروف در این زمینه **k-means** می‌باشد؛ که علی‌رغم وابستگی به شرایط اولیه و همگرایی به نقاط بهینه محلی، تعداد N داده را به k خوشه با سرعت بالا، دسته‌بندی می‌نماید. در این رساله جهت رفع مشکلات موجود از روش ترکیبی مبتنی بر الگوریتم رقابت کشورهای استعماری و **k-means** بهره گرفته خواهد شد؛ که علاوه بر رفع مشکلات ذکر شده، مستقل از تعداد متغیرها نیز خواهد بود. در این رساله به منظور اعتبارسنجی، روش پیشنهادی بر روی چندین داده متفاوت مشهور پیاده‌سازی می‌گردد و نتایج با روش‌های الگوریتم ژنتیک، مورچگان، اجتماع ذرات، جفت‌گیری زنبور عسل، آبکاری فولاد و **k-means** مقایسه خواهد گردید. توانایی بالا و مقاوم بودن این روش بر اساس نتایج مشهود خواهد بود.

محاسبات تکاملی

icaSite.info

۱- فصل اول: مقدمه

مقدمه

پردازش داده، یکی از شاخص‌های بسیار مهم در دنیای اطلاعات است. خوشه‌بندی یکی از بهترین روش‌هایی است که برای کار با داده‌ها ارائه شده است. خوشه‌بندی قابلیت ورود به فضای داده و تشخیص ساختارش را امکان‌پذیر می‌نماید. لذا به‌عنوان یکی از ایده‌آل‌ترین مکانیزم‌ها، برای کار با دنیای عظیم داده‌ها محسوب می‌شود.

خوشه‌بندی، یافتن ساختاری در مجموعه‌ای از داده‌ها است که طبقه‌بندی نشده‌اند. به بیان دیگر می‌توان گفت که خوشه‌بندی قراردادن داده‌ها در گروه‌هایی است که اعضای هر گروه از زاویه خاصی شبیه یکدیگرند. در نتیجه شباهت بین داده‌های درون هر خوشه حداکثر و شباهت بین داده‌های درون خوشه‌های متفاوت حداقل می‌باشد. معیار شباهت در اینجا، فاصله بوده یعنی نمونه‌هایی که به یکدیگر نزدیک‌ترند در یک خوشه قرار می‌گیرند. به عنوان نمونه در خوشه‌بندی اسناد دوری و یا نزدیکی داده‌ها متناسب با تعداد کلمه‌های مشترکی که در دو سند وجود دارد و یا در خوشه‌بندی سبد خرید مشتریان، فاصله بر اساس شباهت خرید تعیین می‌شود. لذا محاسبه فاصله بین دو داده در خوشه‌بندی بسیار مهم می‌باشد؛ زیرا کیفیت نتایج نهایی را دستخوش تغییر قرار خواهد داد.

فاصله که همان معرف عدم تجانس است حرکت در فضای داده‌ها را میسر می‌سازد و سبب ایجاد خوشه‌ها می‌گردد. با محاسبه فاصله بین دو داده می‌توان فهمید که چقدر این دو داده به هم نزدیک هستند و بر این اساس در یک خوشه قرار داده می‌شود. توابع ریاضی مختلفی برای محاسبه فاصله وجود دارند؛ فاصله افلیدسی، فاصله همینگ و ...

خوشه‌بندی یک روش یادگیری بدون نظارت محسوب می‌گردد، که در موارد بسیاری کاربرد دارد. به عبارت دیگر خوشه‌بندی، نقش حیاتی در روش‌های طبقه‌بندی اطلاعات بازی می‌کند. بنابراین در ادامه نمونه‌ای از کاربردهای آن برشمرده خواهد شد.

◀ در زمینه مهندسی (مهندسی برق، مهندس کامپیوتر، یادگیری ماشین، هوش مصنوعی، تشخیص الگو و مهندسی مکانیک) نمونه‌های زیر به‌عنوان نمونه می‌توان موارد زیر را برشمرد: داده کاوی^۱: کشف اطلاعات و ساختار جدید از داده‌های موجود، تشخیص گفتار^۲: در ساخت کتاب کد از بردارهای ویژگی، در تقسیم کردن گفتار بر حسب گویندگان آن و یا فشرده‌سازی گفتار، تقسیم‌بندی تصاویر^۳: تقسیم‌بندی تصاویر پزشکی و یا ماهواره‌ای، وب (WWW): دسته‌بندی اسناد و یا دسته‌بندی مشتریان به سایتها و ◀ علوم پزشکی (ژنتیک، زیست شناسی، میکروب شناسی، فسیل شناسی، روان شناسی بالین، آسیب شناسی) مانند:

زیست‌شناسی^۴: دسته‌بندی حیوانات و گیاهان از روی ویژگی‌های آنها ◀ علوم زمین شناسی (جغرافیا، زمین شناسی، نقشه برداری از زمین)به‌عنوان نمونه نقشه‌برداری شهری^۵: دسته‌بندی خانه‌ها بر اساس نوع و موقعیت جغرافیایی آنها، مطالعات زلزله‌نگاری^۶: تشخیص مناطق حادثه‌خیز بر اساس مشاهدات قبلی. ◀ علوم اجتماعی (جامعه شناسی، روان شناسی، تاریخ، آموزش و پرورش) که در این راستا به موارد زیر می‌توان اشاره نمود:

کتابداری: دسته‌بندی کتابها، بیمه: تشخیص افراد متقلب، تشخیص افرادی که بیمه موتور دارند و بیشترین میزان درخواست از بیمه را نیز در سال مشخصی داشته‌اند. ◀ اقتصاد(بازاریابی، تجارت)به‌عنوان مثال: در بازاریابی^۷: دسته‌بندی مشتری‌ها به دسته‌هایی بر حسب رفتارها و نیازهای آنها از طریق مجموعه زیادی از ویژگی‌ها و آخرین خریدهای آنها.

¹ Data mining

² Speech Recognition

³ Image Segmentation

⁴ Biology

⁵ City-Planning

⁶ Earthquake studies

⁷ Marketing

با توجه به کاربردهای فراوان خوشه‌بندی نیاز به خوشه‌بندی در اکثر زمینه‌ها امری ضروری می‌باشد. لذا در این پایان‌نامه روش‌های متفاوتی که در این راستا موجود می‌باشد بررسی می‌گردد و بنا به محدودیت‌هایی که وجود دارد روش پیشنهادی این تحقیق ارائه خواهد شد.

۱-۲- پیشینه تحقیق

ما در جها نی پر از داده زندگی می‌کنیم و هر روز با حجم وسیعی از اطلاعات که باید آنها را ذخیره یا نمایش دهیم، روبه‌رو هستیم. یکی از روش‌های حیاتی کنترل و مدیریت این داده‌ها، طبقه‌بندی یا خوشه‌بندی می‌باشد. در این روش داده‌هایی که دارای خواص مشابه می‌باشند، درون یک دسته یا یک خوشه قرار می‌گیرند. اولین بار ایده خوشه‌بندی در دهه ۱۹۳۵ ارائه شد و امروزه، با پیشرفت‌ها و جهش‌های عظیمی که در آن پدید آمده، خوشه‌بندی مورد توجه بسیاری از محققان قرار گرفته است. لذا در کاربردها و جنبه‌های مختلفی حضور یافته و روش‌های مختلفی برای بهره‌برداری از آن مطرح گردیده است [1]. از یک نقطه نظر، الگوریتم‌های خوشه‌بندی به دو دسته سلسله‌مراتبی و افرازی تقسیم می‌گردد. الگوریتم سلسله‌مراتبی از ساختار درختی استفاده می‌کند [2]، [3]، [4]. و الگوریتم افرازی مجموعه داده‌ها را به تعدادی خوشه تقسیم می‌نماید که اعضای آن هیچ فصل مشترکی با هم ندارند. در اکثر روش‌های متنوع این دو الگوریتم تعداد خوشه‌ها، با محاسبه حداقل یا حداکثر تابع معیار به دست می‌آیند. تحقیقات اخیر نشان می‌دهند که می‌توان با محاسبات محدود، مجموعه داده‌های بزرگ را توسط روش افرازی خوشه‌بندی، خوشه‌بندی کرد. الگوریتم k -means یکی از روش‌های معروف خوشه‌بندی افرازی محسوب می‌گردد که به سادگی قابل پیاده‌سازی می‌باشد. متاسفانه نسخه اصل آن دارای محدودیت‌هایی از جمله وابستگی به مقادیر اولیه و همگرایی به پاسخ بهینه محلی می‌باشد [5]، [6]. در الگوریتم ژنتیک این محدودیت‌ها از بین رفته است. در عین حال با ترکیب این دو الگوریتم نتایج قابل توجهی حاصل شده است که سرعت همگرایی نیز به مراتب از نمونه‌های قبل، بیشتر گردیده است [7]، [8]. همچنین از

ترکیب الگوریتم k-means با الگوریتم جستجوی ممنوع به نتایج قابل توجهی دست خواهیم یافت و نیز با بهره‌گرفتن از محاسن هر الگوریتم، معایب آنها به‌طور قابل ملاحظه‌ای پوشش داده شده است [9]. Kao و همکارانش با ترکیب دو الگوریتم ژنتیک و PSO روشی را ابداع نمود که در آن از عملگر جهش و تقاطع برای ژنتیک بهره‌گرفت است این روش توانست مشکلات مختلف توابع پیوسته را رفع نماید. همچنین در یافتن جواب بهینه سراسری و نسبت همگرایی تغییرات چشم‌گیری حاصل شده است [10]. با استفاده از ترکیب الگوریتم ژنتیک و روش فازی، روشی توسط عسگریان در سال ۱۳۸۶ مطرح شد. در این روش مشکل وابستگی به تعداد اولیه خوشه و مکان اولیه مراکز خوشه مرتفع گردید. همچنین با عدم توانایی خوشه‌بندی داده‌هایی، که فاصله آنها از مراکز چند خوشه به یک اندازه می‌باشد مقابله گردید. از مزایای دیگر این ترکیب کاهش پیچیدگی محاسبات می‌باشد [11]. یکی دیگر از روش‌های ترکیبی که در مسائل داده‌کاوی کاربرد دارد، استفاده از روش جستجوی ممنوع و PSO می‌باشد. این طرح در سال ۲۰۰۸ توسط شن و همکارانش مطرح شد و توانست همگرایی به بهینه محلی را پوشش دهد. به عبارتی یکی از روش‌های مناسب جهت انتخاب ژن‌ها در تومور می‌باشد [12]. یکی دیگر از روش‌های جدید برای مسائل داده‌کاوی، ترکیب الگوریتم PSO تطبیقی فازی با دو الگوریتم کلونی مورچه و k-means می‌باشد. این روش توسط نیکنام و همکارش در سال ۲۰۱۰ مطرح گردید. نتایج حاصله از این تکنیک در راستای بهبود عملکرد خوشه‌بندی اطلاعات بسیار جالب توجه می‌باشد از مزیت‌های کلونی مورچگان، توانایی پیش‌بینی تعداد خوشه‌ها را می‌توان ذکر نمود و اینکه نتایج حاصله برتری کیفیت عملکرد ارزیابی را تضمین می‌نماید [13]. در سال ۲۰۰۷ فتحیان و همکارانش روشی مبتنی بر ترکیب دو الگوریتم معروف k-means و جفتگیری زنبور عسل ارائه نمود. این الگوریتم بر پایه زندگی اجتماعی حشرات بنا شده است که در حوزه هوش مصنوعی می‌باشد. عملکرد این الگوریتم در مقایسه با نسخه‌های اصلی الگوریتم جستجوی ممنوع، آبکاری فولاد، ژنتیک و کلونی مورچه قابل ملاحظه می‌باشد [14]. یکی از روش‌های تکاملی که الهام گرفته از رفتار سیاسی- اجتماعی بشر می‌باشد، الگوریتم رقابت کشورهای استعماری^۱ می‌باشد که توسط اسماعیل آتش‌پز گرگری ابداع گردیده است [15]، [16]، [17]، [18]. در این پایان‌نامه با استفاده از ترکیب این

¹ Imperialist Competitive Algorithm

الگوریتم با الگوریتم k-means از مزایای دو الگوریتم در حل مسائل خوشه‌بندی بهره گرفته خواهد شد.

۳-۱- هدف تحقیق

هدف در این تحقیق این است که با بررسی الگوریتم‌های موجود در زمینه خوشه‌بندی، الگوریتمی را که نا حد قابل قبولی بتواند محدودیت‌های موجود را پوشش دهد، ارائه گردد. از نمونه محدودیت‌های موجود می‌توان موارد زیر را برشمرد:

- ◀ کارایی برای پایگاه داده‌های با حجم بالا
- ◀ کشف خوشه‌ها با اشکال مختلف
- ◀ عدم حساسیت به ترتیب داده‌های ورودی
- ◀ قابلیت تفسیر و استفاده

۴-۱- اهمیت تحقیق

داده‌کاوی^۱ عبارت است از استخراج اطلاعات و دانش از پایگاه داده‌های بسیار بزرگ و پیچیده، و کشف الگوهای پنهان آن جهت یافتن روابط مطمئن بین داده‌ها. داده‌کاوی یکی از پیشرفت‌های اخیر علم در راستای فن‌آوری مدیریت داده است. این فرآیند از اواخر دهه ۹۰ مطرح شد و از سال ۱۹۹۵ به صورت جدی وارد مباحث آماری گشت و در حال حاضر جزء مهمترین ابزار جهت بهره‌برداری موثر از حجم انبوه داده‌ها می‌باشد و اهمیت وجود آن هر روز افزایش می‌یابد. به عبارتی داده‌کاوی علمی نسبتاً جدید است که از انجام تحقیقات در

^۱ Data mining

رشته‌های آمار، یادگیری ماشین و علوم کامپیوتر مخصوصاً مدیریت پایگاه داده‌ها شکل گرفته است. به‌طور کلی موارد زیر درحوزه داده‌کاوی قرار می‌گیرد؛ استخراج یا کاوش دانش از میان حجم عظیم داده‌ها، استخراج اطلاعات و مدل کردن الگوهای پنهانی در میان انبوه داده‌ها، استخراج اطلاعات غیر منتظره، ناشناخته و بالقوه مفید از داده‌ها، استخراج اطلاعات یا الگوهای مفید و جالب از داده‌ها در پایگاه داده‌های بزرگ.

داده‌کاوی در سه حوزه مستقل از علوم مورد استفاده قرار می‌گیرد:

◀ آمار کلاسیک و الگوهای آماری

◀ هوش مصنوعی

◀ یادگیری خودکار و شبکه‌های عصبی

برای انجام داده‌کاوی از ابزار مختلف نظیر تفکیک کردن، دسته‌بندی، درخت تصمیم‌گیری، تحلیل قواعد وابستگی تحلیل خوشه‌ها و الگوریتم‌های عمومی استفاده می‌شود. در ادامه چند نمونه از کاربردهای این فرایند آورده خواهد شد که در صورت عدم حضور داده‌کاوی دستیابی به اهداف غیر ممکن می‌گردید.

◀◀ با استفاده از داده‌کاوی می‌توان کاربرد نمودارهای کنترلی را بهبود بخشید. فرض کنید ۴ پارامتر در یک مشخصه کیفی مرتبط با یک قطعه تولیدی یک کارخانه، تاثیر گذار باشند و هدف، بهبود کیفیت آن مشخصه مورد نظر باشد. با استفاده از اطلاعات موجود که از حجم بالایی برخوردار می‌باشد، در صورتیکه کیفیت مشخصه مذکور از محدوده قابل قبول خارج گردد طبق اصول مرتبط با کنترل کیفیت آماری، لازم است علل مربوط به انحرافات که باعث خروج مشخصه کیفی از محدوده کنترلی شده است را شناسایی نموده و پس از رفع آن وضعیت موجود دوباره بررسی گردد، عملاً زمان بسیار زیادی در این راه، صرف خواهد شد. تکنیک داده‌کاوی می‌تواند با بررسی اطلاعات موجود در مورد ۴ پارامتر مذکور با رسم نمودار میله‌ای برای آنها، به جای استفاده از روش‌های قبلی، آن پارامتری را که بیشترین انحراف، نسبت به میانگین خود را دارا می‌باشد، ملاک بررسی قرار داده و با تحت کنترل در آوردن آن، عملاً دامنه را محدود نمود.

کاربرد داده کاوی در آنجاست که به جای بررسی حجم بالایی از پارامترهای تاثیر گذار، با خوشه بندی اطلاعات بر اساس اهمیت آنها و تاثیر گذاری آنها بر پارامتر کیفی موردنظر، بتوان دامنه عمل را محدود نموده و در کمترین زمان و با حداقل هزینه به هدف رسید.

◀◀ در موارد پزشکی ارائه روش‌های جدید جهت پیش‌بینی ابتلای شخص به بیماری‌های واگیردار خطرناک با استفاده از اطلاعات اولیه موجود بسیار ضروری می‌باشد؛ پزشکان جهت تشخیص بیماری فرد به سل با استفاده از روش‌های دقیق و مطمئن به مدت زمان طولانی احتیاج دارند اما این مسئله وجود دارد که شخص مبتلا می‌تواند در این مدت بیماری را به ۱۰ تا ۱۵ نفر منتقل نماید. بنابراین با بکارگیری روش‌های داده‌کاوی می‌توان بر اساس اطلاعات به دست از آزمایشات در ساعات اولیه مراجعه بیمار احتمال ابتلای وی را تشخیص دهیم. همچنین از این تکنیک‌ها، در به‌دست آوردن روابط مفید جهت جلوگیری از مرگ و میر افراد مبتلا به بیماری‌های قلب و عروق، بهره گرفت [19].

◀◀ در مسائل اقتصادی نیز کاربردهای داده‌کاوی به وضوح قابل رویت می‌باشد. با توجه به روند تغییرات در صنعت بانکداری، (رواج بانکداری الکترونیکی) حجم اطلاعات در حال رشد است. با بهره‌گیری از این اطلاعات می‌توان عملکردهایی را اتخاذ نمود، که در این راستا رضایت‌مندی دوجانبه از طرف مشتری و بانک به‌دست آید. مواردی مانند بازاریابی، حفظ مشتری، تشخیص تقلب، مدیریت ریسک و ... را می‌توان برشمرد. به طور نمونه با توجه به اطلاعات موجود و استفاده از تکنیک‌های خوشه‌بندی مشتریان که خوش‌حساب‌تر و سودآورتر را برگزید و با اعطای تسهیلات آنها را مورد تشویق قرار داد. همچنین مدیران بانک می‌توانند احتمال اینکه کدام مشتری دارای ریسک بیشتر برای عدم پرداخت وام و بدهی می‌باشند [20]. دسته‌بندی داده‌ها یکی از تکنیک‌های داده‌کاوی است که برای استخراج مدل از داده‌ها به‌کار گرفته می‌شود. در این راستا الگوریتم k -means یکی از روش‌های معمول خوشه‌بندی اطلاعات می‌باشد که از آن می‌توان بهره گرفت. با توجه به اهمیت داده‌کاوی در دنیای امروز، ارائه روش‌های جدید که به‌وسیله آن بتوان از داده‌ها استفاده مفید نمود، ضروری است. در این تحقیق با ترکیب الگوریتم k -means و الگوریتم رقابت کشورهای استعماری به این مهم دست خواهیم یافت.

۱-۵- گفتارهای پایان نامه

این پایان نامه بصورت زیر تنظیم شده است.

در فصل دوم، روش‌های موجود جهت خوشه‌بندی معرفی خواهد گردید. محاسن و معایب آن بررسی می‌گردد و در نهایت الگوریتم k -means که در این رساله از آن بهره خواهیم گرفت شرح داده خواهد شد.

در فصل سوم، با تکنیک‌های بهینه‌سازی آشنا خواهیم شد. و کلیه روش‌های تکاملی که در این رساله مورد مقایسه قرار گرفته‌اند به طور اجمالی تشریح خواهند شد. سپس الگوریتم رقابت کشورهای استعماری که اساس این پایان‌نامه می‌باشد به تفصیل توضیح داده خواهد شد. در نهایت این الگوریتم توسط عملگر جهش بهبود داده می‌شود.

در فصل چهارم، الگوریتم پیشنهادی که مبتنی بر ترکیب الگوریتم k -means و رقابت کشورهای استعماری می‌باشد، توصیف می‌گردد. سپس نتیجه حاصله با الگوریتم‌های دیگر مقایسه می‌شود همچنین توسط روش T -test عملکرد آن ارزیابی می‌گردد. در فصل پنجم، نتیجه‌گیری و پیشنهادات برای کارهای آینده آورده خواهد شد. در ادامه فصل چهارم که در واقع کارر پیشنهادی این پایان نامه می‌باشد و فصل پنجم نتیجه‌گیری آورده شده است.

۲- فصل دوم: خوشه بندی بر مبنای الگوریتم k-means

محاسبات تکاملی
icaSite.info

محاسبات تکاملی
icaSite.info

۳- فصل سوم: بهینه سازی بر مبنای الگوریتم کشورهای استعماری

محتاسیات تکاملی
icaSite.info

محاسبات تکاملی
icaSite.info

۴- فصل چهارم: الگوریتم پیشنهادی

همانطور که در قبل اشاره گردید الگوریتم‌های بهینه‌سازی به روش هوشمند، پیشرفت قابل ملاحظه‌ای در مقابل روش‌های ریاضی از خود نشان داده‌اند. در این تحقیق از روش جدیدی مبتنی بر ترکیب دو الگوریتم رقابت کشورهای استعماری و k-means، برای خوشه‌بندی اطلاعات استفاده خواهد شد. در واقع هدف این است که داده‌های موجود را بتوان به‌نحوی با حداقل خطا خوشه‌بندی نمود. زمانی خوشه‌بندی ایده‌آل میسر می‌گردد و هدف نهایی برآورده خواهد شد؛ که حداقل شباهت بین داده‌های موجود در دسته‌های مجزا، همچنین حداکثر شباهت بین داده‌های موجود در یک دسته برقرار باشد.

در این راستا از مزایای الگوریتم k-means و الگوریتم توسعه یافته رقابت کشورهای استعماری بهره گرفته خواهد شد؛ به طوری که معایب آنها پوشش داده شود. همانطور که در فصول قبل توضیح داده شد.

روش k-means علی‌رغم معایبش که در ادامه توضیح داده می‌شود، به‌دلیل سادگی و سهولت شبیه‌سازی آن بسیار کاربرد دارد.

◀ وابستگی به شرایط اولیه است؛ انتخاب مقادیر اولیه در این روش پاسخ نهایی را دست‌خوش تغییرات قرار می‌دهد و خوشه‌های به‌دست آمده بنا به مقادیر اولیه بسیار متفاوت خواهند بود.

◀ همگرایی به نقاط بهینه محلی می‌باشد: در صورتی که تابع هدف دارای نقاط بهینه زیادی باشد استفاده از این روش جواب اصلی را نتیجه نخواهد داد.

جهت مرتفع نمودن این معایب، در تحقیقات اخیر ایده‌های متفاوتی بیان گردیده است که تا حد قابل قبولی کارساز بوده است. الگوریتم‌های نمونه ارائه گردیده در این زمینه را می‌توان به شرح زیر برشمرد؛ ژنتیک [41]، [42]، جستجوی ممنوع [39]، [40]، اجتماع ذرات

[45]، ترکیب اجتماع ذرات با کلونی مورچگان و k-means [13]، جفت گیری زنبور عسل [14]، [46].

الگوریتم رقابت کشورهای استعماری [15]، [16]، [18]، نیز جزء ایده‌های جدید می‌باشد؛ که این پایان‌نامه نیز بر پایه آن بنا نهاده شده است. توانائی‌های الگوریتم رقابت کشورهای استعماری با قابلیت‌های مختلف در حل مسائل بهینه‌سازی به اثبات رسیده است؛ که از آن جمله می‌توان به ذکر موارد زیر اشاره نمود:

◀ سادگی فرموله کردن مسائل و قابلیت درک فرایند

◀ سرعت مناسب جهت یافتن جواب بهینه

◀ امکان استفاده برای انواع مسائل بهینه‌سازی

متأسفانه این الگوریتم در نسخه اولیه خود دارای محدودیت‌هایی می‌باشد؛ عدم حل مسائل گسسته بهینه‌سازی یکی از مشکلات آن می‌باشد. همچنین در صورتی که تابع هدف به صورت چند منظوره تعریف شده باشد امکان حل آن با روش موجود مقدور نخواهد بود. بنابراین توسعه این الگوریتم جهت دستیابی به اهداف موجود امری اجتناب ناپذیر می‌باشد.

با ترکیب نمودن دو الگوریتم k-means و الگوریتم رقابت کشورهای استعماری توسعه یافته به روش‌های متفاوت، دستیابی به هدف مورد نظر، که خوشه‌بندی اطلاعات می‌باشد میسر می‌گردد. در این مسیر سرعت و دقت جواب نهایی به طور چشمگیری افزایش یافته است؛ همچنین نگرانی در خصوص همگرایی پاسخ به بهینه محلی تا حدود بسیار زیادی برطرف گردیده است و بدون در نظر گرفتن تعداد متغیرها و مقادیر اولیه جواب مطلوب به دست خواهد آمد. در ادامه روش‌های متفاوت ترکیب دو الگوریتم مذکور شرح داده خواهد شد.

۲-۴- روش های متفاوت ترکیب الگوریتم پیشنهادی

در این بخش ابتدا به طور اجمالی روش های موجود تشریح می گردد، سپس به تفصیل در مورد تکنیک های ترکیب آنها توضیحات لازم ارائه خواهد گردید.

۱-۲-۴- خوشه بندی اطلاعات به روش ترکیبی MICA-k

ابتدا جمعیت اولیه به صورت تصادفی تولید می گردد؛ الگوریتم رقابت کشورهای استعماری توسعه یافته بر روی این جمعیت تولید شده، شروع به کار می نماید و تا جایی ادامه می یابد که تنها یک عضو به عنوان بهترین باقی بماند. جواب نهایی، به عنوان مقدار اولیه الگوریتم k-means در نظر گرفته می شود. در این روش به دلیل انتخاب مناسب مقدار اولیه برای الگوریتم k-means، جواب بهتری حاصل می گردد. این روش که به اختصار MICA-k نامیده می شود، شکل ۱-۴ کد الگوریتم را نشان می دهد.

۲-۲-۴- خوشه بندی اطلاعات به روش ترکیبی k-MICA

در این روش بعد از تولید جمعیت اولیه به صورت تصادفی، الگوریتم k-means بر روی داده های موجود اجرا می گردد. بنا به تعداد جمعیت مورد نظر، در تکرارهای متوالی مراکز خوشه بدست خواهد آمد؛ که به عنوان جمعیت اولیه الگوریتم رقابت کشورهای استعماری توسعه یافته در نظر گرفته خواهد شد و با این فرض الگوریتم موجود ادامه می یابد. به اختصار این روش k-MICA نامگذاری می گردد. شکل ۲-۴ فلوچارت مراحل کار را نشان می دهد.

شروع

تولید جمعیت اولیه به صورت تصادفی
محاسبه تابع هدف برای جمعیت تولید شده
مرتب‌سازی جمعیت بر اساس تابع هدف
انتخاب امپراطوری‌ها
تقسیم مستعمرات بین امپراطوری‌ها
}Do
}Do

انتخاب i امین امپراطوری
}Do

انتخاب j امین مستعمره

حرکت مستعمره به سمت استعمارگر، امپراطوری خود
استفاده از جهش برای تغییر جهت حرکت مستعمره
محاسبه تابع هدف برای دو جمعیت جدید
مقایسه دو تابع هدف با یکدیگر و انتخاب بهترین
جایگزینی j امین مستعمره با جدیدترین
{

While (انتخاب تمام مستعمرات)

مرتب‌سازی تمام مستعمرات i امین امپراطوری بر اساس تابع هدف
چک کردن تمام مستعمرات در هر امپراطوری
اگر مقدار تابع هدف مستعمره بیشتر از استعمارگر شود، تعویض مکان
آنها از نظر قدرت
به روز رسانی مکان i امین امپراطوری
{

While (انتخاب تمام امپراطوری‌ها)

محاسبه تابع هدف تمام امپراطوری‌ها
یافتن امپراطوری ضعیف
اعطا یکی از مستعمرات به امپراطور برتر
چک کردن تعداد مستعمرات امپراطور
اگر هیچ مستعمره‌ای در امپراطوری باقی نماند، به‌عنوان ضعیف‌ترین مستعمره
امپراطور برتر انتخاب می‌گردد
{
While (یک امپراطوری باقی بماند)

استفاده از الگوریتم k -means

}Do

انتخاب امپراطور باقی مانده به‌عنوان مرکز خوشه

Do هر کدام از داده‌ها بر اساس فاصله به یکی از خوشه‌ها اختصاص می‌یابد.

محاسبه دوباره مرکز خوشه‌ها
{

While (دستیابی به بهترین مرکز خوشه)

}Do (انتخاب تمام داده‌ها)

پایان

شکل ۴-۱ کد الگوریتم پیشنهادی MICA-k

شکل ۴-۲ فلوجارت روش k-MICA

۳-۲-۴- خوشه بندی اطلاعات به روش Hybrid k-MICA

در حالت آخر، الگوریتم رقابت کشورهای استعماری توسعه یافته بر روی جمعیت تصادفی انتخاب شده آغاز می‌گردد؛ باید متذکر شد که در این روش، قبل از حرکت مستعمره به سمت استعمارگر، الگوریتم k-means روی تمام اعضا جهت بهبود عملکرد اجرا می‌گردد. این مسئله باعث می‌شود امپراطور و مستعمره در موقعیت مناسب‌تری قرار گیرند. در نهایت الگوریتم بهبود یافته رقابت کشورهای استعماری تایافتن جواب بهینه ادامه خواهد یافت. یک تغییر دیگر که در الگوریتم پیشنهادی انجام گرفته است این می‌باشد که ضعیف‌ترین امپراطوری بعد از اینکه کل مستعمرات خود را در روند رقابت از دست داد، خودش نابود نمی‌گردد؛ بلکه به‌عنوان مستعمره، قویترین امپراطور در نظر گرفته می‌شود. روش آخر، مطلوب‌ترین حالت به‌شمار می‌آید. در ادامه به تفصیل این روش تشریح خواهد شد.

۳-۴- خوشه بندی اطلاعات مبنی بر روش ترکیبی پیشنهادی^۱

در این روش کاربرد الگوریتم پیشنهادی که مبتنی بر ترکیب الگوریتم بهبود یافته رقابت کشورهای استعماری و k-means می‌باشد جهت خوشه‌بندی اطلاعات توضیح داده خواهد شد. هدف این است که داده‌های موجود در خوشه‌های مناسب دسته‌بندی شده و در این راستا نیز مراکز خوشه تعیین گردند. مراحل این روش در ادامه ذکر خواهند شد.

◀ مرحله اول: تولید جمعیت اولیه

ابتدا جمعیت اولیه به صورت تصادفی تولید می‌گردد.

$$Population = \begin{bmatrix} X_1 \\ X_2 \\ \dots \\ X_{N_{pop}} \end{bmatrix} \quad (4-1)$$

¹ Hybride k-MICA

$$\begin{aligned}
X_i = \text{Country}_i &= [Center_1, Center_2, \dots, Center_k] \quad i = 1, 2, \dots, N_{pop} \\
Center_j &= [x_1, x_2, \dots, x_d] \quad j = 1, 2, \dots, k \\
x_1 &= rand(.) \times (x_{max} - x_{min}) + x_{min} \\
x_j^{\min} &< x_j < x_j^{\max}
\end{aligned} \tag{4-2}$$

هر X_i ، نمایانگر یک کشور می‌باشد. $Center_j$ ، زامین مرکز خوشه برای i امین کشور است. N_{pop}, d, k به ترتیب تعداد مرکز خوشه، بعد مراکز خوشه و تعداد جمعیت می‌باشد. همچنین x_j^{\min} و x_j^{\max} حد بالا و پایین مراکز خوشه است.

◀ مرحله دوم: ارزیابی تابع هدف

تابع هدف برای هر کشور محاسبه می‌گردد. پایه این عبارت، فاصله بین داده‌ها می‌باشد که به روش زیر به دست می‌آید.

$$F(X) = \sum_{m=1}^N \min \left(\sqrt{(Center_j - Y_m)^2} \right) \quad j = 1, 2, \dots, k \tag{4-3}$$

N ، تعداد داده‌های ورودی است. Y_m مقدار داده مورد نظر می‌باشد.

◀ مرحله سوم: مرتب‌سازی جمعیت اولیه بر اساس تابع هدف

کشورها یا به عبارتی داده‌ها، بر اساس مقدار تابع هدف به صورت صعودی مرتب خواهد شد.

$$X_sort = \begin{bmatrix} X_{s,1} & F_{s,1} \\ X_{s,2} & F_{s,2} \\ \cdot & \cdot \\ \cdot & \cdot \\ X_{s,N_{col}} & F_{s,N_{col}} \end{bmatrix}_{(N_{col}) \times (n+1)} \tag{4-4}$$

$$N_{col} = (N_{pop} - N_{imp})$$

(n = number of parameters)

N_{col} و N_{imp} به ترتیب تعداد مستعمره و امپراطور هستند. n ، تعداد پارامترهاست. F, X تابع

هدف و داده می‌باشد.

◀ مرحله چهارم: شکل‌گیری امپراطوری‌ها

در این قسمت امپراطوری‌ها شکل می‌گیرند. به دلیل اینکه کمی‌سینه کردن تابع هدف در این مسئله مدنظر می‌باشد، به تعداد امپراطوری‌ها، به ترتیب کشورهای که دارای مقدار تابع هدف کمتری هستند به‌عنوان استعمارگر انتخاب می‌گردد. مابقی کشورها نیز تحت عنوان مستعمره امپراطوری‌ها در نظر گرفته می‌شود.

◀ مرحله پنجم: تقسیم مستعمرات بین استعمارگرها

در این مرحله دو روش جهت اختصاص مستعمره پیشنهاد می‌گردد در ادامه این دو روش آورده شده است.

◀◀ روش اول: بعد از اینکه استعمارگرها انتخاب گردیدند، مابقی کشورها بر اساس مقدار تابع هدف به امپراطوری‌ها تعلق می‌گیرد؛ این تخصیص بدین‌گونه صورت می‌گیرد که ابتدا استعمارگر اول مستعمرات خود را از بین بهترین کشورها بر اساس تابع هدف، انتخاب می‌کند. سپس نوبت استعمارگر دوم می‌شود و این روند تا اتمام کلیه کشورها دنبال می‌گردد.

◀◀ روش دوم: در اینجا بر خلاف روش نخست مستعمرات به‌ترتیب تابع هدف به استعمارگرها اختصاص می‌یابند. به فرض اگر تعداد امپراطوری‌ها ۳ باشد؛ کشورهای ۴ تا ۶ به‌ترتیب به استعمارگرها اختصاص می‌یابند و این گروه‌بندی تا شکل‌گیری امپراطوری‌ها ادامه می‌یابد. در شکل ۴-۱ این تخصیص مستعمرات به استعمارگرها نشان داده شده است.

شکل ۴-۳ تقسیم مستعمره بین استعمارگرها.

در اغلب مسائل روش دوم پاسخ نهایی مطلوب‌تری را نتیجه می‌دهد. بنابراین در این تحقیق از این روش بهره گرفته شده است.

◀ مرحله ششم: اجرای الگوریتم k-means بر روی هر امپراطوری

بعد از اینکه امپراطوری‌ها شکل گرفت، نوبت به اجرای الگوریتم k-means روی هر یک از آنها فرا می‌رسد. روند آن در بخش‌های گذشته تشریح گردید.

◀ مرحله هفتم: حرکت مستعمره به سمت استعمارگر

در این قسمت بنا به توضیحات فصل گذشته مستعمره به سمت استعمارگر حرکت خواهد نمود. می‌کند.

◀ مرحله هشتم: اجرای عملگر جهش

برای ایجاد تغییر در جهت مستعمرات این مرحله اجرا می‌شود. روند کار همانند توضیحات فصل سوم است.

◀ مرحله نهم: مقایسه مقدار تابع هدف مستعمرات هر امپراطور

در حین حرکت مستعمره به سمت امپراطور ممکن است تابع هدف مستعمره مقدار بهتری را کسب نماید؛ لذا در موقعیت بهتری نسبت به امپراطور قرار می‌گیرد و مکان آنها با هم تعویض می‌گردد

◀ مرحله دهم: مقایسه مقدار تابع هدف کلیه امپراطوری‌ها

همانطور که در قبل این موضوع مورد بحث قرار گرفت؛ مقدار تابع هدف هر امپراطوری در برگیرنده قدرت امپراطور و مستعمرات آن می‌باشد. از این‌رو بعد از به روز کردن مقدار تابع هدف زمان رقابت بین امپراطوری‌ها فرا می‌رسد.

◀ مرحله یازدهم: رقابت بین امپراطوری‌ها

احتمال تخصیص کشورها به امپراطوری نسبت معکوس با مقدار تابع هدف آنها دارد. کشوری که تابع هدف آن کمتر است، احتمال اینکه به‌عنوان امپراطور برتر انتخاب گردد، بیشتر است. چرخ گردان رولت روشی است که جهت احتمال گزینش امپراطور استفاده می‌گردد؛ که در

فصل گذشته جزئیات آن توضیح داده شد. بعد از اینکه امپراطور برتر مشخص گردید؛ ضعیف‌ترین مستعمره رقیب تحت مالکیت آن در می‌آید. که این سبب افزایش جمعیت امپراطور قوی می‌گردد.

◀ مرحله دوازدهم: نابودی ضعیف‌ترین امپراطوری

در حین رقابت امپراطورها، ضعیف‌ترین آنها از بین می‌رود البته در الگوریتم پیشنهادی این نابودی به منزله حذف ضعیف‌ترین کشور باقی مانده نمی‌باشد؛ بلکه جزء مستعمرات قدرتمندترین امپراطور قرار خواهد گرفت.

◀ مرحله سیزدهم: تست تعداد امپراطوری‌ها

در هر مرحله تکرار تعداد امپراطوری‌ها سنجش شده و تا زمانی که این تعداد به واحد نرسد الگوریتم از مرحله هفتم به بعد تکرار خواهد شد.

۴-۴- معرفی روش T-test

در این بخش ابتدا، به اختصار اصطلاحات استفاده شده در روش T-test، توضیح داده خواهد شد. یکی از اهداف آمار استنباطی، آزمون فرضیه می‌باشد. این آزمون یک فرایند استنتاجی است که هدفش برآورد پارامتر جامعه‌ای می‌باشد، که نمونه مورد مطالعه از آن استخراج شده است. به عبارتی دیگر آزمون فرضیه با بیان فرضیه‌های آماری آغاز می‌گردد که به دو دسته تقسیم می‌شود؛ فرض صفر^۱ و فرض خلاف^۲.

فرض صفر، که با H_0 نمایش داده می‌شود، اساس کار H_0 بر این پایه بنا نهاده شده است که هیچگونه اختلاف و یا ارتباط معناداری، بین پارامترهای مورد مطالعه وجود ندارد. به عبارت دیگر، فرض صفر، را می‌توان همانند مورد شخص متهمی دانست که در دادگاه فرض بر برائت اوست مگر آنکه خلاف آن ثابت شود. فرض خلاف یا H_1 ، مخالف H_0 می‌باشد و در اکثر موارد

¹ Null Hypothesis

² Alternative Hypothesis

با فرضیه پژوهشی مطابقت دارد. در روند تصمیم‌گیری، با رد یا تایید H_0 ، دو نوع خطا رخ خواهد داد؛ خطای نوع اول و خطای نوع دوم.

هدف از اجرای هر آزمون آماری این است که آیا نتیجه تحقیق ناشی از اجرای متغیر مستقل است، یا بر اثر عوامل تصادفی ایجاد شده است. در صورتی H_0 که رد شود می‌توان این نتیجه‌گیری را گرفت که پاسخ به دست آمده، بر اثر عوامل تصادفی نبوده است؛ بلکه ناشی از متغیر مستقل می‌باشد. خطای نوع اول زمانی اتفاق می‌افتد که فرض صفر درست باشد. احتمال ارتکاب خطای نوع اول که با α نمایش داده می‌شود؛ که با سطح معنادار^۱ بودن یا درجه اطمینان، رابطه مستقیم دارد. لذا سطح معنادار بودن عبارت است از به دست آوردن یک ارزش آماری که به رد فرض صفر منجر می‌گردد. به عنوان مثال زمانی که سطح معنادار بودن آزمون آماری $0,05$ باشد، احتمال این که فرض صفر به طور نادرست رد شود $0,05$ خواهد بود. برای درک بهتر مثال ارائه خواهد شد:

در این تحقیق H_0 این‌طور تعریف می‌گردد؛ نتایج به دست آمده از اجرای برنامه بر اساس طبیعت تصادفی مسئله است. در صورتی که مقدار سطح معنادار برای مثال صفر شود، نشان دهنده این موضوع می‌باشد که احتمال نادرست بودن H_0 ، صفر خواهد بود. بنابراین در این مثال خاص با اطمینان می‌توان گفت که نتایج به دست آمده مستقل از شرایط تصادفی مسئله هستند.

۴-۵- تنظیم پارامترهای الگوریتم پیشنهادی

پارامترهایی که در حین اجرای الگوریتم پیشنهادی بایستی تنظیم گردند، عبارتند از: $N_{pop}, N_{imp}, \beta, \xi, \gamma$. مقادیر انتخابی این پارامترها برای الگوریتم پیشنهادی، در جدول ۴-۱ آورده شده است.

¹ Level of significance

جدول ۱-۴ پارامترهای مربوط به الگوریتم های پیشنهادی.

مقادیر	پارامترها	الگوریتم پیشنهادی		
۱۰۰	N_{pop} تعداد جمعیت	k-MICA	MICA-k	Hybrid k-MICA
۶	N_{imp} تعداد امپراطوری ها			
۵	β			
۰,۰۵	ξ			
۰,۷	γ			
۵۰۰	تعداد تکرار			

۴-۶- بررسی نتایج حاصل از الگوریتم پیشنهادی و مقایسه آن با دیگر الگوریتم ها

در این بخش نتایج به دست آمده از الگوریتم پیشنهادی بر روی داده های معروف، مورد بررسی قرار خواهد گرفت. آنگاه، پاسخ نهایی الگوریتم های پیشین با الگوریتم مورد بحث در این تحقیق، با هم مقایسه شده و در آخر، با استفاده از روش T-test، عملکرد سه روش ترکیبی مورد ارزیابی قرار می گیرد.

به طور کلی مجموعه داده های مختلفی برای انجام فرآیند خوشه بندی وجود دارد؛ که هر کدام دارای ویژگی های خاص خود هستند. لذا برای دستیابی به اهداف موجود؛ مجموعه داده های Iris، Wine، CMC، Vowel برگزیده می شوند. در ادامه، این مجموعه از داده ها معرفی و نتایج به دست آمده به صورت مجزا نمایش داده می شود.

۴-۶-۱- معرفی داده های استفاده شده و نتایج شبیه سازی مربوط به آن

همانطور که گفته شد، از ۴ مجموعه داده معروف، برای ارزیابی عملکرد سیستم‌های خوشه‌بندی استفاده خواهد شد؛ که به صورت اجمالی تشریح خواهد شد. شایان ذکر است که این مجموعه داده‌ها در اکثر مسائل خوشه‌بندی و طبقه‌بندی کاربرد دارد.

۴-۶-۱-۱- مجموعه داده Iris

این مجموعه در واقع مجموعه‌ای از داده‌ها می‌باشد که شامل سه نمونه گل زنبق است؛ که توسط فیشر^۱ در سال ۱۹۳۶، برای نشان دادن تکنیک‌های خطی تفکیک‌پذیر معرفی گردید. از این رو به نام مجموعه داده گل زنبق فیشر نیز خوانده می‌شود. از طرف دیگر، به دلیل این که ادگار اندرسون^۲ نیز این مجموعه را به دلیل کیفیت تنوع جغرافیایی در شبه جزیره گاسپه، گردآوری کرده است، به مجموعه داده زنبق اندرسون نیز مشهور می‌باشد.

شکل ۴-۴ نمونه های گل های زنبق از مجموعه داده Iris.

¹ Sir Ronald Aylmer Fisher

² Edgar Anderson

این مجموعه شامل ۵۰ نمونه از سه نوع گل زنبق با نام‌های سیتوسا^۱، ورجینیکا^۲ و ورسیکولا^۳ می‌باشد. شاخصه‌هایی که در این مجموعه جهت اندازه‌گیری مدنظر می‌باشند؛ پهنای گلبرگ، طول گلبرگ، پهنای کاسبرگ و طول کاسبرگ [49]، [50]، [51].

شایان ذکر است که این شاخصه‌ها بر حسب سانتیمتر می‌باشند. بر اساس مدل خطی فیشر، این دسته از داده‌ها به‌عنوان یک دسته رایج از داده‌ها برای آزمایش تکنیک‌های کلاسه‌بندی در زمینه یادگیری ماشین مورد استفاده قرار می‌گیرد. با این وجود استفاده از این داده‌ها برای آنالیز دسته‌ها رایج نمی‌باشد، به‌دلیل اینکه اطلاعات تنها حاوی دو دسته (خوشه) می‌باشد که نسبتاً به راحتی قابل جداسازی هستند. یکی از دسته‌ها شامل گونه‌های سیتوسا است، در صورتی که دو گونه ورجینیکا و ورسیکولا، تاحد زیادی دارای هم‌پوشانی هستند و جداسازی آن بدون استفاده از اطلاعات گونه‌هایی که فیشر به‌کار برده است، قابل جداسازی نمی‌باشد. بنابر این، این مجموعه داده مثال خوبی برای توصیف تفاوت بین روش‌های با ناظر و بدون ناظر در داده کاوی است. به‌عبارت دیگر، مدل خطی فیشر تنها زمانی که گونه‌های موجود ناشناخته باشند، به‌دست می‌آید. در نهایت این مجموعه به ۳ خوشه تقسیم می‌گردد.

جدول ۴-۲ مراکز خوشه به دست آمده با اجرای الگوریتم Hybrid k-MICA روی مجموعه داده Iris.

مراکز خوشه مجموعه داده Iris		
مراکز خوشه اول	مراکز خوشه دوم	مراکز خوشه سوم
۵,۹۳۴۳۲۱	۶,۷۳۳۳۹۲	۵,۰۱۲۱۹۳
۲,۷۹۷۷۸۷	۳,۰۶۷۷۹۷	۳,۴۰۳۱۱۶
۴,۴۱۷۸۷۳	۵,۶۳۰۰۹۳	۱,۴۷۱۵۸۵
۱,۴۱۷۲۰۸	۲,۱۰۶۸۶۰	۰,۲۳۵۴۱۱

بنا به بهترین مرکز خوشه به‌دست آمده روی مجموعه داده های Irish، مقدار حداقل تابع هزینه الگوریتم Hybrid k-MICA ۹۶,۶۵۵۴ گردیده است (جداول ۴-۲ و ۴-۳). ادعا بر برتری روش پیشنهادی با توجه به نتیجه حاصله و مقدار صفر انحراف معیار امکان‌پذیر می‌باشد.

¹ Setosa

² Virginica

³ Versicolor

جدول ۳-۴ پاسخ الگوریتم های موجود بر روی مجموعه داده Iris.

انحراف معیار	تابع هزینه			الگوریتم های تکاملی
	حداکثر هزینه	متوسط هزینه	حداقل هزینه	
۰	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴	Hybrid K-MICA
۰,۰۳۵۹۹۲۸	۹۶,۷۵۸۸	۹۶,۶۸۳۴۴	۹۶,۶۵۵۴	K-MICA
۰,۰۱۸۵۱۵	۹۶,۷۰۷۱	۹۶,۶۶۶۹۱	۹۶,۶۵۵۶	MICA-K
۰,۰۱۱۴۴۵۵	۹۶,۶۹۱۹	۹۶,۶۶۶۴	۹۶,۶۵۶۲	MICA
۰,۱۱۱۴۹۰۸	۹۷,۰۰۵۹	۹۶,۸۴۶۶	۹۶,۶۹۹۷	ICA
۰,۳۴۷۱۶۸	۹۷,۸۹۷۳	۹۷,۲۳۲۸	۹۶,۸۹۴۲	PSO
۲,۰۱۸	۱۰۲,۰۱	۹۹,۹۵۷	۹۷,۴۵۷۳	SA
۰,۵۳	۹۸,۵۶۹۴۸۵	۹۷,۸۶۸۰۰۸	۹۷,۳۶۵۹۷۷	TS
۱۴,۵۶۳	۱۳۹,۷۷۸۲۷۲	۱۲۵,۱۹۷۰۲۵	۱۱۳,۹۸۶۵۰۳	GA
۰,۳۶۷	۹۷,۸۰۸۴۶۶	۹۷,۱۷۱۵۴۶	۹۷,۱۰۰۷۷۷	ACO
۰,۵۳۱	۹۷,۷۵۷۶۲۵	۹۶,۹۵۳۱۶	۹۶,۷۵۲۰۴۷	HBMO
۱۴,۶۳۱۱	۱۲۰,۴۵	۱۰۶,۰۵	۹۷,۳۳۳	K-means

با توجه به نتایج جدول ۴-۴ ادعای بیان شده معتبر می باشد؛ چرا که مقدار سطح معنادار بین سایر الگوریتم ها و الگوریتم پیشنهادی صفر گردیده است و این دال بر اعتبار پاسخ نهایی می باشد و جواب به دست آمده بنا به طبیعت تصادفی الگوریتم حاصل نشده است.

جدول ۴-۴ نتایج T-test برای ارزیابی داده های Iris.

H ₁	سطح معنا دار بودن	فاصله اطمینان ۰,۹۵ درصدی از تفاوت (C _i)		الگوریتم های تکاملی
		حد بالا	حد پایین	
درست	۰	۰,۰۳۵۱	۰,۰۲۰۹	K-MICA
درست	۰	۰,۰۱۵۲	۰,۰۰۷۹	MICA-K
درست	۰	۰,۰۱۳۳	۰,۰۰۸۷	MICA
درست	۰	۰,۲۱۳۲	۰,۱۶۹۲	ICA
درست	۰	۰,۶۴۵۹	۰,۵۰۸۹	PSO
درست	۰	۳,۶۹۹۶	۲,۹۰۳۶	SA
درست	۰	۱,۳۱۷۱	۱,۱۰۸۱	TS
درست	۰	۳۱,۴۱۳۵	۲۵,۶۶۹۸	GA
درست	۰	۰,۵۸۸۵	۰,۴۴۳۸	ACO
درست	۰	۰,۴۰۲۵	۰,۱۹۳	HBMO
درست	۰	۱۲,۲۷۹۹	۶,۵۰۹۳	K-means

در جدول ۴-۵ نتیجه ۱۰ اجرای برنامه با مقادیر متفاوت پارامتر، روی مجموعه داده‌های Iris نشان داده شده است؛ که عدم حساسیت به پارامترها را اثبات می‌نماید.

جدول ۴-۵ پاسخ الگوریتم Hybrid k-MICA با مقادیر مختلف پارامترها بر روی مجموعه داده Iris.

آزمایش	N_{pop}	N_{imp}	β	ξ	γ	حداقل هزینه	حداکثر هزینه	متوسط هزینه
اول	۱۵۰	۱۲	۲۰	۰,۵	۰,۸	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
دوم	۱۵۰	۸	۲۰	۱	۰,۷	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
سوم	۱۲۰	۴	۱۵	۰,۰۵	۰,۶	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
چهارم	۱۲۰	۱۲	۱۵	۰,۵	۰,۷	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
پنجم	۱۰۰	۸	۱۰	۱	۰,۶	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
ششم	۱۰۰	۴	۱۰	۰,۰۵	۰,۵	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
هفتم	۸۰	۸	۵	۰,۵	۰,۵	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
هشتم	۸۰	۴	۵	۱	۰,۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴	۹۶,۶۵۵۴
نهم	۳۰	۸	۱	۰,۰۵	۰,۴	۹۶,۹۶۷۲	۹۷,۱۳۰۴	۹۶,۹۹۴۸
دهم	۳۰	۴	۱	۰,۵	۰,۳	۹۶,۸۶۳۴	۹۶,۹۷۱۶	۹۶,۹۱۴۱

شکل ۴-۵ تا ۴-۷ سرعت و دقت الگوریتم پیشنهادی را نمایش خواهد داد.

شکل ۴-۵ مشخصه همگرایی بهترین جواب MICA-k و Hybrid k-MICA برای مجموعه داده Iris.

شکل ۴-۶ مشخصه همگرایی بهترین جواب ICA و MICA، k-MICA برای مجموعه داده Iris.

شکل ۴-۷ مشخصه همگرایی بهترین جواب k-means برای مجموعه داده Iris.

Wine - مجموعه داده ۴-۶-۱-۲

این مجموعه از آزمایشگاه MCI گرفته شده است؛ که بر اساس فعل و انفعالات شیمیایی شراب به دست آمده است. این مجموعه داده، نتیجه جمع‌آوری ۳ نمونه شراب در مکان‌های مختلف ایتالیا می‌باشد. در این مجموعه پارامترها ($N=178$, $d=13$, $k=3$) می‌باشند. از این ۱۷۸ مورد، ۱۰۶ مورد مربوط به آموزش، ۳۶ مورد برای اعتبارسنجی و ۳۶ مورد باقی مانده جهت تست انتخاب گردیده‌اند. لازم به ذکر است که تمام ۱۳ ویژگی پیوسته می‌باشند و

هیچکدام مقدار تهی ندارند. همپنین توزیع داده‌ها در هر خوشه ۵۹، ۷۱، ۴۸ می‌باشد. ۱۳ ویژگی این مجموعه داده بدین شرح می‌باشد؛ الکل، اسید مالیک، خاکستر، خاصیت قلیایی خاکستر، منیزیم، اسید فنیک، فلاونوئید، فنول غیرفلاونوئید، پرانوسوسیانینز، شدت رنگ، شکل، OD280/OD315 از شراب رقیق و پرولین [52].

با توجه به بررسی به عمل آمده، نتایج شبیه‌سازی برای این مجموعه داده نیز غیر حساس به پارامترها می‌باشد. پرواضح است که نتایج جدول ۴-۶ قابلیت اطمینان نتایج، نسبت به مقاوم بودن در برابر تغییرات پارامتر را تایید می‌نماید.

جدول ۴-۶ پاسخ الگوریتم Hybrid k-MICA با مقادیر مختلف پارامترها بر روی مجموعه داده Wine.

آزمایش	N_{imp}	N_{imp}	β	ξ	γ	حداقل هزینه	حداکثر هزینه	متوسط هزینه
اول	۱۵۰	۱۲	۲۰	۰,۵	۰,۸	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
دوم	۱۵۰	۸	۲۰	۱	۰,۷	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
سوم	۱۲۰	۴	۱۵	۰,۰۵	۰,۶	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
چهارم	۱۲۰	۱۲	۱۵	۰,۵	۰,۷	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
پنجم	۱۰۰	۸	۱۰	۱	۰,۶	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
ششم	۱۰۰	۴	۱۰	۰,۰۵	۰,۵	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
هفتم	۸۰	۸	۵	۰,۵	۰,۵	۱۶۲۹۲,۶۵	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶
هشتم	۸۰	۴	۵	۱	۰,۴	۱۶۲۹۳,۱۴	۱۶۲۹۳,۸	۱۶۲۹۳,۳۵
نهم	۳۰	۸	۱	۰,۰۵	۰,۴	۱۶۲۹۳,۱۴	۱۶۲۹۳,۸	۱۶۲۹۳,۳۵
دهم	۳۰	۴	۱	۰,۵	۰,۳	۱۶۲۹۳,۸۹	۱۶۲۹۴,۶	۱۶۲۹۳,۹۵

با توجه به جدول ۴-۷ برای مجموعه داده Wine، جواب بهینه الگوریتم پیشنهادی ۱۶۲۹۲,۶۵ می‌شود؛ در حالیکه الگوریتم‌های دیگر تحت هیچ شرایطی توانایی رسیدن به این مقدار را ندارند. همچنین بدترین پاسخ به دست آمده از الگوریتم Hybrid k-MICA از بهترین جواب الگوریتم‌های دیگر نیز بهتر خواهد بود؛ که این موضوع اعتبار این الگوریتم را به وضوح مشخص می‌نماید.

جدول ۷-۴ پاسخ الگوریتم های موجود بر روی مجموعه داده Wine.

انحراف معیار	تابع هزینه			الگوریتم های تکاملی
	حداکثر هزینه	متوسط هزینه	حداقل هزینه	
۰,۲۷۰۱۳	۱۶۲۹۳,۲۳	۱۶۲۹۳,۰۶	۱۶۲۹۲,۶۵	Hybrid K-MICA
۰,۹۲۴۹۲۵	۱۶۲۹۶,۵	۱۶۲۹۴,۸۳	۱۶۲۹۳,۸۵	K-MICA
۰,۹۹۲۴۹۲	۱۶۲۹۶,۸	۱۶۲۹۵	۱۶۲۹۳,۶	MICA-K
۱,۰۰۲۳۷۲	۱۶۲۹۶,۹۴	۱۶۲۹۵,۶	۱۶۲۹۳,۹	MICA
۲,۹۳۴۵۰۹	۱۶۳۰۴,۶۱	۱۶۲۹۸,۵۷	۱۶۲۹۵,۲۴	ICA
۸۵,۴۹۷۴	۱۶۵۶۲,۳۱۸۰	۱۶۴۱۷,۴۷۲۵	۱۶۳۴۵,۹۶۷۰	PSO
۷۵۳,۰۸۴	۱۸۰۸۳,۲۵۱	۱۷۵۲۱,۰۹۴	۱۶۴۷۳,۴۸۲۵	SA
۵۲,۰۷۳	۱۶۸۳۷,۵۳۵۶۷	۱۶۷۸۵,۴۵۹۲۸	۱۶۶۶۶,۲۲۶۹۹	TS
.	۱۶۵۳۰,۵۳۳۸۱	۱۶۵۳۰,۵۳۳۸۱	۱۶۵۳۰,۵۳۳۸۱	GA
.	۱۶۵۳۰,۵۳۳۸۱	۱۶۵۳۰,۵۳۳۸۱	۱۶۵۳۰,۵۳۳۸۱	ACO
.	۱۶۵۳۷,۲۸۴۳۸	۱۶۵۳۷,۲۸۴۳۸	۱۶۳۵۷,۲۸۴۳۸	HBMO
۷۹۳,۲۱۳	۱۸۵۶۳,۱۲	۱۸۰۶۱	۱۶۵۵۵,۶۸	K-means

با استفاده از مقدار به دست آمده برای سطح معنادار بودن در جدول ۸-۴، این نتیجه حاصل می گردد که فرض صفر یعنی "احتمال رسیدن به پاسخ بنا به طبیعت تصادفی مسئله" رد خواهد شد و احتمال نادرست بودن نقض این فرضیه، صفر می باشد

جدول ۸-۴ نتایج T-test برای ارزیابی داده های Wine.

H ₁	سطح معنادار بودن	فاصله اطمینان ۰,۹۵ درصدی از تفاوت (C _i)		الگوریتم های تکاملی
		حد بالا	حد پایین	
درست	.	۱,۹۶	۱,۵۸	K-MICA
درست	.	۲,۱۴۲۸	۱,۷۳۷۲	MICA-K
درست	.	۲,۷۴۴۷	۲,۳۳۵۳	MICA
درست	.	۶,۰۹۱۱	۴,۹۲۸۹	ICA
درست	.	۱۴۱,۲۷۲۸	۱۰۷,۵۵۲۲	PSO
درست	.	۱,۳۷۶۵	۱,۰۷۹۵	SA
درست	.	۵۰۲,۶۶۸۳	۴۸۲,۱۳۰۳	TS
درست	.	۲۳۷,۵۲۷۱	۲۳۷,۴۲۰۵	GA
درست	.	۲۳۷,۵۲۷۱	۲۳۷,۴۲۰۵	ACO
درست	.	۶۴,۲۷۷۷	۶۴,۱۷۱۱	HBMO
درست	.	۱۶۱۱۹	۱۶۴۳۱	K-means

با توجه به انحراف معیار جدول ۴-۷ مشخص می‌گردد که داده‌ها در سه خوشه با وضعیت مناسبی توزیع شده‌اند. لذا این نتیجه نشان می‌دهد مرکز خوشه به‌دست آمده از اجرای الگوریتم Hybride k-MICA روی مجموعه داده Wine، بهترین مرکز خوشه می‌باشد. مقادیر به‌دست آمده برای این مرکز در جدول ۴-۹ نشان داده شده است.

جدول ۴-۹ مراکز خوشه به دست آمده با اجرای الگوریتم Hybride k-MICA روی مجموعه داده Wine.

مراکز خوشه مجموعه داده Wine		
مرکز خوشه اول	مرکز خوشه دوم	مرکز خوشه سوم
۱۲,۸۱	۱۲,۳۱	۱۳,۶۵
۲,۵۲	۲,۵۸	۱,۷۲
۲,۴۲	۲,۳	۲,۳۸
۱۹,۶۹	۲۱,۲۱	۱۶,۸۲
۹۹,۰۲	۹۲,۵۶	۱۰۴,۹۴
۲,۱۳	۲,۱۲	۲,۷۳
۱,۸۵	۱,۵۸	۳,۰۳
۰,۳۹۵	۰,۳۹	۰,۲۳
۱,۵۱	۱,۲۹	۱,۸۷
۵,۵۹	۴,۴	۵,۵
۰,۸۶۵	۰,۹۸۴	۱,۰۷
۲,۳۹	۲,۵۳	۳,۱۶
۶۸۶,۹۴	۴۶۳,۵۳	۱۱۳۷,۳۱

نکته مورد توجه دیگر این است که الگوریتم مورد تحقیق در این رساله بعد از حداکثر ۱۹۰ تکرار همگرا می‌گردد و این مسئله سرعت و دقت بالا را اثبات می‌نماید. در شکل های ۴-۸ تا ۴-۹ سرعت بالای همگرایی قابل مشاهده می‌باشد. در شکل ۴-۱۰ علی‌رغم سرعت همگرایی بالا، ولیکن جواب نهایی بهترین جواب نمی‌باشد. این مسئله موکد توضیحات داده شده در مورد الگوریتم k-means می‌باشد؛ که سرعت همگرایی بالا از مزایای آن محسوب می‌گردد، اما امکان همگرایی به بهینه محلی وجود دارد.

شکل ۴-۸ مشخصه همگرایی بهترین جواب MICA-k و Hybrid k-MICA برای مجموعه داده Wine.

شکل ۴-۹ مشخصه همگرایی بهترین جواب ICA و MICA, k-MICA برای مجموعه داده Wine.

شکل ۴-۱۰ مشخصه همگرایی بهترین جواب k-means برای مجموعه داده Wine.

این مجموعه زیر مجموعه‌ای از بررسی‌های به انجام آمده جهت پیشگیری از شیوع بارداری خانم‌ها در اندونزی در سال ۱۹۸۷ می‌باشد. نمونه‌های مورد مطالعه خانم‌هایی بودند؛ که در زمان مصاحبه یا باردار بودند و یا اینکه هنوز این موضوع برای آنها مشخص نشده بود. مشکلی که در این زمینه وجود داشت این بود که محققان نمی‌دانستند از کدام روش پیشگیری از بارداری خانم‌ها بر اساس خصوصیات دموگرافی و اجتماعی- اقتصادی او باید استفاده نمایند؛ با این فرض که از روش‌های کوتاه مدت و بلند مدت نیز نباید استفاده کنند. پارامترهای این مجموعه به این صورت ($N=1473$, $d=10$, $k=3$) معرفی کردند؛ که سن، تحصیلات، تحصیلات همسر، تعداد فرزندان به دنیا آورده، مذهب، شغل، شغل همسر، شاخص‌های زندگی استاندارد، دسترسی به رسانه‌های جمعی، استفاده از روش‌های جلوگیری از بارداری جزء شاخصه‌های این مجموعه می‌باشد [53].

جدول ۴-۱۰ پاسخ الگوریتم Hybrid k-MICA بازا مقادیر مختلف پارامترها بر روی مجموعه داده CMC.

آزمایش	N_{pop}	N_{imp}	β	ξ	γ	حداقل هزینه	حداکثر هزینه	متوسط هزینه
اول	۱۵۰	۱۲	۲۰	۰,۵	۰,۸	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
دوم	۱۵۰	۸	۲۰	۱	۰,۷	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
سوم	۱۲۰	۴	۱۵	۰,۰۵	۰,۶	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
چهارم	۱۲۰	۱۲	۱۵	۰,۵	۰,۷	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
پنجم	۱۰۰	۸	۱۰	۱	۰,۶	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
ششم	۱۰۰	۴	۱۰	۰,۰۵	۰,۵	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
هفتم	۸۰	۸	۵	۰,۵	۰,۵	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
هشتم	۸۰	۴	۵	۱	۰,۴	۵۶۹۳,۹۱۹۸	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳
نهم	۳۰	۸	۱	۰,۰۵	۰,۴	۵۶۹۴,۳۲۴۸	۵۶۹۴,۷۶۶	۵۶۹۴,۴۴۲۵
دهم	۳۰	۴	۱	۰,۵	۰,۳	۵۶۹۴,۷۲۵۵	۵۶۹۵,۱۲۲	۵۶۹۴,۹۴۴۳

همانطور که در جدول ۴-۱۰ نشان داده شد مجموعه داده CMC نیز به تغییر پارامترها غیر حساس می‌باشد. این نتایج گویای این مسئله می‌باشد که الگوریتم پیشنهادی بر روی مجموعه داده‌های مختلف به نتیجه مورد نظر خواهد رسید. در جدول ۴-۱۱ بهترین مرکز خوشه به‌دست آمده از اجرای برنامه بر روی مجموعه داده CMC آورده شده است.

جدول ۴-۱۱ مراکز خوشه به دست آمده با اجرای الگوریتم پیشنهادی روی مجموعه داده CMC

مراکز خوشه مجموعه داده CMC		
مرکز خوشه اول	مرکز خوشه دوم	مرکز خوشه سوم
۴۳,۶۳۷۸۴۳۵	۲۴,۴۱۶۰۰۰۹	۳۳,۵۰۰۳۵۸۳
۲,۹۸۳۸۱۱۹	۳,۰۴۲۵۵۴۶	۳,۱۳۲۳۶۲۴
۳,۴۳۳۲۳۲۴	۳,۵۱۰۰۲۸۲	۳,۵۵۳۰۷۴۳
۴,۵۹۸۷۴۰۹	۱,۷۸۷۵۱۱۴	۳,۶۵۳۶۷۵۸
۰,۸۱۶۲۸۰۱	۰,۹۳۳۱۷۹۷	۰,۸۲۲۸۰۴۲
۰,۷۸۷۸۴۷۹	۰,۷۸۹۲۸۸۲	۰,۶۹۳۵۳۴۸
۱,۸۳۷۹۷۵۵	۲,۲۹۴۴۴۳۰	۲,۱۰۲۲۴۵۷
۳,۴۲۳۶۷۳۸	۲,۹۷۵۱۹۴۵	۳,۲۸۳۰۵۷۷
۰,۰۸۳۸۱۷۷۸	۰,۰۳۹۹۶۷۸	۰,۰۶۳۲۱۴۶
۱,۶۴۸۳۹۷۰	۱,۹۹۹۳۶۲۱	۲,۱۱۷۶۸۳۵

مقدار پاسخ بهینه به‌دست آمده از حل مسئله بر روی مجموعه داده CMC، ۵۶۹۳,۹۱۹۸ خواهد بود. الگوریتم‌های دیگر نسبت به آن دارای مقدار هزینه بیشتری هستند؛ به‌نحوی که انحراف معیار آنها حداقل ۱۰۰ برابر بیشتر از انحراف معیار الگوریتم پیشنهادی است. با مقایسه نتایج به‌دست آمده از جدول ۴-۱۲، این مسئله واضح می‌گردد که عملکرد الگوریتم پیشنهادی مناسب بوده است. همچنین با توجه به نتایج روش T-test که در جدول ۴-۱۳ نشان داده شده است فرض صفر که مبین این موضوع است "نتایج به دست آمده برگرفته از ماهیت تصادفی مسئله می‌باشد" رد خواهد شد. همانطور که قبلاً به تفصیل توضیح داده شد؛ این نتیجه با توجه به مقدار معنادار بودن به دست آمده است. به عبارت دیگر صفر بودن سطح معنا دار، این مفهوم را بیان می‌کند که احتمال نادرست بودن رد فرض صفر یا H_0 ، تقریباً صفر است.

جدول ۴-۱۲ پاسخ الگوریتم های موجود بر روی مجموعه داده CMC.

انحراف معیار	تابع هزینه			الگوریتم های تکاملی
	حداکثر هزینه	متوسط هزینه	حداقل هزینه	
۰,۰۵۳۵۴	۵۶۹۴,۰۲۳	۵۶۹۳,۹۶۲۳	۵۶۹۳,۹۱۹۸	Hybrid K-MICA
۱,۱۱۱۷۹۳	۵۶۹۸,۰۱۹۴	۵۶۹۶,۸۶۵۹	۵۶۹۵,۸۵۴۷	K-MICA
۱,۲۶۸۲۷۵	۵۶۹۷,۵۰	۵۶۹۵,۵۳۲۲	۵۶۹۴,۸۷۲۳	MICA-K
۷,۳۹۷۸۸۴	۵۷۲۱,۱۷۷۹	۵۷۰۵,۱۴۸۵	۵۶۹۹,۲۱۸۳	MICA
۸,۰۰۰۵۶۲	۵۷۵۲,۹۴۲۵	۵۷۳۶,۳۶۶۳	۵۷۲۵,۷۰۶۲	ICA
۴۶,۹۵۹۶۹۰	۵۹۲۳,۲۴۹۰	۵۸۲۰,۹۶۴۷	۵۷۰۰,۹۸۵۳	PSO
۵۰,۸۶۷۲۰۰	۵۹۶۶,۹۴۷۰	۵۸۹۳,۴۸۲۳	۵۸۴۹,۰۳۸۰	SA
۴۰,۸۴۵۶۸	۵۹۹۹,۸۰۵۳	۵۹۹۳,۵۹۴۲	۵۸۸۵,۰۶۲۱	TS
۵۰,۳۶۹۴	۵۸۱۲,۶۴۸۰	۵۷۵۶,۵۹۸۴	۵۷۰۵,۶۳۰۱	GA
۴۵,۶۳۴۷۰۰	۵۹۱۲,۴۳۰۰	۵۸۱۹,۱۳۴۷	۵۷۰۱,۹۲۳۰	ACO
۱۲,۶۹	۵۷۲۵,۳۵۰۰	۵۷۱۳,۹۸۰۰	۵۶۹۹,۲۶۷۰	HBMO
۴۷,۱۶	۵۹۳۴,۴۳	۵۸۹۳,۶۰	۵۸۴۲,۲۰	K-means

جدول ۴-۱۳ نتایج T-test برای ارزیابی داده های CMC.

H ₁	سطح معنا دار بودن	فاصله اطمینان ۰,۹۵ درصدی از تفاوت (C _i)		الگوریتم های تکاملی
		حد بالا	حد پایین	
درست	۰	۳,۱۲۳۱	۲,۶۸۴۱	K-MICA
درست	۰	۱,۸۲۰۲	۱,۳۱۹۶	MICA-K
درست	۰	۱۲,۶۴۵۱	۹,۷۲۷۳	MICA
درست	۰	۴۳,۹۸۱۸	۴۰,۸۲۶۲	ICA
درست	۰	۱۳۶,۲۶۲۹	۱۱۷,۷۴۱۹	PSO
درست	۰	۲۰۹,۵۵۱۱	۱۸۹,۴۸۸۹	SA
درست	۰	۳۰۷,۶۸۶۷	۲۹۱,۵۷۷۱	TS
درست	۰	۷۲,۵۶۹۰	۵۲,۷۰۳۲	GA
درست	۰	۱۳۴,۱۷۱۶	۱۱۶,۱۷۳۲	ACO
درست	۰	۲۲,۵۲۰۲	۱۷,۵۱۵۲	HBMO
درست	۰	۲۰۸,۹۳۷۷	۱۹۰,۳۳۷۷	K-means

بنابراین به راحتی می توان عنوان نمود که نتایج حاصله، مقاوم و مناسب بودن الگوریتم پیشنهادی را بیان می نماید. شایان ذکر است که مقدار سطح معنادار بودن با تقریب چهار رقم اعشار گردد شده است.

شکل ۱۱-۴ مشخصه همگرایی بهترین جواب MICA-k، k-MICA و Hybrid k-MICA برای مجموعه داده CMC.

با توجه به شکل ۱۱-۴ و شکل ۱۲-۴ به وضوح دیده می‌شود که سرعت و دقت همگرایی الگوریتم Hybrid k-MICA، نیز بر روی مجموعه داده CMC بهتر است.

شکل ۱۲-۴ مشخصه همگرایی بهترین جواب ICA، MICA برای مجموعه داده CMC.

۴-۱-۶-۴ - مجموعه داده Vowel

این مجموعه داده‌ها شامل ۸۷۱ نمونه می‌باشند که برخلاف سه مجموعه قبل، مجموعه داده‌ها که صداها را آوارا تلگو هندی می‌باشند، به ۶ خوشه تقسیم می‌گردند و ویژگی‌های مورد بررسی در این مجموعه ۳ شاخصه می‌باشد. به عبارتی دیگر این مجموعه داده، نمونه‌هایی که دارای بعد کم، متوسط و زیاد می‌باشند را پوشش می‌دهد. در واقع این ۳ معیار شامل متکلم، آوا و ورودی می‌شود. محدوده تغییرات هر نطق مقادیر صحیح را به خود اختصاص می‌دهد؛ که برای متکلم‌ها، بین ۰ تا ۸۹، برای آواها بین ۰ تا ۱۰ و برای مقادیر ورودی بین ۰ تا ۹ تخمین زده شده است. به عبارتی دیگر پارامترهای این مجموعه را می‌توان به صورت ($k=6, d=3, N=871$) نشان داد [54].

علیرغم اینکه تعداد خوشه‌ها و تعداد نمونه‌ها در مجموعه داده Vowel متفاوت می‌باشد، ولیکن به تغییر پارامتر حساسیت ندارد که در جدول ۴-۱۴ نشان داده شده است.

جدول ۴-۱۴ پاسخ الگوریتم Hybrid k-MICA با مقادیر مختلف پارامترهای روی مجموعه داده Vowel.

آزمایش	N_{pop}	N_{imp}	β	ξ	γ	حداقل هزینه	حداکثر هزینه	متوسط هزینه
اول	۱۵۰	۱۲	۲۰	۰,۵	۰,۸	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
دوم	۱۵۰	۸	۲۰	۱	۰,۷	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
سوم	۱۲۰	۴	۱۵	۰,۰۵	۰,۶	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
چهارم	۱۲۰	۱۲	۱۵	۰,۵	۰,۷	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
پنجم	۱۰۰	۸	۱۰	۱	۰,۶	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
ششم	۱۰۰	۴	۱۰	۰,۰۵	۰,۵	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
هفتم	۸۰	۸	۵	۰,۵	۰,۵	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
هشتم	۸۰	۴	۵	۱	۰,۴	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
نهم	۳۰	۸	۱	۰,۰۵	۰,۴	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵
دهم	۳۰	۴	۱	۰,۵	۰,۳	۱۴۸۹۶۷,۲۴	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵

جدول ۴-۱۵ مراکز خوشه به دست آمده با اجرای الگوریتم پیشنهادی روی مجموعه داده Vowel.

۴ مراکز خوشه مجموعه داده Vowel					
مرکز خوشه اول	مرکز خوشه دوم	مرکز خوشه سوم	مرکز خوشه چهارم	مرکز خوشه پنجم	مرکز خوشه ششم
۳۷۵,۴۴۹۲۸۴	۶۲۳,۷۱۸۷۰۸	۴۳۹,۲۴۴۱۸۵	۳۵۷,۲۶۲۱۱	۴۰۷,۸۹۱۹۰	۵۰۶,۹۸۸۲۸۸
۲۱۴۹,۴۰۲۹۴۵	۱۳۰۹,۵۹۱۴۹	۹۸۷,۶۸۸۱۳	۲۲۹۱,۴۳۶۳۹۰	۱۰۱۸,۰۵۲۰۷۶	۱۸۳۹,۶۵۹۴۲
۶۲۷۸,۴۴۳۶۷۰	۲۳۳۳,۴۵۴۶۴	۲۶۶۵,۴۷۳۷۱	۲۹۷۷,۳۹۳۱۱	۲۳۱۷,۸۲۶۸۹	۲۵۵۶,۱۹۹۲۹۵

بعد از بررسی پاسخ الگوریتم Hybrid k-MICA بر روی مجموعه داده vowel بر اساس جدول ۴-۱۶ این امر مسلم می‌گردد که روش ارائه گردیده قابل انطباق با سیستم‌های واقعی نیز خواهد بود. لذا می‌توان از آن در اکثر مسائل بهینه‌سازی استفاده نمود. به عبارتی دیگر این اطمینان وجود دارد که الگوریتم پیشنهادی، محدودیت‌های الگوریتم‌های گذشته را تا حد قابل قبولی پوشش خواهد داد.

جدول ۴-۱۶ پاسخ الگوریتم‌های موجود بر روی مجموعه داده Vowel.

انحراف معیار	تابع هزینه			الگوریتم‌های تکاملی
	حداکثر هزینه	متوسط هزینه	حداقل هزینه	
۱۰,۹۲۳۱۸	۱۴۹۱۱۶,۷۲	۱۴۹۱۰۰,۳۵	۱۴۸۹۶۷,۲۴	Hybrid K-MICA
۲۸۰,۰۱۲۱	۱۴۹۹۵۵,۰۰۵	۱۴۹۵۹۶,۳۳۶۷	۱۴۹۲۷۹,۹۹۲۲	K-MICA
۶۳۸,۸۱۳۰	۱۵۰۸۳۷,۴۰۷۷	۱۴۹۷۳۷,۰۵۳۳	۱۴۹۲۴۴,۶۱۶۵	MICA-K
۷۳۳,۰۶۳۴	۱۵۰۹۸۲,۴۵۸۶	۱۵۰۲۰۴,۱۳۶۸	۱۴۹۳۳۲,۱۸۰۰	MICA
۷۰۴,۰۹۰۷	۱۵۲۷۳۵,۱۶۵۱	۱۵۱۵۴۷,۰۵۱۱	۱۵۰۹۹۱,۶۱۴۷	ICA
۲۸۸۱۳,۴۶۹۲	۱۵۸۱۲۱,۱۸۳۴	۱۵۱۹۹۹,۸۲۵۱	۱۴۸۹۷۶,۰۱۵۲	PSO
۲۸۴۷,۰۸۵۹۴	۱۶۵۹۸۶,۴۲۰۰	۱۶۱۵۶۶,۲۸۱۰	۱۴۹۳۷۰,۴۷۰۰	SA
۲۸۴۶,۲۳۵۱۶	۱۶۵۹۹۶,۴۲۸۰	۱۶۲۱۰۸,۵۳۸۱	۱۴۹۴۶۸,۲۶۸	TS
۳۱۰۵,۵۴۴۵	۱۶۵۹۹۱,۶۵۲۰	۱۵۹۱۵۳,۴۹۸	۱۴۹۵۱۳,۷۳۵	GA
۳۴۸۵,۳۸۱۶	۱۶۵۹۳۹,۸۲۶۰	۱۵۹۴۵۸,۱۴۳۸	۱۴۹۳۹۵,۶۰۲	ACO
۲۷۴۶,۰۴۱۶	۱۶۵۸۰۴,۶۷۱	۱۶۱۴۳۱,۰۴۳۱	۱۴۹۲۰۱,۶۳۲	HBMO
۹۱۶	۱۶۱۲۳۶,۸۱	۱۵۹۲۴۲,۸۹	۱۴۹۴۲۲,۲۶	K-means

عملکرد مناسب الگوریتم بر روی این مجموعه داده با توجه به نتایج جدول ۴-۱۷ اثبات می‌گردد. همانطور که مشاهده می‌شود سطح معنادار بودن در این قسمت نیز مجدداً صفر به دست آمده است که خود گویای عدم وابستگی نتیجه به ماهیت تصادفی مسئله است.

جدول ۴-۱۷ نتایج T-test برای ارزیابی داده های Vowel.

H ₁	سطح معنادار بودن	فاصله اطمینان ۰,۹۵ درصدی از تفاوت (C _i)		الگوریتم‌های تکاملی
		حد بالا	حد پایین	
درست	•	۵۵۱,۲۳۱۵	۴۴۰,۷۴۱۹	K-MICA
درست	•	۷۶۲,۶۸۷۹	۵۱۰,۷۱۶۹	MICA-K
درست	•	۱۲۴۸,۴	۹۵۹,۲	MICA
درست	•	۲۵۸۵,۶	۲۳۰۷,۸	ICA
درست	•	۸۵۸۱,۵	۲۷۸۲,۶	PSO
درست	•	۱۸۱۴۸	۶۷۸۴	SA
درست	•	۱۳۵۷۰	۱۲۴۴۷	TS
درست	•	۱۰۶۱۴	۹۴۹۲	GA
درست	•	۱۱۰۴۵	۹۶۷۰	ACO
درست	•	۱۲۸۷۲	۱۱۷۸۹	HBMO
درست	•	۱۰۱۰۳۰۰	۱۰۱۰۰۰۰	K-means

۵- فصل پنجم: نتیجه گیری و پیشنهادات

محاسبات تکاملی
icaSite.info

امروزه کاربرد داده‌کاوی در اکثر علوم به‌طور چشم‌گیر مشاهده می‌گردد. واضح است در صورتی که بستر مناسبی جهت استفاده از این علم مهیا نگردد، از تکنولوژی روز و بهره‌گیری از پیشرفت‌های به‌دست آمده دور خواهیم ماند.

خوشه‌بندی یکی از ابزار داده‌کاوی محسوب می‌گردد لذا سهم به‌سزای از تحقیقات اخیر معطوف به این روش می‌باشد. الگوریتم k -means که جزء روش‌های خوشه‌بندی افرازی به‌حساب می‌آید. در نتیجه از آن برای نیل به اهداف این پایان‌نامه مورد استفاده قرار گرفت. الگوریتم k -means به‌عنوان یادگیری بدون نظارت می‌باشد که تعداد خوشه‌ها از قبل تعیین نشده‌اند و خوشه‌ها با یکدیگر فصل مشترکی ندارند.

در صورتی که مقدار اولیه برای الگوریتم k -means مناسب انتخاب گردد باز هم امکان همگرایی به نقاط بهینه وجود دارد. لذا با بهره‌گیری از الگوریتم رقابت کشورهای استعماری به‌عنوان روش بهینه‌سازی نوین، این محدودیت مرتفع گردید. قابل توجه است که نسخه اصل الگوریتم رقابت کشورهای استعماری به تنهایی در رفع این مشکل کارساز نبود. بنابراین از ایده روش بهینه‌سازی تفاضلی استفاده گردید و عملکرد این الگوریتم را بهبود بخشیدیم. در نتیجه احتمال همگرایی به نقاط بهینه کاهش یافت. روند عملگر جهش، قبل از حرکت مستعمره به سمت استعمارگر اتفاق افتد. در صورتی که مستعمره جدید بوجود آمده نسبت به مستعمره قبل وضعیت بهتری را دارا بود جایگزین می‌گردید و در غیر این صورت همان مستعمره قبل باقی می‌ماند. یکی دیگر از تغییراتی که باعث افزایش کارایی این الگوریتم گردید نحوه اختصاص مستعمرات به استعمارگر در روند تشکیل امپراطوری بود. اختصاص مستعمره به استعمارگر بر اساس قدرت امپراطور انجام نگرفت لذا مستعمراتی که قدرت بیشتر را دارا بودند لزوماً به استعمارگر قویتر تخصیص داده نشدند. بلکه مستعمرات به روشی که مرتب گردیده بودند، به

ترتیب جز قلمرو استعمارگرها قرار گرفتند. این رویکرد نیز سبب گردید تا پاسخ نهایی الگوریتم روندی رو به رشد را طی نماید.

به این صورت نتایج به دست آمده از ترکیب این دو الگوریتم علاوه بر نوآوری، محدودیتها را پوشش داد. با توجه به مقایسه نتایج و اعتبارسنجی آن به وسیله روش T-test مقاوم بودن و کارایی این روش تضمین گردید.

با توجه به شبیه سازی های انجام گرفته در اغلب موارد روش آخر بهترین جواب را با حداکثر دقت و سرعت نتیجه می دهد. در این روش های ترکیبی، علاوه بر اینکه محدودیت وابستگی به شرایط اولیه تا حدود بسیار زیادی خنثی گردیده است؛ مشکل همگرایی دائمی به پاسخ بهینه محلی نیز تا حد قابل قبولی از بین رفته است.

شبیه سازی بر روی مجموعه داده های متنوع اجرا گردیده است لذا پاسخ های نهایی به دست آمده گویای این مطلب می باشد که، وابستگی به تعداد نمونه ها، تعداد خوشه ها و تعداد پارامترها وجود ندارد و الگوریتم ترکیبی عملکرد مناسبی دارد. لذا این الگوریتم را می توان بر مجموعه داده ها مشابه اعمال نمود و نتیجه مناسب را به دست آورد.

عدم وابستگی الگوریتم به پارامترهای موجود، $N_{pop}, N_{imp}, \beta, \xi, \gamma$ ، یکی دیگر از برتری های روش ارائه شده می باشد. همچنین با توجه به اجرای الگوریتم پیشنهادی روی تمام مجموعه داده ها، مقادیر به دست آمده برای انحراف معیار حاکی از این است که، داده های هر خوشه به نحو مناسبی، توزیع گردیده اند.

با توجه به مقدار سطح معنی دار بودن در روش T-test، ادعای اینکه پاسخ نهایی به دلیل ماهیت تصادفی مسئله به دست آمده (فرض صفر) رد شد. لذا وابستگی پاسخ نهایی به ماهیت تصادفی مسئله، لغو گردید.

۵-۲- پیشنهاد کارهای آینده

با توجه به تلاش‌های انجام شده می‌توان، ترکیب دو الگوریتم فازی C-means و الگوریتم تکاملی قورباغه یا خفاش را به‌عنوان کار آینده پیشنهاد نمود.

محاسبات تکاملی
icaSite.info

در این بخش عنوان، چکیده و کلید واژه مقالات انگلیسی مستخرج از پایان نامه پذیرفته شده در مجلات معتبر آورده شده است.

An efficient hybrid algorithm based on modified imperialist competitive algorithm and k-means for data clustering

Taher Niknam, Elaheh Taherianfard, Narjes pourjafarian and Alireza Rousta

Abstract—Clustering techniques have received attention in many fields of study such as engineering, medicine, biology and data mining. The aim of clustering is to collect data points. The K-means algorithm is one of the most common techniques used for clustering. However, the results of K-means depend on the initial state and converge to local optima. In order to overcome local optima obstacles, a lot of studies have been done in clustering. This paper presents an efficient hybrid evolutionary optimization algorithm based on combining Modify Imperialist Competitive Algorithm (MICA) and K-means (K), which is called K-MICA, for optimum clustering N objects into K clusters. The new Hybrid K-MICA algorithm is tested on several data sets and its performance is compared with those of MICA, ACO, PSO, Simulated Annealing (SA), Genetic Algorithm (GA), Tabu Search (TS), Honey Bee Mating Optimization (HBMO) and K-means. The simulation results show that the proposed evolutionary optimization algorithm is robust and suitable for handling data clustering.

Keyword—Imperialist competitive algorithm (ICA) Data clustering K-means clustering Hybrid evolutionary algorithm

Published in the journal of Engineering Applications of Artificial Intelligence

A new hybrid algorithm based on imperialist competitive algorithm and k-means for cluster analysis

Taher Niknam, Elaheh Taherianfard, Shervin Ehrampoosh and Alireza Rousta

Abstract—Clustering is a process for partitioning datasets. This technique is very useful for much knowledge. *k*-means is one of the simplest and by far the most famous method that is based on square error criterion. This algorithm depends on initial states and converges to local optima. Some recent researches show that *k*-means algorithm has been successfully applied to combinatorial optimization problems for clustering. In this paper, we propose a novel algorithm that is based on combining two algorithms of clustering; *k*-means and Modify Imperialist Competitive Algorithm. It is named hybrid K-MICA. In addition, we use a method called modified expectation maximization (EM) to determine number of clusters. The experimented results show that the new method carries out better results than the ACO, PSO, Simulated Annealing (SA), Genetic Algorithm (GA), Tabu Search (TS), Honey Bee Mating Optimization (HBMO) and *k*-means.

Keyword—Modified imperialist competitive algorithm; simulated annealing; *k*-means; data clustering.

Published in the journal of Sadhana - Academy Proceedings in Engineering Science.

این فایل آموزشی صرفاً جهت استفاده آموزشی در وبسایت محاسبات تکاملی
منتشر شده است.

هر گونه استفاده غیر آموزشی از این فایل، باز انتشار آن در متن های علمی
دیگر و عدم رعایت قوانین کپی رایت در ارجاع دهی به متن آن، مجاز نمی
باشد.

انتشار این فایل در مراجع آموزشی و وبسایت های دیگر، تنها به شرط کسب
اجازه از مولف و یا وبسایت محاسبات تکاملی مجاز می باشد.

وبسایت محاسبات تکاملی

www.icaSite.info