

Применение генетических алгоритмов для генерации тестов к олимпиадным задачам по программированию

Буздалов М.В., СПбГУ ИТМО

Тестирование

- Занимает до 50% времени и стоимости разработки ПО
- Подлежащие тестированию процессы разнообразны
- Автоматизация тестирования позволяет снизить затраты на разработку ПО и увеличить его качество

Олимпиадные задачи

- Решения тестируются на определенном наборе тестов
- Жесткие ограничения на время работы решения
- Простой текстовый формат входных и выходных данных
- Автоматическая проверка корректности ответа

- Процесс тестирования полностью автоматизирован
- Качество проверки зависит от качества набора тестов

Подготовка тестов

- Подготовка тестов – творческий процесс, включающий написание неверных и неэффективных решений
 - Число возможных тестов в большинстве случаев огромно, перебор не представляется возможным
 - Поиск тестов против наиболее сложных неверных решений – трудная задача
 - Часто ограничиваются большими случайными тестами, может пострадать качество набора тестов
-
-

Генетические алгоритмы как способ поиска тестов

- Задачу о поиске тестов против неэффективных решений можно рассматривать как оптимизационную
- Параметром оптимизации служит время работы решения на одном тесте, чем оно больше, тем лучше тест
- Поиск алгоритма создания хороших тестов можно возложить на генетические алгоритмы

Пример применения: задача о рюкзаке

- Даны N предметов, каждый с весом W_i и стоимостью P_i .
- Требуется указать, какие из этих предметов нужно выбрать, чтобы их суммарный вес не превзошел W , а суммарная стоимость была бы максимальной
- Задача является NP-полной
- Разработано множество алгоритмов, решающих эту задачу для больших N (порядка 100 тысяч) за малое время (порядка 1 секунды) для большей части (но не для всех) входных данных

Задача: найти трудный тест для конкретного решения.

Описание генетического алгоритма

- Особь генетического алгоритма: древовидный генератор

Описание генетического алгоритма

- Кроссовер – обмен случайными поддеревьями
- Мутация – изменение параметров в случайно выбранной вершине
- Схема алгоритма – скрещивание с наилучшей особью, затем выбор фиксированного числа наиболее приспособленных особей
- Размер поколения – 100 особей

Обоснование применимости

генетического алгоритма

- Задача о рюкзаке NP-полна, поэтому у любого ее решения существуют конфигурации входных данных, трудные для обработки
- Поддерево генератора теста представляет собой описание некоторой конфигурации части теста
- Поддерево будет сохраняться в поколении, если генерируемая им конфигурация является трудной для алгоритма

Результаты работы

- Задача: $N = 10$, $0 \leq W, P \leq 2^{128}$
 - Ограничение по времени: 4 секунды
 - За 30 минут генетическим алгоритмом найден тест, на котором решение работает больше 4 секунд
 - Генерация тестов случайным образом в соответствии с шаблоном, известным как самый сложный случай для данного алгоритма, в течение 2 часов не привела к подобному результату (максимальное достигнутое время работы – 2 секунды)
-
-

Дальнейшие направления исследований

- Выбор наиболее эффективных схем генетических алгоритмов
 - Создание тестов, трудных одновременно для нескольких решений
 - Применение к другим классам задач
-
-