

0	0	1	1	1	0	0	1	1	1	0	0	0	1	0	0
0	1	0	0	0	1	1	0	0	0	1	0	1	0	1	0
1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1
1	0	0	0	0	0	0	1	0	0	0	1	1	0	0	1
0	1	1	1	1	1	0	0	1	1	1	1	1	0	0	1
0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	1
1	0	0	0	0	0	1	1	0	0	0	1	1	0	0	1
0	1	1	1	1	1	0	0	1	1	1	1	1	0	1	0

SGALAB

Evolution with the world

SxLAB Family Member

What is Genetic Algorithms ?

→→→ Genetic Algorithms(GAs) Brief
& GAs Toolboxes for Matlab introduction

Dr Leo Chen

leo.chen@ieee.org

22/Oct/2020

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

What is Genetic Algorithms ?

→ Genetic Algorithms(GAs) was formally introduced in the United States in the 1970s by John Holland at University of Michigan.

(John Holland, from the University of Michigan began his work on genetic algorithms at the beginning of the 60s. A first achievement was the publication of Adaptation in Natural and Artificial System in 1975.)

"Genetic Algorithms are based on a biological metaphor: They view learning as a competition among a population of evolving candidate problem solutions. A 'fitness' function evaluates each solution to decide whether it will contribute to the next generation of solutions. Then, through operations analogous to gene transfer in sexual reproduction, the algorithm creates a new population of candidate solutions."

--From *Artificial Intelligence, Structures and Strategies for Complex Problem Solving*, Fourth Edition, at page 471. Luger, George F. 2002. Harlow, England: Addison-Wesley.

DEPARTMENT OF Psychology

CONTACT US | MAP | WELCOME

HOME

GRADUATE PROGRAM

UNDERGRADUATE PROGRAM

PROGRAM AREAS

PEOPLE

HOME : PEOPLE : DIRECTORY : FACULTY PROFILE — JOHN HOLLAND

DIRECTORY

FACULTY RESEARCH INTERESTS

LABS

FACULTY POSITIONS

JOB OPENINGS

FACULTY MEDIA CONTACTS

ROOM SCHEDULES

QUICKLINKS

faculty in the news
alumni & friends

FACULTY PROFILE — JOHN HOLLAND

<http://www.lsa.umich.edu/psych/people/directory/profiles/faculty/?username=jholland>

Professor of Psychology and Electrical Engineering & Computer Science

Ph.D., University of Michigan

Area: [Cognition & Perception](#)

Contact Information

Office: 1255 East Hall

Phone: 763-3648

Email: jholland@umich.edu

Research and Teaching Interests

Study of cognitive processes and complex adaptive systems in general, using mathematical models and computer simulation.

Related Links

- [Dept. of Electrical Engineering & Computer Science](#)
- [EECS Faculty Profile](#)

What is Genetic Algorithms?

Genetic Algorithms is inspired by the theory of Charles Darwin (1809 - 1882) about Evolution.

Richmond - Charles Darwin J980057

Charles Darwin K980352

Charles Darwin K970247

Charles Darwin on the verandah at Down House K970226

Charles Darwin K970234

Charles Darwin K970239

Charles Darwin K970215

Charles Darwin K980123

Charles Darwin on horseback K970217

Laurence - Charles Darwin J970202

Reilly - Charles Darwin J970164

Evstafieff - Darwin in his Study J970178

Charles Darwin and his son N990002

Charles Darwin K970235

Sharpes - Charles Darwin (aged six) and Catherine K971925

www.bbc.co.uk/history/historic_figures/darwin_charles.shtml
www.bbc.co.uk/darwin/
www.darwin200.org/
www.amnh.org/exhibitions/darwin/
www.englishheritageimages.com/

Charles Darwin

- 01 - Charles Darwin A Short Biography
- 02 - The Truth About Charles Darwin
Earth Unplugged
- 03 - BBC News-Theory of Evolution How
did Darwin come up with it
- 04 - Richard Dawkins - The Genius of
Charles Darwin - Part 1
Life, Darwin &
Everything
- 05 - What is Natural Selection

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

History of Genetic Algorithms

As early as 1962, [John Holland's](#) work on adaptive systems laid the foundation for later developments; most notably, Holland was also the first to explicitly propose crossover and other recombination operators. However, the seminal work in the field of [genetic algorithms](#) came in [1975](#), with the publication of the book [*Adaptation in Natural and Artificial Systems*](#). Building on earlier research and papers both by Holland himself and by colleagues at the University of Michigan, this book was the first to systematically and rigorously present the concept of adaptive digital systems using mutation, selection and crossover, simulating processes of biological evolution, as a problem-solving strategy. The book also attempted to put genetic algorithms on a firm theoretical footing by introducing the notion of schemata ([Mitchell 1996](#), p.3; [Haupt and Haupt 1998](#), p.147). That same year, Kenneth De Jong's important dissertation established the potential of GAs by showing that they could perform well on a wide variety of test functions, including noisy, discontinuous, and multimodal search landscapes ([Goldberg 1989](#), p.107).

Evolutionary Computation

- Idea of evolutionary computing was introduced in the 1960s by I. Rechenberg in his work "**Evolution Strategies**" (ES). His idea was then developed by other researchers.
- **Genetic Algorithms** (GAs) were invented by John Holland and developed by him and his students and colleagues. This lead to Holland's book "Adaption in Natural and Artificial Systems" published in 1975.
- In 1992 John Koza has used genetic algorithm to evolve programs to perform certain tasks. He called his method "**Genetic programming**" (GP). LISP programs were used, because programs in this language can expressed in the form of a "parse tree", which is the object the GA works on.
- **Evolutionary Programming** (EP), originally conceived by Lawrence J. Fogel in 1960, is a stochastic OPTIMIZATION strategy similar to Genetic Algorithms , but instead places emphasis on the behavioral linkage between PARENTs and their OFFSPRING, rather than seeking to emulate specific GENETIC OPERATORS as observed in nature. Evolutionary programming is similar to EVOLUTION STRATEGIEs, although the two approaches developed independently
- P.s. Briefly, Computational Intelligence = Genetic Algorithms + Artificial Neural Network + Fuzzy Logic system

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

Genetic Algorithms Basic workflow

Procedure genetic algorithm

Begin (1)

t = 0 ;

Initialize P(t);

Evaluate P(t);

While (Not termination-condition) do

Begin (2)

{ t = t+1;

Select P(t) from P(t-1)

Crossover P(t);

Mutation P(t);

Evaluate P(t); }

End (2)

End (1)

- Fig. 2.9 Workflow of the GA using Mendel's principles

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

Genetic Algorithms tools for Matlab (I)-- GAOT

The *Genetic Algorithm Optimization Toolbox* (GAOT) for Matlab

GAOT implements simulated evolution in the Matlab environment using both binary and real representations. Ordered base representation has also been added to the toolbox. This implementation is very flexible in the genetic operators, selection functions, termination functions as well as the evaluation functions that can be used. The implementation is described in a technical paper. The paper can be referenced as follows:

College of Engineering,
North Carolina State University,
Raleigh, NC 27695

Where can we find GOAT:

<http://www.ie.ncsu.edu/mirage/GAToolBox/gaot/>

The Genetic Algorithm Optimization Toolbox (GAOT) for Matlab 5

GAOT implements simulated evolution in the Matlab environment using both binary and real representations. Ordered base representation has also been added to the toolbox. This implementation is very flexible in the genetic operators, selection functions, termination functions as well as the evaluation functions that can be used. The implementation is described in a technical paper. The paper can be referenced as follows:

"A Genetic Algorithm for Function Optimization: A Matlab Implementation" by [Chris Houck](#), [Jeff Joines](#), and [Mike Kay](#), NCSU-IE TR 95-09, 1995.

The entire [toolbox](#) can be download either as a compressed tar archive ([GAOT.tar.gz](#)) or a ZIP file ([GAOT.zip](#)). This includes the postscript and dvi versions of the companion paper.

The GA toolbox can be also obtained via anonymous ftp from the following directory:
<ftp://ftp.eos.ncsu.edu/pub/simul/GAOT> as well as other [GA related papers](#).

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

Genetic Algorithms tools for Matlab (II)--GATBX

Evolutionary Computation Research Group: Genetic Algorithm Toolbox

The ***Genetic Algorithm Toolbox*** for MATLAB® was developed at the Department of Automatic Control and Systems Engineering of The University of Sheffield, UK, in order to make GA's accessible to the control engineer within the framework of a existing computer-aided control system design package. The toolbox was written with the support of a UK SERC grant, and the final version (v1.2) was completed in 1994.

The Toolbox was originally developed for MATLAB v4.2 but has also been successfully used with subsequent versions up to and including MATLAB 7.

For a more detailed introduction to the capabilities and use of the GA Toolbox, please refer to the introductory papers and user's guide detailed below and available for download opposite.

Where can find GATBX:

<http://www.shef.ac.uk/acse/research/ecrg/getgat.html>

Automatic Control and Systems Engineering

You are here: [Home](#) / [Departments](#) / [ACSE](#) / [Research](#) / [Evolutionary Computation Research Group](#)

[ACSE Home](#)

[Prospective Undergraduates](#)

[Prospective Postgraduates](#)

[Research](#)

- [Themes and Centres](#)
- [Publications](#)
- [Contracts](#)
- [Seminars](#)

[Current Students](#)
[Staff](#)

[Schools Outreach](#)

[About the Department](#)

[Contact Us](#)

Obtaining the toolbox

The Genetic Algorithm Toolbox for [MATLAB](#) ® was developed at the [Department of Automatic Control and Systems Engineering](#) of The University of Sheffield, UK. It was originally developed for MATLAB v4.2, but has also been successfully used with subsequent versions up to and including MATLAB 7.

The GA Toolbox is copyright the original authors and The University of Sheffield, and is published here under the [GNU General Public License](#).

We would be interested to hear of your experiences with, criticisms of, and enhancements to the GA Toolbox. Please direct all such correspondence to ga-toolbox@acse.sheffield.ac.uk.

The GA Toolbox v1.2 is available in two packages: one suitable for DOS/Windows systems, and one suitable for Unix systems.

Genetic Algorithm TOOLBOX

For Use with MATLAB®

Version 1.2

User's Guide

Andrew Chipperfield
Peter Fleming
Hartmut Pohlheim
Carlos Fonseca

Contents

- → What is Genetic Algorithms
- → History of Genetic Algorithms
- → Genetic Algorithms' Basic workflow
- → Genetic Algorithms tools for Matlab (I)– GAOT
- → Genetic Algorithms tools for Matlab (II)--GATBX
- → Genetic Algorithms tools for Matlab(III) – GADS
- → Genetic Algorithms tools for Matlab(IV) – SGALAB
- → Demo1 - A simple case
- → Demo2 – TSP 13 Cities
- → Demo3 – A multi-objective case
- → Some Links

Genetic Algorithms tools for Matlab(III) – GADS (Matlab 7.xx)

The ***Genetic Algorithm and Direct Search*** Toolbox is a collection of functions that extend the capabilities of the Optimization Toolbox and the MATLAB® numeric computing environment. The Genetic Algorithm and Direct Search Toolbox includes routines for solving optimization problems using:

Genetic algorithm

Direct search

These algorithms enable you to solve a variety of optimization problems that lie outside the scope of the standard Optimization Toolbox.

All the toolbox functions are MATLAB M-files, made up of MATLAB statements that implement specialized optimization algorithms. You can view the MATLAB code for these functions using the statement

You can extend the capabilities of the Genetic Algorithm and Direct Search Toolbox by writing your own M-files, or by using the toolbox in combination with other toolboxes, or with MATLAB or Simulink®.

Keyin “gatool “ in command window

<http://www.mathworks.com/products/gads/>

<http://www.mathworks.com/access/helpdesk/help/toolbox/gads/>

Genetic Algorithm and Direct Search Toolbox 1.0.3

Solve optimization problems using genetic and direct search algorithms

The Genetic Algorithm and Direct Search Toolbox extends the optimization capabilities in MATLAB and the Optimization Toolbox with tools for using the genetic and direct search algorithms. You can use these algorithms for problems that are difficult to solve with traditional optimization techniques, including problems that are not well defined or are difficult to model mathematically. You can also use them when computation of the objective function is discontinuous, highly nonlinear, stochastic, or has unreliable or undefined derivatives.

- [Overview and Key Features](#)
- [Graphical Interface and Command-Line Functions](#)
- [Genetic Algorithm Tools](#)
- [Direct Search Algorithm Tools](#)
- [Using Other Functions and Solvers](#)
- [Displaying, Monitoring, and Outputting Results](#)

Click to display descriptions of options.

Contents

- What is Genetic Algorithms
 - History of Genetic Algorithms
 - Genetic Algorithms' Basic workflow
 - Genetic Algorithms tools for Matlab (I)– GAOT
 - Genetic Algorithms tools for Matlab (II)--GATBX
 - Genetic Algorithms tools for Matlab(III) – GADS
 - Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
 - Demo2 – TSP 13 Cities
 - Demo3 – A multi-objective case
 - Some Links

Genetic Algorithms tools for Matlab(IV) – SGALAB

Simple Genetic Algorithms Laboratory *evolution*

*a journey into where we're from
and where we're going*

for Matlab
Ver 1.0.0.3

15th Dec., 2006
Chenyi2005@gmail.com

SGALAB
Evolution with free software

Simple Genetic Algorithms Laboratory

evolution

for Matlab
Ver 1.0.0.3

19th Dec, 2006
Cheny2006@gmail.com

*a journey into where we're from
and where we're going*

How to get this toolbox :

Step 1:

<http://www.mathworks.com/>

Step 2: Get into “File Exchange”

The screenshot shows the MATLAB Central homepage. At the top, there's a navigation bar with links for "File Exchange", "MATLAB Newsgroup", "Link Exchange", "Programming Contest", and "MathWorks.com". Below the navigation bar, a yellow callout bubble contains the text "Step 2". To the right of the bubble, the text "a user-contributed code library" is displayed. A main content area contains the following text: "The MATLAB Central File Exchange contains thousands of files contributed by users and developers of MATLAB, Simulink and related products." Below this, there's a section titled "Recently Added Files..." with a list of three items: "Moody Diagram - Tom Davis", "dirsort - carlos lopez", and "Color Space Converter - Pascal Getreuer". To the right of this main content area, there are two sidebar boxes. The top sidebar box is titled "MATLAB Digest" and encourages users to "Subscribe to this e-mail newsletter and stay current with the latest technical articles and MathWorks happenings.". The bottom sidebar box is titled "Programming Contest" and states "The MATLAB Contest is over."

MATLAB CENTRAL
An open exchange for the MATLAB and Simulink user community

File Exchange | MATLAB Newsgroup | Link Exchange | Programming Contest | MathWorks.com

Step 2

a user-contributed code library

The MATLAB Central File Exchange contains thousands of files contributed by users and developers of MATLAB, Simulink and related products.

→ [Recently Added Files...](#)

- [Moody Diagram - Tom Davis](#)
- [dirsort - carlos lopez](#)
- [Color Space Converter - Pascal Getreuer](#)

MATLAB Digest
Subscribe to this e-mail newsletter and stay current with the latest technical articles and MathWorks happenings.

Programming Contest
The MATLAB Contest is over.

Genetic Algorithms tools for Matlab(IV) – SGALAB

Step 3:
Search 'SGALAB'

MATLAB® CENTRAL
An open exchange for the MATLAB and Simulink user community

File Exchange MATLAB Newsgroup Link Exchange Blogs Contest My File Exchange

Search: File Exchange sgalab Go

Logged in as Yi Chen | My Community

search 'sgalab'

[MATLAB Central > File Exchange](#)

The MATLAB Central File Exchange contains thousands of files contributed by users and developers of MATLAB, Simulink and related products.

Most Recent Submissions

- Matlab 2 Latex (Kevin Mader)
- loopchoose (John D'Errico)
- gcl (Tobias Gemperli)

>> more

Most Downloaded This Week

- IGES2MATLAB (Per Bergström)
- MATLAB Contest - blackbox (The MATLAB Contest Team)
- Learning the Kalman Filter (Michael Kleider)

>> more

My File Exchange

Submit a File
Now accepting MATLAB Published M-files.

Author Index
Most Recent Files
Most Downloaded
Screenshot Index

An open exchange for the MATLAB and Simulink user community

Search:

Logged in as Yi Chen | [My Community Profile](#) | [Logout](#)

[File Exchange](#)

[MATLAB Newsgroup](#)

[Link Exchange](#)

[Blogs](#)

[Contest](#)

[MathWorks.com](#)

[MATLAB Central](#) > [File Exchange](#) > Search Results

Search Results for "sgalab"

Click on column heading to sort by column

▼ Downloads ▾
(last 30 days)

Title

Submitted

Rating
(5=best)

135	SGALAB1003 Beta5 (Inc. NSGA-II) Genetic Algorithms Toolbox Author: Yi Chen Category: Medical	2004-09-15	4.45 27 reviews
80	Semi-active Control of Skyhook for 1/4 Suspension System Semi-active control of skyhook Author: Yi Chen Category: Automotive	2006-05-19	4.67 3 reviews

My File Exchange

Submit a File

Now accepting MATLAB Published M-files.

- Author Index
- Most Recent Files
- Most Downloaded
- Screenshot Index
- Most Recent Comments
- Files By Product
- Metrics and Reports

E-mail this page to a colleague

[MATLAB Central](#) > [File Exchange](#) > [Medical](#) > SGALAB1003 Beta5 (Inc. NSGA-II)

SGALAB1003 Beta5 (Inc. NSGA-II)

Download Now:

.zip

Rating:

27 reviews

[Review this file](#)

Author:

Yi Chen

Summary:

Genetic Algorithms Toolbox

MATLAB Release: R14SP2

[View fullsize image](#)

Required Products: Communications Toolbox

Description: what's new for SGALAB1003Beta5

- 1) NSGA-II (SGALAB_demo_MO_NSGAII.m)
- 2) Pareto front plot & show all Multi-Object Methods in SGALAB (SGALAB_demo_MO_showall.m)
- 3) documents updated
- 4) plot bugs fixed for VEGA,MOGA,NSGA,NPGA

Run 'SGALAB_demo_*.m' to see the demos, and to modify the 'SGALAB_demo_*.m' as your main function for your applications

%%%%%%%%%%%%%

SGALAB 1003 Beta 4&4.0.0.1

My File Exchange

Submit a File

Now accepting MATLAB Published M-files.

- Author Index
- Most Recent Files
- Most Downloaded
- Screenshot Index
- Most Recent Comments
- Files By Product
- Metrics and Reports

- Download this File
- Update this File
- Remove this File

Notify me when changes are made to this file

E-mail:

Notify Me

How do I unsubscribe?

E-mail this page to a colleague

- Wizard Control

Step1 : Initialization
 Step2 : Cost
 Step3 : Selection
 Step4 : Crossover
 Step5 : Mutation
 Step6 : Solve
 Step7 : Analysis
 Step8 : Export

- Status Options

Current Parameters
 Time Cost
 Process Percent
 SGALAB Logfile
 Status Off

- Status Report

SGALAB1003 GUI get ready ...

Step 1: Initialization

Encoding Method : Variables Lower Limit : ..\INPUT_min_confines.txt

Initial Method : Variables Upper Limit : ..\INPUT_max_confines.txt

Multiple objectives

Goal Programming
 Non Pareto approaches
 Pareto based approaches

Step 1 : Initialization

Quick Reference>>

SGALAB : Simple Genetic Algorithms Laboratory Toolbox

About Help Back Next Exit <<< >>>

- Wizard Control
- Step1 : Initialization
 - Step2 : Cost
 - Step3 : Selection
 - Step4 : Crossover
 - Step5 : Mutation
 - Step6 : Solve
 - Step7 : Analysis
 - Step8 : Export

- Status Options
- Current Parameters
 - Time Cost
 - Process Percent
 - SGALAB Logfile
 - Status Off

Status Report

SGALAB1003 GUI get ready ...

Step2 : Cost Evaluation

Fitness Design

Fitness Function

..\\SGA_FITNESS_function.m

Browse...

Fitness Scaling :

Fitness System

INPUT File Full Path :

..\\SGALAB\\Input.mat

Browse...

OUTPUT File Full Path :

..\\SGALAB\\Output.mat

Browse...

Constraint Design

Subject to ..

Equal Constraint Functions = [b1 , b2,b3...bn]

..\\SGA_EQCons_function.m

Browse...

Un-Equal Constraint Functions

[c1 , c2,c3...cm]

..\\SGA_UNEQCons_function.m

Browse...

Step 2: Cost

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

About

Help

Back

Next

Exit

<<<

Wizard Control

- Step1 : Initialization
- Step2 : Cost
- Step3 : Selection
- Step4 : Crossover
- Step5 : Mutation
- Step6 : Solve
- Step7 : Analysis
- Step8 : Export

Step3 : Selection Operation

Selection Method :

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

Step 3 : Selection

Status Options

- Current Parameters
- Time Cost
- Process Percent
- SGALAB Logfile
- Status Off

Status Report

SGALAB1003 GUI get ready ...

 About Help Back Next Exit <<<

Wizard Control

- Step1 : Initialization
- Step2 : Cost
- Step3 : Selection
- Step4 : Crossover
- Step5 : Mutation
- Step6 : Solve
- Step7 : Analysis
- Step8 : Export

Step4 : Crossover Operation

Crossover Method :

Crossover Probability :

Crossover Probability Steps :

Max Crossover Probability :

Elite Count :

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

Step 4 : Crossover

Status Options

- Current Parameters
- Time Cost
- Process Percent
- SGALAB Logfile
- Status Off

Status Report

SGALAB1003 GUI get ready ...

 About Help Back Next Exit

<<<

Wizard Control

- Step1 : Initialization
- Step2 : Cost
- Step3 : Selection
- Step4 : Crossover
- Step5 : Mutation
- Step6 : Solve
- Step7 : Analysis
- Step8 : Export

Step5 : Mutation Operation

Mutation Method :

Mutation Probability :

Pm Scale :

Pm Shrink :

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

Status Options

- Current Parameters
- Time Cost
- Process Percent
- SGALAB Logfile
- Status Off

Step 5 : Mutation

Status Report

SGALAB1003 GUI get ready ...

About

Help

Back

Next

Exit

<<<

- Wizard Control -

- Step1 : Initialization
- Step2 : Cost
- Step3 : Selection
- Step4 : Crossover
- Step5 : Mutation
- Step6 : Solve
- Step7 : Analysis
- Step8 : Export

- Status Options -

- Current Parameters
- Time Cost
- Process Percent
- SGALAB Logfile
- Status Off

- Status Report -

SGALAB1003 GUI get ready ...

Step6 : Solve

Convergence Methods :	<input type="text" value=""/>	Migration Direction :	<input type="text" value=""/>
Population Size :	<input type="text" value="30"/>	Max Generations :	<input type="text" value="100"/>
Stall Fitness :	<input type="text" value="-inf"/>	Steps :	<input type="text" value="0.1"/>
Fitness Fluctuation Limit :	<input type="text" value="0.1"/>	Stall Generations :	<input type="text" value="30"/>
Time Limit :	<input type="text" value="inf"/>	Migration Intervals :	<input type="text" value="15"/>
Migration Fraction :	<input type="text" value="0.1"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	
Crossover Probability Freeze Generations Limit :	<input type="text" value="15"/>		

Hybrid Definition :

Hybrid Method :	<input type="text" value=""/>
Hybrid Options :	<input type="text" value=""/>

Step 6 : Solve

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

About

Help

Back

Next

Exit

<<<

>>>

- Wizard Control

- Step1 : Initialization
- Step2 : Cost
- Step3 : Selection
- Step4 : Crossover
- Step5 : Mutation
- Step6 : Solve
- Step7 : Analysis
- Step8 : Export

- Status Options

- Current Parameters
- Time Cost
- Process Percent
- SGALAB Logfile
- Status Off

- Status Report

SGALAB1003 GUI get ready ...

Step7 : Data Analysis & Report

Analysis

Encoding Type:

- Schema order
- Defining Length
- Walsh Ave. data
- Hamming
- Markov Chain Analysis

[List>>](#)

Report Generation

File Type:

[Export>>](#)

..ISGALAB_Subsys.mdl

[Browse...](#)

Step 7 : Analysis

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbo

- Wizard Control
- Step1 : Initialization
 - Step2 : Cost
 - Step3 : Selection
 - Step4 : Crossover
 - Step5 : Mutation
 - Step6 : Solve
 - Step7 : Analysis
 - Step8 : Export

- Status Options
- Current Parameters
 - Time Cost
 - Process Percent
 - SGALAB Logfile
 - Status Off

Status Report

SGALAB1003 GUI get ready ...

Step8 : Data Export & Plots

Result List

What to List ?

Result Plots

Generation ~ Fitness

Min. Fitness X Label Generations
 Max. Fitness Y Label Fitness Value
 Mean Fitness Title Generation vs.Fitness

Plot >>

Generation~Variables~Chromosome

Min. Fitness X Label Generations
 Max. Fitness Y Label Variables
 Mean Fitness Z Label Chromosome

Plot >> Title Evolution History

Data Export

What to Export ?

Export File Type :

..\\OUTPUT_best_result_space.txt

Export>>

Browse...

SGALAB Export to Simulink

Input :

Output :

..\\SGALAB_Subsys.mdl

Export>>

Browse...

Step 8: Export

Quick Reference>>

SGALAB :

Simple Genetic Algorithms Laboratory Toolbox

About

Help

Back

Next

Exit

<<<

Table 6.1 Summary of Research on MO Optimization

Schaffer - Vector Evaluated Genetic Algorithm(VEGA)

J. David Schaffer. Multiple objective optimization with vector evaluated genetic algorithms. In Genetic Algorithms and their Applications: Proceedings of the First International Conference on Genetic Algorithms, pages 93-100, Hillsdale, NJ, 1985. Lawrence Erlbaum.

Chen Yi
chenyi2005@gmail.com
28th Nov., 2005

Fig. 6.2 Vector Evaluated Genetic Algorithm [Schaffer (1984)PhD, Schaffer (1985)]

Multiobjective Genetic Algorithm (MOGA)

Fonseca, C. M. & P. J. Fleming: "Genetic algorithms for multiobjective optimization: formulation, discussion and generalization", Proc. of the 5th Inter. Conf. on GAs, pp. 416-423, 1993

Chen Yi
chenyi2005@gmail.com
28th Nov., 2005

Niched Pareto Genetic Algorithm (NPGA)

Horn, J. and N. Nafpliotis (1993). Multiobjective optimization using the niched pareto genetic algorithm. IlliGAL Report 93005, Illinois Genetic Algorithms Laboratory, University of Illinois, Urbana, Champaign.

Chen Yi
chenyi2005@gmail.com
28th Nov., 2005

Non-dominated Sorting Genetic Algorithm(NSGA)

Srinivas, N. and K. Deb (1994). Multiobjective optimization using nondominated sorting in genetic algorithms. *Evolutionary Computation* 2(3),221–248.

Chen Yi

chenyi2005@gmail.com
28th Nov.,2005

Non-dominated Sorting Genetic Algorithm-II(NSGA-II)

Deb, K., Multi-objective optimization Using Evolutionary Algorithms, John Wiley, 2001.
 Deb, K., A. Pratap, S. Agarwal and T. Meyarivan, "A Fast and Elitist Multiobjective Genetic Algorithm: NSGA-II", IEEE Trans. on Evolutionary Comput., vol 6, no 2, 182-197, 2002.

Chen Yi
 cheny005@gmail.com
 28 Nov, 2005

Fast non-dominated sort ()

```

 {
 Step 1) pareto rank
 Step 2) get fronts
 Step 3) sort population into different groups according to fronts
 Step 4) crowding distance assignment
 }

```

NSGAII goes as following steps:

```

 Step 1: Fast non-dominated sort
 Step 2: crowding distance assignment
 Step 3 : crowded-comparison operator

```

Crowding_distance_assignment(I)
 /* in current front , there are m fitness functions , n =
 1,2,...,m*/
 {
 (1) Set initialization distance to 0 ,
 Dist(2:n-1) = 0,
 Dist(1) = Dist(n) = inf
 (2) MAX & MIN sort objective value ,namely,
 MAX & MIN sort(fitness)
 (3) get each distance by following function:

```

 for id=2:1:(n-1)
 {
 Dist[id]=Dist[id]||max + (MaxValue[id]-MinValue[id])/(MaxValue[n]-MinValue[n])
 }
 }

```

crowded-comparison operator(ranks, crowded_distances)

```

 {
 if ( rank( i ) < rank( j ) )
 or
 ( rank( i ) == rank( j ) )&& distance( i ) > distance( j )
 get j;
 else
 get i;
 }

```

2) Crowded-Comparison Operator. The crowded-comparison operator (\sim_{rank}) guides the selection process at the various stages of the algorithm toward a uniformly spread-out Pareto-optimal front. Assume that every individual i in the population has two attributes:

1) nondomination rank (r_{rank}).
 2) crowding distance (d_{distance}).
 We now define a partial order \prec_{rank} as

$i \prec_{\text{rank}} j$ if ($r_{\text{rank}}(i) < r_{\text{rank}}(j)$)
 or (($r_{\text{rank}}(i) = r_{\text{rank}}(j)$) & ($d_{\text{distance}}(i) < d_{\text{distance}}(j)$))
 and ($d_{\text{distance}}(i) > d_{\text{distance}}(j)$)

The tie-breaking rule is as follows: if two individuals differ in their nondomination ranks, we prefer the solution with the lower (better) rank. Otherwise, if both solutions belong to the same front, then we prefer the solution that is located in a lesser crowded region.

With these three new innovations—a fast nondominated sorting procedure, a fast crowded distance estimation procedure, and a simple crowded comparison operator, we are now ready to describe the NSGA-II algorithm.

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

A Simple Example (using SGALAB1001)

Unconstrained Numerical Optimization (Michalewicz, 1996)

Parameters	Value
Max Generation	100
Crossover Probability	0.8
Mutation Probability	0.01
Population	30
step	0.01
$F(x_0) _{\max}$	3.843702
$F(x_0) _{\min}$	0.060569
$F(x_0) _{\text{mean}}$	3.635146
x_0	1.853229
Cost time (sec.)	1.2350
	15.1090

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

TSP 13 Cities Demo for SGALAB1003

The 'SGALAB' will take a world wide show of its new product -SGALAB 1003 , there are 13 cities on the list of its Biz-traveling.

Give 1~13 numbers to each city as following:

The start point is the city of Chongqing (10), how can SGALAB company make a plan for its world wide Biz-travel with lowest traveling cost?

Num.	City
1	<i>San Francisco</i>
2	<i>New York</i>
3	<i>Brasilia</i>
4	<i>Madrid</i>
5	<i>London</i>
6	<i>Stockholm</i>
7	<i>Johannesburg</i>
8	<i>Moscow</i>
9	<i>New Delhi</i>
10	<i>Chongqing</i>
11	<i>Shanghai</i>
12	<i>Tokyo</i>
13	<i>Canberra</i>

Simulation Parameters Setting

Parameters	Value
Population	50
Max Generation	100
City-Number	13
Start city	10
Pc (CX)	0.9
Pm(Insertion)	0.01
TSP_cost_matrix	Appendix1
Run time	7.172000

Cost	1SA	2NY	3BR	4MA	5LO	6ST	7JO	8MO	9ND	10CQ	11SH	12TO	13CA
1SA	0	106.05	1345	845	845	1295	845	607	656.69	525	1019	735.34	
2NY	106.05	0	916	575	297	381	989	604	775.69	644	359	933.34	
3BR	1109	999	0	784	919	1068	1279	1059	1643	2145	1971	1266	1954.68
4MA	382.95	273.71	882.89	0	44.18	79.78	352.26	239.34	1042.07	942.65	365.76	870.23	2163.71
5LO	564.38	496.88	632.54	47.49	0	18.26	465.82	155.27	405.54	886.89	548.03	652.16	1296.52
6ST	1374.72	260.9	877.05	54.18	18.06	0	702.44	124.43	434.84	936.59	634.87	600.09	2864.24
7JO	948.65	816.11	2054.74	610.59	580.81	647.82	0	610.59	707.39	1496.76	896.53	787.81	2696.92
8MO	509	315	810	291	170	145	433	0	307	774	525	700	1286.8
9ND	597.23	568.52	1519.73	384.98	372.12	385.9	551.29	385.9	0	546.69	470.89	493.86	1804.95
10CQ	703.19	836.1	2510.72	927.92	927.92	1496.76	1074.72	712.86	0	180.02	918.26	1767.14	
11SH	555.79	459.13	1555	490.29	398.71	473.63	146.31	451.88	567.87	180.02	0	459.13	1753.85
12TO	1647.04	2229.67	3952.34	2352.91	2352.91	3323.96	3006.5	2711.45	2117.62	1266.09	427.26	0	2582.71
13CA	1319.61	1758.67	2873.73	911.69	911.69	1102.61	1114.11	911.69	794.37	2343.89	1025.93	2920.63	0

13 Cities Traveling Salesman Problem

Simple Genetic Algorithms Laboratory (SGALAB) 1.0.0.3 for Matlab 7.x

31st Nov., 2005

Chen Yi

chenyi2005@gmail.com

Best TSP Path :

10 → 13 → 9 → 1 → 2 → 6 → 5 → 3 → 4 → 7 → 8 → 12 → 11 → 10

Lowest Flight Cost : 7.3505e+003

Contents

- What is Genetic Algorithms
- History of Genetic Algorithms
- Genetic Algorithms' Basic workflow
- Genetic Algorithms tools for Matlab (I)– GAOT
- Genetic Algorithms tools for Matlab (II)--GATBX
- Genetic Algorithms tools for Matlab(III) – GADS
- Genetic Algorithms tools for Matlab(IV) – SGALAB
- Demo1 - A simple case
- Demo2 – TSP 13 Cities
- Demo3 – A multi-objective case
- Some Links

Demo3 - A multi-objective problem

Assume the following 2 fitness ,

$$\begin{cases} f_1(x) = x^2 \\ f_2(x) = (x - 2)^2 \end{cases} \quad x \in [0, 2] \quad , \text{ so } f_1 = f_2 = 1 \text{ should be the best results}$$

Multi-Objective Genetic Algorithms Methods

Contents

- → What is Genetic Algorithms
- → History of Genetic Algorithms
- → Genetic Algorithms' Basic workflow
- → Genetic Algorithms tools for Matlab (I)– GAOT
- → Genetic Algorithms tools for Matlab (II)--GATBX
- → Genetic Algorithms tools for Matlab(III) – GADS
- → Genetic Algorithms tools for Matlab(IV) – SGALAB
- → Demo1 - A simple case
- → Demo2 – TSP 13 Cities
- → Demo3 – A multi-objective case
- → Some Links

GA Videos

- 01-MATLAB - What is a Genetic Algorithm
- 02-How algorithms evolve (Genetic Algorithms)

Some Links where have GAs discussion :

(1) http://www.mathworks.net/MATLAB/Genetic_algorithms/

Mathtools.net > Hosted by The MathWorks
www.mathworks.com

Link Exchange for the Technical Computing Community Search MATLAB Go

Add Link Update a Link Recent Links Newsletter Email this page My Profile

Home > MATLAB > Genetic algorithms Top-Rated Links Most-Visited Links

Genetic algorithms

Related Categories

- C,C++/Genetic algorithms (9)
- Excel/Genetic algorithms (3)
- Fortran/Genetic algorithms (4)
- Java/Genetic algorithms (27)

MathWorks - Genetic Algorithm and Direct Search Toolbox Update Link / Bad Link?

The Genetic Algorithm and Direct Search Toolbox extends the optimization capabilities in MATLAB and the Optimization Toolbox with tools for using the genetic and direct search algorithms.

Submitted Jan 23, 2004 Rating: N/A Rate this link Total Visits: 1

Free Online Seminar: Advanced Optimization Using MATLAB Update Link / Bad Link?

Optimization is an important and expanding area that helps engineers and scientists find improved solutions to their problems. MATLAB and the Optimization Toolbox provide powerful capabilities for optimization with robust algorithms for general and large-scale optimization, linear programming, quadratic programming, nonlinear equations, and more.

Submitted Mar 12, 2003 Updated Feb 06, 2004 Rating: N/A Rate this link Total Visits: 1

GA Toolbox Update Link / Bad Link?

A module that contains software routines for implementing genetic algorithms (GAs) and other evolutionary computing techniques.

Submitted Jul 02, 1999 Rating: N/A Rate this link Total Visits: 1

Genetic Algorithm Optimization Toolbox Update Link / Bad Link?

GAOT implements simulated evolution in the MATLAB environment using both binary and real representations. Ordered base representation has also been added to the toolbox. This implementation is very flexible in the genetic operators, selection functions, termination functions as well as the evaluation functions that can be used. The implementation is described in a technical paper.

Submitted Jul 10, 1999 Updated Jan 23, 2004 Rating: N/A Rate this link Total Visits: 1

Some Links where have GAs discussion :

(2) <http://geneticalgorithms.ai-depot.com/>

News, knowledge and discussion for the AI enthusiast.

AI depot Welcome back see_moonlight!

FEATURES COMMUNITY KNOWLEDGE SEARCH

AI Game Programming Wisdom

Approximately 70 articles by Artificial Intelligence programmers discuss the skills and concepts needed to apply AI to game development.

More information at Amazon [US](#) [UK](#)

latest essays

FEATURES

- news +
- essays +
- tutorials +
- reviews +
- information +

COMMUNITY

- message store +
- recent activity +
- project foundry +
- contribute +
- hosted sites +

KNOWLEDGE

- NEW WAREHOUSE +
- artificial int... +
- neural networks +
- genetic algorit... +
- reinforcement l... +

THIS SITE

- welcome +
- site search +
- link to us +

Economics and Artificial Intelligence James Kingsbery - Tuesday 01, April
Theories in economy are fundamentally based on assumptions. This article proposes using simulation to verify them, using computer controlled agents that model human behaviours according economists - experimentally validating or contradicting the theories.
[Take me there!](#)

Paradigmatic Considerations for an AI Interface for a Wearable Computer Carol Stein - Saturday 15, March
AI interfaces can be annoying. How should the information be presented to humans? Two concerns which must be adequately addressed by any designer of a wearable computer's PC-based AI interface are distraction, and effect on human memory.
[Take me there!](#)

Getting Darwinian Evolution to Work Paul Almond - Wednesday 12, February
Suggests that Darwinian evolution has higher levels of abstraction and that explicitly exploiting these in attempts to evolve software on computers could allow programs of greater sophistication. A multi-layered system is proposed which uses the concept of 'evolving evolvability'.
[Take me there!](#)

Collective Intelligence in Social Insects David Gordon - Tuesday 21, January
Biological systems have long been a source of inspiration for AI. The latest paradigm to make the virtual leap comes from social insects - ant colonies and swarms. This article gives an overview of promising technologies to emerge from this field, looking at reasons 'swarm thinking' might come to characterise the new millennium.
[Take me there!](#)

AI: The Technological Trickster Jim Erkiletian - Saturday 26, October
Moving elegantly among social sciences, computational linguistics and classical AI disciplines, this article analyses the essence of computer thought compared to human reasoning, and emphasises its effects on society and future developments.
[Take me there!](#)

Moderating Online Chat Rooms Michael T. Pagano - Thursday 24, October
This paper shows how self-organised systems appear among chaos, given a nurturing environment. Such a technique is employed for self-moderation of message boards. Three types of moderation are discussed: automatic filtering, hierarchical censoring, and self-moderation through bottom-up feedback.
[Take me there!](#)

Machine Learning in Games Development Nick Palmer - Thursday 26, September

AI GAME PROGRAMMING WISDOM

A thumbnail image showing a book cover titled "AI Game Programming Wisdom" with a small screenshot of a game interface.

Some Links where have GAs discussion :

(3) <http://www.aic.nrl.navy.mil/galist/>

[** Privacy and Security Notice **](#)

GA Archives

The Genetic Algorithms Archive

Please note: Many of the links in the GA Archive connect to sites outside of this NCARAI web server. We are not responsible for the content of these other sites.

The Genetic Algorithms Archive is a repository for information related to research in genetic algorithms and other forms of evolutionary computation. Available from this site are past issues of the GA-List (now called [EC Digest](#)), source code for many EA implementations, and announcements about EC-related conferences. Also, links are given to many interesting sites around the World with material related to evolutionary computation. This archive is maintained at [The Navy Center for Applied Research in Artificial Intelligence](#).

Contents:

- [Calendar of EC-related events](#)
- [GA-List Archive](#): back issues, source code, information
- [Links to other GA-related information](#)
- [Links to EC research groups' home pages](#)
- [**NEW** Dissertations on Evolutionary Computation](#)
- Other related societies and sites

Some Links where have GAs discussion :

(4) <http://www-illigal.ge.uiuc.edu/index.php3>

Illinois Genetic Algorithms Laboratory

<http://www-illigal.ge.uiuc.edu/index.php3>

- About IlliGAL
- Applications Archive
- Technical Reports & Publications
- Source Code
 - get some Genetic Algorithms related code here
- On-line Courses
- IlliGAL Books
- IlliGAL Blog
- Web Links

About IlliGAL And Genetic Algorithms

At the Illinois Genetic Algorithms Laboratory (IlliGAL), we study nature's search algorithm of choice, genetics and evolution, as a practical approach to solving difficult problems on a computer. Genetic algorithms (GAs) and evolutionary computation have...

►more...

The Champaign Armory

The Armory was designed as a military drill hall, an athletic facility, and an assembly hall. The building is something of an engineering feat: the long span structure was unique in its day.

Find out how to become a Friend of IlliGAL.

► show me...

- Inside IlliGAL
- Current and former IlliGAL members are now blogging at [IlliGAL Blogging](#). We invite all members of the GEC community to read, comment on, and link to this site.
►more...
- A new book on [Hierarchical Bayesian Optimization Algorithm](#) by Martin Pelikan is now available.
►more...
- For information on the most recent technical reports and publications please see [What's New](#) or go directly to the [Technical Reports](#) page...
►more...

Options	Source Code
FTP	XCS (+ tournament selection) classifier system implementation in C, version 1.2 (for IlliGAL Report 2003023)
FTP	Implementation of anticipatory classifier system (ACS2) in C++ (for IlliGAL Report 2001026)
FTP	Ordering Messy GA (OmeGA) in C++ (for IlliGAL Report 2000034)
FTP	Bayesian Optimization Algorithm with Decision Graphs in C++, version 1.1 (for IlliGAL Report 2000025)
FTP	XCS classifier system implementation in C, version 1.1
FTP	XCS implementation in Java, version 1.0 (for IlliGAL Report 2000017)
FTP	Bayesian Optimization Algorithm with Decision Graphs in C++, version 1.0 (for IlliGAL Report 2000025)
FTP	XCS classifier system implementation in C, version 1.0 (for IlliGAL Report 99021)
FTP	Extended Compact Genetic Algorithm in C++ (for IlliGAL Report 99016)
FTP	Bayesian Optimization Algorithm (BOA) code in C++ (for IlliGAL Report 99011)
FTP	Linkage Learning GA code in C++ (for IlliGAL Report 98006)
FTP	Messy GA code in C (for IlliGAL Report 91008)
FTP	Messy GA code in Lisp (for TCGA Report 90004 .)
FTP	Simple GA code (Pascal code from Goldberg, D. E. (1989), <i>Genetic Algorithms in Search, Optimization, and Machine Learning</i> .)
FTP	Simple GA code (C translation of the code from Goldberg, D. E. (1989), <i>Genetic Algorithms in Search, Optimization, and Machine Learning</i> .)
FTP	Simple Classifier System code (Pascal code from Goldberg, D. E. (1989), <i>Genetic Algorithms in Search, Optimization, and Machine Learning</i> .)

0	0	1	1	1	0	0	1	1	1	0	0	0	1	0	0
0	1	0	0	0	1	1	0	0	0	1	0	1	0	1	0
1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1
1	0	0	0	0	0	0	1	0	0	0	1	1	0	0	1
0	1	1	1	1	1	0	0	1	1	1	1	1	0	0	1
0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	1
1	0	0	0	0	0	1	1	0	0	0	1	1	0	0	1
0	1	1	1	1	1	0	0	1	1	1	1	1	0	0	1

SGALAB

Evolution with the world

SxLAB Family Member

What is Genetic Algorithms ?

Thanks.

Dr Leo Chen

leo.chen@ieee.org

This is the last page

<https://github.com/SGALAB/What-is-Genetic-Algorithms>

22/Oct/2020

Computational Intelligence Assisted Design In Industrial Revolution 4.0

Yi Chen and Yun Li

Design evaluation

Design evolution

CRC Press
Taylor & Francis Group

A SCIENCE PUBLISHERS BOOK

Industry 4.0
Artificial Intelligence
Laboratory
工业4.0人工智能实验室

東莞理工學院
DONGGUAN UNIVERSITY OF TECHNOLOGY

工业 4.0 时代的计算智能辅助设计

CRC 出版社, ISBN 9781498760669

内容概要

- 计算智能及工业 4.0 时代的系统设计自动化
- 工程和社会科学的多学科应用案例分析，包含如何利用计算智能研究工业产品和系统设计的自动化
- 表格、插图、图形、实例、习题、算法实施的 MATLAB 源代码，完整的 CI 实现、实验框架

目录

第一部分：计算智能的实践学习	引言 有效载荷轨道传输的太空缆索 散热器结构设计 电池容量预测 燃料电池参数的确定 模糊逻辑与模糊系统
第二部分：CIAD 和高级计算智能工具	人工神经网络与学习系统 微波点火发动机发明中的 CIAD 车辆半主动悬架系统的控制 CIAD——计算智能辅助设计 超数值多目标优化 群体智能
第三部分：科技中的 CIAD	闭环中的人工神经网络演化 演化模糊决策系统 绩效评估与度量指标 面向工业 4.0 预测定制的 CIAD
第四部分：社会科学中的 CIAD	自适应浴盆形曲线 太赫兹光谱分析 滑动鲁棒模糊系统的演化 汇编建模与决策支持 用电量的定量建模 电力交易决策 CIED 博弈支持 基于 CO2 排放估算的农村动态行为研究 城市农村功能区空间分析 工具书类 词汇表 索引

作者

陈益	东莞理工学院海外特聘杰出人才教授
李耘	工业 4.0 人工智能实验室副主任 IEEE 高级会员 英国格拉斯哥大学新加坡分校创校校长 英国思克莱德大学设计、制造与工程管理专业教授
陈益	东莞理工学院高层次骨干人才 工业 4.0 人工智能实验室产业转化副主任 IEEE 高级会员 英国皇家特许工程师，英国皇家特许工程师认证官
李耘	工业 4.0 人工智能实验室主任 英国格拉斯哥大学新加坡分校创校校长 英国思克莱德大学设计、制造与工程管理专业教授

- 目录及第 1、5 两章赠阅：[CIAD ToC and Chapters 1&5](#)
- 全书直接从出版社购买：[Taylor & Francis](#)
- 指导教师获取免费教材：[Request Inspection Copy here](#)
- 图书馆中心获取产品资料：[Available on Taylor & Francis eBooks](#)

ISBN 9781498760669

Published July 23, 2018 by CRC Press

504 Pages 13 Color & 297 B/W Illustrations

一张世界上智慧最集中的照片

1.彼得 . 德拜 美国物理化学家。1884年出生于荷兰。1901年进入德国亚琛工业大学学习电气工程，1905年获电子工程师学位，因他通过偶极矩研究及x射线衍射研究对分子结构学科所作贡献而于1936年获诺贝尔化学奖金。1966年逝世。

2.威廉 . 亨利 . 布喇格 (w.h.bragg , 1862 - 1942) 是现代固体物理学的奠基人之一，他早年在剑桥三一学院学习数学，曾任利兹大学、伦敦大学教授，1940年出任皇家学会会长。由于在使用x射线衍射研究晶体原子和分子结构方面所作出的开创性贡献，他与儿子w.l.布喇格分享了1915年诺贝尔物理学奖。父子两代同获一个诺贝尔奖，这在历史上恐怕是绝无仅有的。同时，他还作为一名杰出的社会活动家，在二三十年代是英国公共事务中的风云人物。

3. 爱因斯坦是20世纪最伟大的科学家，被公认为人类历史上最具有创造性才智的人物之一。他的名字与相对论密不可分，其实，相对论包括两种理论：其一是他1905年提出声狭义相对论；其二是他1915年提出的广义相对论。后者，我们最好称之为爱因斯坦引力论

4. 埃伦费斯特 (p. ehrenfest, 1880 - 1933) — 荷兰物理学家

5.1930年，英国物理学家保罗 . 狄拉克 (paul adrien maurice dirac , 1902 ~ 1984) 用数学方法描述电子运动规律时，发现电子的电荷可以是负电荷、也可以是正电荷的。狄拉克猜想，在自然界中可能存在一种“反常的”带正电荷的电子

6.薛定谔 (erwin schrodinger , 1887-1961) 奥地利理论物理学家，与爱因斯坦、玻尔、玻恩、海森伯等一起20世纪20年代后期，发展了量子力学。因建立描述电子和其他亚原子粒子的运动的波动方程，获得1933年诺贝尔物理奖。

7.1922~1923年间，康普敦 (a.h.compton 1892~1962) 研究了x射线经金属或石墨等物质散射后的光谱。

8.美籍奥地利科学家沃尔夫冈 . 泡利 (wolfgang e.pauli , 1900 ~ 1958) ，是迎着20世纪一同来到世界的，父亲是维也纳大学的物理化学教授，教父是奥地利的物理学家兼哲学家。

9.海森伯 , w.k. (werner karl heisenberg 1907 ~ 1976) 德国理论物理学家 , 量子力学第一种有效形式 (矩阵力学) 的创建者。

10.玻恩 , m.(max born 1882 ~ 1970)德国理论物理学家 , 量子力学的奠基人之一。

11.尼尔斯 . 玻尔(bohr,niels)1885年10月7日生于丹麦首都哥本哈根 , 父亲是哥本哈根大学的生理学教授 . 从小受到良好的家庭教育 . 1903年进入哥本哈根大学学习物理 , 1909年获科学硕士学位 , 1911年获博士学位 大学二年级时研究水的表面张力问题 , 自制实验器材 , 通过实验取得了精确的数据 , 并在理论方面改进了物理学家瑞利的理论 , 研究论文获得丹麦科学院的金奖章 .

12.普朗克 , m. (max planck 1858 ~ 1947) 近代伟大的德国物理学家 , 量子论的奠基人

13.居里夫人 (1867 - 1934) 是最著名的女物理学家。她曾两次获诺贝尔奖 , 1903年的物理奖 , 1911年的化学奖。她受教育较晚 , 于 1893 年获物理学位 , 1894 年获数学学位 , 1903 年获博士学位。居里夫人以放射性作为论文题目 , 她研究了很多物质 , 发现钍及其化合物的特性与铀相同。研究沥青铀矿时 , 她发现了镭和钋。 1910 年她成功的分离了纯镭。居里夫人对巴黎的居里实验室的建立作出很大贡献。

14.洛仑兹 (hendrik antoon lorentz 1853 ~ 1928) 与塞曼 (pietr zeeman 1865 ~ 1943) 因研究磁场对辐射现象的影响、发现塞曼效应 , 分享了 1902 年度诺贝尔物理学奖。

15.朗之万:1872年1月23日生于巴黎 , 法国著名的物理学家。