

Algoritmos Genéticos

Introdução

Algoritmos Genéticos

São técnicas de busca e otimização.

É a metáfora da teoria da evolução das espécies iniciada pelo Fisiologista e Naturalista inglês Charles Darwin.

Desenvolvido por John Holland (1975) e seus alunos.

Popularizado por David Goldberg (1989).

Teoria da Evolução

1859 - Charles Darwin publica o livro “*A Origem das Espécies*”:

“As espécies evoluem pelo princípio da seleção natural e sobrevivência do mais apto.”

Charles
Darwin

Teoria da Evolução

Gregor
Mendel

1865- Gregor Mendel apresenta experimentos do cruzamento genético de ervilhas.

Pai da genética.

A Teoria da Evolução começou a partir da conceituação integrada da seleção natural com a Genética.

Otimização

É a busca da melhor solução para um dado problema.

Consiste em tentar vários soluções e usar a informação obtida para conseguir soluções cada vez melhores.

Exemplo de otimização:

Telespectador através de ajuste na antena da televisão otimiza a imagem buscando várias soluções até alcançar uma boa imagem.

Otimização

As técnicas de otimização, geralmente, apresentam:

Espaço de busca: onde estão todas as possíveis soluções do problema;

Função objetivo: utilizada para avaliar as soluções produzidas, associando a cada uma delas uma nota.

Características dos Algoritmos Genéticos

É um algoritmo estocástico (não é determinístico).

Trabalha com uma população de soluções simultaneamente.

Utiliza apenas informações de custo e recompensa. Não requer nenhuma outra informação auxiliar (como por exemplo o gradiente).

Características dos Algoritmos Genéticos (II)

São fáceis de serem implementados em computadores.

Adaptam-se bem a computadores paralelos.

São facilmente hibridizados com outras técnicas.

Funcionam com parâmetros contínuos ou discretos.

Algoritmos Genéticos (Conceitos Básicos)

AG manipula uma população de indivíduos.
Individuos são possíveis soluções do problema.

Os indivíduos são combinados (crossover) uns com os outros, produzindo filhos que podem sofrer ou não mutação.

As populações evoluem através de sucessivas gerações até encontrar a solução ótima.

Aplicações

Em problemas difíceis de otimização, quando não existe nenhuma outra técnica específica para resolver o problema.

Otimização de funções numéricas em geral

Otimização combinatória

Problema do caixeiro viajante

Problema de transporte, alocação

Problemas de conexão (árvore, emparelhamento, caminhos).

Otimização multiobjetivo

O Algoritmo Genético Binário

Algoritmo Genético Tradicional

1. Gerar a população inicial.
2. Avaliar cada indivíduo da população.
3. Enquanto critério de parada não for satisfeito faça
 - 3.1 Selecionar os indivíduos mais aptos.
 - 3.2 Criar novos indivíduos aplicando os operadores crossover e mutação.
 - 3.3 Armazenar os novos indivíduos em uma nova população.
 - 3.4 Avaliar cada indivíduo da nova população.

Problema 1

Problema: Use um AG para encontrar o ponto máximo da função:

$$f(x) = x^2$$

com $f(x)$ sujeita as seguintes restrições:

$$0 \leq x \leq 31$$

x é inteiro

Indivíduo

Cromossomo

Estrutura de dados que representa uma possível solução para o problema.

Os parâmetros do problema de otimização são representados por cadeias de valores.

Exemplos:

Vetores de reais, (2.345, 4.3454, 5.1, 3.4)

Cadeias de bits, (111011011)

Vetores de inteiros, (1,4,2,5,2,8)

ou outra estrutura de dados.

Individuo (II)

Aptidão

Nota associada ao indivíduo que avalia quão boa é a solução por ele representada.

Aptidão pode ser:

Igual a função objetivo.

Resultado do **escalonamento** da função objetivo.

Baseado no **ranking** do indivíduo da população.

Cromossomo do Problema 1

Cromossomos binários com 5 bits:

0 = 00000

31 = 11111

Aptidão

Por simplicidade, a aptidão será a própria função objetivo.

Exemplo:

$$\text{aptidão}(00011) = f(3) = 9$$

Seleção

Seleção

Imitação da seleção natural.

Os melhores indivíduos (maior aptidão) são selecionados para gerar filhos através de crossover e mutação.

Dirige o AG para as melhores regiões do espaço de busca.

Tipos mais comuns de seleção

Seleção proporcional a aptidão.

Seleção por torneio.

População Inicial do Problema 1

É aleatória (mas quando possível, o conhecimento da aplicação pode ser utilizado para definir população inicial)

Pop. inicial {

cromossomos	X	$f(x)$	Prob. de seleção
$A_1 = 1\ 1\ 0\ 0\ 1$	25	625	54,5%
$A_2 = 0\ 1\ 1\ 1\ 1$	15	225	19,6%
$A_3 = 0\ 1\ 1\ 1\ 0$	14	196	17,1%
$A_4 = 0\ 1\ 0\ 1\ 0$	10	100	8,7%

Probabilidade de seleção
proporcional a aptidão

$$p_i = \frac{f(x_i)}{\sum_{k=1}^N f(x_k)}$$

Seleção proporcional a aptidão (Roleta)

Pais selecionados

$\rightarrow \text{A1} = 1\ 1\ 0\ 0\ 1$

$\rightarrow \text{A2} = 0\ 1\ 1\ 1\ 1$

$\rightarrow \text{A2} = 0\ 1\ 1\ 1\ 1$

$\rightarrow \text{A1} = 1\ 1\ 0\ 0\ 1$

Seleção por Torneio

Escolhe-se n (tipicamente 2) indivíduos aleatoriamente da população e o melhor é selecionado.

Seleção por Torneio

Indivíduos	Aptidão
A1	625
A2	225
A3	196
A4	100

Os indivíduos são selecionados para os torneios com igual probabilidade.

Torneios		
A4	x	A1
A3	x	A2
A2	x	A4
A3	x	A3

pais selecionados
A1
A2
A2
A3

Crossover e Mutação

Combinam pais selecionados para produção de filhos.

Principais mecanismos de busca do AG.

Permite explorar áreas desconhecidas do espaço de busca.

Crossover de 1 ponto

O crossover é aplicado com uma dada probabilidade denominada *taxa de crossover* (60% a 90%)

Se o crossover é aplicado os pais trocam suas caldas gerando dois filhos, caso contrário os dois filhos serão cópias exatas dos pais.

Mutação

Mutação inverte os valores dos bits.

A mutação é aplicada com dada probabilidade, denominada *taxa de mutação* (~1%), em cada um dos bits do cromossomo.

Antes da
mutação 0 1 1 0 1

Depois 0 0 1 0 1

Aqui, apenas o 2o.bit passou no teste de probabilidade

A taxa de mutação não deve ser nem alta nem baixa, mas o suficiente para assegurar a diversidade de cromossomos na população.

A primeira geração do Problema 1

A primeira geração do Problema 1 (II)

cromossomos	x	$f(x)$	prob. de seleção
1	1 1 0 1 1 27	729	29,1%
2	1 1 0 0 1 25	625	24,9%
3	1 1 0 0 1 25	625	24,9%
4	1 0 1 1 1 23	529	21,1%

As demais gerações do Problema 1

**Segunda
Geração**

	x	$f(x)$
1	1 1 0 1 1 27	729
2	1 1 0 0 0 24	576
3	1 0 1 1 1 23	529
4	1 0 1 0 1 21	441

**Terceira
Geração**

	x	$f(x)$
1	1 1 0 1 1 27	729
2	1 0 1 1 1 23	529
3	0 1 1 1 1 15	225
4	0 0 1 1 1 7	49

As demais gerações do Problema 1 (II)

Quarta Geração

	x	$f(x)$
1	1 1 1 1 1 1 31	961
2	1 1 0 1 1 27	729
3	1 0 1 1 1 23	529
4	1 0 1 1 1 23	529

Quinta Geração

	x	$f(x)$
1	1 1 1 1 1 1 31	961
2	1 1 1 1 1 1 31	961
3	1 1 1 1 1 1 31	961
4	1 0 1 1 1 23	529

Outros Crossover's

Crossover de 2-pontos

pai_1 010011000101011

pai_2 001001110001101

$filho_1$ 010001110101011

$filho_2$ 001011000001101

Considerado melhor que o crossover de 1 ponto.

Crossover de n-Pontos

pai_1 1010100101010101001

pai_2 00100111000111011100

$filho_1$ 10100111001010111001

$filho_2$ 00101001000111001100

Crossover de 4-pontos

Crossover Uniforme

Máscara de
bits aleatória

O *filho*₁ possui 50% de chance de levar um bit do *pai*₁ e 50% de chance de levar um bit de *pai*₂

O *filho*₂ leva o que sobra de *pai*₁ e *pai*₂

Elitismo

O crossover ou mutação podem destruir a melhor indivíduo.

Por que perder a melhor solução encontrada?

Elitismo transfere a cópia do melhor indivíduo para a geração seguinte.

Critérios de Parada

Número de gerações.

Encontrou a solução (quando esta é conhecida).

Perda de diversidade.

Convergência

nas últimas k gerações não houve melhora na aptidão

Média

Máxima

Terminologia

Indivíduo (simples membro da população).

Cromossomo e Genoma:

Coleção de genes

Estrutura de dados que codifica a solução de uma problema.

Genótipo

Na biologia, representa a composição genética do organismo. Nos AGs, representa a informação contida no cromossomo.

Terminologia

Fenótipo:

Objeto ou estrutura construída a partir das informações do genótipo.

É o cromossomo decodificado.

Exemplo: se o cromossomo codifica as dimensões de um edifício, então o fenótipo é o edifício construído.

Gene:

Codifica um simples parâmetro do problema

Terminologia

Alelos:

Valores que o gene pode assumir.

Ex.: um gene representando a cor de um objeto pode ter alelos como azul, preto, verde etc...

Epistasia:

Biologia: interação entre genes do cromossomo cujo efeito é desativar o outro gene.

Um gene é epistático quando sua presença desativa um gene em outra posição no cromossomo.

No AG significa não linearidade.