VII. Evolúciós algoritmusok

Evolúció, mint kereső rendszer

- □ A problémára adható néhány lehetséges választ, azaz a problématér több egyedét tároljuk egyszerre. Ez a populáció.
- Kezdetben egy többnyire véletlen populációt választunk. A cél egy bizonyos célegyed vagy egy jó populáció előállítása.
- □ Az egyedeket egy rátermettségi függvény alapján hasonlítjuk össze.
- A populációt lépésről lépésre javítjuk úgy, hogy a kevésbé rátermett egyedek egy részét a rátermettebbekhez hasonló egyedekre cseréljük le. Ez a változtatás visszavonhatatlan. Ez tehát egy nem-módosítható stratégiájú keresés.

Evolúciós operátorok és a terminálási feltétel

- □ *Szelekció*: Kiválasztunk néhány (lehetőleg rátermett) egyedet szülőnek.
- □ *Rekombináció* (*keresztezés*): Szülőkből utódok készülnek úgy, hogy a szülők tulajdonságait örököljék az utódok.
- Mutáció: Az utódok tulajdonságait kismértékben módosítjuk.
- □ *Visszahelyezés*: Új populációt alakítunk ki az utódokból és a régi populációból.
- □ Terminálási feltétel:
 - ha a célegyed megjelenik a populációban
 - ha a populáció egyesített rátermettségi függvény értéke egy ideje nem változik.

```
ADAT := kezdeti érték

while ¬ terminálási feltétel(ADAT) loop

SELECT SZ FROM alkalmazható szabályok


ADAT := SZ(ADAT)

endloop

Evolúció alapalgoritmusa
```

```
Procedure EA
populáció := kezdeti populáció
while terminálási feltétel nem igaz loop
 szülők := szelekció(populáció)
 utódok := rekombináció( szülők )
 ut\'odok := mut\'aci\'o(ut\'odok)
 populáció := visszahelyezés(populáció, utódok)
endloop
```


n-királynő probléma 1.

■ Egyed: a királynők olyan elrendezése, ahol minden oszlop pontosan egy királynőt tartalmaz

- 3 2 7 5 2 4 1 1
- Reprezentáció: a királynők sor pozícióit tartalmazó sorozat
- rátermettségi érték: 23 Rátermettségi függvény: ütésben nem levő királynő párok száma

Evolúciós ciklus

Evolúciós ciklus

n-királynő probléma 2.

■ Egyed: a királynők olyan elrendezése, ahol minden sor és oszlop pontosan egy királynőt tartalmaz

- 2 8 7 5 4 1 6 3
- Reprezentáció: a királynők sor pozícióit tartalmazó permutáció permutáció invariáns

rátermettségi érték: 23

■ Rátermettségi függvény: ütésben nem levő királynő párok száma

Evolúciós ciklus

Kielégíthetőségi probléma (SAT)

Adott egy n változós Boolean formula KNF alakban. A változók milyen igazság kiértékelése mellett lesz formula igaz?

E.g.:
$$(x_1 \lor \neg x_2 \lor x_5) \land (x_1 \lor \neg x_3) \land (\neg x_1 \lor x_4) \land (\neg x_2 \lor x_5)$$

egy megoldás: $x_1 = true, x_2 = false, x_3 = false, x_4 = true, x_5 = true$

- □ Egyed: egy lehetséges igazság kiértékelés
- □ Reprezentáció: logikai érték (bitek) sorozata
- <u>Rátermettségi függvény</u>: Az adott formula igazra értékelt klózainak száma

Evolúciós ciklus

Evolúciós algoritmus elemei

- problématér egyedeinek reprezentációja: kódolás
- □ rátermettségi függvény (fitnesz függvény)
 - kapcsolat a kódolással és a céllal
- evolúciós operátorok
 - szelekció, rekombináció, mutáció, visszahelyezés
- □ kezdő populáció, megállási feltétel (cél)
- □ stratégiai paraméterek
 - populáció mérete, mutáció valószínűsége, utódképzési ráta, visszahelyezési ráta, stb.

Kódolás

- Egy egyedet egy jelsorozattal (kromoszómával) kódolunk. A jelsorozatnak néha ki kell elégítenie egy kód-invariánst.
- Az egyedeket az őket reprezentáló kódjukon keresztül változtatjuk meg. Egy jel vagy jelcsoport, azaz a gén írja le az egyed egy tulajdonságát (attribútum-érték párját).
 - Sokszor egy génnek a kódsorozatban elfoglalt pozíciója (lókusza) jelöli ki a gén által leírt attribútumot, amelynek értéke maga a gén (allél). A kód ekkor tulajdonságonként feldarabolható: egy rövid kódszakasz megváltoztatása kis mértékben változtat az egyeden.
- Gyakori megoldások:
 - Vektor: valós vagy egész számok rögzített hosszú tömbje
 - Bináris kód: bitek rögzített hosszú tömbje
 - Véges sok elem permutációja

Gráf színezési probléma kódolása és rátermettségi függvénye

Adott egy véges egyszerű gráf, amelynek a csúcsait négy szín felhasználásával kell úgy kiszínezni, hogy a szomszédos csúcsok eltérő színűek legyenek.

Direkt kódolás

1. 2. 3. 4. 5. 6. 7.

Az x[i] az i-dik csúcs színe.

f a jó élek száma.

Indirekt kódolás 2 5

2 5 1 3 4 6 7

Az i-dik lépésben az x[i]-dik csúcsot színezzük ki a lehető legvilágosabb színnel a szomszédjaihoz igazodva, ha lehet. f a kiszínezett csúcsok száma

A kő-papír-olló játék stratégiájának kódolása és rátermettségi függvénye

Alakítsunk ki jó stratégiát egy kő-papír-olló világbajnokságra!

- □ Olyan függvényre van szükségünk, amelyik a korábbi csaták kimenetele alapján javaslatot tesz a soron következő lépésünkre.
 - Például két korábbi csata alapján:

Előzmény: Én: K P Javaslat: K Ő: O O

• Ez még nem a teljes stratégia, mert nem csak a fenti előzményre, hanem az összes lehetséges előzményre kell soron következő lépést javasolni.

Kódolás

Egy stratégia (egyed) kódja: $\{0,1,2\}^{0..80}$

Az összes lehetséges stratégia száma: 381

Signal

K ~ 0

P ~ 1

0 ~ 2

Előzmény (ÉnŐÉnŐ)

KKKK ~ 0000 ~ 0

KKKP ~ 0001 ~ 1

KKKO ~ 0002 ~ 2

KKPK ~ 0010 ~ 3

•••

OOOP ~ 2221 ~ 79

0000 ~ 2222 ~ 80

Válasz

P ~ 1

0 ~ 2

K ~ 0

P ~ 1

•••

0 ~ 2

K ~ 0

A stratégia: 1201 ... 20

Rátermettség kiértékelése

```
Stratégia: 1201 ... 120
Mintajáték:
```

K ~ 0 P ~ 1 O ~ 2

Jel

```
Én: 0002221222011000
Ő: 0102112220011011
```

$Eset \rightarrow$	Javaslat	Ellenfél	Érték	
0001 →	2	0	Vereség	-1
0001 →	2	1	Győzelem	+1
0010 →	1	1	Döntetlen	0
•••				
2221 →	2	1	Győzelem	+1
2222 →	0	0	Döntetlen	0

Szelekció

- □ **Célja**: a rátermett egyedek kiválasztása úgy, hogy a rosszabbak kiválasztása is kapjon esélyt.
 - Rátermettség arányos (rulett kerék algoritmus): minél jobb a rátermettségi függvényértéke egy elemnek, annál nagyobb valószínűséggel választja ki
 - Rangsorolásos: rátermettség alapján sorba rendezett egyedek közül a kisebb sorszámúakat nagyobb valószínűséggel választja ki
 - Versengő: véletlenül kiválasztott egyedcsoportok (pl. párok) legjobb egyedét választja ki.
 - Csonkolásos v. selejtezős: a rátermettség szerint legjobb (adott küszöbérték feletti) valahány egyedből véletlenszerűen választ néhányat.

Rekombináció

- □ A feladata az, hogy adott szülő-egyedekből olyan utódokat hozzon létre, amelyek a szüleik tulajdonságait "öröklik".
 - Keresztezés: véletlen kiválasztott pozíción jelcsoportok (gének) vagy jelek cseréje
 - Rekombináció: a szülő egyedek megfelelő jeleinek kombinálásával kapjuk az utód megfelelő jelét

Ügyelni kell a kód-invariáns megtartására: vizsgálni kell, hogy az új kód értelmes lesz-e (permutáció)

Keresztezés

■ Egy- illetve többpontos keresztezés

Kódszakaszokat cserélünk

- **□** Egyenletes keresztezés
 - Jeleket cserélünk

Permutációk keresztezése 1.

□ Parciálisan illesztett keresztezés

 Egy szakasz cseréje után párba állítja és kicseréli azokat a szakaszon kívüli elemeket, amelyek megsértik a permutáció tulajdonságot.

$$\begin{bmatrix}
2 & 3 & 1 & 5 & 4 & 6 & 7 \\
1 & 7 & 4 & 2 & 5 & 3 & 6
\end{bmatrix}
\longrightarrow
\begin{bmatrix}
2 & 7 & 4 & 2 & 4 & 6 & 7 \\
1 & 3 & 1 & 5 & 5 & 3 & 6
\end{bmatrix}
\longrightarrow
\begin{bmatrix}
1 & 7 & 4 & 2 & 5 & 6 & 3 \\
2 & 3 & 1 & 5 & 4 & 7 & 6
\end{bmatrix}$$

Permutációk keresztezése 2.

Ciklikus keresztezés

- 1. Választ egy véletlen $i \in [1..length]$ -t
- 2. $a_i \leftrightarrow b_i$
- 3. Keres olyan $j \in [1..length]$ -t $(j \neq i)$, amelyre $a_j = a_i$,
- 4. Ha nem talál, akkor vége, különben i:=j
- 5. goto 2.

Rekombináció vektorokra

□ Köztes rekombináció

- A szülők $(\underline{x}, \underline{y})$ által kifeszített hipertégla környezetében lesz az utód (\underline{u}) .
- $\forall i=1...n: u_i = a_i x_i + (1-a_i) y_i \quad a_i \in [-h, 1+h] \text{ v\'eletlen}$

□ Lineáris rekombináció

- A szülők (<u>x</u>, <u>y</u>) által kifeszített egyenesen a szülők környezetében vagy a szülők között lesz az utód (*u*).
- $\forall i=1...n: u_i = ax_i + (1-a)y_i \quad a \in [-h, 1+h] \text{ v\'eletlen}$

Mutáció

- □ A mutáció egy egyed (utód) kis mértékű véletlen változtatását végzi.
- □ Valós tömbbel való kódolásnál kis *p* valószínűséggel:
 - $\forall i=1...n: z_i = x_i \pm range_i^* (1-2*p)$
- □ Bináris tömbbel való kódolásnál kis *p* valószínűséggel:
 - $\forall i=1...n : z_i = 1 x_i \text{ if } random[0..1] < p$
- Permutáció esetén
 - egy jelpár cseréje
 - egy kódszakaszon a jelek ciklikus léptetése vagy megfordítása vagy átrendezése.

Visszahelyezés

■ A visszahelyezés a populációnak az utódokkal történő frissítése: Kiválasztja a populációnak a lecserélendő egyedeit, és azok helyére a kiválasztott utódokat teszi.

két szelekció is kell

visszahelyezési ráta (v) = $\frac{\text{lecserélendő egyedek száma}}{\text{populáció száma}}$

ha u=v, akkor feltétlen cseréről van szó

további szelekció

ha u<v, akkor egy utód több példánya is bekerülhet

további szelekció

ha u>v, akkor az utódok közül szelektál