Artificial Intelligence in Control Engineering exercise

Lecturer: Dr.Pham Viet Cuong

September 12nd, 2018

Group 9:	
Nguyen Chinh Thuy	1513372
Nguyen Tan Phu	1512489
Le Van Hoang Phuong	1512579
Do Tieu Thien	1513172
Nguyen Tan Sy	1512872
Nguyen Van Qui	1512702

1 Problem

Given a single-variable function

$$y(x) = 4x^4 - 5x^3 + exp^{-2x} - sin(x) - 3cos(x)$$

subject to $x \in [0, 5]$, use the Genetic Algorithm to find the global maximum of the function y(x).

2 Configuration

To solve the problem with the Genetic Algorithm, we use a configuration that is shown in the table 1.

Table 1: Configuration of the Genetic Algorithm

Parameter	Value
Number of binrary bits	13
Number of workers	100
Number of generations	200
Probability of mating	0.95
Probability of mutation	0.01
Range of x	[0, 5]
Number of discrete points of x	200

3 Implementation

3.1 Python code

```
1 #
 Libraries
2 #
3 #<del>-</del>
4 import numpy as np
5 import matplotlib.pyplot as plt
6 import tqdm
7 from IPython import display
8 import time
 Class of Genetic Algorithm
11 #
12 #
13 class GeneticAlgorithm(object):
14
 func: Function to find the maximum values
16
 n_bits: Number of binrary bits
18
19
 n_workers: Number of workers
20
21
 n_gen: Number of generations
22
 mating_prob: Probability of mating
24
 mutation_prob: Probability of mutation
27
28
 x_range: Range of x
29
 x_n_points: Number of discrete points of x
30
 32
33
 super(GeneticAlgorithm, self).__init__()
 # Parameters of the Genetic Algorithm
35
36
 self.func = func
37
 self.n_bits = n_bits
 self.n_workers = n_workers
38
 self.n_gen = n_gen
 self.mating_prob = mating_prob
40
41
 self.mutation\_prob = mutation\_prob
 self.x\_range = x\_range
 self.x_n\_points = x_n\_points
43
44
 # Inialize variables
45
 self.workers = np.random.randint(0, 2, size=(self.n_workers, self.n_bits))
46
 self.best_worker = None
47
48
 # Compute the objective
49
 def compute_objective(self, pred, esp=1e-8):
50
 return pred + esp - np.min(pred)
 # Convert binary to decimal
53
 def decode(self, workers):
54
 delta = (self.x\_range[1] - self.x\_range[0])
 norm\_range = workers.dot(2 ** np.arange(self.n\_bits)[::-1]) / (2**self.n\_bits-1)
56
 return norm_range * delta + self.x_range[0]
57
 # Natural selection
59
60
 def select (self, objective):
 idx = np.random.choice(np.arange(self.n_workers), size=self.n_workers, p=objective/
61
 objective.sum())
 return self.workers[idx]
62
63
 # Mating
64
 def mate(self , parent , workers):
 if np.random.rand() < self.mating_prob:</pre>
66
67
 idx = np.random.randint(0, self.n_workers, size=1)
 cross\_points = np.random.randint(0, 2, size = self.n\_bits).astype(np.bool)
68
 parent[cross_points] = workers[idx, cross_points]
69
 return parent
70
71
```

```
# Mutation
 def mutate(self, child):
73
74
 for i in range(self.n_bits):
 if np.random.rand() < self.mutation_prob:</pre>
75
 child[i] = 1 if child[i] == 0 else 0
76
 return child
77
78
 # Perform a step of evolution
79
80
 def step(self):
 real_vals = self.decode(self.workers)
81
82
 out_vals = func(real_vals)
 objective = self.compute_objective(out_vals)
83
 self.best\_worker = self.workers [np.argmax(objective), :]
84
 self.best_objective = self.func(self.decode(self.best_worker))
86
 self.workers = self.select(objective)
87
 workers_copy = self.workers.copy()
 for parent in self.workers:
89
90
 child = self.mate(parent, workers_copy)
 child = self.mutate(child)
91
 parent[:] = child
92
93
 return real_vals, out_vals
94
95
96
 # Perform the whole evolution
 def evolve(self):
97
98
 fig = plt.figure(figsize=(25, 8))
 ax1 = fig.add\_subplot(1,2,1); ax1.set\_title("Workers evolution")
99
 x = np.linspace(*self.x_range, self.x_n_points)
100
 ax1.plot(x, func(x))
 ax2 = fig.add_subplot(1,2,2); ax2.set_title("Objective evolution")
 best_objectives = []
 for i in tqdm.tqdm(range(self.n_gen)):
 \# Perform a step of evolution
106
 real_vals , out_vals = self.step()
107
108
 # Plot the workers evolution
 if 'sca' in locals():
 sca.remove()
 sca = ax1.scatter(real\_vals, out\_vals, s=self.x\_n\_points, lw=0, c='red', alpha
112
 =0.5)
113
 # Plot the objective evolution
114
 best_objectives.append(self.best_objective)
 ax2.plot(best_objectives, "b")
116
117
 display.clear_output(wait=True)
118
 display.display(plt.gcf())
 time.sleep(0.01)
120
121
123 #
124
 #
 Main execution
125 #
_{\rm 126}~\# Define a function, which we want to find its maximum
 func = \frac{1}{2} ambda x: 4*x**4 - 5*x**3 + np.exp(-2*x) - np.sin(x) - 3*np.cos(x)
128
 # Instantiate a Genetic Algorithm
129
 GA = GeneticAlgorithm (func=func, n_bits=13, n_workers=100, n_gen=200,
130
 mating_prob = 0.95, mutation_prob = 0.01, x_range = [0, 5], x_n_points = 200)
131
133 # Evolution
134 GA. evolve()
135 best_worker = GA.best_worker
136 x_opt = GA. decode (best_worker)
y_{opt} = func(x_{opt})
138 print ("\nOptimal result:")
139 print("(x, y)max: (\%.4f, \%.4f)" \% (x_opt, y_opt))
```

3.2 Result

Figure 1: Optimal result with (x, y(x))max: (5.0000, 1875.1080)