Algoritmos Genéticos na Evolução do Aprendizado

Objetivo

Avaliar o desempenho de Algoritmos Genéticos no controle de navegação de um robô.

Descrição do Problema

- Fazer com que o robô aprenda a chegar a um objetivo
 (x_f, y_f), a partir de uma posição inicial (x_i, y_i), não colidindo
 com os obstáculos existentes.
- O robô deve aprender a chegar a diferentes objetivos, partindo de diferentes posições iniciais em diferentes mundos.

Ambiente de Simulação "Khepera Simulator"

- Simula um robô (sensores + motores) e mundos com obstáculos.
- Permite a implementação de algoritmos de controle para o robô, utilizando-se a linguagem C ou C++.
- Dispõe de uma biblioteca de funções, possibilitando direcionar e visualizar seus respectivos movimentos e resultados.

Modelagem do Algoritmo Genético

- Modelagem do Problema
- Representação do Cromossoma
- Função de Avaliação
- Criação da População Inicial
- Conjunto de Parâmetros

Modelagem do Problema

- Controle (objetivo X obstáculos)
- · Leitura dos Sensores
- Senso de Direção
- Velocidade

Modelo de Controle

- Cada estado do robô (sensores) define uma atitude (velocidade dos motores)
- Situações possíveis:
 - Robô livre:
 - objetivo: à frente, à esquerda, à direita e atrás
 - Obstáculos detectados:
 - à esquerda
 - à direita
 - atrás

Modelagem da Leitura dos Sensores

$$S_{esq} = (S_0 + S_1 + S_2) / 3$$

 $S_{dir} = (S_3 + S_4 + S_5) / 3$
 $S_{atrás} = (S_6 + S_7) / 2$

Se S_{xxx} < limiar (900) então obstáculo não detectado

Modelagem do Senso de Direção (Cont.)

A partir destas entradas para ambas as modelagens do senso de direção, define-se o estado do robô pela regra descrita abaixo:

```
\begin{array}{ll} \text{Se } ((S_{esq} > L) \text{ ou } (S_{dir} > L) \text{ ou } (S_{atr\'{a}s} > L)) & /* L \text{ (limiar)} \in [0,1023] \\ \text{Ent\~ao} & \text{Obst\'aculo detectado} \\ & \text{Maior } (S_{esq} \text{ ,} S_{dir} \text{ ,} S_{atr\'{a}s}) \\ \text{Sen\~ao} & \text{Obst\'aculo n\~ao detectado (Rob\^o livre)} \\ & \text{Direç\~ao} = \^A2 - \^A1 \end{array}
```

Representação do Cromossoma

Cada estado corresponde a uma única atitude (par de velocidades M1 e M2), e cada atitude corresponde a um gene do cromossoma.

Avaliação de um Cromossoma

- F(c) = f(velocidade, direção, objetivo)
- · Velocidade:
 - quanto mais veloz, melhor
- Direção:
 - se o robô está de frente para o objetivo, melhor
- · Objetivo:
 - procura-se sempre se aproximar do objetivo e longe de obstáculos

Velocidade

- A velocidade dos motores está compreendida na faixa de -10 a 10 (valores inteiros)
- O objetivo é que o robô ande com a velocidade máxima nos seus motores
- Se os motores estiverem com valores altos (módulos), é dado uma nota alta a velocidade

Direção

- A direção também está relacionada com a velocidade
- Deseja-se que o robô esteja sempre de frente para o seu objetivo
- Se os motores estiverem com valores altos e positivos, é dado uma nota alta a direção

Objetivo

- Leva-se em consideração se com uma certa atitude tomada, o robô se aproxima ou se afasta do objetivo
- A nota dada ao objetivo é proporcional a quanto o robô se aproxima do objetivo e se afasta de obstáculos

Função de Avaliação

Seja:

- Vi: Velocidade da atitude i;
- Di: Direção da atitude i;
- Ai: Avaliação da atitude i;
- F(ck): Avaliação do cromos soma k;
- TPi: Total de passos executados pela atitude i;
- AAit: Avaliação da atitude i no passo (execução) t;
- Δdi : Variação da distância (com relação ao objetivo) provocada pela atitude i em um passo;
- Δgi: Variação do ângulo (com relação ao objeto) provocada pela atitude i em um passo;
- St: Leitura do maior sensor no passo t;
- dmax : Distância máxima que o robô consegue percorre em um passo;
- gmax : Ângulo máximo que o robô consegue girar em um passo;
- Mmax : Velocidade máxima do motor (igual a 10);
- Smax : Leitura máxima do sensor (igual a 1023).

Função de Avaliação - 7 Genes

Atitudes

1 2 3 4 5 6 7 M1, M2 M1, M2 M1, M2 M1, M2 M1, M2 M1, M2

 $F(c^k) = Soma (Vi *Di * Ai)$ on de i (atitude) = [1,7]; $0 \le Vi \le 1$; $0 \le Ai \le 1$

```
\begin{split} &Vi = (\ |M\,1| + |M\,2|\ )\ /\ (\ 2\ *\ Mmax\ ) \\ &Di = (\ 1\ + ((\ M\,1\ +\ M\,2\ )\ /\ (\ 2\ *\ Mmax\ )))\ /\ 2 \\ \\ &Ai = 0 \\ &Ai = Soma(\ AA\,i^t\ )\ /\ TPi \\ \\ &Ait = Soma(\ AA\,i^t\ )\ /\ TPi \\ \\ &Ait = \Delta di\ /\ dmax \\ &AAit = \Delta di\ /\ dmax \\ &AAit = \Delta di\ /\ gmax \\ &AAit = \Delta gi\ /\ gmax \\ &AAit = 1\ -\ St\ /\ Smax \\ &Se\ i = [2,3,4]\ e\ \Delta gi\ < 0 \\ &Se\ não\ AA\,i^t = 0; \\ &Se\ não\ AA\,na \\ &Se\ nao\ AA\,na \\ \\ &Se\ nao\ AA\,na \\ &Se\ nao\ AA\,na \\ \\ &Se\ nao\ AA\,na \\ \\ &Se\ nao\ AA\,na \\ \\ &S
```

Função de Avaliação - 11 Genes

Atitudes

1 2 3 4 5 6 7 8 9 10 11 M1,M2 M1,M2

 $F(c^i) = Soma (Vi *Di *Ai)$ onde i (atitude) = [1,11]; $0 \le Vi \le 1$; $0 \le Ai \le 1$


```
\begin{split} &Vi = (|MI| + |M2|) \, / \, (\, 2 * \, Mmax \,) \\ &Di = (\, 1 + ((\, MI + M2 \,) / \, (\, 2 * \, Mmax \,))) / \, 2 \\ &Ai = 0 \qquad \qquad se \, TPi = 0 \\ &Ai = Soma(\, AAit \,) \, / \, TPi \qquad se \, Tpi \neq 0, \qquad ondet = [\, 1, Tpi \,] \\ &AAit = \Delta di \, / \, dmax \qquad se \, i = [\, 1, 2\,] \, e \, \Delta di \, < 0 \qquad , senão \, AAit = 0; \\ &AAit = \Delta gi \, / \, gmax \qquad se \, i = [\, 3, 4, 5, 6, 7, 8\,] \, e \, \Delta gi \, < 0 \qquad , senão \, AAit = 0; \\ &AAit = 1 - St \, / \, Smax \qquad se \, i = [\, 9, 10, 11\,]. \end{split}
```


Criação da População Inicial

- Foram gerados números inteiros aleatórios entre
 -10 e +10 (velocidades mínima e máxima válidas dos motores)
- O valor 0 (zero) não é gerado

Trajetória Percorrida pelo Robô "Khepera" no mundo "la1.world"

SITUAÇÃO 3

CROMOS SOM A DE 7 GEN ES

CROMOS SOM A DE 11 GENES

Trajetória Percorrida pelo Robô "Khepera" no mundo "la1.world"

SITUAÇÃO 4

CROMOSSOMA DE 7 GENES

CROM OSSO MA DE 11 GENES

Trajetória Percorrida pelo Robô "Khepera" no mundo "la2.world"

SITUAÇÃO 2

CROMOSSOMA DE 7 GENES

CROMO SSS OMA DE 11 GENES

Trajetória Percorrida pelo Robô "Khepera" no mundo "la2.world"

SITUAÇÃO 3

CROMOSSOMA DE 7 GENES

CR OMOS SOMA DE 11 GENES

Trajetória Percorrida pelo Robô no mundo "home.world" SITUAÇÃO 1 CROMOSSOMA DE 7 G EN ES CROMOSSOMA DE 11 GENES ONDES OF THE ORDER OF THE ORDER

Quadro Comparativo entre os Cromossomas de 7 e de 11 Genes

	Total de Passos com Cromossoma de 7 Genes	Total de passos com Cromossoma de 11 Gen es
Situação 1	O robô não consegue che gar ao objetivo	729
Situação 2	1124	618
Situação 3	O robô não consegue che gar ao objetivo	O robô não consegue chegar ao objetivo
Situação 4	O robô não consegue che gar ao objetivo	1655

Trajetória Percorrida pelo Robô "Khepera" no mundo "la3.world" SITUAÇÃO 1 CROMOSSOMA DE 7 GENES CROMOSSOMA DE 11 GENES LA COMOSSOMA DE 11 GENES INC. MONT SOM A DE 11 GENES INC. MONT S

Trajetória Percorrida pelo Robô "Khepera" no mundo "la3.world" SITUAÇÃO 2 CROMOSSOMA DE 7 GENES CROMOSSOMA DE 11 GENES ONLOGICA DE LA COMPANION DE LA COMP

Quadro Comparativo entre os Cromossomas de 7 e de 11 Genes

	Total de Pas sos com Cromossoma de 7 Gen es	Total de Passos com Cromoss om a de 11 Ge nes
Situ ação 1	O robô não consegue chegar ao objetivo	2537
Situ ação 2	O robô não consegue chegar ao objetivo	1518
Situ ação 3	O robô não consegue chegar ao objetivo	O robô não consegue che gar ao objetivo

Conclusões

- O trabalho demonstrou o potencial de algoritmo genético no problema de evolução do aprendizado
- A eficiência do modelo do cromossoma foi comprovada, pois o robô aprendeu a chegar ao objetivo sem colidir nos obstáculos e em diversos mundos
- Com o cromossoma de 11 genes, o robô obteve melhores resultados do que com o cromossoma de 7 genes:
 - O robô alcançou o objetivo com menor número de passos

Conclusões (Cont.)

- O robô em certas circunstâncias, alcançou o seu objetivo com um número muito grande de passos, devido ao fato de que, ao se encontrar numa região com muitos obstáculos, ele tenta se livrar dos mesmos, tomando atitudes que o afastam ao invés de aproximá-lo do objetivo
- Em certas situações o robô repetiu a mesma trajetória sem alcançar o seu objetivo. Uma possível solução para esse problema seria acrescentar ao modelo um recurso de memória.