

Algoritmos Genéticos en Python: Introducción a las Técnicas de Optimización Metaheurísticas

Daniel Gutiérrez Reina, dgutierrezreina@us.es

SWYP: Students, Women in Engineering and Young Professionals,

Contenido día I

- Sobre mi.
- Motivación.
- Optimización metaheurística versus métodos tradiciones basados en gradiente.
- Complejidad de los problemas: P Vs NP.
- Introducción a los algoritmos genéticos.
- El problema del viajero o TSP.
- Ejemplo en Python utilizando deap.

Sobre mi

- Doctor Ingeniero en Electrónica por la Universidad de Sevilla (2015).
- Profesor del <u>Departamento de Ingeniería Electrónica</u>, <u>Universidad de Sevilla</u>, contratado postdoctoral Plan Propio de Investigación de la Universidad de Sevilla.
- He impartido alrededor de 20 cursos de Python, Optimización y Machine Learning.

Twitter:

@Dany503;

https://twitter.com/Dany503

Github:

https://github.com/Dany503/WebinarIEEEAG2020

Google scholar:

https://scholar.google.es/citations?user=-BCyV50AAAAJ&hl=en

¿Sabes qué es un algoritmo genético?

Un algoritmo es una serie de pasos que describen el proceso de búsqueda de una solución a un problema concreto. Y un algoritmo genético es cuando se usan mecanismos que simulan los de la evolución de las especies de la biología para formular esos pasos. Es una técnica de inteligencia artificial inspirada en la idea de que el que sobrevive es el que está mejor adaptado al medio, es decir la misma que subyace a la teoría de la evolución que formuló Charles Darwin y que combina esa idea de la evolución con la genética.

https://elpais.com/elpais/2019/01/31/ciencia/1548933080_909466.html

<u>Términos:</u> Algoritmo

Evolución de las especies

Inteligencia artificial

Genética

¿Sabes qué es un algoritmo genético?

Los algoritmos genéticos persiguen encontrar la solución a algunos problemas imitando los mecanismos que condicionan la evolución biológica

https://www.xataka.com/investigacion/computacion-biologica-que-como-nos-esta-ayudando-a-resolver-algunos-grandes-retos-a-que-se-enfrenta-humanidad

¿Sabes qué es un algoritmo genético?

Algoritmo genético

Un algoritmo es una serie de pasos organizados que describe el proceso que se debe seguir, para dar solución a un problema específico.

En los años 1970, de la mano de John Henry Holland, surgió una de las líneas más prometedoras de la inteligencia artificial, la de los **algoritmos genéticos**, (AG).^{1 2} Son llamados así porque se inspiran en la evolución biológica y su base genético-molecular.

Estos algoritmos hacen evolucionar una población de individuos sometiéndola a acciones aleatorias semejantes a las que actúan en la evolución biológica (mutaciones y recombinaciones genéticas), así como también a una selección de acuerdo con algún criterio, en función del cual se decide cuáles son los individuos más adaptados, que sobreviven, y cuáles los menos aptos, que son descartados.

Los algoritmos genéticos se enmarcan dentro de los algoritmos evolutivos, que incluyen también las estrategias evolutivas, la programación evolutiva y la programación genética.

https://es.wikipedia.org/wiki/Algoritmo_gen%C3%A9tico

¿Sabes qué es un algoritmo genético?

Un algoritmo de inteligencia artificial → Un herramienta

Un algoritmo de optimización → Maximizar / Minimizar.

Resolver problemas específicos -> Complejos.

Basado en la teoría de la evolución > Teoría de Darwin.

Idea de los años $70 \rightarrow No$ es nada nuevo.

ACE-TI Grupo de investigación Ingeniería Electrónica

Inteligencia artificial

Machine Learning

Aprendizaje por refuerzo

Deep Learning Algoritmos bioinspirados o metaheurísticos

Algoritmos de inteligencia artificial

Aplicaciones: planificación de rutas de vehículos autónomos

Lago Ypacarai (Asunción, Paraguay)

Catamarán autónomo

Aplicaciones: planificación de rutas de vehículos autónomos

Objetivo:

Queremos maximizar la cobertura

Aplicaciones: despacho económico en redes eléctricas

Microred

Elementos.

- 1. Generado eólico.
- 2. Paneles fotovoltaicos
- 3. Microturbina
- 4. Generador Diesel
- 5. Sistema de almacenamiento de energía (baterías).
- 6. Viviendas (demanda).

Aplicaciones: despacho económico redes eléctricas

Objetivo:

Queremos minimizar el coste de operación

¿Sabes qué es un algoritmo genético?

Un algoritmo de optimización -> Maximizar / Minimizar.

Resolver problemas específicos -> Complejos.

Basado en la teoría de la evolución > Teoría de Darwin.

Idea de los años 70 → No es nada nuevo.

Dado un conjunto de posibles soluciones a un problema, el objetivo de la optimización es encontrar <u>la mejor solución</u> (óptimo) de acuerdo a una determinada medida de bondad de la solución (<u>fitness function</u>).

Tipos:

- 1. Maximización del rendimiento y/o minimización de una función de coste.
- 2. Soluciones analíticas vs soluciones numéricas.

Espacio de búsqueda

Espacio que contiene el conjunto de soluciones posibles a un problema de optimización - <u>Óptimo local/global</u>

$$y = f(x)$$

Conceptos básicos de optimización

ACE-TI Grupo de investigación Ingeniería Electrónica

Tipos de espacios de búsqueda

Conceptos básicos de optimización

¿Cómo resolver un problema de optimización?

- Fuerza bruta: Evaluar todas las posibles soluciones. Poco eficiente computacionalmente o imposible. Muy ineficiente y poco práctico.
- <u>Búsqueda aleatoria</u>: Búsqueda aleatoria sin ninguna guía. No garantiza soluciones óptimas, ni quasi-óptimas. Simplemente reduzco el número de evaluaciones.
- ► <u>Técnicas basadas en gradiente:</u> Requiere la existencia de derivadas; búsqueda local- problema de óptimos locales.
- ► <u>Algoritmos meta heurísticos:</u> Tenemos que ser capaces de evaluar las soluciones. Medir la calidad. No hay garantías de obtener el óptimo.

Métodos de optimización basados en gradientes

- Lo que nos han enseñado en las clases de cálculo (Aquellos maravillosos años en el instituto).
- ▶ 1) Cálculo de los puntos críticos \rightarrow Primera derivada e igualamos a 0: x1 tal que f'(x1) = 0.
- ▶ 2) Puntos de inflexión \rightarrow Segunda derivada y evaluábamos los puntos críticos: f''(x1) > 0 mínimo ó f''(x1) < 0 máximo relativos.
- Método de Newton.

Métodos de optimización basados en gradientes

- Funciones con múltiples variables $\nabla f(x,y) = [fx,fy]$
- ► Matrices Hessianas → Segundas derivadas parciales.
- Multiplicadores de Lagrange. Optimización con restricciones.
- ► SIEMPRE TENEMOS QUE CALCULAR LAS DERIVADAS O APROXIMARLAS!!!!
- Es siempre posible?
 - No tenemos la función matemática.
 - ▶ Dimensiones del problema muy grandes.
 - > ¿Queremos el óptimo global o nos vale con una buena soluc<mark>ión?</mark>

¿Sabes qué es un algoritmo genético?

Un algoritmo de optimización -> Maximizar / Minimizar.

Resolver problemas específicos -> Complejos.

Basado en la teoría de la evolución > Teoría de Darwin.

Idea de los años 70 → No es nada nuevo.

Problemas NP (non deterministic polynomial time):

- No existe un algoritmo determinista que los resuelva en tiempo Polinomial para cualquier dimensión del problema.
- Sí podemos comprobar si una solución en correcta en tiempo polinomial.

Problemas NP (non deterministic polynomial time):

¿Tiempo polinomial? Número de operaciones que se requieren para resolverlo.

Ejemplos: N^2, 2*N, log(N), siendo N la dimensión del problema (variables)

Tiempo no polinomial: 2^N, 3^N, exp(N)

Problemas NP (non deterministic polynomial time):

No determinista: No tiene ninguna componente aleatoria

```
import random
l1 = [10, 11, 4, 2, 1, 10]

minimo = l1[0]
N = len(l1)
for i in range(N):
 indice = random.randint(0, N-1)
 if l1[indice] < minimo:
 minimo = l1[indice]
print(minimo)</pre>
```


Problemas NP (non deterministic polynomial time):

Ejemplo: Sudoku

5	3			7				
6			1	9	5			
	9	8					6	
8				6				3
8 4 7			8		3			1
7				2				6
	6					2	8	
			4	1	9			5 9
				8			7	9

Problemas P (polynomial time):

- Existe un algoritmo determinista que los resuelve en tiempo
 Polinomial → Básicamente solo necesitamos operaciones sencillas,
 sumas, restas, comparaciones, etc.
- Podemos comprobar si la solución es correcta en tiempo polinomial-

Ejemplos: algoritmo de ordenación de la burbuja (N^2), búsqueda binaria (log(N)), multiplicación de matrices (N^3).

¿Por qué P dentro de NP?

- ▶ Un problema que ahora es NP en el futuro puede pasar a P, o no.
- ► Problema del milenio: ¿P = NP?

http://www.claymath.org/millennium-problems

P vs NP Problem

If it is easy to check that a solution to a problem is correct, is it also easy to solve the problem? This is the essence of the P vs NP question. Typical of the NP problems is that of the Hamiltonian Path Problem: given N cities to visit, how can one do this without visiting a city twice? If you give me a solution, I can easily check that it is correct. But I cannot so easily find a solution.

Problemas NP duros (Intratables)

- Son los problemas más complicados.
- No existe un algoritmo determinista que los resuelva en tiempo polinomial.
- No podemos comprobar si la solución es correcta en tiempo polinomial.

Problemas NP duros

Ejemplos:

Candy crash

Problemas NP Completos

- ▶ Son problemas que son NP-duros y NP a la vez.
- Básicamente son NP porque requieren tiempo exponencial y son NP porque sí puedo comprobar la solución en tiempo polinomial.

Problemas NP Completos

Ejemplos:

Sudoku

5	3			7				
5			1	9	5			
	9	8					6	
8				6				3
8 4 7			8		3			1
7				2				6
	6					2	8	
			4	1	9			5 9
				8			7	9

Factibilidad Booleana

Necesitamos hacer muchas operaciones

https://www.youtube.com/watch?v=YX40hbAHx3s

¿Sabes qué es un algoritmo genético?

Un algoritmo de optimización -> Maximizar / Minimizar.

Resolver problemas específicos -> Complejos.

Basado en la teoría de la evolución -> Teoría de Darwin.

Idea de los años $70 \rightarrow No$ es nada nuevo.

De manera simple ...

Los individuos que mejor se adaptan al medio son aquellos que tienen más probabilidades de dejar descendencia, y que por lo tanto, sus genes pasarán a las siguientes generaciones.

La teoría de Darwin también describe que aquellas modificaciones genéticas que hacen que los individuos se adapten mejor al medio, tienen mayor probabilidad de perdurar en el tiempo.

¿Cómo lo relacionamos con problemas de optimización?

Darwin y optimización

¿Individuo? → Posible solución al problema

Codificación de las variables del problema como una cadena genes o cromosoma

Darwin y optimización

¿Adaptación al medio?

Desempeño o fitness en la función objetivo

Darwin y optimización

ACE-TI Grupo de investigación Ingeniería Electrónica

¿Modificaciones genéticas? → Creamos nuevos individuos (descendientes), dos tipos: cruce y mutación

Cruce: de padres se crean dos hijos

Cruce de un punto

Teoría de la evolución de Darwin

Darwin y optimización

¿Modificaciones genéticas? → Creamos nuevos individuos (descendientes), dos tipos: cruce y mutación

Mutación: mutación de un individuo

BitFlip

Teoría de la evolución de Darwin

Darwin y optimización

¿Qué genes perduran en el tiempo?

Selección elitista para elegir los individuos que participarán en la operaciones genéticas

Selección mediante torneo

Los mejores individuos tienen mayor probabilidad de ser seleccionados.

Definición

Los GAs son métodos de búsqueda probabilísticos, inspirados en los mecanismos de selección natural y la genética, para la búsqueda de los óptimos globales de problemas complejos.

- Las soluciones que mejor se adaptan al entorno (problema) sobreviven
- ▶ Idea original de John Holland en los 70's.

["Adaptation in natural systems", by J. Holland, 1975]

Nomenclatura:

- lndividuo: solución o candidato al problema de optimización.
- ► <u>Población</u>: conjunto de candidatos al problema.
- Fitness: calidad del individuo.
- Función objetivo o de fitness: problema que queremos resolver.
- <u>Cromosoma</u>: estructura genética que representa al individuo.
 Variables de nuestro problema de optimización.
- Gen: posición en particular en la estructura cromosómica. Variable.
- Operaciones genéticas: operaciones selección, cruce y mutación, para generar nuevos individuos.

ACE-TI Grupo de investigación Ingeniería Electrónica

Idea global de los GAs

Población de individuos o posible soluciones que evolucionan a lo largo de un número de generaciones, creándose mejores individuos mediante operaciones genéticas: selección, cruce y mutación).

Población inicial es aleatoria

¿Cuándo paro?

- ► Si llego al límite de generaciones → Lo puedo fijar por defecto.
- ► Si considero que el algoritmo ha convergido → Los individuos que se crean no mejoran durante un número de generaciones.

Características principales

- ► GAs utilizan métodos heurísticos, basados en probabilidad (no son métodos exactos) → Pero sí podemos obtener buenas soluciones!! En muchos casos ni sabes el óptimo.
 - Los operadores genéticos son probabilísticos

Características principales

- ► GAs son computacionalmente intensivos → necesito un buen PC.
 - > ¿Cuántas veces voy a evaluar la función objetivo?
 - M individuos x N generaciones.
 - ▶ Dando algunos números: M=100 y N=100, tendríamos 10000 evaluaciones, si tardamos 1 segundo en cada una, 2 horas y 42 minutos.

Exploración versus explotación del espacio de búsqueda

Un buen algoritmo meta heurístico debe hacer un balance adecuado entre dos características contrapuestas del proceso de búsqueda:

- **Exploración**: cantidad de esfuerzo empleado en la búsqueda en regiones distantes del espacio (diversificación).
- Explotación: cantidad de esfuerzo empleado en la búsqueda en la región actual (intensificación).

Exploración versus explotación del espacio de búsqueda

Exploración versus explotación del espacio de búsqueda

¿Cómo se consigue explorar/intensificar con los algoritmos genéticos?

Mediante los operadores genéticos: cruce y mutación.

- **Exploración**: ¿Cruce y/o mutación?
- Explotación: ¿Cruce y/o mutación?

Motivación

¿Sabes qué es un algoritmo genético?

Un algoritmo de optimización -> Maximizar / Minimizar.

Resolver problemas específicos -> Complejos.

Basado en la teoría de la evolución -> Teoría de Darwin.

Idea de los años 70 → No es nada nuevo.

¿Por qué ahora?

Capacidad de computación y lenguajes de programación de alto nivel

- Ley de Moore
- Python

Moore's Law – The number of transistors on integrated circuit chips (1971-2016)

Our World in Data

Moore's law describes the empirical regularity that the number of transistors on integrated circuits doubles approximately every two years.

This advancement is important as other aspects of technological progress – such as processing speed or the price of electronic products – are strongly linked to Moore's law.

Contenido día I

- Motivación.
- Optimización metaheurística versus métodos tradiciones basados en gradiente.
- Complejidad de los problemas: P Vs NP.
- Introducción a los algoritmos genéticos.
- ► El problema del viajero o TSP.
- Ejemplo en Python utilizando deap.

Problema del viajero (TSP)

Objetivo

- ► Tenemos un agente vendedor que desear recorrer un conjunto de ciudades recorriendo las distancia mínima.
- Restricciones:
 - Empieza y acaba en la misma ciudad.
 - □ No puede visitar una ciudad más de una vez.
- Problema de tipo NP-duro.

DEAP: Distributed Evolutionary Algorithm in Python

Paquete de Python con el que podemos implementar algoritmos evolutivos. Ha sido desarrollado por Computer Vision and Systems Laboratory (CVSL) at Université Laval, Quebec, Canada → Proyecto active → Versión 1.3.0

https://deap.readthedocs.io/en/master/

Algoritmos de optimización que podemos usar con DEAP:

- Algoritmos genéticos (single objective).
- Algoritmos genéticos multi-objetivos.
- Programación genética.
- Estrategias evolutivas
- Particle Swarm Optimization.

ACE-TI Grupo de investigación Ingeniería Electrónica

¿Fuerza bruta?

- Considerando N ciudades (tamaño de la entrada = n), la dimensión del espacio de búsqueda (permutaciones) es: (n-1)!/2
- Utilizando la fuerza bruta y explorando 1.000 permutaciones por segundo

n	Permutaciones	Tiempo estimado
10	181.440	3 minutos.
12	19.958.400	5 horas y media.
20	60.822.550.204.416.000	1.928.670 años.

Representación de los individuos: (posibles soluciones)

- Lista de ciudades que visita el agente.
- La posición de la ciudad en la lista determina el orden del visita.
- ▶ Importante: No puede haber ciudades repetidas.
- Necesitamos una función para generar individuos aleatorios (población)

Cada "Si" es una ciudad.

Problema del viajero (TSP)

<u>Población:</u> Conjunto de individuos sobre los que se aplican los operadores genéticos.

- ► Población inicial:
 - ► Aleatoria o dada.
 - ► Tamaño y diversidad.

S_1	S_2	S_3	 S_{16}	S_{17}
S_1	S_2	S_3	 S_{16}	S ₁₇
S_1	S_2	S_3	 S_{16}	S_{17}
S_1	S_2	S_3	 S_{16}	S ₁₇

Función de fitness: medida de la bondad de cada individuo de una población. Distancia que recorre el agente.


```
def evalTSP(individual):
 """ Función objetivo, calcula la distancia que recorre el viajante"""
 # distancia entre el último elemento y el primero
 distance = distance_map[individual[-1]][individual[0]]
 # distancia entre el resto de ciudades
 for gene1, gene2 in zip(individual[0:-1], individual[1:]):
 distance += distance_map[gene1][gene2]
 return distance,
```


Operadores genéticos: construcción de la siguiente generación

- Cruce: dos individuos padres combinan su información para generar dos individuos hijos.
- \triangleright En nuestro caso tenemos que tener cuidado \rightarrow No nos vale cualquier operación.
- Cruce de dos puntos:

Operadores genéticos: construcción de la siguiente generación.

<u>Mutación</u>: alteración de la información genética de un individuo al pasar a la siguiente generación.

Operador — Mutación de mezcla de índices (*MutShuffleIndexes*^a). Este operador de mutación consiste en seleccionar aleatoriamente dos genes e intercambiar mutuamente su información genética.

Selección: ¿Cómo seleccionamos a los padres?

► Selección mediante torneo → Torneo de tamaño 3 suele funcionar bien.

Contenido día I

- Motivación.
- Optimización metaheurística versus métodos tradiciones basados en gradiente.
- Complejidad de los problemas: P Vs NP.
- Introducción a los algoritmos genéticos.
- ► El problema del viajero o TSP.
- Ejemplo en Python utilizando deap.

Bibliografía

► The Essential of Metaheuristics

Sean Luke
Department of Computer Science
George Mason University

Second Edition Online Version 2.2 October, 2015

Figure 0 The Mona Lisa, estimated with the (5+1) Evolution Strategy. The objective is to find a set of fifty polygons which most closely approximates the original image. After Roger Alsing.

Curso que impartimos en la ESI

Python: Machine Learning, Optimización y Aplicaciones (IV edición) Machine Machine Modulo I: Con Prince

- Módulo I: Conocimientos Básicos de Python y sus Módulos Principales. (20 horas).
- Módulo 2: Machine Learning en Python: Regresión, Clasificadores y Clustering. (16 horas).
- Módulo 3: Técnicas de Optimización en Python. (16 horas).
- Módulo 4: Deep Learning con TensorFlow y Keras. (16 horas).
- Módulo 5: Aplicaciones. (16 horas).

Próximamente disponible

Avisaré por twitter

MUCHAS GRACIAS

Daniel Gutiérrez Reina, dgutierrezreina@us.es

