

引用 matlab遗传算法工具箱函数及实例讲解

郭玲霞 http://blog.sina.com.cn/purplelily88 2008-10-21 16:52:52

看文章

引用 matlab遗传算法工具箱函数及实例讲解 2008-10-20 23:04

核心函数:

(1) function [pop]=initializega(num, bounds, eevalFN, eevalOps, options)— 初始种群的生成函数

【输出参数】

pop--生成的初始种群

【输入参数】

num--种群中的个体数目

bounds--代表变量的上下界的矩阵

eevalFN--适应度函数

eeval0ps--传递给适应度函数的参数

options--选择编码形式(浮点编码或是二进制编码)[precision F_or_B],如

precision—变量进行二进制编码时指定的精度

F or B--为1时选择浮点编码, 否则为二进制编码, 由precision指定精度)

(2) function [x, endPop, bPop, traceInfo] = ga

(bounds, evalFN, evalOps, startPop, opts, ...

termFN, termOps, selectFN, selectOps, xOverFNs, xOverOps, mutFNs, mutOps)—遗传算法函数

【输出参数】

x---求得的最优解

endPop--最终得到的种群

bPop--最优种群的一个搜索轨迹

【输入参数】

bounds--代表变量上下界的矩阵

evalFN--适应度函数

eval0ps--传递给适应度函数的参数

startPop-初始种群

opts[epsilon prob_ops display]—opts(1:2)等同于initializega的options参

数,第三个参数控制是否输出,一般为0。如[1e-6 1 0]

termFN--终止函数的名称,如['maxGenTerm']

termOps--传递个终止函数的参数,如[100]

selectFN--选择函数的名称,如['normGeomSelect']

select0ps--传递个选择函数的参数,如[0.08]

```
x0verFNs--交叉函数名称表,以空格分开,如「'arithXover heuristicXover
simpleXover']
x0ver0ps--传递给交叉函数的参数表,如[2 0;2 3;2 0]
mutFNs--变异函数表,如「'boundaryMutation multiNonUnifMutation
nonUnifMutation unifMutation']
mut0ps--传递给交叉函数的参数表,如[4 0 0;6 100 3;4 100 3;4 0 0]
注意】matlab工具箱函数必须放在工作目录下
【问题】求f(x)=x+10*\sin(5x)+7*\cos(4x)的最大值,其中0<=x<=9
【分析】选择二进制编码,种群中的个体数目为10,二进制编码长度为20,交叉
概率为0.95,变异概率为0.08
【程序清单】
%编写目标函数
function[sol, eval]=fitness(sol, options)
x = sol(1);
eval=x+10*sin(5*x)+7*cos(4*x);
%把上述函数存储为fitness.m文件并放在工作目录下
initPop=initializega(10, [0 9], 'fitness'); %生成初始种群,大小为10
[x endPop, bPop, trace]=ga([0 9], 'fitness', [], initPop, [1e-6 1
1], 'maxGenTerm', 25, 'normGeomSelect',...
[0.08], ['arithXover'], [2], 'nonUnifMutation', [2 25 3]) %次遗传迭代
运算借过为: x =
7.8562 24.8553(当x为7.8562时, f(x)取最大值24.8553)
注:遗传算法一般用来取得近似最优解,而不是最优解。
遗传算法实例2
【问题】在-5 \le Xi \le 5, i=1, 2区间内,求解
f(x_1, x_2) = -20 * \exp(-0.2 * \operatorname{sqrt}(0.5 * (x_1.^2 + x_2.^2))) - \exp(0.5 * (\cos(2 * \operatorname{pi} * x_1)))
+cos(2*pi*x2)))+22.71282的最小值。
【分析】种群大小10,最大代数1000,变异率0.1,交叉率0.3
【程序清单】
%源函数的matlab代码
function [eval]=f(sol)
numv=size(sol, 2);
x=sol(1:numv);
eval=-20*exp(-0.2*sqrt(sum(x.^2)/numv)))-exp(sum(cos(2*pi*x))/numv)
+22.71282:
%适应度函数的matlab代码
function [sol, eval]=fitness(sol, options)
numv=size(so1, 2)-1;
x=sol(1:numv):
eval=f(x);
eval=-eval;
%遗传算法的matlab代码
bounds=ones(2, 1)*[-5 5];
```

[p, endPop, bestSols, trace]=ga(bounds, 'fitness') 注:前两个文件存储为m文件并放在工作目录下,运行结果为 p =

0.0000 -0.0000 0.0055

大家可以直接绘出f(x)的图形来大概看看f(x)的最值是多少,也可是使用优化函数来验证。matlab命令行执行命令:

fplot('x+10*sin(5*x)+7*cos(4*x)', [0, 9])

本文地址: http://blog.sina.com.cn/s/blog_4ea081e40100aygy.html

所属分类: 杂谈 相关评论: 0 阅读次数: 107

郭玲霞 总访问次数:3323