Algorithmes génétiques (et master mind)

Séance « AG »

Bruno Bouzy

bruno.bouzy@parisdescartes.fr

www.mi.parisdescartes.fr/~bouzy

Outline

Principe des algorithmes génétiques

Exemple du master mind

Principe

- Une population d'individus représentés avec des gènes
- Des générations se suivent itérativement... à chaque génération:
 - Evaluation ou « fitness » des individus
 - Action de la génération
 - Sélection « naturelle »
 - Les moins bons sont éliminés
 - Les meilleurs se reproduisent
- Fin lorsque « fitness » suffisamment bonne

Sélection naturelle

Les moins bons sont éliminés

- Les meilleurs se reproduisent par:
 - Mutation (modification légère du gène)
 - Croisement ou « cross-over » (2 gènes sont mélangés pour en donner 1 nouveau)
- Naissances spontanées aléatoires

Master mind 4x8

- Exemple: 8 couleurs
 - (blanc, rouge, violet, bleu, vert, jaune, orange, noir)
- Secret = (rouge, noir, jaune, orange) avec 4 couleurs
- Le joueur doit trouver le secret en posant des questions
- Une question = (rouge, vert, bleu, jaune)
- Une réponse = (1, 1)
 - 1 pion de la bonne couleur bien placé
 - 1 pion de la bonne couleur mal placé
- Le joueur joue itérativement

Master mind 4x8

Si secret = (rouge, noir, jaune, orange)

- Après un historique de 2 questions réponses:
 - q1 = (rouge, vert, bleu, jaune) r1 = (1, 1)
 - q2 = (orange, blanc, vert, jaune) r2 = (0, 2)
- Le joueur doit formuler une hypothèse et la poser sous forme de question... (huhu?)

Un gène

- Une couleur est codée avec un nombre <8
 - blanc = 0, rouge = 1, bleu = 2, violet = 3,
 - jaune = 4, orange = 5, vert = 6, noir = 7.
- Un individu = une hypothèse = une question = 4 couleurs = nombre sur 12 bits = un « gène »

• (rouge, vert, bleu, jaune) = $1 + 8x6 + 8^2x^2 + 8^3x^4$

$$= 1+48 +128 + 2048 = 1225$$

Une population

Plusieurs individus:

```
i1 = (noir, bleu, orange, violet)
```

```
– i2 = (blanc, blanc, blanc, noir)
```

– iN = (jaune, vert, noir, rouge)

« Fitness » d'un individu (1/3)

Evaluation d'une question q1 en fonction du secret

q1 = (rouge, vert, bleu, jaune) r1 = (1, 1)
Fitness = eval(q1) =
$$\lambda$$
x1 + 1 = 9 (si λ =8)

Evaluation d'une hypothèse h par rapport à (q1, r1)

(on souhaite que l'évaluation réelle de q et l'évaluation virtuelle de q si on suppose que h=secret soient proches)

i1 = h = (noir, bleu, orange, violet)
$$r' = (0, 1)$$

eval(i1, (q1, r1)) = |1-9| = 8 (the smaller the better)

« Fitness » d'un individu (2/3)

- Une « bonne » hypothèse doit etre bonne avec tous les couples (question, réponse) de l'historique
- Evaluation d'une hypothèse h par rapport à l'historique eval(h, historique) = \sum_{α} eval(h, (q,r))

Exemple:

- q2 = (orange, blanc, vert, jaune) r2 = (0, 2) f = 2
- i1 = (noir, bleu, orange, violet) r'' = (0, 1) f = 1
- eval(i1, (q2,r2)) = |1-2| = 1
- eval(i1, historique) = 8 + 1 = 9

« Fitness » d'un individu (3/3)

Exemple (suite):

```
i2 = (blanc, blanc, blanc, noir)
q1 = (rouge, vert, bleu, jaune)  r = (0, 0) eval(h,(q1,r1)) = |0-9| = 9
q2 = (orange, blanc, vert, jaune) r = (1, 0) eval(h,(q2,r2)) = |8-2| = 6
eval(i2, historique) = fitness(i2) = 9 + 6 = 15
iN = (jaune, vert, noir, rouge)
q1 = (rouge, vert, bleu, jaune)  r = (1, 2) eval(h,(q1,r1)) = |10-9| = 1
q2 = (orange, blanc, vert, jaune) r = (0, 2) eval(h,(q2,r2)) = |2 - 2| = 0
eval(iN, historique) = fitness(iN) = 1 + 0 = 1
```

iN est le meilleur individu

Action de la population

• Exemple:

q3 = iN = (jaune, vert, noir, rouge)

• r3 = (0, 3) (étant donné que secret = (rouge, noir, jaune, orange))

Sélection naturelle

Elimination des E mauvais individus

i2 = (blanc, blanc, noir) est éliminé

Mutation des M meilleurs individus

(jaune, vert, noir, rouge) peut muter en (orange, vert, noir, rouge)

Croisement des C meilleurs individus

(jaune, vert, noir, rouge) et (noir, bleu, orange, violet) peuvent donner:

(jaune, vert orange, violet) ou (noir, bleu, orange rouge)

Références

[1] John Holland

[2] Goldberg