TOOLBOX - GENETICKÉ ALGORITMY

pre riešenie optimalizačných problémov v prostredí Matlab®

POUŽÍVATEĽSKÁ PRÍRUČKA

Ivan Sekaj

Úvod

Toolbox - Genetické algoritmy je určený na použitie v programovom prostredí Matlab pre riešenie optimalizačných problémov, ktoré používajú predovšetkým reálnečíselné kódovanie reťazcov. Jeho ďalším špecifikom je, že je minimalizujúci, čiže za lepšie jedince, ktoré sú preferované, považuje tie, ktoré dosahujú menších hodnôt účelovej funkcie resp. fitness funkcie. V prípade maximalizácie sa použije doplnková účelová funkcia. Hodnoty účelovej funkcie alebo fitness môžu nadobúdať kladné aj záporné reálnečíselné hodnoty.

Prehľad funkcíí

Zakladne funkcie	4
genrpop - vygenerovanie náhodnej reálnečíselnej populácie	
change - eliminácia duplicitných reťazcov	
shake - náhodné premiešanie poradia reťazcov v populácii	6
Kríženie	7
crossov - kríženie	7
crosgrp - kríženie medzi viacerými rodičmi	8
around - medziľahlé kríženie	
crosord – permutačné kríženie	10
Mutácia	11
mutx - obyčajná mutácia (globálna mutácia)	11
muta - aditívna mutácia (lokálna mutácia)	12
mutn – aditívna mutácia s normálnym rozdelením (lokálna mutácia)	13
mutm - multiplikatívna mutácia (lokálna mutácia)	14
swapgen - mutácia poradia génov v reťazci	15
swappart - vzájomná výmena poradia dvoch častí reťazcov	16
Výber	17
selbest - výber najlepších jedincov	
seldiv - výber na základe maximálnej miery diverzity	18
selrand - náhodný výber jedincov	19
selsort - výber a zoradenie jedincov podľa úspešnosti	20
selsus - výber jedincov pomocou váhovaného ruletového kolesa	21
seltourn – turnajový výber	22

Základné funkcie

genrpop - vygenerovanie náhodnej reálnečíselnej populácie

Charakteristika:

Funkcia vygeneruje populáciu zvoleného počtu reťazcov. Jednotlivé gény reťazcov obsahujú náhodné reálne čísla z definovaného rezsahu. Rozsah sa definuje pre každý gén samostatne pomocou matice *Space*. Prvý riadok tejto matice určuje dolné ohraničenia a druhý riadok horné ohraničenia jednotlivých génov.

Syntax:

Newpop=genrpop(popsize ,Space)

```
Newpop - nová, zmutovaná populácia
popsize - počet reťazcov generovanej populácie
Space - matica obmedzení, ktorej 1. riadok je vektor minimálnych a 2.
riadok je vektor maximálnych prípustných hodnôt génov
```

Príklad:

```
S = [-10 0 0 0 -1
10 1 10 10 0]
```

A=genrpop(6,S)

```
A = [-7.502 0.521 1.778 0.832 -0.336
2.771 0.199 5.080 2.518 -0.248
3.960 0.784 3.961 3.087 -0.589
-5.048 0.419 8.332 3.669 -0.400
5.129 0.802 0.710 7.887 -0.054
9.362 0.542 6.120 1.722 -0.963]
```

change - eliminácia duplicitných reťazcov

Charakteristika:

Funkcia vyhľadá a zmení všetky duplicitné reťazce v populácii. V závislosti od premennej *option* sa duplicitné reťazce buď zmutujú v jednom géne (aditívne alebo multiplikatívne) alebo sa nahradia reťazcom náhodných čísel.

Syntax:

Newpop=change(Oldpop,option,Space)

Newpop - nová zmenená (výstupná) populácia

Oldpop - stará (vstupná) populácia

- option 0 duplicitné reťazce sa aditívne zmutujú v jednom géne hodnotami z rozsahu Space
 - 1 duplicitné reťazce sa multiplikatívne zmutujú v jednom géne hodnotami z rozsahu Space
 - 2 duplicitné reťazce sa nahradia reťazcami náhodných čísel z rozsahu Space
- Space matica o dvoch riadkoch a toľkých stĺpcoch ako je dĺžka reťazca, prvý riadok matice určuje dolné ohraničenia jednotlivých génov reťazcov a druhý riadok horné ohraničenia.

Príklad:

shake - náhodné premiešanie poradia reťazcov v populácii

Charakteristika:

Funkcia vráti novú populáciu, v ktorej budú mať reťazce pôvodnej populácie náhodne zmenené poradia. Intenzita premiešania môže byť nastavená od hodnoty 0 - žiadne premiešanie až po hodnotu 1 - maximálne premiešanie.

Syntax:

Newpop=shake(Oldpop,rate);

Newpop - matica populácie so zmeneným poradím reťazcov Oldpop - matica populácie s pôvodným poradím reťazcov rate - intenzita premiešania (od 0 do 1)

Príklad:

B=shake(A, 0.9)

Kríženie

crossov - kríženie

Charakteristika:

Funkcia vytvorí novú populáciu reťazcov, ktorá vznikne skrížením všetkých reťazcov starej populácie 1- až 4-bodovým krížením. Krížené sú všetky reťazce (ak je ich párny počet, ak nie tak len jedince ktoré vytvorili páry). Výber párov je buď náhodný alebo sú vybrané susedné reťazce v populácii podľa voľby parametra sel.

Syntax:

Newpop=crossov(Oldpop,num,sel)

Newpop - matica skríženej (výstupnej) populácie Oldpop - pôvodná (vstupná) populácia num - počet bodov kríženia (miest rozdelenia) od 1 do 4 sel - spôsob výberu dvojíc:

0 - náhodný

1 - susedné dvojice v populácii

Príklad:

B=crossov(A,1,0)

crosgrp - kríženie medzi viacerými rodičmi

Charakteristika:

Funkcia skríži viac rodičov a vytvorí určený počet potomkov, ktorých gény sú náhodne zdedené od jednotlivých rodičov. Počet rodičov môže byť väčší ako 2. Počet potomkov a rodičov nemusí byť rovnaký.

Syntax:

Newgroup=crosgrp(Oldgroup,num)

Newgroup - novovytvorená skupina skrížených potomkov Oldgroup - skupina rodičov num - počet novovytvorených potomkov

Príklad:

B=crosgrp(A, 10)

around - medziľahlé kríženie

Charakteristika:

Funkcia vytvorí novú populáciu reťazcov, ktorá vznikne medziľahlým skrížením susedných alebo náhodne vytvorených dvojíc reťazcov pôvodnej populácie. Z každej dvojice rodičov vzniknú dvaja noví potomkovia využitím vzťahu

$$P = R_1 + \alpha.r.(R_2-R_1)$$

kde P je reťazec potomka, R_1 a R_2 sú rodičovské reťazce, α je parameter napríklad $0 \le \alpha \le 2$, r je náhodné číslo z rovnomerného rozdelenia. Vzniknutí potomkovia budú lokalizovaní v priestore "medzi" obomi rodičmi (α_i < 1) alebo v okolí rodičov (α > 1). α , α teda určuje veľkosť priestoru vzniku potomkov.

Syntax: Newpop=around(Oldpop,sel,alfa,Space)

Newpop - novovytvorená populácia

Oldpop - pôvodná populácia

sel - spôsob výberu krížených dvojíc:

0-náhodné dvojice

1-susedné dvojice v populácii

alfa – miera zmeny rodičov podľa vzorca vyššie (zvyčajne: alfa=1.25; alebo 0.75<alfa<2) viď prednáška.

Space – ohraničenie prehľadávaného priestoru

Príklad:

B=around(A,1,0.5,space)

crosord – permutačné kríženie

Charakteristika:

Vytvorí novú populáciu reťazcov ktorá vznikne skrížením všetkých reťazcov starej populácie 2-bodovym krížením permutačného typu. Krížené sú všetky reťazce (ak je ich párny počet).

Syntax:

```
Newpop=crosord(Oldpop,sel)
Oldpop - stara populacia
sel - sposob vyberu dvojic: 0 - nahodny, 1 - susedne dvojice v
populacii
```

Príklad:

Mutácia

mutx - obyčajná mutácia (globálna mutácia)

Charakteristika:

Funkcia zmutuje populáciu reťazcov s intenzitou úmernou parametru rate (z rozsahu od 0 do 1). Mutovaných je len niekoľko génov v rámci celej populácie. Mutované hodnoty sú zmenené na náhodné hodnoty z priestoru definovaného ohraničeniami pomocou dvojriadkovej matice. Prvý riadok matice určuje dolné ohraničenia jednotlivých génov reťazcov a druhý riadok ich horné ohraničenia.

Syntax:

Newpop=mutx(Oldpop,rate,Space)

Newpop - nová, zmutovaná populácia

Oldpop - stará populácia

Space - matica obmedzení, ktorej 1.riadok je vektor minimálnych a 2. riadok je vektor maximálnych prípustných mutovaných hodnôt rate - miera početnosti mutovania génov v populácii (od 0 do 1)

Príklad:

B=mutx(A,0.1,S)

```
B = [1.0000]
 1.0000
 1.0000 1.0000
 1.0000
 2.0000
 6.7135
 2.0000
 2.0000
 2.0000
 3.0000
 3.0000
 3.0000
 2.9209
 3.0000
 4.0000
 4.0000 4.0000 4.0000
 4.0000
 5.0000
 5.0000
 5.0000
 5.8097
 5.0000
 6.0000 6.0000 6.0000
 6.0000
 6.0000]
```

muta - aditívna mutácia (lokálna mutácia)

Charakteristika:

Funkcia zmutuje populáciu reťazcov s intenzitou úmernou parametru *rate* (z rozsahu od 0 do 1). Mutovaných je len niekoľko génov v rámci celej populácie. Mutácie vzniknú pripočítaním alebo odpočítaním náhodných čísel ohraničených veľkostí k pôvodným hodnotám náhodne vybraných génov celej populácie. Absolútne hodnoty prípustných veľkostí aditívnych mutácií sú ohraničené hodnotami vektora *Amp*. Po tejto operácii sú ešte výsledné hodnoty génov ohraničené (saturované) na hodnoty prvkov matice *Space*. Prvý riadok matice určuje dolné ohraničenia a druhý riadok horné ohraničenia jednotlivých génov.

Syntax:

Newpop=muta(Oldpop,rate,Amp,Space)

Newpop - nová, zmutovaná populácia

Oldpop - stará populácia

Amp - vektor ohraničení prípustných aditívnych hodnôt mutácií

Space - matica obmedzení, ktorej 1. riadok je vektor minimálnych a 2. riadok je vektor maximálnych prípustných mutovaných hodnôt

rate - miera početnosti mutovania génov v populácii (od 0 do 1)

Príklad:

B=muta(A, 0.1, Amp, S)

```
B = [1.000]
 1.000
 1.000 0.832
 1.000
 2.000
 2.000
 2.000 2.518
 2.000
 3.000
 3.000
 3.000 3.000
 3.000
 4.000
 4.000 4.000 4.000
 4.000
 5.000 5.000 5.000 5.000
 5.000
 6.000 5.494 6.000 6.000 6.000 1
```

mutn – aditívna mutácia s normálnym rozdelením (lokálna mutácia)

Charakteristika:

Funkcia zmutuje populáciu reťazcov s intenzitou úmernou parametru *rate* (z rozsahu od 0 do 1). Mutovaných je len niekoľko génov v rámci celej populácie. Mutácie vzniknú pripočítaním alebo odpočítaním náhodných čísel z normálneho rozdelenia ohraničených veľkostí k pôvodným hodnotám náhodne vybraných génov celej populácie. Absolútne hodnoty prípustných veľkostí aditívnych mutácií sú ohraničené hodnotami vektora *Amp*. Po tejto operácii sú ešte výsledné hodnoty génov ohraničené (saturované) na hodnoty prvkov matice *Space*. Prvý riadok matice určuje dolné ohraničenia a druhý riadok horné ohraničenia jednotlivých génov.

Syntax:

Newpop=mutn(Oldpop,rate,Amp,Space)

Newpop - nová, zmutovaná populácia

Oldpop - stará populácia

Amp - vektor ohraničení prípustných aditívnych hodnôt mutácií

Space - matica obmedzení, ktorej 1. riadok je vektor minimálnych a 2. riadok je vektor maximálnych prípustných mutovaných hodnôt

rate - miera početnosti mutovania génov v populácii (od 0 do 1)

Príklad:

B=mutn(A, 0.1, Amp, S)

```
B = [1.000]
 1.000
 1.000 0.832
 1.000
 2.000
 2.000
 2.000 2.518
 2.000
 3.000
 3.000
 3.000 3.000
 3.000
 4.000
 4.000 4.000 4.000 4.000
 5.000 5.000 5.000 5.000
 5.000
 6.000 5.494 6.000 6.000 6.000 1
```

mutm - multiplikatívna mutácia (lokálna mutácia)

Charakteristika:

Funkcia zmutuje populáciu reťazcov s intenzitou úmernou parametru *rate* (z rozsahu od 0 do 1). Mutovaných je len niekoľko génov v rámci celej populácie. Mutácie vzniknú vynásobením pôvodných hodnôt náhodne vybraných génov náhodnými číslami ohraničených veľkostí. Prípustné veľkosti multiplikatívnych hodnôt sú ohraničené hodnotami dvojriadkovej matice *Amps*. Po tejto operácii sú ešte výsledné hodnoty génov ohraničené prvkami matice *Space*. Prvý riadok oboch matíc určuje dolné ohraničenia a druhý riadok horné ohraničenia jednotlivých génov.

Syntax:

Newpop=mutm(Oldpop,rate,Amps,Space)

Newpop - nová, zmutovaná populácia

Oldpop - stará populácia

Amps - matica obmedzení multiplikatívnych hodnôt, ktorej 1.riadok je vektor maximálnych a 2. riadok je vektor minimálnych prípustných multiplikatívnych hodnôt

Space - matica obmedzení, ktorej 1.riadok je vektor minimálnych a 2. riadok je vektor maximálnych prípustných mutovaných hodnôt rate - miera početnosti mutovania génov v populácii (od 0 do 1)

Príklad:

B=mutm(A,0.1,Amp,S)

B = [1.0000]	1.0000	1.0000	1.0000	1.0000
2.0000	1.1665	2.0000	2.0000	2.0000
3.0000	3.0000	3.0000	3.0000	5.7004
3.2633	4.0000	4.0000	4.0000	4.0000
5.0000	5.0000	5.2133	5.0000	5.0000
6.0000	4.3092	6.0000	10.0000	6.0000]

swapgen - mutácia poradia génov v reťazci

Charakteristika:

Funkcia zmutuje poradie génov v náhodne vybraných reťazcoch populácie. Početnosť mutácií v populácii je úmerná parametru *rate* (z rozsahu od 0 do 1). Pri mutácii reťazca je vymenené poradie dvoch náhodne vybraných génov.

Syntax:

Newpop=swapgen(Oldpop,rate)

Newpop - nová, zmutovaná populácia Oldpop - stará populácia rate - určuje početnosť výskytu mutácií v populácii

Príklad:

```
A=[1 2 3 4 5 6 7
7 6 5 4 3 2 1
1 1 1 2 2 2 2 2
1 2 3 4 5 6 7
7 7 7 7 7 5 5]
```

B=swapgen(A, 0.5)

```
B=[1 2 3 4 5 6 7
7 2 5 4 3 6 1
1 1 1 2 2 2 2 2
1 2 3 4 5 6 7
7 7 7 7 5 7 5]
```

swappart - vzájomná výmena poradia dvoch častí reťazcov

Charakteristika:

Funkcia náhodne vyberie niekoľko reťazcov, u každého reťazca vymení poradie jeho dvoch častí, ktoré vzniknú rozdelením reťazca v náhodnej pozícii. Početnosť takto modifikovaných reťazcov v populácii je úmerná parametru *rate* (z rozsahu od 0 do 1).

Syntax:

Newpop=swappart(Oldpop,rate)

Newpop - nová, zmenená populácia Oldpop - stará populácia rate - určuje početnosť výskytu tejto modifikácie v populácii

Príklad:

```
A=[1 2 3 4 5 6 7
7 6 5 4 3 2 1
1 1 1 2 2 2 2 2
1 2 3 4 5 6 7
7 7 7 7 5 5]
```

B=swappart(A, 0.5)

```
B=[6 7 1 2 3 4 5
7 6 5 4 3 2 1
2 2 2 1 1 1 2
1 2 3 4 5 6 7
7 7 7 7 7 5 5]
```

Výber

selbest - výber najlepších jedincov

Charakteristika:

Funkcia skopíruje zo vstupnej populácie do výstupnej populácie určené počty reťazcov v závislosti od ich hodnôt účelovej funkcie. O tom, ktoré reťazce budú kopírované, rozhoduje vektor *Nums*, ktorého prvky určujú počty vybraných reťazcov nasledovne: prvá hodnota určuje koľkokrát sa skopíruje najúspešnejší reťazec do výstupnej populácie, druhá hodnota určuje koľkokrát sa skopíruje 2. najúspešnejší reťazec do výstupnej populácie atď. Najúspešnejšími reťazcami sú chápané jedince s najmenšími hodnotami účelovej funkcie.

Syntax:

Newpop=selbest(Oldpop,Objpop,Nums);

Newpop - nová (výstupná) populácia Oldpop - stará (vstupná) populácia Objpop - vektor hodnôt účelovej funkcie starej populácie Nums - vektor, ktorého prvky určujú, koľkokrát sa reťazec na príslušnom poradí úspešnosti skopíruje do cieľovej populácie

Príklad:

uf=[1 2 3 4 5 6]

vyber=[2 0 1 1]

B=selbest(A,uf,vyber)

seldiv - výber na základe maximálnej miery diverzity

Charakteristika:

Funkcia vyberie zo vstupnej populácie do výstupnej populácie určené počty čo najodlišnejších reťazcov. Mierou odlišnosti (diverzity) pritom je euklidovská vzdialenosť jednotlivých génov daného reťazca od referenčného reťazca. Referenčným reťazcom môže byť buď najúspešnejší jedinec populácie (s najmenšou hodnotou účelovej funkcie), alebo reťazec priemerných hodnôt génov populácie. O tom, ktoré reťazce budú kopírované, rozhoduje vektor *Nums*, ktorého prvky určujú počty vybraných reťazcov nasledovne: prvá hodnota určuje koľkokrát sa skopíruje najviac odlišný reťazec do cieľovej populácie, druhá hodnota určuje koľkokrát sa skopíruje 2. najodlišnejší reťazec v poradí do cieľovej populácie atď.

Syntax:

Newpop=seldiv(Oldpop,Objpop,Nums,sw)

Newpop - nová (výstupná) populácia

Oldpop - stará (vstupná) populácia

Objpop - vektor hodnôt účelovej funkcie starej populácie

Nums - vektor, ktorého prvky určujú, koľkokrát sa reťazec na príslušnom poradí podľa miery diverzity skopíruje do novej populácie

sw - prepínač: 0 - vzťažný reťazec pri určovaní miery diverzity tvorí aritmetický priemer génov všetkých reťazcov

1 - vzťažný reťazec pri určovaní diverzity je najlepší jedinec

Príklad:

A = [2 2 2 2 2	B=seldiv(A,uf,nums,1)
4 2 1 3 3 2 2 2 3 2 0 2 0 3 2	Vektor miery diverzity jednotlivých reťazcov voči najlepšiemu reťazcu
8 2 5 2 7 2 2 9 2 2	[2 2 2 2 2] je:
3 3 3 3 3 0 2 2 2 1]	d = [0 2.646 1 1.732 8.367 7 2.236 2.236]
uf=[1 5 2 4 3 7 6 10]	B = [8 2 5 2 7 8 2 5 2 7
nums=[2 1 1]	2 2 9 2 2 4 2 1 3 3]

selrand - náhodný výber jedincov

Charakteristika:

Funkcia náhodne vyberie zo vstupnej populácie do výstupnej populácie určený počet reťazcov.

Syntax:

Newpop=selrand(Oldpop,Objpop, Num);

Newpop - nová (výstupná) populácia Oldpop - stará (vstupná) populácia Objpop - vektor hodnôt účelovej funkcie starej populácie Num – počet náhodne vybraných reťazcov

Príklad:

B=selrand(A,5)

selsort - výber a zoradenie jedincov podľa úspešnosti

Charakteristika:

Funkcia vyberie zo vstupnej populácie do výstupnej populácie určený počet najúspešnejších reťazcov, ktoré naviac zotriedi podľa hodnoty účelovej funkcie od najúspešnejšieho po najhoršieho. Najúspešnejšími reťazcami sú chápané jedince s najmenšími hodnotami účelovej funkcie.

Syntax:

Newpop=selsort(Oldpop,Objpop,Num);

Newpop - nová (výstupná) populácia Oldpop - stará (vstupná) populácia Objpop - vektor hodnôt účelovej funkcie starej populácie Num – počet vybraných najúspešnejších reťazcov

Príklad:

uf=[4 2 6 3 1 5]

pocet=4

B=selsort(A,uf,pocet)

selsus - výber jedincov pomocou váhovaného ruletového kolesa

Charakteristika:

Funkcia vyberie zo vstupnej populácie do výstupnej populácie určený počet reťazcov pomocou výberu, ktorého ekvivalentom je otáčanie váhovaným ruletovým kolesom. Váhované ruletové koleso je rozdelené na kruhové výseky, z ktorých každý je priradený jednému reťazcu a jeho veľkosť je nepriamo úmerná hodnote jeho účelovej funkcie (resp. priamo úmerná jeho úspešnosti). Úspešnejšie reťazce majú väčšiu šancu byť vybrané.

Syntax:

Newpop=selsus(Oldpop,Objpop,Num);

Newpop - nová (výstupná) populácia Oldpop - stará (vstupná) populácia Objpop - vektor hodnôt účelovej funkcie starej populácie Num – počet vybraných najúspešnejších reťazcov

Príklad:

uf=[1 2 3 4 5 6]

B=selsus(A,uf,4)

seltourn – turnajový výber

Charakteristika:

Funkcia vyberie zo vstupnej populácie do výstupnej populácie určený počet reťazcov. Z populácie sa vyberú dva náhodné jedince a lepší z nich sa zapíše do novej populácie. Obidva jedince sa vrátia naspäť do starej populácie a výber sa opakuje až kým nie je vybraný potrebný počet reťazcov.

Syntax:

Newpop=seltourn(Oldpop,Objpop,Num);

Newpop - nová (výstupná) populácia Oldpop - stará (vstupná) populácia Objpop - vektor hodnôt účelovej funkcie starej populácie Num – počet vybraných reťazcov

Príklad:

uf=[1 2 3 4 5 6]

B=seltourn(A,uf,4)