

Inteligência Artificial II

Algoritmos Genéticos Prof. Tales Bitelo Viegas http://facebook.com/ProfessorTalesViegas

- Pode ser usado quando não é necessário gerar os estados intermediários (caminho) do estado inicial ao final (objetivo)
- São métodos de otimização e busca inspirados nos mecanismos de evolução de populações dos seres vivos
- Foram introduzidos por John Holland (1975) e popularizados por um dos seus alunos, David Goldberg (1989)

- Seguem o princípio da seleção natural e sobrevivência (Charles Darwin – livro "A Origem das Espécies", 1859)
 - "Quanto melhor um indivíduo se adaptar ao seu meio ambiente, maior será a sua chance de sobreviver e gerar descendentes".

- O algoritmo começa com um conjunto de soluções (representados por cromossomas) chamado população.
- Soluções de uma população são utilizadas para formar uma nova população (reprodução). Isto é motivado pela esperança que a nova população será melhor que a primeira.

- Soluções são selecionadas para formar novas gerações de soluções de acordo com a sua adequação – quanto melhores, mais chances de reprodução terão.
- Este processo é repetido até que alguma condição é satisfeita (por exemplo, o número de populações ou o aperfeiçoamento da melhor solução)

Cromossomo

 Consistem de genes – sequências de DNA – que servem para determinar as características de um indivíduo.

- Reprodução
 - Durante o processo de reprodução ocorre a recombinação (ou **crossover** – cruzamento).
 Genes dos pais se combinam para formar novos cromossomos.
 - Os descendentes criados <u>podem</u> sofrer mutações, ou seja, os elementos do DNA podem ser trocados
 - A adaptação de um organismo pode ser medida pelo sucesso do mesmo em sua vida

Estrutura Básica

- Cada iteração do algoritmo genético corresponde à aplicação de um conjunto de quatro operações básicas:
 - Cálculo de aptidão
 - Seleção
 - Cruzamento
 - Mutação

Ao fim destas operações cria-se uma nova população chamada de **geração** que, espera-se, represente uma melhor aproximação da solução do problema de otimização que a população anterior

- A população inicial é gerada atribuindo-se aleatoriamente valores aos genes de cada cromossomo
- A aptidão de um indivíduo da população é medida por uma função chamada de função objetivo do problema de otimização
- Como critérios de parada do algoritmo, em geral, são usados a aptidão do melhor indivíduo do grupo em conjunto com a limitação do número de gerações

- Para usar algoritmos genéticos é necessário
 - Codificar o problema
 - Definir a função de aptidão
 - Determinar o tamanho da população
 - Escolher a estratégia da solução
 - Implementar o algoritmo, usando os operadores genéticos adequados à forma de codificação escolhida.

- A codificação pode ser:
 - Binária
 - É a mais comum devido a sua simplicidade
 - Cada cromossomo é uma String de bits 0 ou 1
 - \square Crom A = 1 0 1 1 0 0 1 0 1 1
 - \square Crom B = 1 1 1 1 1 1 0 0 0 0
 - Exemplo de uso: problema da mochila
 - Codificação: cada bit diz se um elemento está ou não na mochila

- A codificação pode ser por valor:
 - Usado em problemas onde valores mais complicados são necessários
 - Cada cromossomo é uma sequência de valores
 - Crom A: 1.2324 5.3242 0.4556 2.3293 2.4545
 - Crom B: ABDJEIFJDHDIERJFDLDFLFEGT
 - Crom C: 4, 8, 15, 16, 23, 42
 - Crom D: (up), (up), (back), (back), (left), (right), (left), (right)

- A codificação pode ser por valor:
 - Exemplo de uso: dada uma estrutura, encontrar pesos para uma rede neural
 - Codificação: valores reais num cromossomo representam pesos em uma rede neural

Codificação - Exemplo

Problema:

Separe o conjunto C de valores inteiros a seguir em dois subconjuntos C1 e C2, de forma que a soma dos elementos de C1 seja próxima ou igual à soma dos elementos de C2

```
° C = { 10, 20, 1, 2, 10, 5, 5, 3, 10 }
```

Codificação - Exemplo

Exemplo de codificação em binário

- Cada cromossomo representa uma solução possível para o problema
- De acordo com a codificação:

$$C1 = \{ 10, 1, 5, 3, 10 \}$$

$$C2 = \{ 20, 2, 10, 5 \}$$

Codificação - Exemplo

- Função de aptidão
 - abs(soma(C1) soma(C2)), onde soma é uma função que soma os elementos do conjunto passado como parâmetro. Quanto mais próximo de zero, melhor será a solução
- Exemplo:
 - ° C1 = { 10, 1, 5, 3, 10 }
 - ° C2 = { 20, 2, 10, 5 }
 - \circ F = abs(29 37) = 8

Tamanho da População

- Número de soluções candidatas (cromossomos) que serão consideradas a cada iteração do algoritmo
- Exemplo: 4 cromossomos

Estratégia de Seleção

- Elitismo: passa o melhor cromossomo diretamente para a geração seguinte
- Outras estratégias:
 - Torneio: escolhe randomicamente 2 candidatos e pelo valor da função de aptidão escolhe o melhor
 - ° C = { 10, 20, 1, 2, 10, 5, 5, 3, 10 }

 3
 1
 1
 0
 0
 0
 0
 1
 0
 1

Qual das 2 soluções será considerada a melhor?

- Combina as informações genéticas de dois indivíduos (pais) para gerar novos indivíduos (filhos)
- Versões mais comuns criam sempre dois filhos para cada operação

Crossover (cruzamento) – Um ponto

Crossover (cruzamento) – Um ponto

Crossover (cruzamento) – Dois pontos

Filhos

- Crossover uniforme
 - Os bits são copiados OU do primeiro cromossomo OU do segundo, de acordo com uma máscara de cruzamento
 - Quando o valor da máscara for 1, copia-se o valor do **primeiro** cromossomo
 - Quando o valor da máscara for 0, copia-se o valor do **segundo** cromossomo
 - Para o segundo filho, inverte-se a máscara

- Pai1: 10001000
- Pai2: 10110010
- Máscara: 10010011
- Filho1: 10100000
- Filho2: 10011010

Mutação

- Depois que um cruzamento é realizado, acontece a mutação
- A mutação tem a intenção de prevenir que todas as soluções do problema dessa população caiam em um ponto ótimo local
- A operação de mutação muda aleatoriamente a descendência criada pelo cruzamento
- No caso de uma codificação binária, podemos mudar aleatoriamente alguns bits escolhidos de 1 para 0, ou de 0 para 1

Mutação

- Exemplo:
 - Filho1 antes: 1101111000011110
 - Filho2 antes: 1101100100110110
 - Filho1 depois: 1100111000011110
 - Filho2 depois: 1101101100110100

Resumindo o Algoritmo

- [Início] Gere uma população aleatória de n cromossomas (soluções adequadas para o problema)
- [Adequação] Avalie a adequação f(x) de cada cromossoma x da população
- ► [Nova População] Cria uma nova população repetindo os passos seguintes até que a nova população esteja completa:
 - [Seleção] selecione de acordo com a sua adequação (melhor adequação, mais chances de ser selecionado) dois cromossomas para serem os pais
 - [Cruzamento] com a probabilidade de cruzamento, cruze os pais para formar a nova geração. Se não realizar cruzamento, a nova geração será uma cópia exata dos pais
 - [Mutação] com a probabilidade de mutação, altere os cromossomas da nova geração nos locus (posição dos cromossomas)
 - [Aceitação] Coloque a nova descendência na nova população
- [Substitua] Utilize a nova população gerada para a próxima rodada do algoritmo
- [Teste] Se a condição final for atingida, pare e retorne a melhor solução
 da população atual
- Repital Vá para a Adequação!

Aplicações

- Otimizações de Funções Matemáticas
- Otimização de Planejamento
- Problema de otimização da Rota de Veículos
- Otimização de Layout de Círculos
- Otimização de Distribuição