Airton Bordin Junior

[airtonbjunior@gmail.com]

Mestrado em Ciência da Computação – Inteligência Computacional Prof^o Dr Celso Gonçalves Camilo Junior

Universidade Federal de Goiás (UFG) - Instituto de Informática - Abril/2017

Programação

- Introdução
- Heurísticas e Metaheurísticas
- Algoritmos evolucionários
- Algoritmos genéticos
- Referências

Introdução

- Podemos classificar os problemas computacionais em 2 grupos [SALIBA, 2010]
 - Tratáveis, também chamados de polinomiais
 - · Podem ser resolvidos por algoritmos determinísticos.
 - · Intratáveis, ou não polinomiais
 - · Sem algoritmo determinístico para resolver o problema em tempo hábil.

Introdução

[CAPPELLE, 2017]

Introdução

Heurística

- Impraticabilidade de encontrar/calcular a melhor resposta para problemas não polinomiais;
- Desafio: produzir, em tempo reduzido, soluções tão próximas quanto possíveis da solução ótima.

Metaheurística

Propriedades e características das metaheurísticas

[SALIBA, 2010]

Estratégias que guiam o processo de busca;

Exploração eficiente do espaço de busca - soluções ótimas ou quase ótimas;

De simples procedimentos de busca local a complexos processos de aprendizado;

Aproximados e usualmente não determinísticos;

Podem incorporar mecanismos para evitar ficar presos em áreas confinadas do espaço de busca;

Não são específicas para um determinado problema;

Podem usar um conhecimento específico do problema na forma de heurísticas que são controladas por uma estratégia de nível superior.

Algoritmos bio-inspirados

[PAPPA, 2013]

Algoritmos

bio-inspirados

Algoritmos evolucionários

Inteligência coletiva

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Algoritmos bio-inspirados

Algoritmos evolucionários

Inteligênci

[PAPPA, 2013]

Algoritmos

bio-inspirados

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética

Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Algoritmos evolucionários

- · Inspirados na teoria de evolução de Darwin;
- Evolução: mudança das características (genéticas) de uma população de uma geração para a próxima
 - ·Mutação dos genes;
 - ·Recombinação dos genes dos pais.

Algoritmos evolucionários

- Evolução é caracterizada basicamente por um processo constituído de 3 passos [VON ZUBEN, 2005]
 - 1. Reprodução com herança genética;
 - 2. Introdução de variação aleatória em uma população de indivíduos;
 - 3. Aplicação da "seleção natural" para a produção da próxima geração.

Algoritmos bio inspirados Algoritmos

volucionário

- · John Henry Holland, década de 1970;
- Usando os postulados de Darwin, poderia criar algoritmos que simulassem a dinâmica da evolução e mecanismos da genética;
- Algoritmos capazes de manipular cadeias de informações (genes) de forma a construir organismos complexos e melhores adaptados para resolver o problema de sua existência

John Henry Holland

• Adaptation in Natural and Artificial Systems – 1975.

- David Goldberg Aluno de Holland;
- Década de 1980;
- Primeira aplicação industrial.

- Década de 1980 General Electric inicia a venda do primeiro produto baseado em algoritmo genético;
- 1989, Axcelis, lançou Evolver, primeiro programa de AG commercial para desktops.

BUSINESS TECHNOLOGY

BUSINESS TECHNOLOGY; What's the Best Answer? It's Survival of the Fittest

Published: August 29, 1990

- Ramo dos Algoritmos
 Evolucionários;
- Técnica de busca baseada numa metáfora do processo biológico de evolução natural;
- Inspirados no princípio Darwiniano da evolução das espécies e na genética.

Charles Darwin

· Algoritmos probabilísticos que fornecem um mecanismo de busca paralela e adaptativa baseado no princípio de sobrevivência dos mais aptos e na reprodução.

• Combinam a sobrevivência entre os melhores com uma forma estruturada de troca de informação genética entre dois indivíduos.

- Todo indivíduo biológico é formado por uma ou mais células;
- Dentro de cada célula existe um conjunto de cromossomos;
- Cada cromossomo consiste em sequências de DNA.

- Um cromossomo consiste de genes (blocos de sequências de DNA);
- · Cada gene tem uma posição própria no cromossomo chamada locus;
- O conjunto completo de material genético (todos os cromossomos) é o genoma.

- · Conjunto específico de genes no genoma é o genótipo;
- Genótipo é a base do fenótipo, que é a expressão das características codificadas pelos genes e modificadas pelo ambiente;
- A qualidade do indivíduo (fitness) é medida pelo seu sucesso (sobrevivência).

- Indivíduos com uma melhor adequação do seu fenótipo ao meio ambiente (melhor fitness) se reproduzem mais;
- Dessa forma têm mais chances de passar seus genes para a próxima geração.

- Graças aos operadores genéticos (recombinação e mutação) os cromossomos dos filhos não são exatamente iguais aos dos pais;
- · Podem evoluir e se adaptar cada vez mais ao meio ambiente que os cerca.

Principais diferenças com métodos tradicionais

Trabalham com uma codificação do conjunto de parâmetros e não com os próprios parâmetros;

Trabalham com uma população e não com um único ponto;

Utilizam informações de custo ou recompensa e não derivadas ou outro conhecimento auxiliar;

Utilizam regras de transição probabilísticas e não determinísticas.

Algumas saracterísticas

Paralelo: mantém uma população de soluções que podem ser avaliadas simultaneamente;

Global: AGs não usam somente informações locais, logo não necessariamente ficam presos em máximos locais;

Não totalmente aleatório: usam informações da população atual para determinar o próximo estado de busca;

Não afetados por descontinuidades: não usam informações de derivadas nem necessitam informações de seu entorno;

Funções: Lidam com funções discretas e contínuas.

Requisitos implementação de um AG

- Representação das possíveis soluções do problema no formato de código genético;
- · População inicial com diversidade suficiente;
- · Método para medir a qualidade da solução;
- · Critério de escolha das soluções que continuam;
- Procedimento para introduzir algumas alterações periódicas na populãção.

- Ponto de partida: representação do problema;
- · Definição da estrutura do cromossomo;
- Depende do tipo de problema a ser tratado;
- Exemplos
 - · Vetor de bits;
 - · Vetor de números (inteiros, reais);
 - · Permutação de símbolos, etc.

• Exemplo: representação em bits

· Alguns cuidados na representação — Exemplo:

- · Uma pequena modificação de bits (mutação) deveria resultar em uma pequena mudança;
 - Neste caso, 4 bits deveriam ser modificados para uma pequena variação no resultado.

- · Geralmente a inicialização da população é feita de forma randômica;
- · Cada indivíduo gerado é uma possível solução para o problema.

- · Dentre as formas de codificação, podemos citar
 - · Binária (demonstrada);
 - · Permutação;
 - · Codificação direta de valores;
 - · Árvore.

 $1\ 1\ 0\ 1\ 1\ 0$

ADECBF

1.7 2 4.3 9.2 10

Cálculo aptidão

- · Determinada através da função objetivo;
- Depende do problema a ser tratado;
- · Mede o quão próximo um indivíduo está da solução desejada;
- · A função deve ser escolhida cuidadosamente e embutir o máximo de conhecimento sobre o problema a ser resolvido.

Cálculo aptidão

- Exemplo: encontrar o **máximo** da função $f(x) = x^2$ em um intervalo;
- · A função de aptidão, caso o problema seja codificado em bits, consiste em converter o número e elevar ao quadrado
 - · Maiores valores tem maior aptidão para o resultado, nesse caso.

Para o problema do **máximo** da função, o indivíduo B (110110) tem mais aptidão (*fitness*).

Seleção

- Tentativa de simular o mecanismo de seleção natural que atua sobre as espécies biológicas;
- Os pais mais capazes geram mais filhos
 - · Porém, os menos aptos também podem gerar descendentes.

- Privilegiar indivíduos com função de avaliação alta, sem desprezar completamente aqueles com função de avaliação extremamente baixa
 - · Até indivíduos com péssima avaliação podem ter características genéticas que sejam favoráveis à criação de um "super indivíduo".

- Método comum: Roleta (Roulette Whell);
- Probabilidade de seleção de um cromossomo é diretamente proporcional à sua aptidão.

Cromossomo	Função x ²	% roleta
000001	1	1.6%
000011	9	14.5%
000100	16	25.8%
000110	36	58%

- Outras formas utilizadas para a seleção
 - Dizimização
 - · Ordena os cromossomos de acordo com o seu valor de aptidão e remove um número fixo de indivíduos que possuem baixo valor de aptidão;
 - Dentre os "sobreviventes", escolhem-se os pais de forma aleatória.

- · Outras formas utilizadas para a seleção
 - Dizimização
 - · Ordena os cromossomos de acordo com o seu valor de aptidão e remove um número fixo de indivíduos que possuem baixo valor de aptidão;
 - Dentre os "sobreviventes", escolhem-se os pais de forma aleatória.

Escolhe randomicamente entre os indivíduos que sobraram (lista ordenada)

Indivíduos com baixa aptidão removidos (nesse caso, n=2)

- · Outras formas utilizadas para a seleção
 - ·Torneio
 - Escolhe-se n (geralmente 2) indivíduos aleatoriamente;
 - · O melhor é selecionado;
 - · Não é proporcional a aptidão.

- · Outras formas utilizadas para a seleção
 - Torneio
 - Escolhe-se n (geralmente 2) indivíduos aleatoriamente;
 - · O melhor é selecionado;
 - · Não é proporcional a aptidão.

- · Outras formas utilizadas para a seleção
 - Torneio
 - Escolhe-se n (geralmente 2) indivíduos aleatoriamente;
 - · O melhor é selecionado;
 - · Não é proporcional a aptidão.

- Troca de segmentos entre "pares" de cromossomos selecionados para originar os novos indivíduos da geração seguinte;
- Propagar as características positivas dos indivíduos mais aptos da população por meio da troca de segmentos de informações entre os mesmos, originando novos indivíduos.

- · Operador genético predominante;
- Aplicado com taxa de probabilidade maior que a taxa de mutação;
- Tipos de cruzamento muito utilizados:
 - · Cruzamento de ponto único;
 - · Cruzamento de ponto duplo;
 - · Cruzamento de pontos aleatórios.

- Cada indivíduo com n genes possui n-1 pontos de corte;
- Em um indivíduo com codificação binária, cada bit é um gene.

• Ponto único — Um ponto é escolhido e, à partir desse ponto, as informações genéticas dos pais serão trocadas.

• Ponto único — Um ponto é escolhido e, à partir desse ponto, as informações genéticas dos pais serão trocadas.

 Ponto duplo – Dois pontos são escolhidos e as informações genéticas dos pais serão trocadas.

Pontos aleatórios – Usa uma máscara de bits
bit 0 pega gene de um dos pais e bit 1 o contrário.

- Modificações em determinadas propriedades genéticas de forma aleatória;
- Introdução e manutenção da diversidade genética da população;
- · Assim como na natureza, deve acometer uma pequena parcela da população
 - Probabilidade de **0,1**% a **5**% na maior parte dos casos.

- Probabilidade do operador de é um dos parâmetros do algoritmo genético que pode alterar o resultado do mesmo
 - · Caso a probabilidade seja elevada, os indivíduos gerados serão pouco semelhantes aos pais.
- · Podemos citar: mutação aleatória e por troca.

Mutação aleatória

Indivíduo A

000101

Mutação aleatória

Mutação aleatória

• Mutação por troca

Indivíduo A

000101

• Mutação por troca

• Mutação por troca

Parâmetros Importantes

- · Tamanho da população;
- Taxa de cruzamento;
- · Taxa de mutação;
- · Intervalo de geração.

Referências

- LUCAS, D.C. Algoritmos Genéticos: Uma Introdução
- · CARVALHO, A. P. L. Algoritmos Genéticos
- ROSA, T. O.; LUZ, H. S. Conceitos Básicos de Algoritmos Genéticos: Teoria e Prática
- PACHECO, M. A. C. Algoritmos Genéticos: Princípios E Aplicações
- NETO, S. P Computação Evolutiva: Desvendando os Algoritmos Genéticos
- MIRANDA, M. N. Algoritmos Genéticos: Fundamentos e Aplicações
- · CRUZ, A. J. O. Algoritmos Genéticos
- LIMA, E. S. Algoritmos Genéticos
- MONÇÃO, A. C. B. L. Uma Abordagem Evolucionária para o Teste de Instruções SELECT SQL com o uso da Análise de Mutantes

- PARREIRAS, R. O. Algoritmos Evolucionários e Técnicas de Tomada de Decisão em Análise Multicritério
- MANOEL, H. P. Algoritmos Genéticos
- ZUBEN, F. V. Representação e Operadores Evolutivos