

ALGORITMOS GENÉTICOS

Metaheurísticas de Buscas

ALGORITMOS GENÉTICOS (AG)

Popularizados por **John Holland** podem ser considerados os primeiros modelos algorítmicos desenvolvidos para <u>inspirados nos sistemas genéticos</u>.

Publicou em 1975 o livro seminal de AG: *Adaptation in Natural and Artificial Systems*

ALGORITMOS GENÉTICOS (AG)

- CROMOSSOMO (ou indivíduo): formado por genes; normalmente um cromossomo representa uma solução completa a um problema.
- GENE: representa uma faceta/característica independente das demais.
- ALELO: é o valor armazenado em um locus.

ALGORITMOS GENÉTICOS (AG)

 POPULAÇÃO: conjunto de <u>cromossomos</u> ou de indivíduos.

- SELEÇÃO: Sobrevivência do melhor; manter os indivíduos de maior adequabilidade (fitness) da população.
- REPRODUÇÃO: realizada pelos operadores abaixo
 Crossover: cruzamento entre pares de cromossomos
 Mutação: modificação de genes de um cromossomo

AG no contexto de Busca em IA

CARACTERÍSTICAS

- Busca informada: utiliza função de fitness que guia o algoritmo
- Busca local: não guarda a informação do caminho para chegar à solução
- Estados sucessores gerados pela combinação de dois estados pais
- Função de adequação ou fitness: f(n) = h(n)
 f(indivíduo) = função de adequação ou fitness (indivíduo)
- Útil quando o espaço de estados é muito grande ou muito complexo para tratamento analítico

ESQUEMA GERAL DE EVOLUÇÃO DE UM ALGORITMO GENÉTICO

Esquema Geral de um Agoritmo Genético

AG Canônico

- Codificação Binária
- Seleção
 - Reprodução (método da roleta)
- Reprodução
 - Crossover simples (pCROSS)
 - Mutação Uniforme (pMUT)
- Sobrevivência
 - Melhores (entre pais e filhos) irão compor a nova população
- Condição de parada
 - Geração = MaxGer ou
 - Fitness = máximo atingido ou
 - Estagnação do melhor fitness

AG Canônico: Codificação binária

Cromossomo no AG: cadeia de bits de tamanho L

Cada posição (locus) no cromossomo assume um dos dois possíveis alelos, 0 ou 1.

Exemplo: problema da mochila; cada gene indica se um determinado item está ou não na mochila

AG Canônico: seleção por roleta

Método de seleção de cromossomos/indivíduos que seleciona K indivíduos , sendo que os de maior probabilidade são os que apresentam maior *fitness*.

Roleta

Indivíduo	Fitness	Norm.
S1	2,4	13%
S2	3,1	16%
S3	2,5	13%
S4	0,5	3%
S5	8,3	44%
S6	2,0	11%

AG Canônico: Seleção por roleta

Calcula p(s_i) para i=1,...,N:
$$p(s_i) = \frac{fitness(s_i)}{\sum_{k=1}^{N} fitness(s_k)}$$

Algoritmo de seleção por roleta: sortei um indivíduo por chamada

```
i=1;
soma = p(s_i)
Sorteia r \in [0, 1]
enquanto soma < r
i=(i+1)
soma = soma + p(s_i)
fim \ enquanto
Retorna s_i
```


INICIALIZAÇÃO

Roleta

soma=p(s1)=0,13 < r(0,3)

SORTEIO Roleta

SORTEIO Roleta

AG Canônico: Reprodução e crossover

Crossover Simples (1 ponto): posição de cruzamento escolhida aleatoriamente.

AG Canônico: Reprodução e Mutação

Posições são escolhidas aleatoriamente.

Mutação realizada com probabilidade baixa (tipicamente 0.05)

AG Canônico: sobrevivência

Sobrevivência dos Melhores : selecionar entre **pais e descendentes (filhos)** para compor a nova população

P(t+1)= Melhores(P(t) U Filhos)

AG Canônico: pseudo-código


```
C:=\{c_1, \ldots, c_n\} população inicial de tamanho N
R tamanho da descendência ou reprodução (normalmente K = N)
pCROSS: probabilidade de fazer crossover (valor típico 0.8)
pMUT: Probabilidade de fazer mutação nos alelos (valor típico 0.05)
AGCanônico (C, N, R, pCROSS, pMUT) {
  Para todo c; de C, calcular fitness(c;);
  geracao:=0;
  do {
 // D = Descendentes = nova geração, calculada a partir de C
 D := selecionar R cromossomos de C pelo método da roleta;
 D' := cruzamento(D); // geração de dois filhos por par (d<sub>1</sub>, d<sub>2</sub>), (d<sub>3</sub>, d<sub>4</sub>),..., (d<sub>k-1</sub>, d<sub>k</sub>)
 de D fazendo crossover com probabilidade pCROSS
 D":= para todo cromossomo d; de D', para cada alelo a; de d;, mutar aj
 com probabilidade pMUT;
 Para todo d; de D", calcular fitness(d;);
 // Selecionar melhores entre pais e filhos
 C := selecionar n melhores cromossomos de <math>C \sqcup D'';
 geracao++;
 } while (geracao<MAX GERACOES and !objetivo-alcançado and
 !melhor-fitness estagnado);
 retornar c; de C com melhor fitness;
```


AG Canônico: resumo

- Representação do indivíduo: codificação binária
- Seleção
 - Roleta
- Reprodução
 - Crossover simples com seleção aleatória de pares (pais)
 - Mutação Uniforme
- Sobrevivência
 - Melhores entre pais e filhos para compor a nova população

EXEMPLOS

Sabendo que cada botão pode ser colocado em 16 posições distintas, encontre a melhor combinação de posições para os 9 botões disponíveis na superfície da caixa preta de modo que o sinal de saída assuma o valor máximo.

 Codificação: Existem 16 posições possíveis para cada um dos 9 botões. Na codificação binária, 4 bits são suficientes para representar cada uma das 16 posições

Posição Atual: 0010

Posição	Representação	Posição	Representação
0	0000	8	1000
1	0001	9	1001
2	0010	0000	George Adv.
3	0011		
4	0100		
5	0101		
6	0110		
7	0111		

Baseado neste tipo de codificação, cada cromossomo associado à solução candidata do problema definido anteriormente é dado por uma sequência de 36 bits (b_1, \dots, b_{36}) , na qual o número de possíveis configurações de botões (soluções candidatas) é $2^{36} \cong 68.72$ bilhões. Neste caso, a solução candidata, mostrada na figura seria codificada por um cromossomo na forma:

 $0010\,0100\,1111\,0110\,1101\,1000\,0000\,1111\,1001$.

Baseado neste tipo de codificação, cada cromossomo associado à solução candidata do problema definido anteriormente é dado por uma sequência de 36 bits (b_1, \dots, b_{36}) , na qual o número de possíveis configurações de botões (soluções candidatas) é $2^{36} \cong 68.72$ bilhões. Neste caso, a solução candidata, mostrada na figura seria codificada por um cromossomo na forma:

 $0010\,0100\,1111\,0110\,1101\,1000\,0000\,1111\,1001$.

O mapeamento, suposto desconhecido, entre as 2³⁶ posições possíveis dos botões e o sinal de saída é dado por:

$$\begin{array}{l} \textbf{sinal de saída} = 9 + b_2b_5 - b_{23}b_{14} + b_{24}b_4 - b_{21}b_{10} + b_{36}b_{15} - b_{11}b_{26} + b_{16}b_{17} + b_3b_{33} \\ + b_{28}b_{19} + b_{12}b_{34} - b_{31}b_{32} - b_{22}b_{25} + b_{35}b_{27} - b_{29}b_7 + b_8b_{13} - b_6b_9 + b_{18}b_{20} - b_1b_{30} \\ + b_{23}b_4 + b_{21}b_{15} + b_{26}b_{16} + b_{31}b_{12} + b_{25}b_{19} + b_7b_8 + b_9b_{18} + b_1b_{33} \end{array} , \qquad \begin{array}{c} \\ \\ \\ \end{array}$$

1

Função de Fitness

AG Canônico no problema dos botões

PROBLEMA DAS 8 RAINHAS

Solução por Codificação binária (matriz binária) -> vetor de bits

0	0	0	0	0	0	0	0
0	0	1	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0
0	0	0	0	0	1	0	0
1	0	0	0	0	0	0	0
0	1	0	0	1	0	0	0
0	0	0	0	0	0	1	1

1ª coluna

PROBLEMA DAS 8 RAINHAS

Solução por codificação binária (obtida por conversão inteiro-> binário)

PROBLEMA DAS 8 RAINHAS

Solução por Codificação inteira

AG EM PROBLEMAS DE PERMUTAÇÃO

Problemas de permutação

Solução = determina a ordem de uma sequência de eventos

Exemplos

- caixeiro viajante: determinar a ordem de visita das cidades minimizando a distância percorrida (problema de otimização de rotas)
- scheduling: ordem de operações para minimizar tempo de produção de peças)
- Que codificação utilizar?
- Quais operadores utilizar?

Problemas de Permutação

Normalmente utiliza-se

Codificação numérica que indica a ordem do elemento

```
Caixeiro viajante

cidade A B C D E F G H I


ordem visita 5 2 9 4 7 6 1 3 8 = cromossomo
```

Codificação posicional: a posição do elemento (cidade) no cromossomo indica a ordem (de visita)


```
Caixeiro viajante
cidade GBIDAFEIC = cromossomo
ordem visita 1 2 3 4 5 6 7 8 9
```

AG em Problemas de Permutação: tipos de mutação

Mutação baseada em posição: retira alelo da posição i e insere em j

Mutação baseada em ordem: troca elemento da posição i com o da j

AG em Problemas de Permutação: tipos de mutação

Mutação por embaralhamento Selecionar aleatoriamente uma sublista e embaralhá-la.

AG em Problemas de Permutação: tipos de crossover

Crossover de Mapeamento Parcial (PMX)

