MODELE DE SUBIECTE PENTRU PRIMA LUCRARE, PARTEA SUSȚINUTĂ LA SEMINAR

Temă - seminarii 4 – 7

Rezolvați problemele enunțate mai jos.

- **1.** Fie $f: \mathcal{P}(n) \to \mathbb{N}$ $p \in \mathcal{P}(n)$, $f(p) = |\{(i,j)/i < j, p(i) = j \text{ } i \text{ } p(j) = i \}|$ funcția obiectiv a unei probleme de maxim, unde $\mathcal{P}(n)$ desemnează mulțimea permutărilor de n elemente.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Pentru o probabilitate de mutație dată, *pm*, scrieți o funcție de mutație utilizând operatorul de mutație prin inserare care, pe baza populației *pop* obține o nouă populație, *popm*. Populația rezultată are tot *dim* indivizi.
- **2.** Fie $f: \{1,2,...,1500\} \times \{-1,0,,...,2500\} \to \mathbb{R}, f(x,y) = y* (sin(x-2))^2$ funcția obiectiv a unei probleme de maxim. Fiecărui fenotip $(x,y) \in \{1,2,...,1500\} \times \{-1,0,,...,2500\}$ îi corespunde un genotip șir binar obținut prin reprezentarea în bază 2 a fiecărei componente a fenotipului.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Pentru o probabilitate de recombinare dată, *pc*, scrieți o funcție de recombinare utilizând operatorul de încrucișare multi-punct pentru 3 puncte de încrucișare care, pe baza populației *pop* obține o nouă populație, *popc*. Populația rezultată are tot *dim* indivizi (este utilizată și recombinarea asexuată și calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale).
- **3.** Fie $f: [-1,1] \times [0,0.2] \times [0,1] \times [0,5] \to \mathbb{R}$, $f(x_1, x_2, x_3) = 1 + sin(2x_1 x_3) + (x_2 * x_4)^{1/3}$ funcția obiectiv a unei probleme de maxim. Un genotip este un vector $x = (x_1, x_2, x_3, x_4)^T, x \in [-1,1] \times [0,0.2] \times [0,1] \times [0,5]$
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, pop, cu dimensiunea dim;
- b. Pentru o probabilitate de mutație dată, pm, scrieți o funcție mutație de tip fluaj cu pragul $t = 0.6 \left(\sigma = \frac{t}{3}\right)$ care, pe baza populației pop obține o nouă populație, cu indivizii eventual mutanți ai lui pop.
- **4.** Fie $f: [-1,1] \times [0,1] \times [-2,1] \to \mathbb{R}$, $f(x_1, x_2, x_3) = 1 + sin(2x_1 x_3) + cos(x_2)$ funcția obiectiv a unei probleme de maxim. Un genotip este un vector $x = (x_1, x_2, x_3)^T, x \in [-1,1] \times [0,1] \times [-2,1]$

- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; indivizii populației sunt însoțiți de funcția merit (sunt vectori cu 4 componente).
- b. Pentru o probabilitate de recombinare dată, pc, scrieți o funcție de recombinare utilizând operatorul de recombinare aritmetică totală care, pe baza populației pop obține o nouă populație, popc. Populația rezultată are tot dim indivizi (este utilizată și recombinarea asexuată și calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale).
- **5.** Fie funcția $f(x) = \sum_{i=1}^{7} x_i$, $x = (x_1, ..., x_7) \in \{0,1\}^7$ care trebuie maximizată (un genotip este un vector binar cu 7 componente).
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Pentru o probabilitate de recombinare dată, *pc*, scrieți o funcție de recombinare utilizând operatorul de încrucișare multi-punct pentru 2 puncte de încrucișare care, pe baza populației *pop* obține o nouă populație, *popc*. Populația rezultată are tot *dim* indivizi (este utilizată și recombinarea asexuată și calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale)
- **6.** Fie $f: \{1,2,...,350\} \to \mathbb{R}$, $f(x) = x^2$ funcția obiectiv a unei probleme de maxim. Fiecărui fenotip $x \in \{1,2,...,350\}$ îi corespunde un genotip șir binar obținut prin codificarea Gray.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, pop, cu dimensiunea dim;
- b. Pentru o probabilitate de recombinare dată, pc, scrieți o funcție de recombinare utilizând operatorul de încrucișare uni-punct care, pe baza populației pop obține o nouă populație, popc. Populația rezultată are tot dim indivizi (este utilizată și recombinarea asexuată).
- 7. Fie $f: \mathcal{P}(n) \to \mathbb{N}$ $p \in \mathcal{P}(n)$, $f(p) = |\{(i,j)/i < j, p(i) = j \text{ } i \text{ } p(j) = i \}|$ funcția obiectiv a unei probleme de maxim, unde $\mathcal{P}(n)$ desemnează mulțimea permutărilor de n elemente.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Pentru o probabilitate de mutație dată, pm, scrieți o funcție de mutație utilizând operatorul de mutație prin amestec care, pe baza populației pop obține o nouă populație, popm. Populația rezultată are tot dim indivizi.
- **8.** Fie $f: \mathcal{P}(n) \to \mathbb{N}$ funcția obiectiv definită pentru problema celor n regine astfel: $p \in \mathcal{P}(n), f(p) = n \times \frac{n-1}{2} |\{(i,j)/i < j, |p(i)-p(j)| = |i-j|\}|$, unde $\mathcal{P}(n)$ desemnează mulțimea permutărilor de n elemente.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Aplicați funcția de generare implementată mai sus pentru obținerea a două populații, pop1, pop2 cu câte dim indivizi. Scrieți o funcție Python care obține o nouă populație prin aplicarea unei

proceduri de tip elitist celor două populații, unde *pop2* este considerată populația progeniturilor lui *pop1*. Populația rezultată are tot *dim* indivizi.

- 9. Fie $f:\{1,2,...,2500\} \to \mathbb{R}$, $f(x) = \left(\sin(x-2)\right)^2$ funcția obiectiv a unei probleme de maxim. Fiecărui fenotip $x \in \{1,2,...,2500\}$ îi corespunde un genotip șir binar obținut prin reprezentarea standard în bază 2 a lui x.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Scrieți o funcție Python care, pentru populația generată *pop* obține o populație de părinți prin aplicarea selecției de tip ruletă cu distribuția de probabilitate FPS cu sigma-scalare.
- 10. Fie $f: \{1,2,...,350\} \to \mathbb{R}$, $f(x) = x^2$ funcția obiectiv a unei probleme de maxim. Fiecărui fenotip $x \in \{1,2,...,350\}$ îi corespunde un genotip șir binar obținut prin codificarea Gray.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, pop, cu dimensiunea dim;
- b. Aplicați funcția de generare implementată mai sus pentru obținerea a două populații, *pop1*, *pop2*. Scrieți o funcție Python care obține o nouă populație prin aplicarea unei proceduri de tip GENITOR (cu înlocuirea a 2 indivizi) celor două populații, unde *pop2* este considerată populația progeniturilor lui *pop1*. Populația rezultată are tot *dim* indivizi.
- 11. Fie $f:\{1,2,...,500\} \to \mathbb{R}$, $f(x) = \left(\sin(x-2)\right)^2 x \cdot \cos(2 \cdot x)$ funcția obiectiv a unei probleme de maxim. Fiecărui fenotip $x \in \{1,2,...,500\}$ îi corespunde un genotip șir binar obținut prin reprezentarea standard în bază 2 a lui x.
- a. Scrieți o funcție Python pentru generarea aleatoare a unei populații, *pop*, cu dimensiunea *dim*; calitatea fiecărui individ este memorată la sfârșitul fiecărei reprezentări cromozomiale;
- b. Scrieți o funcție Python care, pentru populația generată *pop* obține o populație de părinți prin aplicarea selecției de tip turneu cu *k* indivizi (*k* parametru de intrare).