

Aula 04: Computação Evolutiva e Conexionista – Estratégias Evolutivas

Prof. Hugo Puertas de Araújo hugo.puertas@ufabc.edu.br Sala: 509.2 (5º andar / Torre 2)

Agenda

- Estratégias Evolutivas
 - Visão Geral
 - Definições dos parâmetros da Estratégia Evolutiva (EE)

■Visão geral

- Desenvolvida: Na Alemanha na década de 60
 - Pioneiros: I. Recheiberg, H.-P. Schwefel na Technical University of Berlim para otimização em mecânica de fluidos
 - Aplicações típicas:
 - Otimização Numérica
- Características:
 - Velocidade de convergência
 - Bom otimizador para problemas de valores reais
- Especialidade:
 - Autoadaptação de parâmetros padrões (mutação)

■Visão geral

Sumário: características geralmente encontradas

Representação	Vetores com valores reais
Recombinação	Discreta ou intermediária
Mutação	Gaussiana com possível auto-adaptação dos parâmetros de mutação
Seleção dos pais	Aleatória com distribuição uniforme
Seleção para próxima população	(μ,λ) ou $(μ+λ)$

O algoritmo:

Exemplo de utilização

- Tarefa: otimizar o formato de um bocal de 2 fases
- Método: mutações aleatórias, seleção (μ+λ)

https://ls11-www.cs.tu-dortmund.de/people/schwefel/EADemos/

Exemplo de utilização

– Tarefa:

minimize
$$f(\mathbf{x}) \in \mathbf{R}$$
 sujeito a $\mathbf{x} \in \mathbf{R}^n$

- Algoritmo: ES com um único indivíduo
 - Cromossomos: vetores reais n-dimensionais
 - Tamanho da população: 1
 - Mutação cria um filho a partir do único pai
 - Seleção elitista
 - Observação: no trabalho original, algumas restrições tiveram que ser feitas

Exemplo de utilização

Algoritmo ES com um único indivíduo Início *t* ←0 Crie ponto inicial $\mathbf{x}_t = [x_t(1), ..., x_t(n)]^T$ avalie indivíduo x, enquanto (criterioConvergencia == 0) gere z, a partir de distribuição normal $\mathbf{y}_t \leftarrow \mathbf{x}_t + \mathbf{z}_t$ avalie indivíduo y, se $f(\mathbf{x}_t) < f(\mathbf{y}_t)$ $\mathbf{X}_{t+1} \leftarrow \mathbf{X}_t$ senão $\mathbf{x}_{t+1} \leftarrow \mathbf{y}_t$

 $t \leftarrow t + 1$ fim enquanto

fim se

Fim

Exemplo de utilização V_{DD} Vdd V_{REF} 0 P-M - - ? 0.01uF 0/5V 100 Hz ① Xa: 30.00m Xb: 0.000 a-b: 30.00m freq: 33.33 Yc: 9.000 Yd: 4.200 c-d: 4.800 GND 15m Ref=Ground X=5mS/Div 10/30

Operadores genéticos

- Seleção
- Mutação
- Recombinação


```
Algoritmo Evolutivo Estacionário
Início
 t ←1
 inicializePopulacao(\mathbf{P}_{t})
 avaliePopulacao(\mathbf{P}_t)
 enquanto (criterioConvergencia == 0)
 \mathbf{Q}_t \leftarrow \text{transformePopulacao}(\mathbf{P}_t)
 avaliePopulacao(\mathbf{Q}_t)
 \mathbf{P}_{t+1} \leftarrow \text{selecao}(\mathbf{P}_t \cup \mathbf{Q}_t)
 t \leftarrow t + 1
 fim enquanto
```


- \blacksquare ($\mu + \lambda$)-ES
 - Utilizando mutação e recombinação
 - uma população com μ pais cria λ descendentes
 - Os melhores <u>μ indivíduos</u> entre os μ pais <u>E</u> os λ descendentes formam a nova população:
 - Elitista
- Algoritmo Evolutivo Estacionário

- **(** μ , λ)-ES
 - ❖ Uma população com <u>μ pais</u> cria λ≥ μ descendentes utilizando mutação e recombinação
 - ❖ Os melhores <u>µ descendentes</u> formam a nova população
 - Não é elitista
 - Variação:
 - \bullet P_{t+1} \leftarrow selecao(Qt)

- \blacksquare (μ , λ)-ES ou (μ + λ)-ES ?
 - Muitas vezes (μ , λ)-ES é utilizada pois, geralmente,
 - É melhor em escapar de ótimos locais
 - É melhor para seguir ótimos que se movem continuamente
 - Não conserva (como a (μ + λ)-ES) por muito tempo valores ruins dos parâmetros que geram o passo de mutação (quando estes são evoluídos) em indivíduos promissores
 - Pressão seletiva geralmente é mantida alta em ESs
 - $\lambda \approx 7 \cdot \mu$ é muitas vezes utilizada

- Seleção dos indivíduos a serem reproduzidos
 - Pais são selecionados aleatoriamente com distribuição uniforme
 - para qualquer tipo de operador de reprodução
 - assim, a seleção é sem bias
 - Todo indivíduo tem a mesma chance de ser selecionado para ser reproduzido

- Seleção dos indivíduos a serem reproduzidos
 - Pais são selecionados aleatoriamente com distribuição uniforme
 - para qualquer tipo de operador de reprodução
 - assim, a seleção é sem bias
 - Todo indivíduo tem a mesma chance de ser selecionado para ser reproduzido

E.: Esse tipo de seleção é do tipo 'roleta' ou 'torneio'?

■ Geralmente é utilizada a mutação Gaussiana

$$\mathbf{x}_{t+1} = \mathbf{x}_t + \mathbf{C}_{t+1} \ \mathbf{N}(0,1)$$

- N(0,1) é um vetor aleatório gerado a partir de uma distribuição normal com média 0 e variância 1
- A matriz C define o espalhamento da distribuição

Mutação Gaussiana

$$\mathbf{x}_{t+1} = \mathbf{x}_t + \mathbf{C}_{t+1} \ \mathbf{N}(0,1)$$

Mutação Gaussiana nãocorrelacionada com um parâmetro de mutação:

Mutação Gaussiana correlacionada:

- Covariance Matrix Adaptation Evolution Strategy (CMA-ES)
 - ❖ A média da distribuição é atualizada de modo que a probabilidade de soluções candidatas que previamente apresentaram sucesso é maximizada
 - Os elementos da matriz de covariância C são incrementadas de tal forma que a probabilidade de repetir mudanças nos passos de busca que apresentaram sucesso é aumentada
 - Para isso, a evolução da distribuição no tempo é armazenada (evolution paths)
 - Assim, de maneira indireta, estima-se o gradiente da superfície de fitness

Representação cromossomial

- Cromossomos consistem de até três partes:
 - Variáveis do objeto: x1,...,xn
 - Vetor x (sempre presente)
 - 2 vetores de parâmetros de mutação (strategy parameters)
 - Tamanhos dos passos de mutação: σ1,..., ση
 - Pode usar menos do que n parâmetros
 - Ângulos de rotação: α1,..., αk
 - Sendo k = n (n-1)/2
 - ❖ Pode usar menos do que k ângulos
- Vetor completo: $[x1,...,xn, \sigma1,...,\sigma n,\alpha 1,...,\alpha k]$

Representação cromossomial

Exercício

- Cromossomos consistem de até três partes:
 - Variáveis do objeto: x1,...,xn
 - Vetor x (sempre presente)
 - 2 vetores de parâmetros de mutação (strategy parameters)
 - Tamanhos dos passos de mutação: σ1,..., ση
 - Pode usar menos do que n parâmetros
 - Ângulos de rotação: α1,..., αk
 - Sendo k = n (n-1)/2
 - Pode usar menos do que k ângulos
- Vetor completo: $[x1,...,xn, \sigma1,...,\sigma n,\alpha 1,...,\alpha k]$

E.: Como vocês representariam o cromossomo p/ os exemplos dados?

Recombinação

- Diferentemente dos AGs, gera apenas um filho de cada vez
- Dois tipos principais:
 - Intermediária
 - Discreta

Recombinação

Intermediária

$$x_g = \frac{1}{\rho} \sum_{i=1}^{\rho} x_g(i)$$

- na qual:
 - g indica o índice do elemento do vetor x
 - i indica o índice do pai
 - ρ indica o número de pais utilizado para gerar um filho
 - Geralmente 2 ou μ

Recombinação

- Discreta (ou dominante)
 - Os genes são escolhidos aleatoriamente (com distribuição uniforme) entre os genes do ρ pais
 - Exemplo:

Autoadaptação

Parâmetros de mutação são permitidos evoluir também

Mutação Gaussiana Correlacionada

$$\sigma'_{i} = \sigma_{i} \exp(\tau' N(0,1) + \tau N_{i}(0,1))$$

$$\alpha'_{i} = \alpha_{i} + \beta N(0,1)$$

• Tipicamente, as "taxas de aprendizado" são

$$\tau' \propto 1/(2 n)^{1/2}$$

 $\tau \propto 1/(2 n^{1/2})^{1/2}$
 $\beta \approx 5^{\circ}$

Limite inferior para vetor α

$$|\alpha'_{i}| > \pi \Rightarrow \alpha'_{i} = \alpha'_{i} - 2 \pi \operatorname{sign}(\alpha'_{i})$$

Autoadaptação

Pré-requisitos

- $\mu > 1$: para testar diferentes estratégias
- $\lambda > \mu$: mais filhos do que pais
- Pressão seletiva não demasiadamente alta, e.g., $\lambda \approx 7~\mu$
- (μ,λ)-ES: diminuir o problema de parâmetros de mutação mal-adaptados
- Recombinação dos parâmetros de mutação através de recombinação (intermediária)

