

Aula 05: Computação Evolutiva e Conexionista – Programação Evolucionária

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

Agenda

- Programação Evolucionária
 - Visão Geral
 - Definições dos parâmetros da Programação Evolucionária / Evolutiva (PE)

- A Programação Evolutiva (PE) foi proposta por Fogel, Owens e Walsh em meados da década de 60
- "Artificial Intelligence Through Simulated Evolution"
- Proposta original:
 - Predição de comportamento usando máquinas de estados finitos.
 - * Foco no comportamento e não na otimização

- Na PE, cada indivíduo gera um único descendente através de mutação (não é usado recombinação).
- A melhor metade da população ascendente e a melhor metade da população descendente são reunidas para formar a nova geração (estratégia μ+μ).
 - Que tipo de seleção é esta?

- Na PE, cada indivíduo gera um único descendente através de mutação (não é usado recombinação).
- A melhor metade da população ascendente e a melhor metade da população descendente são reunidas para formar a nova geração (estratégia μ+μ).
 - * Elitista

- Diferentemente dos AGs, a PE enfatiza desenvolvimento de modelos comportamentais
 - Modelar o comportamento afim de prever o que pode acontecer (PREDIÇÃO).
 - Capturar a interação do sistema com seu ambiente.

O algoritmo:

- Uma maneira comum de se prever uma ação consiste na análise de ações passadas.
- No contexto de uma máquina de estados finitos, cada ação pode ser representada por um símbolo.
 - Dado uma sequência de símbolos, deve-se prever qual será o próximo símbolo.

- Assim como nos AGs, os símbolos devem pertencer a um alfabeto finito.
- Máquina de Estados Finitos:
 - Analisar a sequência de símbolos
 - Gerar uma saída que otimize uma dada função de fitness, a qual envolve a previsão do próximo símbolo da sequência
 - Mercado financeiro, previsão do tempo, etc...

- Podem ser vistas como transdutores:
 - Quando estimulado por um alfabeto finito de símbolos, responde com um outro alfabeto finito de símbolos e possui um número finito de estados.
 - Alfabetos de entrada e saída não são necessariamente idênticos.

Estados Entradas	1	0
A	Y,A	Y,B
В	$_{\rm X,C}$	$_{\rm Z,B}$
C	Z,A	Y,B

Alfabeto de entrada de dois símbolos:

$$I = \{1, 0\}$$

Alfabeto de saída de três símbolos:

$$O = \{X, Y, Z\}$$

Máquina de três estados S = {A, B, C}

PE – Um exemplo

Tarefa: Prever a próxima entrada

- Medida da Qualidade:
 - □ Número de previsões corretas
- Estado Inical: C
- Sequência de Entrada
 - 011101
- Sequência de Saida
 - 110111
- Qualidade: 3 de 5

$$S = \{A,B,C\} \mid \{0,1\} \mid O = \{0,1\}$$

Mutação

- Cinco tipos de mutação podem ocorrer em uma máquina de estado finitos:
 - O estado inicial pode mudar.
 - O estado inicial pode ser eliminado.
 - Um estado pode ser adicionado.
 - Uma transição entre estados pode ser mudada.
 - O símbolo de saída para um determinado estado e o símbolo de entrada podem ser mudados.

Seleção

- Uma vez que cada pai gera um filho após a mutação, a população dobra de tamanho a cada geração.
- Após o cálculo da fitness, conserva-se a melhor metade dos pais (μ /2) e a melhor metade dos filhos (μ /2).
 - População de tamanho constante.
 - Elitismo presente por conservar também os melhores pais

Seleção

Critério de parada

- Fazer a predição utilizando o melhor indivíduo da população.
 - Isso pode ocorrer a qualquer instante
 - Se a fitness for satisfatória (Lei da Suficiência) o algoritmo pode ser terminado.
 - Fixar um número de gerações.

- Diferentemente de outros paradigmas evolutivos, na PE a mutação pode mudar o tamanho do indivíduo.
 - Estados podem ser adicionados ou eliminados, de acordo com as regras vistas anteriormente.
 - Isso pode causar alguns espaços na tabela
 - Mutações neutras.

- A mutação ainda pode criar uma transição que não seja possível, pois um estado pode ter sido eliminado durante a mutação.
- Esses problemas devem ser identificados e corrigidos durante a implementação
- Menos frequentes em máquina com bastante estados.

- Embora PE possa ter indivíduos de tamanho variável, é possível evoluir uma máquina de estado finitos com PE onde os indivíduos tem tamanho fixo.
 - Definir um número máximo de estados.
- Para exemplificar, vamos considerar a máquina de predição apresentada anteriormente, a qual pode ter no máximo 4 estados (próximo slide):

Como visto,cada estado pode ser representado por uma string de 7 bits.

Α	В	С	D
11011AB	10101BC	11001AB(0000DA

- Sendo assim, cada indivíduo possui 28 bits
 - □ Cada um representa uma máquina completa.

Dilema do prisioneiro

© 2010 Encyclopædia Britannica, Inc.

