

遗传算法

◆达尔文进化论:"物竞天择、适者生存"

圖竹羊大学

- ●70年代由美国的密执根大学的Holland教 授首先提出
- 遗传算法作为一种有效的工具,已广泛 地应用于最优化问题求解之中。

选择

* "轮盘赌"法:

设群体的规模为N,F(x_i)(i=1,...,N)是其中N 个染色体的适应值。则第i个染色体被选中的 概率由下式给出:

$$p(x_i) = \frac{F(x_i)}{\sum_{j=1}^{N} F(x_j)}$$

模拟优胜劣汰

圖首章大学 Internal Delegation

用得少但调试时可能用

模拟"轮盘赌"算法

而还行多次抽出多个 Krandom-X

圖首等大

题计等大

(1) (r=random(0, 1)) i=0, s=p(x₀);

(2) 如果s≥r, 则转(4);

(3) $s=s+p(x_i)$, i=i+1, 转 (2)

(4) x_i即为被选中的染色体,输出i

把轮盘队

Xy 25 X

◆"确定性"法 (右放回的抽取)的染色体x,被选择次数的期望值e(x,):

 $e(x_i) = p(x_i)N$

对于群体中的每一个 x_i ,首先选择 $[e(x_i)]$ **向下**取整。 次。这样共得到 $\sum_{e(x_i)}$ 个染色体。然后按 照 $e(x_i)-|e(x_i)|$ 从大到小对染色体排序,依次 取出 $N-\sum_{i=0}^{N} \lfloor e(x_i) \rfloor$ 个染色体,这样就得到了N

个染色体。缺2个则给e(Xi)-Le(Xi)」最大和第二大的

给了N则每个Xi对应的个体数确定

交叉

◆交叉发生在两个染色体之间,由两个被 产生两个具有双亲的部分基因的新的染 色体。当染色体采用二进制形式编码时, 交叉过程是以这样一种形式进行的:

随机产生一个交叉位置

交叉位置 $a_1 \ a_2 \ \dots \ a_i \ b_{i+1} \ \dots \ b_n \$ b₁ b₂ ... b_i a_{i+1} ... a_n 技力. 交叉前 交叉后

变异

*变异发生在染色体的某一个基因上,当 以二进制编码时,变异的基因由0变成1, 或者由1变成0。如对于染色体x=11001, 如果变异位发生在第三位,则变异后的目前为止的 染色体变成了y=11101。 max. Loop

遗传算

pm, t=0;为少个 (2) 随机生成N个染色体作为初始群体;

(3) 对于群体中的每一个染色体x;分别计算 没有特别的规定…(-般是+>某确定 其适应值F(x;);

(4) 如果算法满足停止准则,则转(10);

(5) 对群体中的每一个染色体x;计算概率;

(6) 依据计算得到的概率值,从群体中随机 洗花 的选取N个染色体, 得到种群;

况是一共N个吗….

看第三页的第5张PPT. N个染色体可能取值, 然后为N个个体都匹配一个染色体 可能多个个体匹配同一个验体, 也有可能有染色体没有被任何一个个体匹配。

2

值)

参与交叉的就不进入新群体了

- (7) 依据交叉概率p_c从种群中选择染色体进行交 叉,其子代进入新的群体,种群中未进行 交叉的染色体,直接复制<u>到新群体中</u>;
- (8) 依据变异概率p_m从新群体中选择染色体进 行变异,用变异后的染色体代替新群体中 的原染色体;
- 的原染巴体; 第x代 (9) 用新群体代替旧群体, t=t+1, 转(3);
- (10) 进化过程中适应值最大的染色体,经解码 后作为最优解输出;不一定产生于最后一代中
- (11)结束。 是在整个进化过程中的最大值

國州華大学

收敛性定理:

如果在代的进化过程中,遗传算法每次保留到目前为止的最好解,并且算法以交叉和变异为其随机化操作,则对于一个全局最优化问题,当进化代数趋于无穷时,遗传算法找到最优解的概率为1。

圖计華大学

例: 求函数的最大值

 $f(x) = x^2$

其中x为[0,31]间的整数编码:采用二进制形式编码由于x的定义域是[0,31]间的整数,刚好可以用5位二进制数表示,因此可以用5位二进制数表示该问题的解,即染色体。如00000表示x=0,10101表示x=21,11111表示x=31等

等 其实二进制未必直接与对应的计进制直接对应,从需与染色体的可能取值有 ——对应关系即可

適対すた England Discovering

- ◆适应函数: 直接使用函数f(x)作为适应函数。
- ●假设群体的规模N=4,交叉概率 p_c =100%,变异概率 p_m =1%。
- ◆设随机生成的初始群体为: 01101,11000,01000,10011
- ◆选择方法: "确定性"法

第(115	1		_
CLET'S			~	_

序号	群体	适应值	选择概率(%)	期望次数	选中次数
1	01101	169	14.44	0.58	1
2	11000	576	49.23	1.97	2 =
3	01000	64	5.47	0.22	0
4	10011	361	30.85	1.23	1

 $x_b = 11000$, f(x) = 576

第0代种群的交叉情况

序号	种群	交叉 对像	交叉位	子代	适应值
1	01101	2	4	01100	144
2	11000	1	4	11001	625
3	11000	4	2	11011	729
4	10011	3	2	10000	256

		第1位	弋情况表		
序号	群体	适应值	选择概率(%)	期望次数	选中次数
1	01100	144	8.21	0.33	0
2	11001	625	35.62	1.42	1
3	11011	729	41.56	1.66	2
4	10000	256	14.60	0.58	1

		第1代和	中群的交叉	人情况	
序号	种群	交叉对像	交叉位	子代	适应值
1	11001	2	3	11011	729
2	11011	1	3	11001	625
3	11011	4	1	10000	256
4	10000	3	1	11011	729

序号	种群	交叉 对像	交叉位	子代	适应值
1	11001	2	3	11011	729
2	11011	1	3	11 <mark>1</mark> 01 (变异)	841
3	11011	4	1	10000	256
4	10000	3	1	11011	729

序号	群体	适应值	选择概率(%)	期望次数	选中次数
1	11011	729	28.53	1.14	1
2	11101	841	32.92	1.32	1
3	10000	256	10.02	0.40	1
4	11011	729	28.53	1.14	1

	5	制2代种和	群的交叉情	育 沈	
序号	种群	交叉对像	交叉位	子代	适应值
1	11011	2	3	11001	625
2	11101	1	3	11111	961
3	10000	4	4	10001	289
4	11011	3	4	11010	676

		第	3代情况表		
序号	群体	适应值	选择概率(%)	期望次数	选中次数
1	11001	625	24.50	0.98	1
2	11111	961	37.67	1.51	2
3	10001	289	11.33	0.45	0
4	11010	676	26.50	1.06	1

		表31V件	群的交叉	月ルし	
序号	种群	交叉对像	交叉位	子代	适应值
1	11001	2	3	11011	729
2	11111	1	3	11101	841
3	11111	4	4	11110	900
4	11010	3	4	11011	729

		第	4代情况表		
字号	群体	适应值	选择概率(%)	期望次数	选中次数
1	11011	729			
2	11101	841			
3	11110	900			
4	11011	729			

是第三代里的。

圖內軍大学

•前面例题的输出?

输出的不是最后一代中的最好结果,而 是进化过程中得到的最好结果。

 $x_b = 1111$, f(x) = 961

遗传算法的特点

- (1)遗传算法是一个随机搜索算法,适用于数值求解具有多参数、多变量、多目标等复杂的最优化问题。
- ◆ (2)遗传算法对待求解问题的指标函数没有什么特殊的要求,比如不要求诸如连续性、导数存在、单峰值假设等。甚至于不需要显式的写出指标函数。
- (3)在经过编码以后,遗传算法几乎不需要任何与问题有关的知识,唯一需要的信息是适应值的计算。 也不需要使用者对问题有很深入的了解和求解技巧,通过选择、交叉和变异等简单的操作求解复杂的问题,是一个比较通用的优化算法。
- (4) 遗传算法具有天然的并行性,适用于并行求解。 交叉、选择等可以并行

遗传算法的实现问题

- ●编码
- 评价
- ●适应函数
- 交叉规则
- 停止条件

怎么优化A.到A10,让它们刚好能支撑重物

圖 首章大章 Internal States

假设每个杆的截面积在0.1至10之间,在该范围内,有16个可能的取值。这样我们可以用4位二进制向量表示截面积的可能取值,其中0000表示0.1,1111表示10,余下的14位二道实例之进制向量表示其他的截面积的可能取值。这样10个杆,共用40位二进制向量表示一个十杆桁架问题的染色体。

0010 1110 0001 0011 1011 0011 1111 0011 0011 1010 A? A!o. 圖古事大會

编码举例: 旅行商问题

◈对于n个城市的旅行商问题,可以用一个 矩阵来表示一个可能解。

◆如果按行展开该矩阵,则该可能解可以 用一个4×4的二进制向量表示为:

0100100000010010

不给理

圖古事人曾

二进制表示存在的问题

采用这样的表示方法,对于n城市的旅行商问题,至少需要用n×n位二进制向量表示一个 A B B 可能的旅行路线。一个n×n位二进制向量,可能的旅行路线。一个n×n位二进制向量,所有可能的编码个数为 2^{n×n},而一个对称的n城市旅行商问题的可能解个数为n1/2,只占编码个数非常小的比例。以n=10为例,编码个数为可能解个数的7.0×10²³倍。可能解在整个状态空间中,是非常稀疏的,交叉和变异所产生的是大量的非可能解。

遗传算法的效果 就不是很好。

圖计羊大

遗传算法的评价

◆定理4给出了当进化代数趋于无穷时,遗传算法找到最优解的概率为1。即保证了遗传算法的收敛性。但在实际计算时,

希望随时了解遗传算法的进展情况,监视算法的变化趋势。

可以人为观察,如果下降了可以暂停看看是否饱和.

当前最好法

是从第八代到国前为上的最好吗?

●该方法在每一代进化过程中,记录得到的是好解,通过最好解的变化,了解算法的变化趋势。不同的算法之间,也可以通过该最好解的变化情况进行横向比较。

产在线比较法

◆该方法用当前代中染色体的平均指标函数值来刻划算法的变化趋势。计算方法如下:

$$v_{on_line} = \frac{1}{T} \sum_{t=1}^{T} f(t)$$

其中T为当前代中染色体的个数。