ALGORITMOS GENÉTICOS

- 1) O que são os Algoritmos Genéticos (GA)?
- 2) Qual a relação do GA com a genética?
- 3) Como opera um GA em termos computacionais?
- 4) Quais as aplicações dos GA?

Def.: John Holland (1970's)

Algoritmos Genéticos são modelos computacionais que imitam os mecanismos da "evolução natural" para resolver problemas de otimização.

GENÉTICA

- Estuda as leis básicas da hereditariedade
- Informações biológicas escritas no DNA: sequências variadas de *adenina, guanina, citosina e timina*.
- Cromossomos: strings codificadas no alfabeto base_4
- Gene: unidade hereditária caracterizada por uma sequência de bases
- A *Evolução* atua sobre os *Cromossomos*

PROCESSO DE EVOLUÇÃO NATURAL (C. Darwin - 1859)

CONDIÇÕES:

- Indivíduos com habilidade de reprodução
- Existe uma população desses indivíduos
- Existe alguma variedade de indivíduos
- Há diferenças na capacidade de sobrevivência dos indivíduos em seu ambiente

COMPONENTES DE UM ALGORITMO GENÉTICO

- Um *PROBLEMA* para ser resolvido pelo algoritmo.
- Um método para codificar soluções do problema através de *CROMOSSOMOS*.
- Uma *FUNÇÃO DE AVALIAÇÃO* que mede quão bem, cada solução é capaz de resolver o problema.
- Um método para criar a *POPULAÇÃO INICIAL* de cromossomos.
- Um conjunto de *PARÂMETROS* para o algoritmo genético.
- Um conjunto de *OPERADORES* que atuam no processo de reprodução

CROMOSSOMOS

A representação das soluções é orientada na estrutura do problema e deve descrever o espaço de busca em termos de suas características.

TIPOS DE REPRESENTAÇÃO

- Binário
- Binário codificando Real
- Inteiro
- Real
- Vetores, Listas e Matrizes (inteiros, caracteres, etc)

BINÁRIO CODIFICANDO REAL

Aspectos importantes:

¬variáveis do problema (x1, x2, ..., xt)

¬domínio de valores: xi Î (mín i , máx i) em R

 \neg **precisã**o: p casas decimais

Representação:

$$k_1$$
 bits k_2 bits ... k_t bits x_1 x_2 x_t

onde,

$$2^{k_i} \ge (m\acute{a}x_i - m\acute{i}n_i)x10^p$$
 Precisão = $(m\acute{a}x_i - m\acute{i}n_i)$

Decodificação para Real:

$$x_{i real} = x_{i bin} \cdot \frac{(máx_i - mín_i)}{2^{k_i} - 1} + mín_i$$

se
$$x_{ibin}$$
=(0 0 ... 0) $x_{i real}$ = min_i
se x_{ibin} =(1 1 ... 1) $x_{i real}$ = max_i

Construir a solução para o problema a partir de um cromossoma:

Cromossomas "representam" soluções.

<u>Cromossoma</u>	<u>Transformação</u>	<u>Solução</u>
0011011	bin ➡ inteiro	x=27
0011011	x=27 x 10/2 ⁷ -1	x=2,1 x∈ [0,10] 1 casa decimal
ADBCE	C cidades C cidades ZKm A ZKm E ZKm E 3Km	x=Σdistâncias=18

A representação BINÁRIA (bit string) é a mais comum.

Bit strings são:

- Simples de criar e manipular
- Produzem bons resultados nas aplicações
- Facilitam a aplicação de operadores
- Aplicáveis a funções (binário representa inteiros)

Representação por sequência de bits (gene)

FUNÇÃO DE AVALIAÇÃO

É o elo de ligação entre o GA e o problema.

$$f_A(CROMOSSOMA) = APTIDÃO$$

OPERADORES GENÉTICOS

Atuam no processo de reprodução:

- 1. Crossover
- 2. Mutação
- 3. Inversão

1) CROSSOVER

Executa a troca de partes correspondentes dos cromossomos "pais" para produzir o cromossomo "filho".

2) MUTAÇÃO

Introduz aleatoriamente modificações na informação genética.

3) INVERSÃO

Inverte a ordem (posição) de dois elementos escolhidos aleatoriamente em um cromossomo.

Embora inspirado no processo biológico, é raramente empregado.

EXEMPLO TESTE:

Otimizar a função (encontrar o máximo valor da função).

$$f(x,y) = 0.5 - \frac{\left(\sin\sqrt{x^2 + y^2}\right)^2 - 0.5}{\left(1 + 0.001\left(x^2 + y^2\right)\right)^2}$$

MÉTODO DA ROLETA

Objetivo:

Selecionar indivíduos aleatoriamente, proporcionando maiores chances de reprodução aos indivíduos mais aptos da população.

Método:

- 1. Some a aptidão de todos os membros da população (A_T).
- 2. Gere um número aleatório $n: 0 < n \le A_T$.
- 3. Pegue o primeiro membro da população cuja aptidão, somada à aptidão dos membros precedentes é maior ou igual a *n*.

$$\sum A_i \ge n$$

Após várias gerações, membros menos aptos tendem a ser excluídos e os mais aptos terão reproduzido mais.

EXEMPLO

CROMOSSOMO	1	2	3	4	5	6	7	8	9	10
APTIDÃO	8	2	17	7	2	12	11	7	3	7
$\sum A_i$	8	10	27	34	36	48	59	66	69	76

RODANDO A ROLETA:

NÚMERO ALEATÓRIO	23	49	76	13	1	27	57
CROMOSSOMA SELECIONADO	3	7	10	3	1	3	7

MÓDULO DE REPRODUÇÃO

Mutação e Crossover

MUTAÇÃO:

Substitui cada bit de um cromossomo se o bit de probabilidade for verdadeiro.

Taxa = 0.008 (8 bits em 1000)

CROMOSSOMA			SOMA	NÚN	MERO A						NOVO DMOSSOMA		
1	0	1	0	0.801	0.102	0.266	0.373		1	0	1	0	
1	1	0	0	0.120	0.096	0.005	0.840	0	1	1	0	0	
0	0	1	0	0.760	0.473	0.894	0.001	1	0	0	1	1	

Mutação é um operador "exploratório" que dispersa a população através do espaço de busca.

CROSSOVER DE UM PONTO

Parte de dois cromossomos genitores são trocados a partir de uma posição escolhida aleatoriamente. É considerado a característica fundamental dos algoritmos genéticos.

Taxa de Crossover = 0.65

Se "VERDADE" → Gera Filhos Diferentes

Se "FALSA" → Cópia dos Pais

SOLUÇÃO

Cromossoma:
 00001010000110000000011000101010001110111011

 Dividido em x e y: 0000101000011000000001 1000101010001110111011

 Convertidos para base 10: 165377 e 2270139

Multiplicados por: 200/2²²-1
 7,885791751335085 e 108,24868875710696

Subtraídos de mín:
 x=-92,11420824866492 e y=8,248688757106959

 Aplicados a F6(x,y): F6(x,y)=0,5050708

- Técnica Inicialização da População: Aleatória
 - → Geração aleatória de palavras de 44 bits
- Técnica Eliminação da População: Elimina todos
 - → Elimina pop_size indivíduos da população anterior
- Técnica de Reprodução: Troca da geração
 - → Reproduz pop_size indivíduos para a nova população
- Técnica de Aptidão: Aptidão é a avaliação
 - → Aptidão é numericamente igual à avaliação
- Técnica de Seleção de Genitores: Roleta

AT 100 BEST 5 CHROMOSOMES ARE:

1000000010100011011100111001101011011111	.99026249
01110011000010100001101000001011001000110110	.98930211
100110000111110110100110011111001101010001110	.90970485
100111110000101101000101011110001011110000	.86966422
1011011011000101111100001110111110111010	.82411554

AT 200 BEST 5 CHROMOSOMES ARE:

10000111111000001111000011101111110111010	.99229899
0111000011010111110011111000010001001011011010	.98491267
01110011000010100001101000111100110111011010	.97578980
0110100000100011011000011111000100011010	.96230820
01101000001000100101011001000110101110111000	.94706181

AT 400 BEST 5 CHROMOSOMES ARE:

1000011111000011100110100011110011011101101	.98227694
10000111110010100001101000111100110111011010	.98225310
1000011111100000100010110010001101011111	.97738784
01110011000010100001101000111100110111011010	.97578980
011100110000101000011010001111001110110	.97576120

AT 3000 BEST 5 CHROMOSOMES ARE:

011101111001000011010110001111111001110000	.98052087
01110011111110001010111110001111100101111	.97721386
01110011111110000010101110001111100101111	.97720801
011100111111100101101001000111101001110000	.97699464
011100111111100000101011000111101001110000	.97698057

AT 4000 BEST 5 CHROMOSOMES ARE:

01111001011000101101011000100001100100010011	.99304112
011110111111000101101111100010100011011	.99261288
011110111100001001010111000101000110110	.99254826
01111011110000000101011000101000110110010001	.99254438
011110111111000101101011000101001110110	.99229856

SELEÇÃO DE GENITORES - APTIDÃO RELATIVA

O que ocorre com o desempenho do algoritmo GA1-1 se alterarmos a função?

$$f_1(x,y) = 999.5 - \frac{\left(\sin\sqrt{x^2 + y^2}\right)^2 - 0.5}{\left(1 + 0.001\left(x^2 + y^2\right)\right)^2}$$

O resultado do GA1-1 para esta função é uma curva de desempenho plana. Por quê?

Seleção Proporcional

Seja:

 A_i : aptidão do indivíduo i

 AR_i : aptidão relativa do indivíduo i

 A_{AV} : aptidão média

 A_T : aptidão total

M: tamanho da população

Então:

$$A_{AV} = \frac{A_T}{M}$$

$$A_{AV} = \frac{A_T}{M}$$

$$AR_i = \frac{A_i}{A_{AV}}$$

 AR_i indica o número médio de descendentes do indivíduo i na próxima geração.

O que ocorre na população inicial de f(x,y) e $f_1(x,y)$?

Para f(x,y):

CROMOSSOMO	AVALIAÇÃO		
Melhor	0.979		$AR_{Melhor} = 1.905$
Pior	0.066		$AR_{Pior} = 0.128$
MÉDIA	0.514	-	

Forte pressão reprodutiva em favor do melhor.

Para $f_1(x,y)$:

CROMOSSOMA	AVALIAÇÃO	_		
Melhor	999.979		AR_{Melhor}	= 1.0005
Pior	999.066		AR_{Pior}	= 0.9996
MÉDIA	999.514	-		

O melhor e o pior cromossomo vão gerar praticamente o mesmo número de filhos. O efeito da seleção é quase nulo.

TÉCNICAS DE APTIDÃO

Tem como objetivo converter Avaliação em Aptidão.

- 1. FITNESS IS EVALUATION ("Avaliação")
- 2. WINDOWING ("Aptidão Relativa")
- 3. LINEAR NORMALIZATION ("Normalização Linear")

FITNESS IS EVALUATION

$$A_i = f_A(i)$$

WINDOWING

- 1. Obtenha a avaliação mínima na população.
- 2. Atribua a cada cromossomo i uma aptidão igual a: $Ai A_{Min}$.
- 3. Opcionalmente, utilize uma aptidão mínima maior que o valor mínimo encontrado, como garantia que os cromossomos menos aptos terão chance de reprodução.

LINEAR NORMALIZATION

- 1. Coloque os cromossomos em ordem decrescente de avaliação.
- 2. Crie aptidões partindo de um valor constante e decrescendo linearmente.
- 3. O valor constante e a taxa de decremento são parâmetros da técnica.

$$A_{i} = A_{Min} + \frac{A_{M\acute{a}x} - A_{Min}}{M - 1} (RANK(i) - 1)$$

CROMOSSOMA RANK	6	5	4	3	2	1	
ORIGINAL EVALUATION	200	9	8	8	4	1	
FITNESS IS EVAULUATION	200	9	8	8	4	1	
$\overline{\text{WINDOWING - Min} = 0}$	199	8	7	7	3	0	
WINDOWING - Min = 10	190	10	10	10	10	10	
LINEAR NORM RATE = 1	100	99	98	97	96	95	
LINEAR NORM RATE = 20	100	80	60	40	20	1	

EXEMPLO COMPARATIVO

OBSERVAÇÕES	
1. SUPER INDIVÍDUO	Elimina competidores em 1 ou 2 gerações.
	Rápida convergência.
2. COMPETIÇÃO PRÓXIMA	É preciso aumentar a pressão seletiva sobre os melhores.

OUTROS MECÂNISMOS DE REPRODUÇÃO

- 1. ELITISMO
- 2. STEADY STATE
- 3. STEADY STATE SEM DUPLICATAS
- 4. CROSSOVER DE DOIS PONTOS
- 5. CROSSOVER UNIFORME
- 6. VARIAÇÃO DE PARÂMETROS

ELITISMO:

Força a cópia do melhor cromossomo de cada geração na geração seguinte. Reduz o efeito aleatório do processo seletivo, garantindo a presença do melhor membro de uma população na próxima geração.

STEADY-STATE:

Substituição parcial de indivíduos a cada nova geração.

- 1. Gere *N* filhos através da reprodução.
- 2. Delete os *N* piores membros da população.
- 3. Introduza os N filhos gerados na população.

CROSSOVER DE DOIS PONTOS:

A troca de gene se dá em dois pontos.

CROSSOVER UNIFORME:

A contribuição de cada genitor para a geração de dois filhos é decidida através de um "template".

Curva de Desempenho

Figure 2.1: Performance Graphs for GA 1-1, GA 2-1, GA 2-2, GA 2-3, GA 2-4, and GA 2-5