Introduzione agli Algoritmi Genetici ed alle Reti Neurali

Maurizio Palesi

Sommario

- Algoritmi Genetici
 - Introduzione e applicazioni
 - → Terminologia
 - Mutazione, ricombinazione, selezione
 - → Problemi e regole euristiche
- Reti Neurali Artificiali
 - Introduzione e applicazioni
 - Differenze con computer seriale
 - Perceptrone e perceptrone multistrato
 - → Valutazione

Parte I

Algoritmi Genetici

Introduzione (1/2)

- L'obiettivo di creare l'*intelligenza artificiale* risale alle origini dell'era informatica
- Già i primi informatici inseguivano il sogno di instillare nei programmi l'intelligenza
 - La capacità di *duplicarsi* e di *imparare*, nonché quella di *controllare* l'ambiente circostante

Introduzione (2/2)

- Il tentativo di costruire modelli per il cervello ha dato origine al settore delle reti neurali (NN)
- Quello di imitare l'apprendimento umano al settore dell'apprendimento automatico
- La simulazione dell'evoluzione biologica ha dato vita al campo della computazione evolutiva, di cui gli algoritmi genetici (GA) sono l'esempio più importante

Ispirarsi all'Evoluzione

- Perché ispirarsi all'evoluzione per risolvere problemi computazionali?
 - →E' necessario ricercare la soluzione tra un numero enorme di possibili alternative
 - ✓ Es., Individuare una proteina con determinate proprietà tra un numero enorme di possibili sequenze di amminoacidi
 - →E' necessario che un programma funzioni anche quando l'ambiente cambia
 - ✓ Es., Problemi di controllo dei robot

Evoluzione

L'evoluzione è un processo continuo distribuito su una scala temporale ampia che cambia una popolazione di organismi generando prole via via migliore attraverso la riproduzione

Computazione Evoluzionistica

- Termine generico che indica una gamma di sistemi di risoluzione dei problemi basati sull'utilizzo del calcolatore e affini ai processi evolutivi
 - Algoritmi Genetici
 - Programmazione Evolutiva
 - Strategie Evolutive
 - Sistemi Classificatori
 - Programmazione Genetica

Applicazioni

- Ottimizzazione (es., addestramento di reti neurali, minimizzazione di funzioni costo, layout di circuiti, scheduling, ...)
- Predizione (es., previsioni meteorologiche, disposizione spaziale di proteine, ...)
- Classificazione (es., verifica di qualità, ...)
- Economia (es., strategie d'offerta, valutazione del mercato, ...)
- Ecologia (es., competizione biologica, coevoluzione ospite-parassita, ...)

Indicati per...

- Ricerca in spazi di dimensionalità elevata
 - Multimodali
 - →Non "smooth"
- Funzioni con rapporto S/N elevato
 - → Di cui non si conosce la formulazione analitica
 - O tale formulazione è estremamente complessa
- Convergenza sub-ottima ma in un tempo ragionevole

Terminologia

- Cromosoma
 - → La codifica di una possibile soluzione per un dato problema
 - Solitamente rappresentata tarmite un array di bit o caratteri
- Gene
 - Un singolo bit o insieme di bit che codifica una parte della soluzione
- Allele
 - Uno degli elementi utilizzati per codificare i geni
- Fitness
 - Valutazione della soluzione attuale


Simulare l'Evoluzione

- Ricombinazione
 - Generare nuove soluzioni "mescolando" due o più soluzioni esistenti
- Mutazione
 - Cambiamenti casuali nella soluzione

Problemi di Ottimizzazione

- Lo spazio delle soluzioni possibili contiene una o più soluzioni accettabili
 - Eventualmente alcune ottime e altre sub-ottime
- Gli algoritmi di ricerca servono a localizzare tali soluzioni evitando di esplorare tutte le soluzioni possibili

Algoritmo Genetico


Algoritmo Genetico

- <u>1.</u> [Inizia] Genera una popolazione casuale di *n* cromosomi (soluzioni plausibili genitori)
- **2.** [Fitness] Valuta la fitness f(x) di ciascun cromosoma x nella popolazione corrente
- 3. [Nuova popolazione] Crea una nuova popolazione (prole) attraverso
 - → [Selezione] Seleziona i cromosomi genitori in base alla loro fitness
 - → [Ricombinazione] Con una certa probabilità di ricombinazione incrocia due genitori per generare un nuovo figlio. Se la ricombinazione ha probabilità nulla, il figlio è una copia esatta dei genitori
 - → [Mutazione] Con una certa probabilità di mutazione cambia gli elementi che costituiscono il figlio
 - → [Accettazione] Introduce il nuovo figlio nella popolazione
- 4. [Verifica] Se la condizione di uscita è soddisfatta, la soluzione del problema è rappresentata dall'elemento nella popolazione che presenta la migliore fitness
- 5. [Ciclo] Vai al passo 2.

Problemi Intrinseci

- Come creare i cromosomi
 - Che tipo di codifica utilizzare
- Come selezionare i genitori per la ricombinazione
 - Nella speranza che i genitori migliori produrranno migliore prole
- Come definire la ricombinazione e la mutazione

Codifica del Cromosoma

- Il primo passo per sviluppare un GA consiste nel definire la codifica della soluzione
 - Un cromosoma deve contenere l'informazione sulla soluzione che rappresenta
 - La codifica dipende dal problema da risolvere
 - ✓ Numeri interi, numeri reali, permutazione, alberi di parsing, ...

Codifica del Cromosoma

- La modalità usuale di codifica consiste nell'utilizzare una stringa binaria
 - Ciascun bit nella stringa rappresenta una qualche caratteristica della soluzione
- Esempio di cromosoma
 - Rappresentazione binaria di un numero intero

Cromosoma 1: 1 1 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0

Cromosoma 2: 1 1 1 0 1 1 0 0 0 0 0 1 1 1 1 0

Codifica Implicita

- La codifica binaria è la più comune codifica implicita
 - → Ogni cromosoma è una stringa di bit
 - L'implementazione di operatori genetici è immediata
 - Tuttavia non è sempre naturale per molti problemi
- <u>Esempio</u>: Problema dello zaino
 - Dato un certo numero di oggetti caratterizzati da un valore e una dimensione, massimizzare il valore degli oggetti in uno zaino che ha una capacità fissata

Codifica Implicita

Capacità dello zaino

200

Oggetto	Valore	Dimensione
Anello 1	20	5
Anello 2	30	8
Anello 3	35	7
Orologio 1	30	10
Collana 1	50	15
Candelabro 1	100	55
Candelabro 2	150	65
Quadro 1	200	70
Quadro 2	250	80
Quadro 3	100	50
Quadro 4	120	60
Pelliccia	150	120
		•••

Cromosoma

Anello 1	1
Anello 2	1
Anello 3	0
Orologio 1	1
Collana 1	1
Candelabro 1	0
Candelabro 2	0
Quadro 1	1
Quadro 2	0
Quadro 3	0
Quadro 4	0
Pelliccia	0

Codifica di Permutazioni

- Problema del commesso viaggiatore
 - →E' dato un insieme di città e le corrispondenti distanze a coppie
 - Il commesso viaggiatore deve visitarle tutte ma non vuole viaggiare più del necessario
 - →Scopo:
 - ✓ Trovare una sequenza di città che minimizza la distanza percorsa
 - →II cromosoma descrive l'ordine delle città visitate

- Sede di lavoro Springfield
- In programma la visita di
 - →Oldtown
 - → Midtown
 - → Newtown
- Si parte in auto da Springfield e si torna a Springfield
- Scopo: minimizzare i costi (tempo e/o benzina)
 - Minimizzare la lunghezza totale del tragitto

	Springfield	Oldtown	Midtown	Newtown
Springfield	0	54	17	79
Oldtown	54	0	49	104
Midtown	17	49	0	91
Newtown	79	109	91	0

Itinerario	Distanza totale						
S-O-M-N-S	54 + 49 + 91 + 79	=	273				
S-O-N-M-S	54 + 104 + 91 + 17	=	266				
S-M-N-O-S	17 + 91 + 109 + 54	=	271				
S-M-O-N-S	17 + 49 + 104 + 79	=	249				
S-N-O-M-S	79 + 109 + 49 + 17	=	254				
S-N-M-O-S	79 + 91 + 49 + 54	=	273				


- Quanti sono i possibili itinerari?
- ■3 città
 - 3 possibilità per la prima città
 - 2 possibilità per la seconda città
 - →1 possibilità per la terza città

$$3 \times 2 \times 1 = 6$$

- Quanti sono i possibili itinerari?
- ■10 città
 - →10 possibilità per la prima città
 - →9 possibilità per la seconda città
 - →8 possibilità per la terza città
 - **→**...
 - →1 possibilità per la decima città

$$10 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 =$$

= 10! = 3.628.800

Città	Numero di possibili itinerari	
10	3628800	
11	39916800	
12	479001600	1 valutazion
13	6227020800	
14	87178291200	
15	1307674368000	
16	20922789888000	
17	355687428096000	
18	6402373705728000	
19	121645100408832000	
20	2432902008176640000	
21	51090942171709400000	
22	1124000727777610000000	
23	25852016738885000000000	
24	62044840173323900000000	
25	15511210043331000000000000	4918572

Codifica Esplicita

Il cromosoma è una sequenza di valori connessi al problema

Tempo di	Temperatura	Quantità	Quantità		Quantità
cottura	di cottura	di sale	di pepe	Coperchio	di vino
(sec)	(°C)	(gr)	(gr)	(Si/No)	(ml)
30	120	15	5	No	100


- Rappresenta la scelta migliore per l'ottimizzazione in spazi multidimensionali e/o multimodali
 - Gli operatori di ricombinazione e mutazione richiedono specifici controlli di consistenza

Selezione

- In accordo alla teoria evoluzionistica di Darwin il migliore cromosoma sopravvive per creare nuova prole
- Per selezionare il migliore cromosoma esistono diversi criteri
 - Ordinamento (priorità diretta ai cromosomi che si sono espressi meglio)
 - Casualità (metodo della roulette)
 - **→**...

Selezione Tramite Roulette


- Gli individui sono selezionati proporzionalmente alla loro fitness
 - Migliore essa è e più alta è la probabilità di selezione
- 1. Si immagina una roulette dove sono sistemati tutti i cromosomi della popolazione
- 2. La dimensione della sezione nella roulette è proporzionale al valore della fitness di ciascun cromosoma
- 3. La pallina viene lanciata all'interno della roulette e il cromosoma in corrispondenza del quale si ferma è quello selezionato


Roulette

Numero di individui	1	۲	٣	3	0	٦	γ	٨	٩	١.	11
Fitness	۲,٠	۸, ۱	۲,۱	٤, ١	۲, ۱	١,٠	٠,٨	۲,٠	٤, ٠	۲,٠	٠,٠
Probabilità di selezione	٠,١٨	۲۱,٠	٠,١٥	٠,١٣	٠,١١	٠,٠٩	٠,٠٧	٠,٠٦	٠,٠٣	٠,٠٢	٠,٠٠

- Generazione casuale di 6 numeri
 - →0.81, 0.32, 0.96, 0.01, 0.65, 0.42


- 0.0 0.18 0.34 0.49 0.62 0.73 0.82 0.95 1.0
- Dopo la selezione la nuova popolazione è costituita dai seguenti individui
 - **→**1, 2, 3, 5, 6, 9

Operatore di Ricombinazione

- Il processo di ricombinazione opera su geni selezionati dal cromosoma genitore e crea nuova prole
 - →1. Selezione casuale di un *punto di* ricombinazione all'interno del cromosoma
 - 2. Copia tutti i geni precedenti questo punto dal primo genitore e poi copia tutti i geni successivi a questo punto dal secondo genitore


Operatore di Ricombinazione


- La ricombinazione dipende principalmente dalla codifica dei cromosomi
- Una ricombinazione specifica per un dato problema può migliorare o ridurre le prestazioni di un GA

Operatore di Mutazione

- Dopo la ricombinazione interviene il processo di mutazione
- Cambia in modo casuale un numero contenuto di bit da 0 a 1 o viceversa da 1 a 0


Operatore di Mutazione


- La mutazione è concepita per evitare la possibile caduta delle soluzioni della popolazione in ottimi locali
- Anche la mutazione dipende dal tipo di codifica dei cromosomi
 - → Es., se si codifica per permutazioni, la mutazione può essere effettuata come scambio tra due geni

Ricombinazione

- Per la codifica binaria esistono diverse modalità
 - Ricombinazione da un singolo punto
 - → Ricombinazione da due punti
 - → Ricombinazione uniforme
 - Ricombinazione aritmetica


Ricombinazione da Singolo Punto

Selezionato il punto all'interno del cromosoma, la stringa binaria compresa tra l'inizio e il punto di ricombinazione è copiata dal primo genitore, il resto è copiato dal secondo genitore


Ricombinazione da Due Punti

Selezionati i due punti all'interno del cromosoma, la stringa binaria compresa tra l'inizio e il primo punto di ricombinazione è copiata dal primo genitore, la parte compresa tra il primo e il secondo punto è copiata dal secondo genitore, la parte compresa tra il secondo punto e la fine del cromosoma è copiata ancora dal primo genitore


Ricombinazione Uniforme

I bit sono copiati casualmente dal primo o dal secondo genitore


Ricombinazione Aritmetica

La ricombinazione avviene attraverso l'uso degli operatori aritmetici e/o logici


Problemi e Regole Euristiche

- Funzione costo
- Dimensione della popolazione
 - → Ridotta: convergenza veloce
 - Ampia: evitano ottimi locali ma il costo computazionale può essere critico
 - → Di solito 30-50 individui rappresentano un compromesso adeguato
- Il tasso di ricombinazione dovrebbe essere alto
 - Intorno al 90%
- Il tasso di mutazione dovrebbe essere basso
 - Circa 1% per allele
- L'elitismo dovrebbe essere implementato se non si prevedono altri meccanismi che tengono memoria delle soluzioni migliori
 - Problema della convergenza prematura

Parte II Reti Neurali Artificiali

Il Dilemma dell'IA

- I computer sono eccellenti nel calcolo, ma falliscono quando si cerca di riprodurre attività tipicamente umane
 - Percezione sensoriale
 - Coordinamento senso-motorio
 - Riconoscimento di immagini
 - Capacità di adattamento

Gli Scacchi

- Ogni posizione ammette in media 20 mosse legali
- Lo spazio di ricerca è immenso (10¹²⁰)
- Potenza attuale dei computer
 - →10⁸ 10⁹ posizioni/sec
- Ricerca esaustiva
 - $\rightarrow 10^{111} \text{ s (U} \approx 10^{17} \text{ s)}$
 - →10⁹⁴ U

Bambino batte Computer 3 a 0

- Sebbene un computer possa battere il campione del mondo di scacchi, esso non è in grado di competere con un bambino di 3 anni nel
 - → Costruire con il Lego
 - Riconoscere il volto di una persona
 - Riconoscere la voce dei genitori

Problema

- Le azioni complesse dipendono da molti fattori, che non possono essere previsti esattamente in un programma
- Tali fattori devono essere acquisiti con *l'esperienza*, in una fase di *apprendimento*


Esempi

- Afferraggio di un oggetto è determinato da numerosi fattori
 - La posizione dell'oggetto
 - →La nostra postura
 - → La dimensione e la forma dell'oggetto
 - Il peso previsto
 - Gli eventuali ostacoli interposti

Riconoscimento del Parlato

- Richiede una fase di apprendimento necessaria per
 - Adattarsi al soggetto che parla
 - → Filtrare i rumori esterni
 - → Separare eventuali altre voci

Riconoscimento delle Immagini


L'Approccio Neuronale

- L'estrema difficoltà di trattare questi problemi con il calcolatore ha fatto nascere l'esigenza di studiare nuove metodologie di calcolo, ispirate alle reti neuronali
 - Medici
 - ✓ Studi sul cervello
 - →Ingegneri
 - ✓ Risoluzioni di problemi

Evoluzione della Ricerca

- 1943, McCulloch e Pitts: nasce il primo modello neurale: il neurone binario a soglia
- 1949, Hebb: dagli studi sul cervello, emerge che l'apprendimento non è una proprietà dei neuroni, ma è dovuto a una modifica delle sinapsi
- 1962, Rosenblatt: propone un nuovo modello di neurone capace di apprendere mediante esempi: il perceptron
- 1969, Minsky e Papert: dimostrano i limiti del perceptron: crolla l'entusiasmo sulle reti neurali

Evoluzione della Ricerca

- 1982, Hopfield: propone un modello di rete per realizzare memorie associative
- 1982, Kohonen: propone un tipo di rete autoorganizzante (mappe recettive)
- 1985, Rumelhart, Hinton e Williams: formalizzano l'apprendimento di reti neurali con supervisione (Back-Propagation)

Introduzione alle Reti Neurali

- Il cervello è un calcolatore e come tale può essere riprodotto in una macchina
- E' un calcolatore che opera in parallelo, diversamente dai calcolatori tradizionali che operano in modo seriale

A Cosa Servono?

- Le reti neurali offrono i seguenti specifici vantaggi nell'elaborazione dell'informazione
 - Apprendimento basato su esempi (non è richiesta l'elaborazione di un modello aderente alla realtà)
 - Autoorganizzazione dell'informazione nella rete
 - → Robustezza ai guasti (codifica ridondante dell'informazione)
 - → Funzionamento in tempo reale (realizzazione HW)

Computer Seriale (1/2)

- Processore molto veloce (10⁶ operazioni al secondo)
- Tre tipi di memoria
 - Memoria che contiene le istruzioni
 - Memoria temporanea per i dati
 - Memoria permanente
- Programma: istruzioni organizzate in modo gerarchico e tabelle di consultazione
- L'informazione viene elaborata sequenzialmente utilizzando regole e conoscenze predefinite

Computer Seriale (2/2)

- Molto rapido ed efficiente in particolare in compiti difficili per gli esseri umani
 - Calcoli complessi, rotazioni di immagini tridimensionali, memorizzazione di grandi quantità di dati
 - ...che possiedono una soluzione analitica
- Inefficienti in compiti facili da risolvere per gli esseri umani
 - Ttrasformazioni sensorimotorie, riconoscimento visivo

Cervello

- 10¹¹ neuroni che comunicano in media con 10⁴ altri neuroni
- Ciascun neurone è un elemento di elaborazione che emette una risposta in funzione del segnale globale in ingresso e della propria soglia di attivazione
- Non esiste una distinzione tra elementi di elaborazione e sistemi di immagazzinamento dell'informazione
- Le conoscenze sono incorporate nelle connessioni (sinapsi)

Differenze Cruciali

Cervello

- → Elaborazione in parallelo
- Elaborazione distribuita: molti neuroni sono coinvolti nella stessa operazione
- Accesso alle conoscenze per contenuto
- Apprendimento: modifica delle connessioni sinaptiche
- → Codifica sub-simbolica


Calcolatore tradizionale

- → Elaborazione seriale
- Accesso alle conoscenze per indirizzamento
- → Richiedono programmi che contengano tutte le istruzioni necessarie a risolvere un compito
- Codifica simbolica
- Manipolazione di simboli

Le Reti Neurali

- Che cosa sono le Reti Neurali?
 - → Sono sistemi di elaborazione composti da unità di calcolo (nodi, processori) operanti in parallelo, collegati da connessioni (pesi) attraverso cui viene trasferita l'informazione
 - Ogni unità può ricevere e inviare informazione ad una o più unità contemporaneamente, l'informazione quindi è distribuita nel sistema


Il Neurone Artificiale


Critiche al Modello di McCulloch-Pitts

- I neuroni reali non possono essere ridotti ad un dipositivo a soglia
- Lo spike ha la sua forma continua che ha una durata di qualche millisecondo
- Il tempo di propagazione lungo i dendriti non viene considerato
- Gli input non sono sincroni
- Le interazioni tra input non sono lineari
- I pesi sono supposti costanti

Il Perceptrone (Rosemblatt,


Le Reti di Perceptroni


L'apprendimento è la modifica dei parametri in funzione dei parametri di input/output

Le Reti di Perceptroni

Pattern di allenamento


I Vari Tipi di Apprendimento


- Supervisionato (learning with a teacher)
 - Viene specificato per ogni pattern di input, il pattern desiderato in input
- Non-supervisionato (learning without a teacher)
 - I neuroni verranno associati a pattern di ingresso contigui
 - →Clustering
 - Mappe neurali

Limiti del Perceptrone

- Per apprendere una classificazione, il problema deve essere linearmente separabile
 - →I pattern appartenenti alla classe *C* devono essere contenuti in un semipiano dello spazio d'ingresso
- Con n ingressi, lo spazio d'ingresso diventa n-dimensionale e i pattern vengono separati da un iperpiano


Funzioni Linearmente Separabili

Le reti di perceptroni sono efficaci soltanto se gli insiemi da classificare sono linearmente separabili


Reti Multistrato


- Tutti i neuroni di uno strato sono connessi con tutti i neuroni dello strato successivo
- Non esistono connessioni tra neuroni dello stesso strato


Reti a 3 Strati


■ Sono in grado di separare regioni convesse numero di lati ≤ numero neuroni nascosti


Reti a 3 Strati


■ Sono in grado di separare regioni convesse numero di lati ≤ numero neuroni nascosti


Reti a 3 Strati


■ Sono in grado di separare regioni convesse numero di lati ≤ numero neuroni nascosti


Reti a 4 Strati


Sono in gradi di separare regioni qualsiasi


Reti a 4 Strati

L'aggiunta di altri strati non migliora la capacità di classificazione


Implicazioni


- Per effettuare classificazioni complesse, i neuroni devono essere non lineari ed essere organizzati su più strati
- Problemi
 - Come si addestra una rete multistrato?
 - Qual è l'uscita desiderata dei neuroni nascosti?

Generalizzazione

- E' la capacità della rete di riconoscere stimoli leggermente diversi da quelli con cui è stata addestrata
- Per valutare la capacità della rete di generalizzare gli esempi del TS, si definisce un altro insieme di esempi, detto *Validation Set* (VS)
- Terminato l'apprendimento sul TS ($E_{TS} < \varepsilon$), si valuta l'errore sul VS (E_{VS})

Evaluation Overfitting

- Quando il modello è valido?
 - Rischio di Overfitting:
 - ✓ Sovrastima sui dati di training: il modello si comporta molto bene sui dati di training solo perchè è diventato troppo specifico


Tipicamente procedendo nel training


- Errore su dati training continua a diminuire.
- Error su dati di test prima diminuisce e poi cresce

Soluzione:

fermarsi nel training quando l'errore nell'insieme di test inizia a crescere


Generalizzazione (1/4)

- Il numero di parametri da regolare dipende dal numero di neuroni nascosti della rete
- Pochi neuroni nascosti potrebbero non essere sufficienti a ridurre l'errore globale


Generalizzazione (2/4)

- Troppi neuroni nascosti potrebbero fossilizzare eccessivamente la rete sugli esempi specifici del TS
- La rete risponderebbe bene sul TS, ma l'errore sarebbe elevato su altri esempi (overtraining)


Generalizzazione (3/4)

 Per migliorare la capacità di generalizzazione si può addestrare la rete sul TS, monitorare l'errore sul VS (E_{vs}) e fermare l'apprendimento quando E_{vs} < ε _{vs}


Generalizzazione (4/4)


Sommario

- Algoritmi Genetici
 - Introduzione e applicazioni
 - → Terminologia
 - Mutazione, ricombinazione, selezione
 - → Problemi e regole euristiche
- Reti Neurali Artificiali
 - Introduzione e applicazioni
 - Differenze con computer seriale
 - Perceptrone e perceptrone multistrato
 - → Valutazione