Algoritmos Genéticos Híbridos

 Consiste na construção de um GA inspirado no "algoritmo de otimização em uso" em determinado problema (se houver).

Alg. Híbrido = Alg. Em Uso + Alg. Genético

- Hibridizar:
 - Adotar REPRESENTAÇÃO em uso
 - Adaptar OPERADORES
 - Adotar HEURÍSTICAS de otimização

Vantagens

- Modelo incorpora o conhecimento no domínio do problema;
- Resulta num sistema mais familiar para o usuário;
- Algoritmo em uso pode fornecer "sementes" para o GA, garantindo soluções melhores.
- Novos operadores devem estar alinhados com a filosofia de GAs: recombinação e mutação
 - **Crossover**: recombinação de sub-partes de indivíduos
 - Mutação: variações globais ou locais para manter agitada a variedade genética

Representação por Números Reais

Cromossomas são estruturas contendo números reais.

- Hibridizando com "algoritmo em uso" para a otimização da função f6 (x,y)
- "Algoritmo em uso" ≡ Busca Exaustiva de x e y reais

```
•Gera x e y \in \mathcal{R} aleatoriamente;
```

- •Calcula f6 para o par (x,y);
- •Salva (x,y) e f6(x,y);
- •Retorna a melhor avaliação se tempo esgotado;
- •Retorna ao primeiro passo;

Ch.

Hibridização

• Representação:

Lista de Reais : (x,y)

Avaliação:

f6(x,y) real

Inicialização:

Números reais aleatórios

• Operadores Genéticos:

Crossover e Mutação e

Operadores inspirados no problema

Crossover

- Cromossoma é uma lista de reais: (x,y)
- Crossover de 1 ou 2 pontos ou Uniforme sobre lista:
- Exemplo: Crossover Uniforme Problema com 4 variáveis

$$P_{1} \equiv (x_{1}, y_{1}, t_{1}, z_{1}) \qquad F_{1} \equiv (x_{2}, y_{1}, t_{1}, z_{2})$$

$$P_{2} \equiv (x_{2}, y_{2}, t_{2}, z_{2}) \qquad F_{2} \equiv (x_{1}, y_{2}, t_{2}, z_{1})$$

$$Padrão \equiv 0 \quad 1 \quad 1 \quad 0$$

Crossover de Média

- Cruzamento específico para o problema
- Se dois cromossomas são promissores, a média de seus valores reais pode levar a uma melhor solução

$$P_1 \equiv (x_1, y_1)$$
 \Rightarrow
 $F_1 \equiv ((x_1 + x_2)/2, (y_1 + y_2)/2)$
 $P_2 \equiv (x_2, y_2)$

 A média entre dois valores pode resultar em valores mais próximos do valor desejado

Crossover de Média

 Crossover aritmético é uma combinação linear de dois vetores (genitores) P₁ e P₂ na geração t:

$$F_1 = a \cdot P_1 + (1-a) P_2$$

 $F_2 = a \cdot P_2 + (1-a) P_1$

- a =cte : crossover uniforme
- a =f(t) : crossover não-uniforme (a depende da idade da população)

Mutação

- Mutação de real
 - substitui cada número real em um cromossoma por um número real aleatório (se teste probabilidade=TRUE)

$$(x_1, y_1) \rightarrow (x_1, y_{rand})$$

- Creep
 - busca uma solução próxima através de ajustes aleatórios em ambas as direções (+ e -)

$$(x_1, y_1)$$
 \Rightarrow $(x_1 \pm \Delta x, y_1 \pm \Delta y)$
 $\Delta \equiv$ pequeno ou grande

Creep - Método de Ajuste 1

•
$$X^{t+1} = \begin{cases} X^t + \Delta (m\acute{a}x - X^t) \text{ se bit sorteado} = 0 \\ X^t - \Delta (X^t - m\acute{i}n) \text{ se bit sorteado} = 1 \end{cases}$$

máx e mín = limites do domínio de x

 $\bullet \Delta (s) = s \cdot rand$

rand = número aleatório ∈ [0, p], p≤ 1

- O ajuste varia com o valor de p:
 - se p = pequeno → ajuste menor
 - se p = grande

 ⇒ ajuste maior

Creep - Método de Ajuste 2

•
$$X^{t+1} = \begin{cases} X^t + \Delta (t, m\acute{a}x - X^t) & \text{se bit sorteado} = 0 \\ X^t - \Delta (t, X^t - m\acute{n}) & \text{se bit sorteado} = 1 \end{cases}$$

t= geração; máx e mín = limites do domínio de x.

•
$$\Delta$$
 (t, s) = s. (1 - rand (1 - $\sqrt{1}$) b)

rand = número aleatório ∈ [0,1]

T = número máximo de gerações

b = grau de dependência com o número da geração

 A probabilidade de Δ (t, s) ser próximo de zero aumenta com o número de gerações.

Binária x Reais

- Representação dos genes por números reais (ponto flutuante) é mais adequada em problemas de otimização de parâmetros com v ariáveis sobre domínio contínuo;
- Especialmente em grandes domínios onde a representação binária requer um longo cromossoma:

Ex: 100 v ariáveis, [-500,500], 4 casas decimais **→ 2400 bits**

- Representação por reais é mais rápida na execução;
- Representação por reais of erece maior precisão (depende do computador);
- Desempenho pode ser melhorado com **operadores específicos** ao problema;
- Representação por reais tem a propriedade que dois pontos próximos um ao outro no espaço de representação, estão também próximos no espaço do problema;
- Representação por reais evita Hamming Cliffs.

Distância de Hamming

• Rep. Binário Valor Real

C₁ = 0 1 1 1 1 1 31

C₂ = 1 0 0 0 0 0 32

→ distância = 6

• Rep. Real Valor Real

 $C_1 = 31$ 31

 $C_2 = 32$ 32

→ distância = 1