

GA em Otimização Combinatorial

- Problemas onde a busca da solução depende da avaliação de diversas combinações (ORDEM) dos elementos considerados
 - Problema do Caixeiro Viajante
 - Problemas de Planejamento
 - Problemas de Cronogramas
 - Alocação de Salas
 - Grafos: Colorir, Particionar, Percorrer

Problema de Colorir o Grafo

• Regras:

- Colorir os nós do grafo de modo a maximizar a soma total dos pesos.
- Pares de nós conectados por um arco não podem possuir a mesma cor

Algoritmo Guloso

- Considera apenas uma das possíveis soluções, colorindo os nós em ordem decrescente de peso.
- Nós em ordem decres cente de peso:

(9, 7, 8, 4, 2, 6, 5, 1, 3)

Solução Ótima p/1 cor:

$$(9, 4, 2) \Rightarrow \sum P_i = 32$$

Ch.

Algoritmo Guloso

- Considera apenas uma das possíveis soluções, colorindo os nós em ordem decrescente de peso.
- Nós em ordem decres cente de peso:

(9, 7, 8, 4, 2, 6, 5, 1, 3)

Solução Ótima p/1 cor:

$$(9, 4, 2) \Rightarrow \sum P_i = 32$$

Algoritmo Guloso

- Considera apenas uma das possíveis soluções, colorindo os nós em ordem decrescente de peso.
- Nós em ordem decrescente de peso:

(9, 7, 8, 4, 2, 6, 5, 1, 3)

Solução Ótima p/1 cor:

$$(9, 4, 2) \Rightarrow \sum P_i = 32$$

Algoritmo Guloso

- Considera apenas uma das possíveis soluções, colorindo os nós em ordem decrescente de peso.
- Nós em ordem decrescente de peso:

(9, 7, 8, 4, 2, 6, 5, 1, 3)

Solução Ótima p/2 cores:

⇒ $\sum P_i = 32 + 26$

Aplicando o Algoritmo Guloso

 Nós em ordem decres cente de peso:

(7, 3, 4, 1, 6, 5, 2)

Ch.

Aplicando o Algoritmo Guloso

 Nós em ordem decres cente de peso:

(7, 3, 4, 1, 6, 5, 2)

 Algoritmo Guloso começa e para no nó 7

Ob.

Aplicando o Algoritmo Guloso

 Nós em ordem decres cente de peso:

(7, 3, 4, 1, 6, 5, 2)

- Soluções Ótimas:
 - 1 cor: (1, 5, 3)
 - 2 cores: (2, 4, 6)

Características do Problema

- A modificação dos pesos, número de cores e arcos, altera radicalmente a solução do problema.
- Estratégias como o algoritmo guloso não funcionam bem para todos os problemas de colorir o grafo.
- Heurísticas (Ex: a valiar número de arcos ou pesos de nós vizinhos antes colorir um nó) podem não ser eficientes para grandes espaços de busca.
- Algoritmos Genéticos oferecem uma solução (subótima ou ótima) para qualquer problema de colorir o grafo

Componentes de um Algoritmo Genético

- 1. Problema
- 2. Representação
- 3. Decodificação
- 4. Avaliação
- 5. Operadores
- 6. Técnicas
- 7. Parâmetros

Tentando a Representação Binária

 Cada nó do grafo é representado por um campo (gene) no cromossoma:

Símbolo do Campo ≡ Cor do nó

 Podemos usar a representação binária. Para apenas 1 cor :

 $0 \equiv n\~{a}o \ colorido$ $1 \equiv colorido$ Cromossoma = 0 1 0 1 1 0 0 0 1 Nó 1 2 3 4 5 6 7 8 9

Avaliando Representação Binária

- C é um cromossoma ILEGAL.
- Inicialização, crossover e mutação vão gerar soluções ilegais.
- Seria necessário um módulo reparador de cromossomas
- Representação binária permite soluções sub-ótimas:

 $C \equiv 010100000$ Nó 123456789

 C ainda poderia ter o nó 6, ou 8 ou 9 colorido e ser legal.

Representação Baseada em Ordem

- GA Híbrido ≡ Técnicas de GA + Algoritmo Guloso
- Algoritmo Guloso:
 - Cria uma lista de nós (ordem decrescente de peso)
 - Constrói a solução: atribui ao próximo nó da lista uma cor legal
- Algoritmo Genético
 - Cria uma lista (nós em ordem qualquer)
 - Constrói a solução: atribui ao próximo nó da lista uma cor legal

Exemplo

Cromossoma = lista

$$C_1 \equiv (9, 7, 8, 4, 2, 6, 5, 1, 3)$$

 $C_2 \equiv (2, 3, 7, 4, 9, 6, 5, 1, 8)$
 $C_3 \equiv (4, 5, 1, 2, 9, 6, 8, 7, 3)$

 C₁ C₂ C₃ resultam na solução ótima p/1 cor:

$$(9, 4, 2) \Rightarrow \sum P_i = 32$$

 Informação codificada é a ordem relativa dos nós

Operadores Genéticos

• Testando o Crossover de 1 ponto:

$$P_1 \equiv (9, 7, 8, 4, 2, 6, 5, 1, 3)$$

 $P_2 \equiv (2, 6, 7, 4, 9, 3, 5, 1, 8)$

$$F_1 \equiv (9, 7, 8, 4, 2, 3, 5, 1, 8)$$

 $F_2 \equiv (2, 6, 7, 4, 9, 6, 5, 1, 3)$

- Descendentes são cromossomas ilegais: nós repetidos e ausência de determinados nós.
- Crossover e mutação devem garantir uma lista válida de todos os nós

Modelagem do Algoritmo Genético

- 1. Problema
 - O Problema de Colorir o Grafo
- 2. Representação
 - O Permutação dos índices dos nós
- 3. Decodificação
 - Da esquerda para direita, atribui uma cor válida ao próximo nó
- 4. Avaliação
 - $\circ \Sigma P_i$
- 5. Operadores
 - Crossover Uniforme Baseado em Ordem
 - Mutação por Embaralhamento

Crossover Uniforme Baseado em Ordem

- Dados dos genitores P₁ e P₂, criar descendente F₁;
- Gere um padrão de bits do mesmo comprimento que os genitores;
- Preencha F₁, copiando o genitor P₁ nas posições em que o padrão é igual a "1";
- Faça uma lista dos elementos de P₁ associados com os bits "0" do padrão;
- Permute estes elementos de modo que eles apareçam na mesma ordem em que aparecem em P₂;
- Preencha as lacunas de F₁ com os elementos ordenados no passo anterior;

Módulo de Avaliação **GA6-1** Função de Avaliação: Avaliador do problema de colorir o grafo ∑ Pi Mód ulo de População Lista de nós Técnica de Representação: Técnica Inicialização da População: Permutação aleatória Técnica Eliminação da População: Elimina o último Técnica de Reprodução: Steady State s/ duplicados Gap Testar de 5 em 5 Técnica de Seleção de Genitores: Técnica de Aptidão: Normalização Linear (100 a 1) Técnica de Parametrização: Interpolar taxa de incremento (0,2 a 1,2) Population Size: Total de Indivíduos: 4000 Módulo de Reprodução Técnica de Seleção de Operadores: Roleta Crossover Uniforme Baseado em Ordem Mutação por Embaralhamento Interpolar Pesos dos Operadores Técnica de Parametrização: de (60 40) a (30 70)

Problema de Colorir o Grafo

- Grafo com 100 nós ⇒ 100! permutações diferentes
- 3 cores possíveis
- Listagem descreve o grafo através de:

(índice_nó, peso (lista de nós conectados))

(100 145 (15 20 22 29 34 44 60 87))

Busca Aleatória

- Muitas vezes não temos como comparar os resultados obtidos por um GA.
- Nestes casos, podemos usar a busca exaustiva como base de comparação.
- Gera-se uma curva média de desempenho para a busca aleatória com o mesmo número de tentativas que o GA.
- Um modelo de GA desempenhando abaixo da busca exaustiva deve prova velmente conter erros de modelagem e/ou programação.

Busca Aleatória

```
procedure busca_aleatória
begin
 t = 0
 primeira geração
 inicializa P(t)
 população inicial aleatória
 calcula f(i) p/ cada indivíduo
 av alia P(t)
 salva_melhor de P(t)
 sava melhor indivíduo
while (not total_indivíduos) do
 begin
 t = t + 1
 próxima geração
 população aleatória
 inicializa P(t)
 av alia P(t)
 calcula f(i) p/ cada indivíduo
 compara_melhor P(t) com melhor P(t-1)
 salva_melhor
 end
end
```


Resultados do GA 6-1

- GA 6-1 é em média 7,4% que a busca aleatória após 4000 tentativas:
 - média GA 6-1= 10300; média busca aleatória=9600
- GA 6-1 é em média 7,4% que a Algoritmo Guloso:
 - máximo do Alg. Guloso= 9590
- GA 6-2 com pop_size=1200 e total_indivíduos=10000 encontrou avaliação=10594

