

Fundamentos Matemáticos

Como e porque Algoritmos Genéticos funcionam?

Teoria de Schema (John Holland 1975)

"Schema é um padrão genético que descreve um conjunto de cromossomas do espaço de busca com similaridades em certas posições"

Representação de um Schema

Utiliza-se um símbolo adicional:

* = don't care

Exemplo: H= 11 *

H é um padrão que descreve todos os cromossomas do espaço 2³, cujos os dois primeiros bits são iguais a '1', não importando os demais.

Interpretação

- $f(x) = x^2$, $x \in 2^3$
- Seja o schema: H= 11 *
- H refere-se a conjectura que a razão pela qual 111 e 110 são bons cromossomas (ou não), são os dois bits mais significativos iguais a '1', não importando os demais.
- Para esta conjectura "podem" existir numa determinada população dois representantes: 110 e 111.
- 110 e 111 "pertencem" a H= 11 *

Número de Schemata

• Seja o espaço de busca K^L onde:

 $K \equiv n$ úmero de elementos do alfabeto de representação $L \equiv comprimento do cromossoma$

- → Total de Schemata = (K+1) L
- Exemplo: K=2; L=3

 $2^3 = 8$ pontos Total de Schemata = 27

Ordem de um Schema

Ordem ou Especificidade O(H)

O(H) ≡ número de posições fixas (diferentes de *) presentes no schema

H= 0 1 1 * 1 * *

O(H) = 4

H=0*****

O(H) = 1

Comprimento de um Schema

 δ(H) ≡ distância entre a primeira e a última posições específicas (diferentes de *) no schema.

H= 0 1 1 * 1 * *

 $\delta(H) = 4$

H=0*****

 $\delta(H) = 0$

Representação Geométrica Schemata de Ordem 1: Planos

Indivíduos Pertencentes ao um Schema

- Um indivíduo pertence a um schema se para todas as L posições o símbolo do indivíduo é igual ao símbolo do schema, exceto nas posições onde o símbolo do schema é don't care (*).
- Um schema possui 2^{L-O(H)} indivíduos.
- Exemplo: * 1 * possui 2³⁻¹ indivíduos

010

0 1 1

110

111

Indivíduos Pertencentes ao Schema

	Schema	I ndi ví du os	3						
1	0 0 0	0 0 0							
2	0 0 1	0 0 1							
3	00 *	0 0 0	0 0 1						
4	0 1 0	0 1 0							
5	0 1 1	0 1 1							
6	01 *	0 1 0	0 1 1						
7	0 * 0	0 0 0	0 1 0						
8	0 * 1	0 0 1	0 1 1						
9	0 **	0 0 0	0 0 1	0 1 0	0 1 1				
10	1 0 0	100							
11	1 0 1	1 0 1							
12	10 *	100	1 0 1						
13	1 1 0	1 1 0							
14	1 1 1	1 1 1							
15	11 *	1 1 0	111						
16	1 * 0	100	110						
17	1*1	1 0 1	1 1 1						
18	1 **	1 0 0	1 0 1	1 1 0	1 1 1				
19	*00	0 0 0	100						
20	*01	0 0 1	1 0 1						
21	* 0 *	0 0 0	0 0 1	100	1 0 1				
22	*1 0	0 1 0	110						
23	*11	0 1 1	111						
24	* 1 *	0 1 0	0 1 1	110	111				
25	* * 0	0 0 0	0 1 0	100	110				
26	* * 1	0 0 1	0 1 1	1 0 1	111				
27	* * *	0 0 0	0 0 1	0 1 0	0 1 1	100	101	110	111

Schemata representados por um indivíduo

- Um indivíduo representa 2^L schemata.
- Para cada uma das L posições de um indivíduo, define-se um schema diferente, usando o símbolo presente no indivíduo ou o símbolo '*.
- Exemplo: **0 1 0** representa os seguintes schemata:

010

*** 1 0**

0 * 0

0.1

n v. v

4 1 **4**

* * 0

**

Porque utilizar schema?

- Porque considerar (K+1) L ao invés de considerar apenas KL indivíduos?
- John Holland procurou mostrar com schemata, o paralelismo da busca através do espaço de soluções.
- Há mais informações nos schemata para guiar a busca do que simplesmente nos indivíduos.
- Numa população de nindivíduos, onde cada indivíduo representa 2^L schemata, há entre 2^L e n.2^L schemata, dependendo da diversidade da população.
- J. Holland mostrou que o número de schemata processados a cada geração é proporcional a n³
- Paralelis mo Implícito → um GA processa n³ schemata em paralelo, enquanto avalia n indivíduos.

Teorema Fundamental de GA

Schemata permitem analizar o efeito global da reprodução e dos operadores genéticos.

- Efeito da Seleção
- Efeito do Crossover
- Efeito da Mutação

Efeito da Seleção

- Seja m(H,t) o número de representantes do schema H na população no ciclo t.
- Sabemos que, p_i = f_i / ∑ f_j é a probabilidade do cromossoma i ser escolhido.
- Então, o número esperado de representantes de H no ciclo seguinte (t+1) é:

$$m(H, t+1) = n \cdot \sum_{i \in H} f_i / \sum_{i \in H} f_j$$

$$m(H, t+1) = n \cdot \sum_{i \in H} f_i / \sum_{i \in H} f_i$$

Definindo a aptidão média do schema H, como

$$f(H) = \sum_{i \in H} f_i / m(H,t)$$
 então,
 $m(H, t+1) = m(H, t) \cdot n \cdot f(H) / \sum_{i=1}^{n} f_i$

Como f_{médio} = ∑ⁿ f_j/n então,

$$m(H, t+1) = m(H, t) \cdot f(H)/f_{médio}$$

Analisando podemos dizer que:

- 1- Schemata com aptidão acima da média proliferam;
- 2- Schemata com aptidão abaixo da média tendem a desaparecer.

Taxa de Evolução

 Supondo H acima da média de um fator constante C estacionário, a partir de t=0:

$$m(H, t+1) = m(H, t) \cdot (f_{m \text{ \'edio}} + C.f_{m \text{\'edio}}) / f_{m \text{\'edio}}$$

 $m(H, t+1) = m(H, t) \cdot (1+C)$

Assim,para qualquer t temos:

$$m(H, t+1) = m(H, 0) \cdot (1+C)^{t}$$

O número ocorrências nas gerações sucessivas de bons (maus) schemata, cresce (decresce) exponencialmente.

Efeito do Crossover

Ex: A vai cruzar com outro genitor; o que acontece a H₁ e H₂?

		Ponto de crossover								
A	0 1 1	1 0	0 0							
H ₁	* 1 *	* *	* 0							
H ₂	* * *	1 0	* *							

- H₁ será destruído e padrão não será transmitido aos descendentes a não ser que par genitor de A possa recuperar padrão.
- H₂ sobreviverá e será transmitido a um dos descendentes.

Probabilidade de Destruição

$$p_d = \delta(H) / (L-1)$$

A probabilidade de sobrevivência de H é,

$$p_s = 1 - \delta(H) / (L-1)$$

 Então, considerando a probabilidade do crossover e a recuperação de H após o crossover temos,

$$p_s \ge 1 - p_c .\delta(H) / (L-1)$$

Portanto,

$$m(H, t+1) \ge m(H, t) \cdot f(H) / f_{médio} [1 - p_c \cdot \delta(H) / (L-1)]$$

Ch.

Efeito da Mutação

- Seja, p_m a probabilidade de uma posição sofrer mutação.
- 1- p_m é a probabilidade de sobrevivência.
- H tem O(H) posições fixas
- Assim, a probabilidade de sobrevivência do schema é:

$$(1-p_m)^{O(H)}$$

Sabendo que p_m « 1, então

$$(1-p_m)^{O(H)} \approx 1 - O(H) \cdot p_m$$

Teorema Fundamental de GA

 $m(H, t+1) \ge m(H, t).f(H) / f_{médio} [1 - p_c .\delta(H) / (L-1)].[1 - p_c .\delta(H)$

O(H).p_m]

"Schemata curtos, de baixa ordem e com alta aptidão tendem a proliferar nas gerações sucessivas, a uma taxa exponencial."

Hipótese dos Blocos Construtores

Assim como uma criança cria grandes castelos empilhando pequenos blocos, um algoritmo genético busca desempenho próximo do ótimo através da justaposição de schemata curtos, de baixa ordem e de alta aptidão, ou blocos construtores.

Dlanilha	Fundamentos	do 1	$\bigcirc \land$
Planina	Fundamentos	ue (JA

																	\neg	
							Ī		Prob.	Núm.	Execução	Result.	Pares de Genitores		s e			
	Núm	F	qoul	ação	lni c	ial	xinteiro	$f(x) = x^2$	Seleção	Descende	Automática	Roleta	P	onto	s de	Cort	e	
	1	1	1	1	0	0	28	784	0,0953539	0,953539		2	- 1	1	1	0	C	5
	2	1	1	1	0	0	28	784	0,0953539	0,953539		0	- 1	- 1	1	0	q	5
	3	1	1	1	1	0	30		0,1094624			3		1	1	1	C	2
	4	- 1	1	1	0	1	29	841	0,1022865	1,022865	Crossover	3	1	1	1	0	C	2
	5	_1	1	1	1	0	30		0,1094624			1	1	1	1	1	q	1
	6	- 1	1	1	1	0	30		0,1094624		Mu tação	0		1	1	- 1	C	1
	7	- 1	1	1	1	0	30	900	0,1094624	1,094624		0	1	1	1	1	q	5
	8	_1	1	1	1	0	30		0,1094624			0	1	1	1	1	q	5
	9	- 1	0	1	1	1	23	529	0,0643396	0,643396	Executar	1	1	1	1	1	C	5
	10	1	1	1	0	0	28	784	0,0953539	0,953539		0	1	1	1	0	(5
		10			_								10					
Soma							286	8222	1	10		10						
Média							28,6	822,2	0,1	1		1						
Máximo							30	900	0,1094624	1,094624		3						
							Configurações						Pro	œss	amer	to d	e Sc	hen
		Gerar Pop ulação					População	10	(até 10)								\Box	
		Ne	va G	nacā,	,	ĺ	Cros sover	0,6	(0 a 1)									
		120	va O	o raiçai	,		Mutação	0,08	(0 a 1)									
		Evo	ЫrG	erac õ	es		Gerações	20										
		_		Н	H	H					Após Seleção		Н		_	_	_	_
				Н	Н	\vdash					<i>А</i> риз з не ç а.	Real	Н		Н		+	_
	П		Sc	hem	ata		comp(H)	O(H)	Representa	f(H)	m(H,t+1)	Represer	tant	es			\neg	_
	Н1	1			*		0		10 {1.2.3.4.						9.10	13	\neg	
	H2	*	1	0	*		1		0 {}	0		0 {}	, ,	., ,,	,,,,,	_	\neg	
	Н3	1		•	*	0	4		8 {1,2,3,5,6	856,5			4, 5,	6, 7,8	,9,10	1}	\rightarrow	_
	H4						4	0	0 {}	0	0	0 {}		Ė			\neg	_
	H5						4		0 {}	0		0 {}					\neg	_
				_	_												\neg	_
					-												\rightarrow	_

Efeito da Cardinalidade

	Х	Bin	ário			NãoB	i nário	Aptidão
	0	0	0	0	0	A		0
	1	0	0	0	1	В		1
	2	0	0	1	0	С		4
	3	0	0	1	1	D		9
	4	0	1	0	0	Е		16
	5	0	1	0	1	F		25
	6	0	1	1	0	G		36
	7	0	1	1	1	Н		49
	8	1	0	0	0	1		64
	9	1	0	0	1	J		81
	10	1	0	1	0	K		100
	11	1	0	1	1	L		121
	12	1	1	0	0	M		144
	13	1	1	0	1	N		169
	14	1	1	1	0	0		196
	15	1	1	1	1	P		225
	\perp							
Espaço	\rightarrow	16				16		
Cardi nalida de	9	2				16		
Sche mata		81				17		

Conclusões

- GA explora similaridades em codificações arbitrárias através de schema.
- A codificação binária é simples e eficiente, oferecendo o número máximo de schemata, porém nem sempre é adequada.
- A representação de cromossomas é fundamental para o desempenho de um GA.

Princípios de Escolha da Representação

- Representatividade
 - deve representar todo o espaço de busca relevante ao problema
- Schemata
 - deve prestigiar a formação de schemata curtos e de baixa ordem
- Alfabeto
 - deve utilizar um alfabeto mínimo que permita a expressão natural do problema

