Desempenho de Algoritmos Genéticos

Temas relacionados:

- Convergência
 - Decepção
 - Epistasia
 - Multimodalidade
 - Ruído
- Medidas de Convergência
 - Medidas de Monitoração
 - Medidas de Previsão
- Algoritmos Alternativos
 - Algoritmos Messy

Convergência

Como caracterizar o sucesso ou insucesso de um GA?

- GAs não garantem a convergência para um ponto ótimo em problemas de otimização.
- GAs podem encontrar soluções sub-ótimas em espaço complexos que satisfaçam as expectativas.
- Convergência é fortemente influenciada pela modelagem: representação, decodificação, avaliação, operadores, técnicas e parâmetros.
- Outros fatores que afetam a convergência:
 - Decepção
 - Epistasia

Decepção

- Ocorre quando, em uma função, o ponto ótimo está cercado pelos piores pontos.
- Os blocos construtores são desorientados, devido à função ou código usados, e há dificuldade de se encontrar boas soluções (longo tempo).
- Por definição: Decepção ocorre quando os melhores schemata de ordem k não instanciam o ponto ótimo.
- Problemas artificiais são criados para avaliar o desempenho de GAs.

Problema Mínimo de Decepção (PMD)

- Problema que viola a hipótese dos blocos contrutores:
 - existem schemata curtos, de baixa ordem e com alta aptidão que levam a schemata incorretos de mais alta ordem.
- Two-bit Problem
 - Criado por Goldberg (1987) para avaliar o desempenho de GAs 11 é o ponto ótimo, então

f(11) > f(10); f(11) > f(01)e f(11) > f(00)

• Para não haver decepção em competição de schemata de ordem 1 devemos satisfazer às duas condições:

1)
$$f(1^*) \ge f(0^*)$$
 e 2) $f(*1) \ge f(*0)$

isto é, melhores schemata de ordem K=1 instanciam o ótimo

Problema Mínimo de Decepção (PMD)

Decepção ocorre se um das relações não se verificar.
 Exemplo:

1)
$$f(0^*) > f(1^*) \Rightarrow f(00) + f(01) > f(10) + f(11)$$

2)
$$f(*0) > f(*1) \implies f(00) + f(10) > f(01) + f(11)$$

2 2

- As duas expressões não podem se verificar simultaneamente no PMD (senão 11 não será o ponto ótimo).
- Escolhemos a condição 1)

Problema Mínimo de Decepção (PMD)

Considerando todos valores positivos temos:

$$f(00) + f(01) > f(10) + f(11) \implies f(01) - f(10) > f(11) - f(00)$$

Como

$$f(11) - f(00) > 0$$
 \Rightarrow $f(01) - f(10) > 0$ \Rightarrow $f(01) > f(10)$

Analogamente

$$f(00) - f(10) > f(11) - f(01)$$

Como

$$f(11) - f(01) > 0 \Rightarrow f(00) - f(10) > 0 \Rightarrow f(00) > f(10)$$

Resta saber a relação entre f(00) e f(01):

```
- Tipo I: f(01) > f(00) \Rightarrow f(11) > f(01) > f(00) > f(10)
```

- Tipo II:
$$f(00) > f(01)$$
 \Rightarrow $f(11)>f(00)>f(01)>f(10)$

Epistasia

- Biologia: Interação funcional de genes: quando um gene não responsável por uma característica influencia o resultado desta característica, diz-se que os genes são epistáticos.
- Em GAs: quando há interdependência entre genes.
- Desse modo, schemata de menor ordem não contém toda informação significativa.
- Schema significativo precisa representar também genes dependentes.
- Construção de blocos deve partir de schemata de maior ordem.

Multimodalidade

 A existência de vários ótimos locais promove a ocorrência de atratores que afastam a convergência do ponto ótimo. Exemplo: F6(x,y)

Ch.

Ruído

- Representações Ruidosas:
 - quando é impossível representar de maneira exata o objeto desejado.
- Funções Ruidosas:
 - quando a função de avaliação retorna diferentes avaliações para o mesmo cromossoma.
- Exemplo:

Medidas de Convergência

- Medidas de Monitoração
 - procuram acompanhar o comportamento da população ao longo da execução do GA.
 - On-line
 - Off-line
 - Best-so-far
 - Proporção dos Valores dos alelos
- Medidas de Previsão
 - estimar o grau esperado de dificuldade de um problema para o GA realizar a convergência a um ponto ótimo .
 - FDC (Fitness Distance Correlation)
 - avaliação dos pontos aumenta a medida que estes se aproximam do ponto ótimo.

On-line e Off-line

- A medida On-line premia a rápida obtenção de boas soluções
- A medida Off-line premia melhores soluções, independente do tempo necessário para encontrá-las.(De Jong)

medida (t) =
$$\underline{1}$$
 $\Sigma^T f^*(t)$

- On-line: f* (t) = valor da função dos indivíduos.
- Off-line: f^{*}_e (t) = valor da função dos melhores indivíduos.
- Em aplicações executadas "OFF-LINE", o número total de avaliações do GA não é tão importante quanto para as aplicações que são executadas "ON-LINE".

Exemplo

- Sejam 5 indivíduos criados em 5 passos até o momento: {17, 21, 13, 28, 22}
- A medida On-line(t) é a média das avaliações de todos os indivíduos avaliados até o passo de avaliação t.

```
On-line(t=3) = (17+21+13)/3=17
On-line(t=4) = (17+21+13+28)/4=19,75
On-line(t=5) = (17+21+13+28+22)/5=20,2
```

 A medida Off-line(t) é o valor médio das avaliações dos melhores indivíduos encontrados a cada passo de avaliação até o passo t.

```
Off-line(t=3) = (17+21+21)/3=19,66
Off-line(t=4) = (17+21+21+28)/4=21,75
Off-line(t=5) = (17+21+21+28+28)/5=23
```


Proporção dos Valores dos Alelos

- Um gene converge quando o seu alelo é o mesmo para, pelo menos, 95% da população. (De Jong)
- A convergência do GA ocorre quando todos os genes da representação superam a taxa de 95%.
- A proporção de alelos permite avaliar o grau de convergência de um GA ao longo da execução e ser usada como critério de parada.

FDC (Fitness Distance Correlation)

- Calcula a correlação entre Aptidão e Distância (ao ponto ótimo global) para os pontos do espaço de busca de um problema.
- FDC = $cov(F,D)/\sigma(F) \cdot \sigma(D)$
- FDC =1/n $[\Sigma (f_i f_{av}) (d_i d_{av})] / \sigma(F) . \sigma(D)$
- Correlação é a covariância normalizada entre -1 e 1
- FDC próximo a -1 indica que a avaliação dos pontos aumenta a medida que estes se aproximam do ponto ótimo.

Algoritmos Alternativos

- Algoritmos que bus cam melhor des empenho (convergência) através de métodos não convencionais em algoritmos genéticos.
- Algoritmo Messy (Goldberg)
 - Idealizado de modo a relaxar a rigidez posicional da representação tradicional.
 - Aumenta as chances de aproximar genes interdependentes que estão inicialmente distantes.
 - Adequado para problemas epistáticos.

Algoritmo Messy

- Representação:
 - cada gene é representado por 2 valores: (locus, alelo).
 Ex: Cromossoma [0 1 0 0 1 1] é representado por [(1 0) (2 1) (3 0) (4 0) (5 1) (6 1)]
- Operadores:
 - Cut: escolhe o ponto de corte e corta cromossomas [(1 0) (2 1) (3 0) (4 0)] ↓ [(5 1) (6 1)]
 - Splice: concatena os cromossomas[(1 0) (2 1) (3 0) (4 0) (5 1) (6 1)]
 - A aplicação do Splice não é vinculada a realização do Cut.

Messy

- Consequências:
 - Independência posicional dos genes
 - Sobre-especificação: mais de um gene com o mesmo locus
 - **Sub-especificação**: determinado locus não está representado
- Exemplo:

```
[ (1 0) (4 0) (3 1) (5 0) (2 1) ] e [ (2 0) (1 1) (3 0) (5 1) (4 1) ]
```

Operador Cut:

```
[(1 0)(4 0)(3 1)] [(5 0)(2 1)] e [(2 0)(1 1)(3 0)(5 1)] [(4 1)]
```

Operador Slice:

```
[ (1 0) (4 0) (3 1) (2 0) (1 1) (3 0) (5 1) ] ⇒ sobre-especificado
[ (5 0) (2 1) (4 1) ] ⇒ sub-especificado
```

