

Computação Evolucionária em Machine Learning

Programas capazes de construir novo conhecimento ou de aperfeiçoar conhecimento existente, usando informação de entrada.

- •Aplicações:
 - Jogos
 - Robótica
 - •Biologia e Medicina
 - Engenharia
 - Ciências Sociais

Dilema dos Prisioneiros

- Algoritmo Genético é usado para "aprender" uma estratégia para um jogo.
- INDIVÍDUO ≡ estratégia de jogo, regra de comportamento
- APTIDÃO ≡ função da interação com outros jogadores (pontuação)
- **AMBIENTE** ≡ interativo entre indivíduos coevolventes
- Problema é usado para estudar fatores associados com a evolução de cooperação e agressão em comunidades sociais.(Merrill Flood & Melvin Dresher 1950s)

Dilema dos Prisioneiros

- Dois suspeitos de terem cometido um crime estão em celas separadas e a polícia propõe um acordo. O que pode acontecer?
- Os prisioneiros têm duas opções:
 - Delatar : fazer um acordo com a polícia e delatar o parceiro
 - Cooperar : manter silêncio sobre o delito e cooperar com o parceiro
- O que pode acontecer ?
 - Nenhum aceita trair
 - Apenas um trai
 - Ambos traem

Recompensa = Máximo - Penalidade

- Nenhum aceita trair:
 - ambos cooperam e recebem pequena punição (2 anos) por falta de provas; Recompensa intermediária= (5-2) =3
- Apenas um trai:
 - o traidor é libertado (0 anos); o outro é punido (5 anos);
 recompensa por trair é uma Tentação=(5-0) =5; recompensa do ingênuo (Sucker) baixa= (5-5)=0.
- Ambos traem:
 - punição intermediária (Punishment) para ambos (4 anos)
 =(5-4)=1

Tabela de Recompensas

Restrições:

 $\gamma_3 > \gamma_1 > \gamma_4 > \gamma_2$ delatar é mais atraente do que cooperar porém,

 $2 \gamma_1 > \gamma_2 + \gamma_3$ \Rightarrow cooperar aumenta a recompensa de ambos a longo prazo

 $\gamma_2 + \gamma_3 > 2 \gamma_4$ \Rightarrow se ambos sempre delatam o resultado é ainda pior

Características do DP

- jogo não cooperativo para 2 jogadores
- pode ser disputado em torneio entre vários jogadores
- Axelrod promoveu 2 torneios mundiais de estratégias p/ DP
- Estratégia vencedora: Tit_for_Tat (Anatol Rapoport)
 - coopera na primeira jogada e depois repete a titude do oponente na jogada anterior.
 - "Coopera no primeiro encontro e a seguir retribui na mesma moeda"
- Axelrod usou Algoritmos Genéticos para evoluir novas estratégias; as 8 melhores estratégias (humanas) dos torneios serviram para avaliar os indivíduos (ambiente de avaliação estático).

Modelagem do GA

• Indivíduo (Estratégia)

 um indivíduo do GA representa uma estratégia de um jogador cuja atitude é função dos 3 últimos resultados (história).

Representação

- Ao final de cada jogada podemos ter 4 possibilidades:

Os dois jogadores delataram: DD 11 Punishment
 Apenas o jogador A delatou: DC 10 Temptation
 Apenas o jogador B delatou: CD 01 Sucker
 Nenhum jogador delatou: CC 00 Reward

Nas últimas 3 jogadas há: 4 x 4 x 4= 64 histórias diferentes

- Cromossoma possui 64 bits: 1 ou 0 (D ou C)

Cada bit define a atitude do jogador para cada uma das 64 histórias

- Posição do bit identifica a história

Representação

Posição	0	1	2	••••	63
História	CCCCCC	DCCCCC	CDCCCC		DDDDDD
Base 2	000000	100000	010000		111111
Base 4	RRR	TRR	SRR		PPP
String	0	1	1	*****	1
Decisão	C	D	D		D
	coopera	delata	delata		delata

- Posição no cromossoma corresponde a uma história.
- Conteúdo de cada posição corresponde à atitude do jogador.
- Símbolos da base 4 correspondem às iniciais da tabela de recompensa (Reward, Temptation, Sucker e Punishment).
 - R=0, T=1, S=2, P=3
 - Exemplo: $(RST)_4 = Rx4^0 + Sx4^1 + Tx4^2 = 000110 = 24$

Representação

 Para fazer a estratégia funcionar no início do jogo, são adicionados 6 bits correspondentes a 3 partidas hipotéticas.

Posição	0	1	2		63	6 bits
História	CCCCCC	DCCCCC	CDCCCC		DDDDDD	
Base 2	000000	100000	010000		111111	
Base 4	RRR	TRR	SRR		PPP	
String	0	1	1	*****	1	010000
Decisão	C	D	D		D	
	coopera	delata	delata		delata	$(SRR)_4 = 2$

•Atitude na primeira jogada = D.

•Na 2ª e 3ª jogadas utiliza-se parte dos 6 bits e os resultados reais.

Modelagem do GA

Avaliação

 cada indivíduo (estratégia) da população joga com cada um dos 8 oponentes um torneio de 151 partidas

 $A_i = \sum^m p_{i,j} / m$

p_{i,j}: pontos do jogador i na partida j

m: total de partidas contra todos oponentes

Operadores Genéticos

- crossover e mutação sobre binários

Seleção

- avaliação na média

→ 1 cruzamento

- avaliação acima da média

→ 2 cruzamentos

- avaliação abaixo da média

→ 0 cruzamentos

Resultados

- Indivíduos evoluiram regras de comportamento a partir da interação com outros indivíduos.
- 40 rodadas de 50 gerações de 20 indivíduos.
- O GA evoluiu estratégias que venceram Tit-for-Tat.
- Cromossomas de aptidão média eram tão bons quanto as melhores heurísticas.
- Características das estratégias:
 - traem no 1° e no 2° movimentos;
 - sabem pedir desculpas e entrar em cooperação;
 - têm comportamento diferenciado para indivíduos traidores e nãotraidores

Padrões encontrados

- Maioria dos indivíduos apresentava os seguintes padrões:
- C após (CC) (CC) (CC)
 - "Não deixei o barco virar, continue cooperando".
- D após (CC) (CC) (CD)
 - "Aceite a provocação, traia depois que outro traiu por nada".
- C após (CD) (DC) (CC)
 - "Aceite as desculpas, coopere após cooperação ser restabelecida".
- C após (DC) (CC) (CC)
 - "Coopere quando cooperação mútua é restabelecida depois de uma agressão".
- D após (DD) (DD) (DD)
 - "Aceite a provocação, traia após três agressões".

Segundo GA

- Axelrod desenvolveu um segundo experimento, permitindo que os indivíduos jogassem uns contra os outros e contra si mesmos (ambiente de avaliação dinâmico).
- Nas primeiras gerações, estratégias cooperativas não encontravam reciprocidade e tendiam a desaparecer.
- Após 10 a 20 gerações, o panorama se revertia: GA encontrava estratégias de cooperação recíproca, que puniam traição.
- Essas estratégias não foram derrotadas pelas menos cooperativas e conseguiram proliferar nas gerações seguintes.