遗传算法原理及其MATLAB实现

1 遗传算法原理

详见参考书籍。

2 遗传算法基本操作

详见参考书籍。

3 遗传算法的 MATLAB 实现

3.1 编码和种群生成

初始种群的生成函数

function [pop] = initializega(num, bounds, eevalFN, eevalOps, options)

参数说明

pop 生成的初始种群 num 种群中的个体数目

bounds 代表变量的上下界的矩阵

eevalFN 适应度函数

eevalOps 传递给适应度函数的参数

options 选择编码形式(浮点编码或是二进制编码)[precision, code]

precision—变量进行二进制编码时指定的精度 code为1时选择浮点编码,否则为二进制编码

3.2 终止

function done = terminateFunction(options, bestPop, pop)

表 1: Matlab Implemented Termination Functions

Name	File	Options
Terminate at Specified Generation	maxGenTerm.m	final generation
Terminate at Optimal or max gen	maxGenOptTerm.m	final generation, optimal value, epsilon

3.3 交叉

function [c1, c2] = crossover(p1, p2, bounds, ops)

表 2: Matlab Implemented Crossover Functions

Name	File	Options		
Arithmetic Crossover	arithXover.m	none		
Heuristic Crossover	heuristicXover.m	number of retries		
Simple Crossover	simpleXover.m	none		

3.4 变异

function c1 = Mutation(p1, bounds, genInfo, Ops)

表 3: Matlab Implemented Mutation Functions

Name	File	Options
Boundary Mutation	boundary.m	none
Multi-Non-Uniform Mutation	multiNonUnifMut.m	max num of generations
Non-Uniform Mutation	nonUnifMut.m	max num of generations
Uniform Mutation	unifMut.m	none

3.5 选择

function [newPop] = Select(oldPop, options)

表 4: Matlab Implemented Selection Functions

Name	File	Options
Roulette Wheel	roulette.m	None
Normalized Geometric Select	normGeomSelect.m	Probability of Selection Best
Tournament	tourn.m	Number of individuals in each tournament

3.6 遗传算法

遗传算法函数

```
function [x, endPop, bPop, traceInfo] = ga(bounds, ...
 eevalFN, eevalOps, ...
 startPop, opts, ...
 termFN, termOps, ...
 selectFN, selectOps, ...
 xOverFNs, xOverOps, ...
 mutFNs, mutOps)
```

参数说明

x 求得的最优解

endPop 最终得到的种群

bPop 最优的个体及所处代构成的矩阵

traceInfo 最优种群的一个搜索轨迹 bounds 代表变量上下界的矩阵 evalFN 适应度函数,用m-文件

evalOps 传递给适应度函数的参数,默认为[]

startPop 初始种群

opts [epsilon prob disp], 默认为[1e-6 1 0]

opts(1:2)等同于initializega的options参数

第三个参数控制是否输出

termFN 终止函数的名称,默认为['maxGenTerm']

termOps 传递个终止函数的参数,默认为[100]

selectFN 选择函数的名称,默认为['normGeomSelect']

selectOps 传递个选择函数的参数,默认为[0.08]

xOverFNs 交叉函数名称表,以空格分开

浮点编码下默认为['arithXover heuristicXover simpleXover']

二进编码下默认为['simpleXover']

xOverOps传递给交叉函数的参数表

浮点编码下默认为[2 0;2 3;2 0]

二进编码下默认为[0.6]

mutFNs 变异函数表

浮点编码下默认为

['boundaryMutation multiNonUnifMutation nonUnifMutation unifMutation']

二进编码下默认为['binaryMutation']

mutOps 传递给交叉函数的参数表

浮点编码下默认为[4 0 0;6 100 3;4 100 3;4 0 0]

二进编码下默认为[0.05]

4 实例一

4.1 问题

利用遗传算法求下面函数的最大值

$$f(x) = x + 10\sin(5x) + 7\cos(4x), \quad x \in [0, 9]$$

4.2 分析

选择二进制编,种群中的个体数目为10,采用浮点编码。

可以用如下MATLAB命令直接绘出f(x)的图形看f(x)的最大值大致范围。

fplot('x+10*sin(5*x)+7*cos(4*x)',[0,9])

4.3 程序

(1) 编写目标及适应度函数 fitness.m, 将文件 fitness.m存放于工作目录。 function [sol, eval] = fitness(sol, options) x = sol(1); eval = x + 10 * sin(5 * x) + 7 * cos(4 * x);(2) 用遗传算法求最大值 %生成初始种群,大小为10 initPop = initializega(10, [0 9], 'fitness'); %25次遗传迭代 [x, endPop, bPop, trace] = ga([0 9],...'fitness',[],... initPop, [1e-6 1 1],... 'maxGenTerm', 25,... 'normGeomSelect', [0.08],... ['arithXover'], [2],... 'nonUnifMutation', [2 25 3]); (3) 查看迭代过程 figure(1) plot(endPop(:, 1), endPop(:, 2),'y*') figure(2) plot(trace(:, 1), trace(:, 2), 'r-') xlabel('Generation'); ylabel('Fittness'); legend('解的变化','种群平均值的变化'); 4.4 结果 x = 7.8562 24.8553表明当x 为7.8562 时,函数f(x) 取最大值24.8553. 可以使用MATLAB优化函数来验证。 5 实例二 5.1 问题 求下面二元函数 $f(x_1, x_2) = -20 \exp\left(-0.2\sqrt{0.5(x_1^2 + x_2^2)}\right) - \exp\left(0.5(\cos(2\pi x_1) + \cos(2\pi x_2))\right) + 22.71282$

```
在区域[-5,5] \times [-5,5] 上的最小值.
```

p = 0.0000 - 0.0000 0.0055

5.2 分析

种群大小10,最大代数1000,变异率0.1,交叉率0.3。

```
5.3 程序
 (1) 定义函数f.m
function eval = f(sol)
numv = size(sol, 2);
 = sol(1 : numv);
eval = -20 * exp( - 0.2 * sqrt(sum(x .^ 2)/ numv))) ...
 -\exp(\sup(\cos(2 * pi * x)) / numv) + 22.71282;
 (2) 定义适应度函数fitness.m
function [sol, eval] = fitness(sol, options)
numv = size(sol, 2) - 1;
x = sol(1 : numv);
eval = f(x);
eval = -eval;
 (3) 用遗传算法求解
bounds = ones(2, 1) * [-5 5];
%生成初始种群,大小为10
initPop = initializega(10, bounds, 'fitness');
[p, endPop, bestSols] = ga(bounds, 'fitness', [], ...
 initPop, [1e-6 0 0],...
 'maxGenTerm', 1000,...
 'normGeomSelect', [0.08],...
 ['simpleXover'], [0.3],...
 'binaryMutation', [0.1]);
5.4 运行及结果
 将前面两个函数存储为m文件并放在工作目录下,运行结果为
```