

Por Luis R. M. Lopes

Fundamentos dos Algoritmos Genéticos

"Quanto melhor um indivíduo se adaptar ao seu meio ambiente, maior será sua chance de sobreviver e gerar descendentes."

(DARWIN, 1859)

O que são?


- Os Algoritmos Genéticos são uma classe de procedimentos, com passos distintos bem definidos.
- Essa classe se fundamenta em analogias a conceitos biológicos já testadas à exaustão.
- Cada passo distinto pode ter diversas versões diferentes.

Para que servem?

- Busca e Otimização
- Amplamente utilizados, com sucesso, em problemas de difícil manipulação pelas técnicas tradicionais
- Eficiência X Flexibilidade

Características Gerais

- Utilizam uma codificação do conjunto de parâmetros (indivíduos) e não com os próprios parâmetros (estados);
- Vasculham várias regiões do espaço de busca de cada vez;
- Utilizam informações diretas de qualidade, em contraste com as derivadas utilizadas nos métodos tradicionais de otimização;
- Utilizam regras de transição probabilísticas e não regras determinísticas.

Características Gerais

Algoritmos Genéticos podem ser considerados como métodos que trabalham com

Buscas <u>Paralelas</u> <u>Randômicas</u> <u>Direcionadas</u>

Funcionamento Fundamental

- 1. Gerar População Inicial
- 2. Descartar uma parte dos Indivíduos menos aptos
- 3. Aplicar operadores de reprodução
- 4. Aplicar operadores de mutação
- 5. Se o critério de parada foi satisfeito, encerrar. Senão, voltar ao passo 2.

Modelagem

- Indivíduos X Estados
- Cada indivíduo possui um código genético
- Esse código é chamado <u>cromossomo</u>
- Tradicionalmente, um cromossomo é um vetor de bits
- Vetor de bits nem sempre é o ideal

Exemplo de Modelagem

- Problema das N-Rainhas:
 - A posição de cada rainha é dada por uma subcadeia do cromossomo
 - Exemplo para N = 4:


```
= 01 11 00 10
R1 R2 R3 R4
```

Operadores Fundamentais

Seleção Natural

Manipulação Genética por Mutação

Manipulação Genética por Reprodução

Seleção Natural

- Princípio básico para o direcionamento da evolução de uma dada população
- Utiliza uma função de avaliação para medir a aptidão de cada indivíduo
- Essa aptidão pode ser absoluta ou relativa
- Existem vários métodos de seleção

Principais Métodos de Seleção Natural

Roleta

Torneio

Amostragem Universal Estocástica


População Exemplo

Indivíduo	Aptidão Absoluta	Aptidão Relativa
1	2	0,052631579
2	4	0,105263158
3	5	0,131578947
4	9	0,236842105
5	18	0,473684211
Total	38	1

Método da Roleta

- Coloca-se os indivíduos em uma roleta, dando a cada um uma "fatia" proporcional à sua aptidão relativa
- Depois roda-se a agulha da roleta. O indivíduo em cuja fatia a agulha parar permanece para a próxima geração
- Repete-se o sorteio quantas vezes forem necessárias para selecionar a quantidade desejada de indivíduos

Roleta - Exemplo


Método do Torneio

- Utiliza sucessivas disputas para realizar a seleção
- Para selecionar k indivíduos, realiza k disputas, cada disputa envolvendo n indivíduos escolhidos ao acaso
- O indivíduo de maior aptidão na disputa é selecionado
- \blacksquare É muito comum utilizar n = 3

Torneio - Exemplo

Indiv 1, Indiv 2, Indiv 3

Indiv 1, Indiv 2, Indiv 3

Indiv 3

Indiv 4

Indiv 4

Indiv 4


Indiv 4

Indiv 5

Amostragem Universal Estocástica - SUS

- SUS Stochastic Universal Sampling
- Semelhante à Roleta, mas para selecionar k indivíduos utiliza k agulhas igualmente espaçadas, girando-as em conjunto uma só vez
- Apresenta resultados menos variantes que a Roleta

SUS - Exemplo


Operador de Mutação

- Operador randômico de manipulação
- Introduz e mantém a variedade genética da população
- Garante a possibilidade de se alcançar qualquer ponto do espaço de busca
- Contorna mínimos locais

Operador de Mutação

- É um operador genético secundário
- Se seu uso for exagerado, reduz a evolução a uma busca totalmente aleatória
- Logo um indivíduo sofre mutações com probabilidade baixa (normalmente entre 0,001 e 0,1)

Exemplo de Mutação


Operador de Cruzamento

- Também chamado de reprodução ou crossover
- Combina as informações genéticas de dois indivíduos (pais) para gerar novos indivíduos (filhos)
- Versões mais comuns criam sempre dois filhos para cada operação

Operador de Cruzamento

- Operador genético principal
- Responsável por gerar novos indivíduos *diferentes* (sejam melhores ou piores) a partir de indivíduos já promissores
- Aplicado a cada par de indivíduos com alta probabilidade (normalmente entre 0,6 e 0,99)


Abordagens para Cruzamento

Cruzamento Um-Ponto


Cruzamento Multi-Pontos

Cruzamento Uniforme


Cruzamento Um-Ponto


Cruzamento Multi-Ponto


Cruzamento Uniforme


Parâmetros Genéticos

- Tamanho da população
- Taxa de cruzamento
- Taxa de mutação
- Intervalo de geração
- Critério de parada

Aplicações

- Alocação de tarefas
- Configuração de sistemas complexos
- Seleção de Rotas
- Problemas de Otimização e de Aprendizagem de Máquina
- Problemas cuja solução seja um estado final e não um caminho

Aplicações

- São especialmente interessantes em problemas difíceis de otimizar de forma convencional
- Técnicas tradicionais são mais difíceis de empregar
- Se uma técnica tradicional puder ser empregada, normalmente acha melhor solução mais rápido

Aplicações

- Existem muitos problemas práticos aos quais técnicas determinísticas tradicionais não podem ser aplicadas
- Técnicas tradicionais têm natureza serial
- Algoritmos Genéticos têm natureza paralela

Perspectivas Futuras

- Computação baseada em DNA
- Cooperação e competição entre populações
- Vida vegetal
- Desenvolvimento de modelos teóricos

- Sistemas evolutivos híbridos
- Metodologia para a configuração de parâmetros
- Prova formal da eficiência global dos AGs