Computación Evolutiva: variantes

Diego Milone

Inteligencia Computacional Departamento de Informática

FICH-UNL

Parámetros que controlan la evolución

- Probabilidad de mutaciones
- Probabilidad de cruzas
- Tamaño de la población
- Brecha generacional
- Elitismo

...y si los parámetros fueran adaptables?

- Representación "fenotípica":
 - · variables objetivo
 - variables de control (o estratégicas)

- Representación "fenotípica":
 - · variables objetivo
 - variables de control (o estratégicas)
- Fitness ... igual que en algoritmos genéticos

- Representación "fenotípica":
 - variables objetivo
 - variables de control (o estratégicas)
- Fitness ... igual que en algoritmos genéticos
- Operadores:
 - mutación (sólo si no empeora)
 - cruza (optativa)

- Representación "fenotípica":
 - variables objetivo
 - variables de control (o estratégicas)
- Fitness ... igual que en algoritmos genéticos
- Operadores:
 - mutación (sólo si no empeora)
 - cruza (optativa)
- Selección: aleatoria, combinada con mutación
- Reproducción: determinística
 - Mecanismo $(\mu + \lambda)$ -ES: μ padres producen $\lambda \ge 1$ hijos. Próxima generación: $\{\mu \cup \lambda\}$ eliminando los peores de λ

- Representación "fenotípica":
 - · variables objetivo
 - variables de control (o estratégicas)
- Fitness ... igual que en algoritmos genéticos
- Operadores:
 - mutación (sólo si no empeora)
 - cruza (optativa)
- Selección: aleatoria, combinada con mutación
- Reproducción: determinística
 - Mecanismo $(\mu + \lambda)$ -ES: μ padres producen $\lambda \geq 1$ hijos. Próxima generación: $\{\mu \cup \lambda\}$ eliminando los peores de λ
 - Mecanismo (μ, λ) -ES: μ padres producen $\lambda > \mu$ hijos. Próxima generación: subconjunto con los mejores de λ

Representación de los individuos

Terminológía: algoritmo/programación/estrategia...

- Genético : representación BINARIA
 - Muchos genes con pocos alelos: convergencia asegurada por el teorema de esquemas
 - Epitasis: un gen incorrecto invalida a todo el cromosoma
 - Representación lejana al dominio del problema (ej: viajero con enteros)
 - Gran cantidad de soluciones inválidas en la población
- Evolutivo: representación REAL o "fenotípica"
 - Pocos genes con muchos alelos: representación fenotípica
 - Convergencia muy dependiente de los operadores
 - Necesidad de redefinición de operadores no "biológicos"

Representación de los individuos

Terminológía: algoritmo/programación/estrategia...

- Genético: representación BINARIA
 - Muchos genes con pocos alelos: convergencia asegurada por el teorema de esquemas
 - Epitasis: un gen incorrecto invalida a todo el cromosoma
 - Representación lejana al dominio del problema (ej: viajero con enteros)
 - Gran cantidad de soluciones inválidas en la población
- Evolutivo : representación REAL o "fenotípica"
 - Pocos genes con muchos alelos: representación fenotípica
 - Convergencia muy dependiente de los operadores
 - Necesidad de redefinición de operadores no "biológicos"

Representación de los individuos

Terminológía: algoritmo/programación/estrategia...

- Genético: representación BINARIA
 - Muchos genes con pocos alelos: convergencia asegurada por el teorema de esquemas
 - Epitasis: un gen incorrecto invalida a todo el cromosoma
 - Representación lejana al dominio del problema (ej: viajero con enteros)
 - Gran cantidad de soluciones inválidas en la población
- Evolutivo : representación REAL o "fenotípica"
 - Pocos genes con muchos alelos: representación fenotípica
 - Convergencia muy dependiente de los operadores
 - Necesidad de redefinición de operadores no "biológicos"

Otras representaciones? Cromosomas de longitud variable? Árboles? Grafos?

Programación genética

Diego Milone

Inteligencia Computacional Departamento de Informática

FICH-UNL

Programación genética

"...generación automática de programas..."

Programación genética

"...generación automática de programas..."

Elementos básicos de un programa:

- Variables y constantes
- Operadores aritméticos y lógicos
- Funciones matemáticas
- Condicionales
- Bucles
- Recursiones
- ...

Representación en árbol para PG

Ejemplo sencillo con operadores lógicos:

((A)XOR(NOT(B)))AND((NOT(A))OR(B))

Representación en árbol para PG

Ejemplo sencillo con operadores lógicos:

((A)XOR(NOT(B)))AND((NOT(A))OR(B))

Cruzas en PG

Numeración de nodos

Cruzas en PG

- Numeración de nodos
- Selección de los puntos a cruzar: ej. 2 y 6

Cruzas en PG

- Numeración de nodos
- Selección de los puntos a cruzar: ej. 2 y 6
- Cruza en base al intercambio de ramas

Mutaciones en PG

- Numeración de nodos
- Selección de la rama a mutar
- Generación de un árbol al azar
- Mutación en base al reemplazo

Restricciones en el dominio de la aplicación

Diego Milone

Inteligencia Computacional Departamento de Informática

FICH-UNL

¿Cómo se pueden considerar las restricciones del problema durante la evolución?

 Redefinición de la representación de forma de que siempre se generen fenotipos válidos

- Redefinición de la representación de forma de que siempre se generen fenotipos válidos
- Rechazo o eliminación de individuos inválidos

- Redefinición de la representación de forma de que siempre se generen fenotipos válidos
- Rechazo o eliminación de individuos inválidos
- Reparación del material genético

- Redefinición de la representación de forma de que siempre se generen fenotipos válidos
- Rechazo o eliminación de individuos inválidos
- Reparación del material genético
- Modificación de los operadores de variación

- Redefinición de la representación de forma de que siempre se generen fenotipos válidos
- Rechazo o eliminación de individuos inválidos
- Reparación del material genético
- Modificación de los operadores de variación
- Esquemas de penalización en la función de aptitud