Algoritmos Genéticos

Luis Martí LIRA/DEE/PUC-Rio

Baseado nas transparências dos professores:

Teresa B. Ludermir (UFPE)

Ricardo Linden (CEPEL)

Marco Aurélio Pacheco (PUC-Rio)

Conteúdo

- Introdução
- O Algoritmo Genético Binário
- Noções de Otimização
- O Algoritmo Genético com Parâmetros Contínuos
- Aspectos Práticos e Avançados
- Aplicações

Introdução

Algoritmos Genéticos

- São técnicas de busca e otimização.
- É a metáfora da teoria da evolução das espécies iniciada pelo Fisiologista e Naturalista inglês Charles Darwin.
- Desenvolvido por John Holland (1975) e seus alunos.
- Popularizado por David Goldberg (1989).

Teoria da Evolução

1859 - Charles Darwin publica o livro "A Origem das Espécies":

Charles Darwin

"As espécies evoluem pelo principio da seleção natural e sobrevivência do mais apto."

Teoria da Evolução

Gregor Mendel

- 1865- Gregor Mendel apresenta experimentos do cruzamento genético de ervilhas.
 - Pai da genética.

A Teoria da Evolução começou a partir da conceituação integrada da seleção natural com a Genética.

Otimização

- É a busca da melhor solução para um dado problema.
 - Consiste em tentar vários soluções e usar a informação obtida para conseguir soluções cada vez melhores.
- Exemplo de otimização:
 - Telespectador através de ajuste na antena da televisão otimiza a imagem buscando várias soluções até alcançar uma boa imagem.

Otimização

- As técnicas de otimização, geralmente, apresentam:
 - Espaço de busca: onde estão todas as possíveis soluções do problema;
 - Função objetivo: utilizada para avaliar as soluções produzidas, associando a cada uma delas uma nota.

Características dos Algoritmos Genéticos

- É um algoritmo estocástico (não é determinístico).
- Trabalha com uma população de soluções simultaneamente.
- Utiliza apenas informações de custo e recompensa. Não requer nenhuma outra informação auxiliar (como por exemplo o gradiente).

Características dos Algoritmos Genéticos (II)

- São fáceis de serem implementados em computadores.
- Adaptam-se bem a computadores paralelos.
- São facilmente hibridizados com outras técnicas.
- Funcionam com parâmetros contínuos ou discretos.

Algoritmos Genéticos (Conceitos Básicos)

- AG manipula uma população de indivíduos.
- Individuos são possíveis soluções do problema.
- Os indivíduos são combinados (crossover) uns com os outros, produzindo filhos que podem sofrer ou não mutação.
- As populações evoluem através de sucessivas gerações até encontrar a solução ótima.

Aplicações

- Em problemas díficeis de otimização, quando não existe nenhuma outra técnica especifica para resolver o problema.
- Otimização de funções numéricas em geral
- Otimização combinatória
 - Problema do caixeiro viajante
 - Problema de empacotamento
 - Alocação de recursos (job shop schedulling)
- Aprendizado de Máquina
- Projetos

O Algoritmo Genético Binário

Algoritmo Genético Tradicional

- 1. Gerar a população inicial.
- 2. Avaliar cada indivíduo da população.
- 3. Enquanto critério de parada não for satisfeito faça
 - 3.1 Selecionar os indivíduos mais aptos.
 - 3.2 Criar novos indivíduos aplicando os operadores crossover e mutação.
 - 3.3 Armazenar os novos indivíduos em uma nova população.
 - 3.4 Avaliar cada cromossomo da nova população.

Problema 1

Problema: Use um AG para encontrar o ponto máximo da função:

$$f(x) = x^2$$

com x sujeito as seguintes restrições:

$$0 \le x \le 31$$
 $x \ne inteiro$

Indivíduo

Cromossomo

- Estrutura de dados que representa uma possível solução para o problema.
- Os parâmetros do problema de otimização são representados por cadeias de valores.
- Exemplos:
 - Vetores de reais, (2.345, 4.3454, 5.1, 3.4)
 - Cadeias de bits, (111011011)
 - Vetores de inteiros, (1,4,2,5,2,8)
 - ou outra estrutura de dados.

Individuo (II)

Aptidão

 Nota associada ao indíviduo que avalia quão boa é a solução por ele representada.

Aptidão pode ser:

- Igual a função objetivo (raramente usado na prática).
- Resultado do escalonamento da função objetivo.
- Baseado no ranking do indíviduo da população.

Cromossomo do Problema 1

- Cromossomos binários com 5 bits:
 - $\bullet 0 = 00000$
 - 31 = 11111
- Aptidão
 - Neste problema, a aptidão pode ser a própria função objetivo.
 - Exemplo:

aptidão
$$(00011) = f(3) = 9$$

Seleção

Seleção

- Imitação da seleção natural.
- Os melhores indivíduos (maior aptidão) são selecionados para gerar filhos através de crossover e mutação.
- Dirige o AG para as melhores regiões do espaço de busca.

Tipos mais comuns de seleção

- Proporcional a aptidão.
- Torneio.

População Inicial do Problema 1

É aleatória (mas quando possível, o conhecimento da aplicação pode ser utilizado para definir população inicial)

Pop. | Cromossomos χ | f(x) | Prob. de seleção | A1 = 1 1 0 0 1 | 25 | 625 | 54,5% | A2 = 0 1 1 1 1 1 15 | 225 | 19,6% | A3 = 0 1 1 1 0 | 14 | 196 | 17,1% | A4 = 0 1 0 1 0 | 10 | 100 | 8,7% |

Probabilidade de seleção proporcional a aptidão

$$p_i = \frac{f(x_i)}{\sum_{k=1}^{N} f(x_k)}$$

Seleção proporcional a aptidão (Roleta)

Seleção por Torneio

Escolhe-se n (tipicamente 2) indivíduos aleatoriamente da população e o melhor é selecionado.

Seleção por Torneio

- A seleção por torneio (GOLDBERG, 1989) consiste em escolher aleatoriamente certo número de indivíduos da população (designado por dimensão do torneio) e fazer um torneio entre eles.
- Cada torneio consiste em comparar os valores de aptidão dos indivíduos envolvidos, sendo o vencedor (e o selecionado) aquele com melhor valor de aptidão.
- O número de torneios realizados é igual ao número de indivíduos a serem selecionados, ou seja, igual ao tamanho da população.

Seleção por Torneio

Esta técnica:

- não conduz à convergência prematura (desde que a dimensão dos torneios seja pequena),
- combate a estagnação da população,
- é simples de implementar
- não requer grande esforço computacional.
- Este é talvez o mecanismo de seleção mais utilizado na resolução de problemas de otimização.

Crossover e Mutação

- Combinam pais selecionados para produção de filhos.
- Principais mecanismos de busca do AG.
- Permite explorar áreas desconhecidas do espaço de busca.

Operador de Crossover

- Vamos começar com o operador de crossover mais simples, chamado de operador de crossover de um ponto.
- Depois de selecionados dois pais pelo módulo de seleção de pais, um ponto de corte é selecionado.
- Um ponto de corte constitui uma posição entre dois genes de um cromossomo.
- Cada indivíduo de n genes contem n-1 pontos de corte.

Algoritmos Genéticos - Capítulo 4

Operador de Crossover

- Depois de sorteado o ponto de corte, nós separamos os pais em duas partes: uma à esquerda do ponto de corte e outra à direita.
- É importante notar que não necessariamente estas duas partes têm o mesmo tamanho.
- O primeiro filho é composto através da concatenação da parte esquerda do primeiro pai com a parte direita do segundo pai.
- O segundo filho é composto através da concatenação das partes que sobraram (a metade esquerda do segundo pai com a metade à direita do primeiro pai).

Operador de Mutação

- Depois de compostos os filhos, entra em ação o operador de mutação.
- Este opera da seguinte forma:
 - Ele tem associada uma probabilidade extremamente baixa (da ordem de 0,5%);
 - Nós sorteamos um número entre 0 e 1.
 - Se ele for menor que a probabilidade pré-determinada então o operador atua sobre o gene em questão, alterando-lhe o valor aleatoriamente.
 - Repete-se então o processo para todos os gens componentes dos dois filhos.

Comentários

- Valor da probabilidade deve ser baixo.
 - Se ele for muito alto, o algoritmo genético se parecerá muito com uma técnica chamada "random walk"
- Alguns textos preferem que o operador de mutação não aja de forma aleatória, mas sim, alterando o valor do gene para outro valor válido do nosso alfabeto genético.
 - Corresponde em multiplicar a probabilidade do operador de mutação por n/(n-1), onde n é a cardinalidade do alfabeto genético.

Juntando os operadores

Módulo de População

- O módulo de população é responsável pelo controle da nossa população.
- Por simplicidade, população não pode crescer
 - permite que armazenemos a população em um vetor de tamanho constante.
- Pais têm que ser substituídos conforme os filhos vão nascendo
 - Pode parecer estranho, visto que estamos acostumados a ver a população humana sempre crescendo.
 - Quando nasce um bebê, não é obrigatório que alguém de alguma geração anterior caia fulminado!
 - Entretanto, simula bem ambientes de recursos limitados

Outros Crossover's

Crossover de 2-pontos

Considerado melhor que o crossover de 1 ponto.

Crossover de n-Pontos

Crossover de 4-pontos

Crossover Uniforme

O filho1 tem 50% de chance de levar um bit do pai1 e 50% de chance de levar um bit de pai2

O filho2 leva o que sobra de pai1 e pai2

Problema 2

Achar o máximo da função utilizando Algoritmos Genéticos,

$$f(x) = x \text{ seno}(10\pi x) + 1,0$$

Restrita ao intervalo:

$$-1,0 \le x \le 2,0$$

Problema 2 (II)

Máximo global:

$$x = 1,85055$$

 $f(x) = 2,85027$

Problema 2 (III)

- Função multimodal com vários pontos de máximo.
- É um problema de otimização global (encontrar o máximo global)
- Não pode ser resolvido pela grande maioria dos métodos de otimização convencional.
- Há muitos métodos de otimização local, mas para otimização global são poucos.

O Cromossomo Problema 2

- Representar o único parâmetro deste problema (a variável x) na forma de um cromossomo:
 - Quantos bits deverá ter o cromossomo?
 - Quanto Mais bits melhor precisão númerica.
 - Longos cromossomos são difíceis de manipular.
 - Para cada decimal é necessário 3,3 bits
 - Cromossomo com 22 bits

1000101110110101000111

O Cromossomo Problema 2 (II)

Decodificação

- cromossomo = 1000101110110101000111
- $b_{10} = (10001011101101101000111)_2 = 2288967$
- ◆ Valor de x precisa estar no intervalo [-1,0; 2,0]

$$x = \min + (\max - \min) \frac{b_{10}}{2^l - 1}$$

$$x = -1 + (2+1)\frac{2.288.967}{2^{22} - 1} = 0,637197$$

As Gerações do Problema 2

População gerada aleatóriamente

As Gerações do Problema 2 (II)

As Gerações do Problema 2 (III)

A maioria dos indivíduos encontraram o máximo global

As Gerações do Problema 2 (IV)

Na geração 15 o AG já encontrou o ponto máximo

Elitismo

- O crossover ou mutação podem destruir a melhor indivíduo.
- Por que perder a melhor solução encontrada?
- Elitismo transfere a cópia do melhor indíviduo para a geração seguinte.

Elitismo no Problema 2

Critérios de Parada

- Número de gerações.
- Encontrou a solução (quando esta é conhecida).
- Perda de diversidade.
- Convergência
 - nas últimas k gerações não houve melhora da na aptidão
 - Média
 - Máxima

Terminologia

Indivíduo

- Simples membro da população.
- Cromossomo e Genoma e :
 - Coleção de genes
 - Estrutura de dados que codifica a solução de uma problema.

Genótipo

 Na biologia, representa a composição genética contida no Genoma. Nos AGs, representa a informação contida no cromossomo ou genoma.

Terminologia

Fenótipo:

- Objeto ou estrutura construída a partir das informações do genótipo.
- É o cromossomo decodificado.
 - Exemplo: Se o cromossomo codifica as dimensões de um edificio, então o fenótipo é o edificio construído.

Gene:

Codifica um simples parâmetro do problema

Exercício

- Encontrar de x para o qual a função f(x) = x2 - 3x + 4 assume o valor mínimo.
 - Assumir que $x \in [-10, +10]$
 - Codificar X como vetor binário
 - Criar uma população inicial com 4 indivíduos
 - Aplicar Mutação com taxa de 1%
 - Aplicar Crossover com taxa de 60%
 - Usar seleção por torneio.
 - Usar 5 gerações.

Aspectos Práticos

Principais Tópicos

- População Inicial
- Funções Objetivo de Alto Custo
- Critérios de Parada
- Convergência Prematura
- Diversidade
- Tipos de Substituição
- Problemas na Aptidão

População Inicial (1/3)

- Gerada Aleatoriatoriamente.
- Gerada uniformente em uma grade.
- Gerada com tendenciosidade para regiões promissoras do espaço de busca

População Inicial (2/3)

- Para garantir que toda posição da cadeia tem 0 e 1 na população:
 - 1) Gera a primeira metade da população aleatoriamente.
 - 2) Inverte todos os bits da primeira metade: tem-se a segunda metade.

1a. metade	2 ^a metade
1011010	- 0100101
0111011	1000100
0001101	1110010
1100110	0011001

População Inicial (3/3)

- Seeding: insere a solução obtida por outro método de otimização na população inicial (garante que AG não fará pior do que o outro método)
- Iniciar com uma larga população inicial e depois reduzir o tamanho.

Convergência Prematura (1/2)

O AG converge para um mínimo/máximo local.

Convergência Prematura (2/2)

Causas:

- Excessivo números de filhos de um mesmo indivíduo (o superindividuo)
- Perda de diversidade.
- Genetic Drift
 - Desaparecimento de um determinado gene na população.
 - Ocorre principalmente em pequenas populações.
- Alta pressão de seleção
 - Poder que faz com que os individuos com maior aptidão tenham mais descendentes.

Diversidade (1/2)

- Combatendo a perda de diversidade
 - Aumentar a taxa de mutação.
 - Evitar cromossomos duplicatas na população.
 - Diminuir a pressão da seleção.

Diversidade (2/2)

- Combatendo a perda de diversidade
 - Controlar o número de filhos do superdividuo (individuo com alta aptidão, mas não com aptidão ótima) usando:
 - Ranking.
 - Escalamento.
 - Seleção por torneio.

Tipos de Substituição

- Substituição Geracional
- Substituição Geracional com Elitismo
- Substituição de Estado Uniforme

Substituição Geracional

Seja N o tamanho da população:

- Os N pais são substituídos pelos N filhos em cada geração.
- Os *N* pais são substituídos por *N* individuos do conjunto união de pais e filhos.
 - Comentário: o segundo caso aumenta a pressão de seleção.

Substituição Geracional com Elitismo

- Os k < N melhores pais nunca são substituidos.
- Tipicamente k = 1
- Aumentando k aumenta a pressão de seleção (risco de convergência prematura).

Substituição de Estado Uniforme (1/2)

- Em cada "geração" apenas 2 (ou 1) filhos são gerados e substituem:
 - Os 2 piores indivíduos da população.
 - Os pais.
 - Os 2 indivíduos mais velhos (i.e. que estão a mais tempo da população), pois já transmitiram os seus genes.
- Taxa de crossover é geralmente alta (~1)

Substituição de Estado Uniforme (2/2)

- Alternativamente, k < N filhos são gerados e substituem os k piores indivíduos.
- Evitar inserir um filho na população quando já existe uma duplicata dele na população.

Exemplo de Steady State

Steady State sem Duplicados

- Substituição parcial de indivíduos com exclusão de duplicados
- Evita os duplicados que são mais frequentes com steady state (populações mais estáticas)
- Maior eficiência do paralelismo de busca, garantindo pop_size indivíduos diferentes
- Descendentes duplicados são desprezados
- Maior overhead para teste de igualdade

Problemas na Aptidão (1/3)

- Aptidão negativa não funciona com a roleta
- Aptidão excessivamente alta
 - Poucos individuos ocupando larga fatia da roleta
 - Muitos individuos ocupando pequena fatia da roleta
 - Causa convergência prematura
 - Solução: controlar o número de filhos do superindividuo.

•

Problemas na Aptidão (2/3)

- Resolução insuficiente para diferenciar os melhores dos piores individuos.
 - A seleção torna-se aleatória (Passeio ao Acaso).
 - Convergência lenta

Problemas na Aptidão (3/3)

Exemplo:

	Função	Probabilidade
Cromossomo	objetivo	de seleção
A	2000,999588	20,004%
В	2000,826877	20,002%
C	2000,655533	20,001%
D	2000,400148	19,998%
Е	2000,102002	19,995%

Soluções

- Expandir o intervalo da aptidão (usando ranking)
- Seleção por torneio

Técnicas de Aptidão

Aptidão é a Avaliação

$$A_i = f_i$$

Exemplo: $A_i = 999,979$

- Windowing
 - subtrair uma constante dos valores de f_i
- Normalização Linear
 - atribuir valores a A_i baseados no rank do cromossoma

Windowing

- Obtenha a avaliação mínima na população.
- Atribua a cada cromossoma I uma aptidão igual a:
 A_i = (f_i A_{mín})
- Opcionalmente, atribua uma aptidão mínima de "sobrevivência", maior que a aptidão mínima calculada, como garantia de reprodução para os cromossomas menos aptos.
- Exemplo:

$$A_i = (999,979 - 999,066) = 0,913$$

Normalização Linear

- Coloque os pop_size cromossomas em ordem decrescente de avaliação (i=1 é o menos apto).
- Crie aptidões, partindo de um valor mín e crescendo linearmente até o valor máx.
- Os valores de máx e mín (ou a constante de incremento) são parâmetros da técnica.

$$A_{i} = min + \underline{max - min} \quad x (i - 1)$$

$$pop_size - 1$$

Quanto maior a constante de incremento, maior a pressão seletiva sobre os melhores.

Exemplo Comparativo

Rank dos cromossomas

Avaliação original

Aptidão é avaliação

Normalização Linear, taxa=10

Normalização Linear, taxa=20

Windowing

6	5	4	3	2	1
200	9	8	7	4	1
200	9	8	7	4	1
60	50	40	30	20	10
101	81	61	41	21	1
199	8	7	6	3	0

• SUPER INDIVÍDUO: cromossoma 6

•poucas chance de recombinação com outros indivíduos; elimina competidores em poucas gerações; rápida convergência.

• COMPETIÇÃO PRÓXIMA: entre cromossomas 3, 4 e 5

•é preciso aumentar a pressão seletiva sobre os melhores

Critérios de Parada

- Atingiu um dado número de gerações ou avaliações.
- Encontrou a solução (quando esta é conhecida).
- Perda de diversidade.
- Convergência: não ocorre melhora significativa na solução durante um dado número de gerações.

Funções Objetivo de Alto Custo (1/3)

- Em muitos problemas do mundo real o custo computacional do AG está concentrado na avalição do individuo.
- Exemplo:
 - Simulação completa de um processo.
 - Um treinamento de uma rede neural.

Funções Objetivo de Alto Custo (2/3)

- Dicas para reduzir o números de reavaliações do indivíduo:
 - Evitar cromossomos iguais na população inicial.
 - Verificar se o filho já existe nas populações passadas e na atual.
 - Verificar se filho = pai (e.g. checar se crossover e mutação foi aplicado).
 - Manter a população com cromossomos distintos.

Funções Objetivo de Alto Custo (3/3)

- Simplificar a função objetivo (pelo menos nas gerações iniciais)
- Usar um método de subida de encosta quando o AG já encontrou as regiões promissoras do espaço de busca (nas gerações finais).

Figure 3.1: Performance curves for GA 3-1, GA 3-2, and GA 3-3 on binary f6

Parâmetros

- O sucesso de um AG depende, em grande parte, da escolha dos seus parâmetros de configuração.
- Entre os parâmetros a ser definidos temos as taxas de aplicação dos operadores de mutação e cruzamento, tamanho da população, número de gerações.
- Muitos pesquisadores procuram descobrir qual seria o número de parâmetros mais adequado para resolver um problema especifico.
- O ajuste dos parâmetros em quase todas as pesquisas é feita numa etapa chamada de tunnig dos parâmetros

Parâmetros

É difícil que um conjunto de parâmetros possa ser adequado para resolver um problema em todos os estágios da evolução sendo os AGs um processo dinâmico.

Parâmetros

- As técnicas de adaptação dos parâmetros podem ser classificadas assim:
 - Determinística: Quando a mudança nos valores dos parâmetros ocorre seguindo alguma regra determinística.
 - Adaptativa: Ocorre quando existe um feedback por parte do AG que é usada para determinar o valor do parâmetro na próxima geração.