ALGORYTMY GENETYCZNE

(wykład + ćwiczenia)

Prof. dr hab. Krzysztof Dems

Opis i cel przedmiotu:

Zadaniem przedmiotu jest zapoznanie studentów z podstawami algorytmów genetycznych i ewolucyjnych oraz sztucznych sieci neuronowych wykorzystywanych do rozwiązywania szerokiej klasy problemów z zakresu techniki i zarządzania oraz praktyczna komputerowo-zorientowana implementacja omawianych zagadnień.

Treści programowe:

- 1. Metody rozwiązywania problemów matematycznych i informatycznych.
- 2. Elementarny algorytm genetyczny.
- 3. Reprezentacja danych w algorytmie genetycznym, kodowanie binarne i rzeczywiste.
- 4. Operatory genetyczne i ewolucyjne.
- 5. Funkcja przystosowania i jej charakterystyka.
- 6. Metody rozwiązania zadania optymalizacji z ograniczeniami z wykorzystaniem algorytmu genetycznego (ewolucyjnego)
- 7. Wprowadzenie do problemu sieci neuronowe.
- 8. Sztuczne neurony i ich funkcje aktywacji
- 9. Uczenie i walidacja jednokierunkowych sieci neuronowych
- 10. Wykorzystanie sieci neuronowych do rozwiązania problemów klasyfikacji i regresji.

Literatura:

- T. Gwiazda, ALGORYTMY GENETYCZNE i SZTUCZNA INTELIGENCJA, Biblioteka Sztucznej Inteligencji, Warszawa, 1995
- J. Cytowski, ALGORYTMY GENETYCZNE i SZTUCZNA INTELIGENCJA Podstawy i zastosowania, Akademicka Oficyna Wydawnicza, Warszawa, 1996
- D. E. Goldberg, ALGORYTMY GENETYCZNE i SZTUCZNA INTELIGENCJA i ich zastosowania, WNT, Warszawa, 1998
- Z. Michalewicz, Algorytmy genetyczne + struktury danych = programy ewolucyjne, WNT, 1999
- S. Osowski. Sieci neuronowe w ujęciu algorytmicznym. WNT, Warszawa 1997.
- K. Dems, Materiały pomocnicze do wykładu,

Kryteria zaliczania i oceniania:

- 1. Warunkiem zaliczenia przedmiotu są zaliczone wykład i ćwiczenia.
- 2. Ocena końcowa dla przedmiotu składa się w 50% z oceny zaliczeniowej ćwiczeń i w 50% z oceny zaliczeniowej wykładu. W przypadku aktywności podczas zajęć pozytywne oceny cząstkowe z części ćwiczeniowej i wykładowej mogą być zwiększone.
- 3. Oceny 2 i 2.5 są ocenami negatywnymi, oceny 3, 3.5, 4, 4.5 i 5 są ocenami pozytywnymi.

Metody rozwiązywania problemów matematycznych i informatycznych

Co to znaczy: Problem optymalizacyjny?

OPTYMALIZACJA:

Dziedzina nauki zajmująca się metodami wyboru najlepszych z określonego punktu widzenia rozwiązań wszelkich działań człowieka.

Podstawowe dziedziny zastosowań:

- Zarządzanie i administracja
- Zagadnienia przydziału i rozmieszczenia
- Identyfikacja cech zjawisk, procesów, wyrobów
- Projektowanie procesów, układów, konstrukcji
- Optymalne sterowanie

PODSTAWOWE POJĘCIA OPTYMALIZACJI:

- Zmienne decyzyjne (*lub inaczej* zmienne projektowania) opisują rozwiązanie; $\{x_1, x_2, x_3, \ldots, x_n\}$
- Funkcja celu (*lub inaczej* wskaźnik jakości) określa "dobroć" (jakość) rozwiązania; $f(x_1, x_2, x_3, \ldots, x_n)$
- Ograniczenia wyznaczają obszar dopuszczalny, w którym może leżeć rozwiązanie.

$$g_i(x_1, x_2, x_3, \ldots, x_n) \leq 0$$
 $i=1, 2, 3, \ldots, m$

• Parametry – wielkości stałe dla każdego rozwiązania problemu.

Przykład:

Obiekt: prostokąt o bokach a i b:

b

Zmienne projektowania: długości boków $x_1 = a$ i $x_2 = b$.

Funkcja celu: pole powierzchni: $f(a,b) = a \cdot b \rightarrow \max$. (im pole większe ,lecz ciągle spełniające ograniczenia tym rozwiązanie lepsze

Ograniczenia:

 $g_1(a,b) = 2a + 2b \le 16$ (obwód prostokąta nie może być większy niż 16 cm.)

$$g_2(a,b) = a > 0$$

$$g_3(a,b) = a \le 5$$

$$g_4(a,b) = b > 0$$

$$g_5(a,b) = b \le 5$$

SFORMUŁOWANIE ZADANIA OPTYMALIZACJI:

Dane sq:

- 1. Parametry zadania.
- 2. Wektor zmiennych decyzyjnych $x = \{x_1, x_2, \dots x_n\}^T$.
- 3. Funkcja celu f zależna od zmiennych decyzyjnych $f(x) = f(x_1, x_2, \dots x_n)$.
- 4. Zbiór funkcji ograniczeń zależnych od zmiennych decyzyjnych

$$g_i(x) = g_i(x_1, x_2, ..., x_n)$$
 $i = 1, 2, ..., m$.

Znajd \acute{z} minimum f(x)

przy spełnieniu ograniczeń:

$$g_i(x) \leq 0$$
 $i = 1, 2, \ldots, m$

Nieraz poszukuje się maksimum funkcji celu $\overline{\mathbf{w}}$ tedy: $\underline{\mathbf{max.}} f(\mathbf{x}) = \underline{\mathbf{min.}} [-f(\mathbf{x})]$

Metody rozwiązywania problemów matematycznych i informatycznych

Rozwiązywanie równań można sprowadzić do rozwiązania problemu optymalizacyjnego

$$f(x) = 0 \iff [f(x)]^2 \to \min.$$

lub

$$f_i(x_1, x_2, \dots, x_n) = 0 \Leftrightarrow \sum_{i=1}^n \left[f_i(x_1, x_2, \dots, x_n) \right]^2 \to \min.$$

Przykład:

$$x^{2}-4x+3=0$$

$$(x_{1}=1, x_{2}=3)$$

$$\updownarrow$$

$$g(x) = (x^2 - 4x + 3)^2 \rightarrow \min.$$

Metody rozwiązania:

- Analityczne
- Enumeracyjne
- Losowe

Metody analityczne: nieskończona przestrzeń poszukiwań

- (1) pośrednie
- (2) bezpośrednie

Ad. (1): poszukuje się lokalnych minimów rozwiązując układ równań wynikający z warunku zerowania się gradientu funkcji celu.

Ad. (2): 'skakanie' po wykresie funkcji w kierunku wskazywanym przez lokalny gradient w celu osiągnięcia lokalnego maximum (wierzchołka).

Wady:

- Zakres lokalny.
- Wymagana gładkość i ciągłość funkcji.

Metody enumeracyjne: skończona przestrzeń poszukiwań

Oblicza się kolejno wartości funkcji celu przeglądając wszystkie możliwe punkty przestrzeni.

Wady:

• Metoda nieefektywna wraz ze wzrostem rozmiaru problemu.

Niech będzie danych n niewiadomych, z których każda może przyjąć m wartości:

Ilość możliwych rozwiązań: m^n

Np.:

1.n = 5, $m = 10 \implies m^n = 10^5 = 100$ tys. rozwiązań. 1000 rozwiązań jest sprawdzanych w ciągu 1 sekundy \implies czas znalezienia rozwiązania: 100 sek.

2. n = 20, $m = 10 \implies m^n = 10^{20} = 10^8$ bilionów rozwiązań. 1000 rozwiązań jest sprawdzanych w ciągu 1 sekundy \implies czas znalezienia rozwiązania: $3,17x10^9$ lat.

Metody losowe: skończona przestrzeń poszukiwań

Oblicza się kolejno wartości funkcji celu przeglądając losowo wybrane punkty przestrzeni ⇒czas znalezienia rozwiązania może być <u>istotnie skrócony</u> w porównaniu z *metodami enumeracyjnymi*.

Cechy:

- Ocena jak największej liczby rozwiązań w różnych obszarach przestrzeni.
- Dokładne zbadanie najbardziej obiecujących obszarów.

Rodzaje:

- Metody czysto losowe metoda Monte Carlo.
- <u>Algorytmy genetyczne</u> wybór losowy jest traktowany jako "przewodnik" w prowadzeniu wysoce ukierunkowanego poszukiwania w przestrzeni rozwiązań.

Efektywność metod:

ALGORYTMY GENETYCZNE (AG)

Teoria AG powstała w oparciu o analogie do procesów obserwowanych w ewolucji naturalnej.

Przyroda ożywiona:

- W jądrach komórkowych żywych organizmów znajdują się łańcuchy genów (chromosomy) w których zakodowana jest informacja o strukturze danego organizmu.
- W wyniku krzyżowania się organizmów, dobieranych w wyniku selekcji, powstaje nowe potomstwo, któremu rodzice przekazują geny tworząc nową strukturę chromosomu a więc informacje o strukturze organizmu który powstaje (proces reprodukcji).
- Pojawiający się rzadko proces mutacji zmienia łańcuch genów, a więc i strukturę organizmu (*proces reprodukcji*).

- Naturalna selekcja jest pomostem łączącym chromosomy i 'jakość' organizmów przez nie 'opisywanych'.
- Reprodukcja jest momentem w którym następuje ewolucja organizmu.
- Ewolucja nie posiada pamięci wiedza o metodzie stworzenia nowego organizmu zdolnego do wygrania walki 'o przetrwanie' jest zawarta w genach chromosomów przez nią wytwarzanych.

Algorytmy genetyczne:

- Początki zastosowań datują się od roku 1975.
- Za ojca AG jest uważany J. Holland, który postawił tezę, że poprzez odpowiednie zaimplementowanie procesów ewolucyjnych występujących w przyrodzie ożywionej w formie algorytmu komputerowego otrzymamy metodę rozwiązywania złożonych problemów tą samą drogą jaką kroczy natura drogą ewolucji.
 - (J. Holland, "Adaptation In natural and artifical systems", University of Michigan Press. 1975)

Co to jest algorytm genetyczny?

To rodzaj losowego przeszukiwania heurystycznego przestrzeni rozwiązań zadania, które naśladuje występujące w przyrodzie naturalne procesy dziedziczenia, selekcji, mutacji, i krzyżowania, dokonując wyboru możliwie najlepszych rozwiązań powstałych w wyniku tych procesów, które są bazą dla utworzenia kolejnej generacji rozwiązań.

Klasyczny model algorytmu genetycznego

