ZADÁNÍ SEMESTRÁLNÍ PRÁCE

OPTIMALIZACE FUNKCE GENETICKÝM ALGORITMEM

Zadání

Naprogramujte v ANSI C přenositelnou¹ konzolovou aplikaci, která bude hledat extrém funkce pomocí genetického algoritmu.

Genetický algoritmus je technika, která napodobuje procesy známe z biologie a hledá tak optimální řešení zadaného problému. Podle zadaného problému se nadefinuje tzv. fitness funkce, jejíž hodnota vyjadřuje životaschopnost potomka – vhodnost řešení problému.

Základní princip genetického algoritmu:

- 1. Náhodně vytvoříme několik různých řešení zadané úlohy jedinců.
- 2. Provedeme křížení jedinců.
- 3. Náhodně zmutujeme malý počet jedinců.
- 4. Ověříme, jak dobře jeden každý jedinec řeší náš problém tak, že pro každého získáme hodnotu fitness funkce.
- 5. Vytvoříme novou generaci.
- 6. Opakujeme body 2 až 5.

Pro účely této semestrální práce je pro lepší pochopení problematiky naprosto dostačující článek o genetickém algoritmu na Wikipedii. Pro detailní zkoumání genetických algoritmů doporučuji pročíst tutoriál Genetic Algorithms². Pro lepší představu o široké škále problémů, které je možno touto cestou řešit viz Užitečné odkazy.

Hotovou práci odevzdejte v jediném archivu typu ZIP prostřednictvím automatického odevzdávacího a validačního systému. Archiv nechť obsahuje všechny zdrojové soubory potřebné k přeložení programu, **makefile** pro Windows i Linux (pro překlad v Linuxu připravte soubor pojmenovaný makefile a pro Windows makefile.win) a dokumentaci ve formátu PDF vytvořenou v typografickém systému T_EX, resp. L^AT_EX. Bude-li některá z částí chybět, kontrolní skript Vaši práci odmítne.

Parametry programu

Aplikace bude přijímat z příkazové řádky 2 povinné argumenty:

- jméno souboru, ve kterém jsou metadata o testované funkci,
- počet generací, které mají být provedeny.

Porgram bude přijímat také jeden nepovinný argument:

• -m procento mutací (0-100).

¹Je třeba, aby bylo možné Váš program přeložit a spustit na PC s operačním prostředím Win32/64 (tj. operační systémy Microsoft Windows NT/2000/XP/Vista/7/8/10) a s běžnými distribucemi Linuxu (např. Ubuntu, Mint, OpenSUSE, Debian, atp.). Server, na který budete Vaši práci odevzdávat a který ji otestuje, má nainstalovaný operační systém Debian GNU/Linux 9.1 Stretch s jádrem verze 3.2.78-1 x86_64 a s překladačem gcc 6.3.0.

²https://www.tutorialspoint.com/genetic_algorithms

Váš program tedy může být během testování spuštěn například takto:

```
...\>gms.exe e:\functions\meta.txt 1000 -m 5
```

Pokud nebudou na příkazové řádce uvedeny alespoň dva argumenty, vypište chybové hlášení a stručný návod k použití programu (v angličtině).

Popis programu

Optimalizovaná funkce

Funkce, kterou budete optimalizovat, bude dodána ve formě programu ve spustitelné podobě. Tento program bude načítat konfiguraci ze souboru s metadaty, který je popsán níže. Vaše práce se tedy bude skládat z několikanásobných úprav tohoto souboru a následném spuštění externího programu, který pro vás hodnotu vypočte. Za svého běhu může na standardní výstup vypisovat podrobné informace o svém běhu, na poslední řádku vypíše hodnotu funkce, kterou optimalizujete, a ukončí se. Jméno souboru s metadaty bude předáno jako parametr vašemu programu.

Formát souboru s metadaty

Soubor na prvním řádku obsahuje příkaz pro spuštění programu, který simuluje funkci, uvozený znaky "#_". Následuje výčet všech proměnných, které tento program načte pro výpočet hodnoty funkce. Pro hledání optima laďte pouze proměnné, které mají na předchozí řádce uvedený definiční obor a za ním typ proměnné (reálné číslo – R / celé číslo – Z) striktně ve formátu popsaném dále, ostatní ponechte beze změn.

```
#_(a,b);$
jmeno=hodnota
```

kde (a,b) je definiční obor a \$ je typ proměnné (R/Z).

Tedy v následujícím konfiguračním souboru budete ladit pouze proměnou ${\bf Z}$ ponecháte beze změn:

```
#_e:\functions\fce.exe

#_(5,90);Z
X=0
Z=25
```

Mapování genu

Pro mapování genu se doporučuje použít dále uvedený způsob³.

- Pro celá čísla použijte jejich binární zápis.
- Pro reálná čísla použijte konkrétní hodnoty daných proměnných.

³Pokud byste však rádi vyzkoušeli jinou variantu a přinesli nový vlastní nápad, přijďte jej zkonzultovat a společně vyhodnotíme, zda je takový alternativní přístup vhodný.

Křížení

Křížení dvou potomků poté realizujte pro každou skupinu genů⁴ takto:

- Pro binární zápis celého čísla kombinujte části genů rodičů (viz obr. 1). Hranici bloků vybírejte vždy náhodně, ale tak, aby spadla mezi bity kódující interval uvedený u proměnné.
- Pro hodnotu reálného čísla vypočítejte pro potomka novou hodnotu jako aritmetický průměr hodnot rodičů.

Obrázek 1: Ukázka tvorby nových potomků zeleného a modrého rodiče Zdroj: www.tutorialspoint.com

Mutace

Mutaci genotypu provádějte následujícím způsobem. Podle parametru z příkazové řádky -m vyberte určitou část z populace⁵, kterým náhodně upravíte část genů. Část binární reprezentace celého čísla **náhodně přepíšete** nulami a jedničkami. U reálného čísla reprezentovaného hodnotou **vygenerujete náhodně nové číslo** z uvedeného intervalu. U mutovaného potomka však vždy upravte **jen jednu skupinu genů**.

Dejte však pozor, ať mutací neponičíte své nejlepší jedince.

Výstup

Výsledkem činnosti programu budou dva textové soubory (**gen.txt** a **val.txt**), ve kterých bude souhrn průběhu hledání optima. Protože celý proces může být časově velice náročný, tyto soubory tvořte průběžně.

Po každé generaci na začátek souboru **gen.txt** připište nejlepšího jedince (konkrétní hodnoty optimalizovaných proměnných a výsledek funkce). Výsledný soubor tedy bude řazen tak, že první v souboru jsou nejnovější výsledky.

Po každém získání hodnoty optimalizované funkce zapište do souboru **val.txt** konkrétní hodnoty laděných proměnných a výsledek funkce.

Ukázka výstupu v gen.txt

 $^{^4}$ Soubor genů popisující jednu vlastnost – v našem případě je to jedna konkrétní proměnná mapovaná binárně nebo hodnotou.

⁵Pokud není použit přepínač-m zvolte hodnotu 5 %.

```
--- GENERATION 598 ---
58.236
X=45#(5,90);Z
Y=0.28#(0.1,1.0);R

--- GENERATION 597 ---
57.786
X=40#(5,90);Z
Y=0.24#(0.1,1.0);R
.
```

Ukázka výstupu val.txt

```
58.236

X=7#(5,90); Z

Y=0.11#(0.1,1.0); R

58.236

X=9#(5,90); Z


Y=0.15#(0.1,1.0); R
```

Užitečné techniky a odkazy

Řešení úlohy je zcela ve vaší kompetenci – zvolte takové techniky, které podle vás nejlépe povedou k cíli.

Uvedené techniky je možné (ale nikoliv nezbytně nutné) využít při řešení úlohy. Protože se jedná o postupy víceméně standardní, lze k nim nalézt velké množství dokumentace:

- Genetické algoritmy https://www.tutorialspoint.com/genetic_algorithms
- 2. Genetic algorithm popis techniky na Wikipedii, https://en.wikipedia.org/wiki/Genetic_algorithm
- 3. Genetic algorithms evolution of a 2D car in Unity https://www.youtube.com/watch?v=FKbarpAlBkw

Obr. 2.: Genetic algorithms - evolution of a 2D car in Unity

4. Evolution Simulator https://www.youtube.com/watch?v=G0Fws_hhZs8

Obr. 3.: Evolution Simulator

5. Flexible Muscle-Based Locomotion https://www.youtube.com/watch?v=pgaEE27nsQw

Obr. 4.: Evolution Simulator