遗传算法

陈志华

主要内容

- □ 遗传算法概述
- □ 遗传算法基本概念
- □ 简单遗传算法
- □ 遗传算法应用举例

1. 概述

- □ 遗传算法(Genetic Algorithm, GA)
 - 是基于达尔文生物进化论的自然选择和遗传学机理 的计算模型
 - 是一种通过模拟自然进化过程搜索最优解的方法

遗传算法之父

□ 约翰•霍兰德 (John Holland, 1929.2.2—2015.8.9), 美国密歇根大学心理学教授和电子工程及计算机科 学教授

■ 1975年出版了专著《自然与人工系统中的适配》

(Adaptation in Natural and Artificial

Systems),正式创立遗传算法的理论

遗传算法之父

- □ GEC-summit-2009 (2009遗传与进化计算国际峰会)
 - 由ACM/SIGEVO主办的一个高水平国际学术会 议
 - 于2009年6月12-14日首次在中国上海召开
 - http://www.sigevo.org/gec-summit-2009/

算法思路

- □ 遗传算法(Genetic Algorithm, GA)是一种基于模拟 进化的学习方法
 - 假设通常被描述为二进制位串
 - 从若干初始假设的群体或集合,开始搜索合适的 假设
 - 当前群体的成员通过模拟生物进化的方式来产生 下一代群体,比如随机变异和交叉

算法思路

■ 在每一次的迭代中,根据给定的适应度评估当前群体中的假设,而后使用概率方法选出适应度最高的假设作为产生下一代的种子

算法应用领域

- □ 遗传算法在人工智能的众多领域得到了广泛应用
 - 机器学习、聚类、控制(如煤气管道控制)、规

划(如生产任务规划)、设计(如通信网络设计、

布局设计)、调度(如作业车间调度、机器调度、

运输问题)、配置(机器配置、分配问题)、组

合优化(如TSP、背包问题)、函数的最大值

算法应用领域

口 另一方面,人们又将遗传算法与其他智能算法和技

术相结合,使其问题求解能力得到进一步扩展和提

高。例如,将遗传算法与模糊技术、神经网络相结

合,已取得了不少成果

口 此外,GA也在自动控制、机器人学、图象处理、人

工生命等方面获得了广泛的运用

算法说明

- □ 遗传算法是一种受生物进化启发的学习方法,它不再是从一般到特殊或从简单到复杂地搜索假设,而是通过变异和重组当前已知的最好假设来生成后续的假设
- □ 每一步更新被称为当前群体的一组假设,方法是使用当前适应度最高的假设的后代替代群体的某个部分

算法说明

- □ 适应度实例:
 - 如果学习任务是在给定一个未知函数的输入输出 训练样例后逼近这个函数,适应度可被定义为假 设在训练数据上的精度
 - 如果是学习下国际象棋的策略,适应度可被对弈的胜率

算法说明

- □ 遗传算法具有以下的共同结构:
 - 算法迭代更新一个假设池(称为群体)
 - 在每一次迭代中,根据适应度评估群体中的所有成员,然后用概率方法选取适应度最高的个体产生新一代群体
 - 在被选中的个体中,一部分保持原样,进入下一 代群体;其他被用作产生后代个体的基础,采用 交叉和变异方法

1. 问题的解空间

遗传算法主要用来针对问题搜索它的最优解

或次优解。问题的最优解和次优解都包含在

一个庞大的解集合中,即问题的解空间。

- 2.个体与种群
 - 个体就是模拟生物个体,对问题中的对象 (一般就是问题的解)的一种称呼,一个个 体也就是解空间中的一个点。
 - 种群是模拟生物种群,由若干个体组成的群
 - 体,它一般是整个解空间的一个很小的子集。

- 3. 适应度(fitness)与适应度函数
- 适应度就是借鉴生物个体对环境的适应程度, 而对问题中的个体对象所设计的表征其优劣的一 种测度。
- 适应度函数就是问题中的全体个体与其适应 度之间的一个对应关系。它一般是一个实值函数。 该函数就是遗传算法中指导搜索的评价函数,需 要有效反映任一个染色体和最优解染色体的差距。

4. 染色体与基因

染色体(chromosome)就是问题中个体的 某种字符串形式的编码表示。字符串中的字符也 就称为基因(gene),即染色体上的任一位。

例如:

个体 染色体 9 ---- 1001 (2, 5, 6) ---- 010 101 110

5. 遗传操作

亦称遗传算子(genetic operator),就是关于

染色体的运算。遗传算法中有三种遗传操作:

- 选择-复制(selection-reproduction)
- 交叉(crossover,亦称交换、交配或杂交)
- 变异(mutation, 亦称突变)

选择-复制 对于一个规模为N的种群S,按每个染色体 $x_i \in S$ 的选择概率 $P(x_i)$ 所决定的选中机会,分N次从S中随机选定N个染色体,并进行复制。

这里的选择概率 $P(x_i)$ 的计算公式为

$$P(x_i) = \frac{f(x_i)}{\sum_{j=1}^{N} f(x_j)}$$

交叉 就是互换两个染色体某些位上的基因

例如,设染色体 s_1 =01001011, s_2 =10010101,

交换其后4位基因

 $s_1'=01000101$, $s_2'=10011011$

可以看做是原染色体s₁和s₂的子代染色体。

变异: 就是改变染色体某个(些)位上的基因。

例如, 设染色体 s=11001101

将其第三位上的0变为1,即

 $s=11_{001101} \rightarrow 11_{101101} = s'$

s'也可以看做是原染色体s的子代染色体。

3. 简单遗传算法

- □ 简单遗传算法又称为 SGA
 - **Simple Genetic Algorithm**
 - Holland Genetic Algorithm
- □思想

■ 从初始种群出发,采用基本的遗传算子进行运算, 产生下一代种群;反复进行,直到满足终止条件

3. 简单遗传算法

3. 简单遗传算法

算法中的一些控制参数:

- ■种群规模:种群包含的染色体数目
- ■最大换代数:染色体更新换代的最大数目
- ■交叉率(crossover rate)就是参加交叉运算的染色体个数占全体染色体总数的比例,记为 P_c ,取值范围一般为 $0.4\sim0.99$ 。
- ■变异率(mutation rate)是指发生变异的基因位数所占全体染色体的基因总位数的比例,记为 $P_{\rm m}$,取值范围一般为 $0.0001\sim0.1$ 。

3. 简单遗传算法(基本遗传算法)

步1 在搜索空间U上定义一个适应度函数f(x),给定种群规模N,交叉率P。和变异率 P_m ,代数T;

步2 随机产生U中的N个个体 $s_1, s_2, ..., s_N$,组成初始种群 $S=\{s_1, s_2, ..., s_N\}$,置代数计数器t=1;

步3 计算S中每个个体的适应度;

步4 若终止条件满足,则取S中适应度最大的 个体作为所求结果,算法结束。

3. 简单遗传算法(基本遗传算法)

步5 按选择概率 $P(x_i)$ 所决定的选中机会,每次从S中随机选定1个个体并将其染色体复制,共做N次,

然后将复制所得的N个染色体组成群体 S_1 ;

步6 按交叉率 P_c 所决定的参加交叉的染色体数c,

 MS_1 中随机确定c个染色体,配对进行交叉操作,并

用产生的新染色体代替原染色体,得群体 S_2 ;

3. 简单遗传算法(基本遗传算法)

步7 按变异率 P_m 所决定的变异次数m,从 S_2 中随机确定m个染色体,分别进行变异操作,并用产生的新染色体代替原染色体,得群体 S_3 ;

步8 将群体 S_3 作为新一代种群,即用 S_3 代替 S_3

t = *t*+1, 转步3;

例1利用遗传算法求解区间 [0,31] 上的二次函数 $y=x^2$ 的最大值。

分析

- 1原问题可转化为在区间 [0,31] 中搜索能使y取最大值的点a的问题
- 2[0,31]中的点x就是个体,函数值f(x)恰好就可以作为x的适应度,区间[0,31]就是一个(解)空间
- 3 这样,只要能给出个体x的适当染色体编码,该问题就可以用遗传算法来解决。

解 (1) 设定种群规模,编码染色体,产生初始种群

将种群规模设定为4;用5位二进制数编码染色

体,取下列个体组成初始种群 S_1 :

$$s_1$$
= 13 (01101), s_2 = 24 (11000)

$$s_3$$
= 8 (01000), s_4 = 19 (10011)

(2) 定义适应度函数

取适应度函数: $f(x) = x^2$

(3) 计算各代种群中的各个体的适应度,并对其染色体进行遗传操作,直到适应度最高的个体(即31(11111))出现为止。

首先计算种群S1中各个体

$$s_1 = 13(01101), \quad s_2 = 24(11000)$$

$$s_3$$
= 8(01000), s_4 = 19(10011)

的适应度 $f(s_i)$ 。

容易求得

$$f(s_1) = f(13) = 13^2 = 169$$

$$f(s_2) = f(24) = 24^2 = 576$$

$$f(s_3) = f(8) = 8^2 = 64$$

$$f(s_4) = f(19) = 19^2 = 361$$

再计算种群 S_1 中各个体的选择概率

选择概率的计算公式为
$$P(x_i) = \frac{f(x_i)}{\sum_{i=1}^{N} f(x_i)}$$

由此可求得

$$P(s_1) = P(13) = 0.14$$

 $P(s_2) = P(24) = 0.49$
 $P(s_3) = P(8) = 0.06$
 $P(s_4) = P(19) = 0.31$

□ 赌轮选择法

赌轮选择示意

在算法中, 赌轮选择法可用下面的子过程模拟:

- ① 在 [0,1] 区间内产生一个均匀分布的随机数r。
 - ② 若 $r \leq q_1$,则染色体 x_1 被选中。
- ③ 若 $q_{k-1} < r \le q_k (2 \le k \le N)$,则染色体 x_k 被选中。 其中的 q_i 称为染色体 x_i (i=1, 2, ..., n)的积累概率,其计算公式为 $q_i = \sum_{i=1}^{i} P(x_i)$

选择-复制

设从区间 [0,1] 中产生4个随机数如下:

$$r_1 = 0.450126, \quad r_2 = 0.110347$$

$$r_3 = 0.572496, \quad r_4 = 0.98503$$

染色体	适应度	选择概率	积累概率	选中次数
s ₁ =01101	169	0.14	0.14	1
s ₂ =11000	576	0.49	0.63	2
s ₃ =01000	64	0.06	0.69	0
s ₄ =10011	361	0.31	1.00	1

于是,经复制得群体:

$$s_1' = 11000 (24), s_2' = 01101 (13)$$

$$s_3' = 11000 (24), s_4' = 10011 (19)$$

交叉

设交叉率 p_c =100%,即 S_1 中的全体染色体都参加交叉运算。

设 s_1 ′与 s_2 ′配对, s_3 ′与 s_4 ′配对。分别交换后两位基因,得新染色体:

$$s_1''=11001$$
 (25), $s_2''=01100$ (12)

$$s_3''=11011$$
 (27), $s_4''=10000$ (16)

变异

设变异率 p_m =0.001。

这样,群体 S_1 中共有

$$5\times4\times0.001=0.02$$

位基因可以变异。

0.02位显然不足1位,所以本轮遗传操作不做变异。

于是,得到第二代种群 S_2 :

$$s_1=11001 (25), s_2=01100 (12)$$

$$s_3$$
=11011 (27), s_4 =10000 (16)

第二代种群S2中各染色体的情况

染色体	适应度	选择概率	积累概率	估计的
				选中次数
s ₁ =11001	625	0.36	0.36	1
s ₂ =01100	144	0.08	0.44	1
s ₃ =11011	729	0.41	0.85	1
s ₄ =10000	256	0.15	1.00	1

假设这一轮选择-复制操作中,种群 S_2 中的 4个染色体都被选中,则得到群体:

$$s_1'=11001$$
 (25), $s_2'=01100$ (12)

$$s_3'=11011 (27), s_4'=10000 (16)$$

做交叉运算,让 s_1 '与 s_2 ', s_3 '与 s_4 '分别交换后三位基因,得

$$s_1$$
"=11100 (28), s_2 "= 01001 (9)

$$s_3$$
"=11000 (24), s_4 "= 10011 (19)

这一轮仍然不会发生变异。

于是,得第三代种群 S_3 :

$$s_1$$
=11100 (28), s_2 =01001 (9)

$$s_3=11000$$
 (24), $s_4=10011$ (19)

第三代种群 S_3 中各染色体的情况

染色体	适应度	选择概率	积累概率	估计的
				选中次数
s ₁ =11100	784	0.44	0.44	2
s ₂ =01001	81	0.04	0.48	0
s ₃ =11000	576	0.32	0.80	1
s ₄ =10011	361	0.20	1.00	1

设这一轮的选择-复制结果为:

$$s_1'=11100$$
 (28), $s_2'=11100$ (28)

$$s_3'=11000$$
 (24), $s_4'=10011$ (19)

做交叉运算,让 s_1 '与 s_4 ', s_2 '与 s_3 ' 分别交换后两位基因,得

$$s_1''=11111 (31), s_2''=11100 (28)$$

$$s_3''=11000 (24), s_4''=10000 (16)$$

这一轮仍然不会发生变异。

于是,得第四代种群 S_4 :

$$s_1$$
=11111 (31), s_2 =11100 (28)

$$s_3$$
=11000 (24), s_4 =10000 (16)

显然,在这一代种群中已经出现了适应度最高的染色体 s_1 =11111。于是,遗传操作终止,将染色体"11111"作为最终结果输出。

然后,将染色体"11111"解码为表现型,即 得所求的最优解: 31。

将31代入函数 $y=x^2$ 中,即得原问题的解,即函数 $y=x^2$ 的最大值为961。

小 结

- □ 遗传算法概述
- □ 遗传算法的基本操作
- □ 简单遗传算法

练习1

□ 利用遗传算法,求解区间 [1,16] 上的函数y = 2x的

最大值。假设初始种群为(2, 5, 8,15),随机数假设

为(0.1, 0.3, 0.5, 0.8), 要求写出具体步骤。

实例简介: 基于遗传算法的图像区域生成技术

- □ 利用遗传算法处理图像区域增长的问题
 - 通过选择种子点,交叉和变异等遗传过程来
 - 再生出图像中的前景区域

研究问题

技术路线

算法伪代码

步骤	操作
1.	输入:原始图像 I ,初始图像前景区域 I _ $foreground$;
2.	在前景区域内选择父节点 Fa 和母节点 Ma ;
3.	根据遗传机制获得子节点 Child;
4.	通过比较 $Child$ 节点和 Fa 八领域内的非种群内的像素点的相似性改变其 $GA_{(x,y)}$
	的值;
5.	完成像素点的变异;
6.	判断遗传终止条件是否成立,如果成立则执行第7步,如果不成立则执行第2步;
7.	输出:区域生成后的图像的前景区域 $I_foreground$ 。

部分实验结果展示

