

3.4. Генетический алгоритм поиска экстремума

Дана начальная популяция из четырех хромосом с двумя генами x и y . Показатель качества хромосомы оценивается функцией Z . На каждом этапе хромосома a с высшим качеством порождает четыре новых хромосомы b_1, c_1, b_2, c_2 , обмениваясь генами с двумя хромосомами b и c более низкого качества по указанной схеме. При равном качестве хромосом предпочтение отдается хромосоме с большим номером. Последняя хромосома (с низшим качеством) выбывает из популяции.

Найти максимальный показатель качества хромосомы в популяции и общее качество популяции после четырех этапов эволюции.

Рис. 14

Задача 9.25.

$$\begin{array}{cccc} x & -1 & 0 & 2 & 4 \\ y & -2 & 1 & 2 & 0 \end{array}$$

$$Z = \frac{x + 2y}{x^2 + 3y^2 + 1}$$

Задача 9.26.

$$\begin{array}{cccc} x & -1 & 0 & 2 & 4 \\ y & 0 & -1 & 1 & 2 \end{array}$$

$$Z = \frac{x - 2y - 2}{2x^2 + 2y^2 + 1}$$

Задача 9.27.

$$\begin{array}{cccc} x & -1 & 0 & 2 & 4 \\ y & -2 & 1 & -1 & 0 \end{array}$$

$$Z = \frac{x - 3y - 2}{x^2 + y^2 + 1}$$

Задача 9.28.

$$\begin{array}{cccc} x & -1 & 0 & 2 & 3 \\ y & -2 & 1 & 0 & -1 \end{array}$$

$$Z = \frac{x + 3y + 3}{3x^2 + 2y^2 + 1}$$

Задача 9.29.

$$\begin{array}{cccc} x & -4 & -2 & 0 & 1 \\ y & 1 & 2 & 0 & 3 \end{array}$$

$$Z = \frac{x - y + 2}{2x^2 + 3y^2 + 1}$$

Задача 9.30.

$$\begin{array}{cccc} x & -1 & 0 & 2 & 4 \\ y & 0 & -1 & 1 & 2 \end{array}$$

$$Z = \frac{x + y - 2}{x^2 + 3y^2 + 1}$$

Задача. Дана начальная популяция из четырех хромосом с двумя генами x и y (рис. 15).

$$\begin{array}{cccc} x & -2 & -1 & 0 & 2 \\ y & 0 & -2 & -1 & 1 \end{array}$$

Рис. 15

Показатель качества хромосомы оценивается функцией

$$Z = \frac{x}{x^2 + 2y^2 + 1}$$

При равном качестве хромосом предпочтение отдается хромосоме с большим номером. На каждом этапе хромосома a с высшим качеством порождает четыре новых хромосомы b_1, c_1, b_2, c_2 , обмениваясь генами с двумя хромосомами b и c более низкого качества по указанной схеме (рис. 14). Последняя хромосома (с низшим качеством) выбывает из популяции. Найти максимальный показатель качества хромосомы в популяции и общее качество популяции после четырех этапов эволюции.

Решение

1. Вычисляем качество каждой хромосомы

$Z_1 = (-2)/(4 + 0 + 1) = -0.4$, $Z_2 = (-1)/(1 + 2 \cdot 4 + 1) = -0.1$, $Z_3 = 0$, $Z_4 = 2/(4 + 2 \cdot 1 + 1) = 0.286$. Суммарное качество $-0.4 - 0.1 + 0 + 0.286 = -0.214$.

2. Сортируем хромосомы по убыванию качества. Хромосомой a с высшим качеством назначается четвертая хромосома (качество 0.286). Хромосома 1 с низким качеством выбывает из процесса эволюции. Хромосомой b становится третья, а хромосомой c четвертая хромосома. По предлагаемой схеме происходит обмен генами в результате чего появляется следующее (второе) поколение (рис. 16)

x	-1	0	2	2
y	1	1	-2	-1

Рис. 16

x	0	2	2	2
y	-1	-1	1	-2

Рис. 17

Далее процесс повторяется.

1'. Вычисляем качество каждой хромосомы

$Z_1 = -0.25$, $Z_2 = 0$, $Z_3 = 0.154$, $Z_4 = 0.286$. Суммарное качество $-0.25 + 0 + 0.154 + 0.286 = 0.190$.

2'. Сортируем хромосомы по качеству. Первая хромосома выбывает из дальнейшего процесса, остальные дают следующее потомство (рис. 17).

1". Качество нового поколения $Z_1 = 0$, $Z_2 = 0.286$, $Z_3 = 0.286$, $Z_4 = 0.154$. Суммарное качество: $0 + 0.286 + 0.286 + 0.154 = 0.725$.

2". Сортируем хромосомы по качеству. Вторая и третья хромосомы имеют одинаковое качество. По условию задачи предпочтение отдается хромосоме с большим номером. Итак, третья хромосома со второй и четвертой дают следующее потомство

x	2	2	2	2
y	1	1	-2	-1

Рис. 18

1"". Четвертый и последний этап эволюции. Вычисляем качество хромосом нового поколения $Z_1 = 0.286$, $Z_2 = 0.286$, $Z_3 = 0.154$, $Z_4 = 0.286$. Качество лучшей хромосомы (их здесь три) равно 0.286.

Суммарное качество: $0.286 + 0.286 + 0.154 + 0.286 = 1.011$. Видно, как растет суммарное качество популяции — от -0.214 до 1.011 .