

Genetické programování - 3. část

Macháček Martin · Elektrotechnika

08.04.2011

Jako ukázkou použití GP uvedu symbolickou regresi. Regrese je statistická metoda používaná k předpovídání hodnoty nějaké proměnné, která je závislá na jedné nebo více nezávislých proměnných. [9] Symbolická regrese je jeden z možných způsobů, jak najít vhodnou regresní funkci pro zadaná data. Symbolická regrese není limitována určováním optimálních hodnot parametrů.

3 Ukázka použití genetického programování

Místo toho může být regresní funkce zkonstruována kombinací matematických výrazů, proměnných a konstant. V GP je cílová regresní funkce konstruována a upřesňována během evolučního procesu. Na začátku se v závislosti na velikosti populace a matematických výrazech, proměnných, respektive konstantách vytvoří počáteční populace, kde každý jedinec představuje jednu z možných regresních funkcí. Během evolučního procesu se vybírají nejvhodnější jedinci, kteří se vzájemně kříží, případně dochází k mutacím jedinců, dokud nenalezneme nejvhodnějšího jedince, tudíž nejvhodnější regresní funkci. [9]

Pro všechny níže uvedené příklady byly použity stejné hodnoty parametrů, které uvádím v tabulce (Tab.1).

Tab. 1.: Nastavení parametrů

Parametr	Hodnota
PopSize	700
Generations	500
Functions	{+, -, *, /, (-1)}
Terminals	{x, náhodné číslo z intervalu [-4,4]}
Method	HalfAndHalf
Depth	6
FrMutace	0.1
FrKrizeni	0.9
FrReprodukce	0

3.1 Příklady

V prvním příkladě byla hledána funkce

$$f_1(x) = 1 - \sin(x^2 - 1)$$

V prvním příkladě byla hledána funkce na intervalu $[-3;3]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 13.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

Ve druhém příkladě byla hledána funkce

$$f_2(x) = x \cdot \sin(-0.2 \sin(x) + 2 \cos(x) + \cos(\sin(6x)))$$

na intervalu $[-3\pi; 3\pi]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 14.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

V třetím příkladě byla hledána funkce

$$f_3(x) = \frac{4}{\pi} \left(\sum_{i=1}^{10} \frac{\sin((2i-1)x)}{2i-1} \right)$$

na intervalu $[-4\pi; 4\pi]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 15.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

V čtvrtém příkladě byla hledána funkce

$$f_4(x) = (x - 2.391)(x - 2.391) + 4.1387924$$

na intervalu $[-5; 5]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 16.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

V pátém příkladě byla hledána funkce

$$f_5(x) = 3x^4 - 3x + 1$$

na intervalu $[0;1]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 17.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

V šestém příkladě byla hledána funkce

$$f_6(x) = x^5 - 2x^3 + x$$

na intervalu $[-1; 1]$. Na obrázcích lze vidět zadanou funkci a porovnání hledané funkce a nejlepšího nalezeného řešení.

Obr. 18.: Hledaná funkce a její porovnání s nejlepším nalezeným řešením

Seznam použité literatury

1. O'REILLY, Una-May, et al. Genetic Programming Theory and Practice II. USA: Springer Science + Business Media, Inc., 2005. 337 s. ISBN 0-387-23253-2.
2. ZELINKA, Ivan, OPLATKOVÁ Zuzana, ŠENKERÍK Roman. Aplikace umělé inteligence: aneb vybrané statě z evolučních algoritmů. 1.vyd. Zlín: Univerzita Tomáše Bati ve Zlíně, 2010. 151 s. ISBN 978-80-7318-898-6.
3. KVASNIČKA, Vladimír, POSPÍCHAL, Jiří, TIŇO, Peter. Evolučné algoritmy. 1.vyd. Bratislava: Vydavateľstvo STU, 2000. 223 s. ISBN 80-227-1377-5.
4. MAŘÍK Vladimír, et al. Umělá inteligence(4). 1.vyd., Praha: Academia 2003, ISBN 80-200-1044-0, Kapitola 5, Genetické programování a vybrané problémy evolučních

- výpočtů, s. 128-170.
5. HYNEK, Josef. Genetické algoritmy a genetické programování. 1.vyd. Praha: Grada Publishing, a.s., 2008. ISBN 978-80-247-2695-3, Kapitola 13, Genetické programování, s. 123-134.
 6. KOZA, John R. Genetic Programming : On the Programming of Computers by Means of Natural Selection. Sixth. [s.l.] : Massachusetts Institute of Technology, 1998. 813 s. ISBN 0-262-11170-5.
 7. POLI, Riccardo, LANGDON, William B., MCPHEE, Nicolas Freitag. A Field Guide to Genetic Programming. 1.vyd. [s.l.] : University of Essex, 2008. 250 s. ISBN 978--4092-0073-4.
 8. KOZA, John R. Introduction to Genetic Programming: Tutorial. Přednáška v rámci GECCO 2007 London July 7-11, 2007
 9. WEISE, Thomas. Global Optimization Algorithms : Theory and Application [online]. 2.vyd. [s.l.] : [s.n.], 2009, Version: 2009-06-26 [cit. 2010-05-14]. Dostupné z WWW : <<http://www.it-weise.de/projects/book.pdf>>.
 10. SOULE, Terence. Removal Bias: A new cause of code growth in tree based evolutionary programming. In ICEC 98: IEEE International Conference on Evolutionary Computation 1998, IEEE Press, 1998, s. 781-786.
 11. MCPHEE, N. A Schema Theory Analysis of the Evolution of Size in Genetic Programming with Linear Representations.
-