Чалей О.А. (Chalei Olga)
Степанюк М.В. (Stepanuk Marina)
Сугак С.М. (Sugak Sergei)
Задача о рюкзаке
Пускпай мы имеем n элементов,каждый из которых имеет вес wi и полезность pi, затем мы берем xi элементов из i , где i – натуральное число. Целью является максимизация

[image: image1.png]

т.о.
[image: image2.png]

где С это вместимость рюкзака.

Реализация генетического алгоритма очень проста. Наши хромосомы имеют вид
[image: image3.png](w1mazy 1)

Где каждый xi элемент является I – тым предметом в рюкзаке.

Удаление невыполнимых хромосом.

Важным условием является то, что если хромосома не удовлетворяет условию (4), просто удаляем ее и повторяем процедуру, которая вернула дочернюю хромосому с невыполнимым кодом (кроссовер, мутация или т.п.) до тех пор пока код дочерней хромосомы не будет выполнимым.

Упражнение 5 (задача о рюкзаке) Допустим у нас есть рюкзак вместимостью 60.

(1) Создадим 100 предметов, дав каждому из них цену pi и размер wi случайным образом со значениями от 0 до 1. Напимер:

 [image: image4.png]npeamer
Ist
2nd
3rd

100th

uena
0.37
0.52
0.95

0.72

pasuep

(2) Создадим 40 хромосом каждый из которых имеет 100 генов (с натуральным значением):
[image: image5.png](5,718, 2)

Что означает 5 первых предметов, 7 вторых , 13 третьих и т.д.

(3) Проверьте войдет ли элемент со значением цены 0.99 и размером 0.01. Представьте, что этот предмет - это бриллиант маленький и прекрасный. Все остальные предметы должны сравниваться с ним. Затем переместите все предметы с ценой оклол0.01 и размером 0.01. Таким об разом вы узнаете результат.

(4) Повторяйте данные операции, которые являются эволюцией, и изобразите зависимость максимальной годности от поколения, а также средней годности от поколения.
(5) Отразите содержимое рюкзака.

10 Карта Сэйммона с использованием генетического алгоритма.

Карта Сэйммона это нанесение группы точек из многомерного пространства в двухмерное с расстоянием между точками , сохраненным как можно ближе к исходным, или эквиваленты им, эти расстояния должны быть апроксимированы в двухмерное пространство с наименьшей ошибкой.

Этот метод был предложен в 1980-х годах как решение проблемы предложенной научными разработчиками, такой как «Найскореший спуск», которая довольно сложная. С другой стороны, мы используем Эволюционное Вычисление, которое довольно простое. Сейчас рассмотрим как выглядит Карта Сэйммон.
Алгоритм (Карты Сэйммона):

1. Пусть нам даны N точек в n- мерном пространстве.

2. Вычислим матрицу расстояний R (NxN) в которой I,J элемент это Евклидово расстояние между I – той и j- той точкой.

3. В начальный момент времени N точек в двухмерном пространстве расположены случайным образом.
4. Матрица расстояний Q вычисляется таким же образом как и матрица R.

5. Затем объявляем матрицу погрешностей P=R-Q.

6. Ищем положение N точек в двухмерном пространстве у которых сумма элементов в матрице P минимальна.

Эта оптимизация проблемы которую мы можем решить с помощью простого использования Эволюционного вычисления, путем создания N точек в двухмерном пространстве с расстоянием между точками , сохраненным как можно ближе к исходным, или эквиваленты им, эти расстояния должны быть апроксимированы в двухмерное пространство с наименьшей ошибкой.

На практике реализация карты Сэйммона с помощью Генетического алгоритма, соответствует следующим условиям:

Хромосомы состоят из n – генов каждый из которых соответствует координатам х-у кандидата на решение для n оптимально расположенных точек в двухмерном пространстве. Мы используем универсальный кроссовер, который время от времени меняет один ген, с координатами х-у, с другим. Рассмотрите Рис. 2, а также изображение расположенное под ним.
В примерах используются
[image: image6.wmf]2401

49

2

=

- мерное пространство.
[image: image7.png]Xpomocoma
(x1,y1) | Xz, y2) | (Xa,¥a)]| --------- n, YN
IMpeoBGpa3osaHye, CIOMOLLBIO YHABEPCANBHOTO KPOCCOBEPa
(x1,y1) | Xz, y2) | (Xa,¥a)]| --------- n, YN
$ $ $ $
(x1,y1) |z, y2) | (Xa,¥ya)]| --------- Xn, YN

Рис.6. Представление хромосомы и универсального кроссовера.

[image: image8.png]Myt

syt

I

bt

ey Uit

T

o

Рис.7. 6 примеров нанесения на карту из 2401 – мерного пространства в двухмерное. Дальше идет описание этих примеров.

_1291201205.unknown

