

COMPUTACIÓN BIOLÓGICA

Pedro Isasi¹

¹Departamento de Informática
Universidad Carlos III de Madrid
Avda. de la Universidad, 30. 28911 Leganés (Madrid). Spain
email: isasi@ia.uc3m.es

Presentación

TEMARIO

- 1 INTRODUCCIÓN
- 2 ALGORITMOS GENÉTICOS
- 3 COMPUTACIÓN EVOLUTIVA**
 - Estrategias Evolutivas
 - Ejemplo de Estrategias Evolutivas
 - Programación Genética
 - Ejemplo de Programación Genética
- 4 COMPUTACIÓN CON INSPIRACIÓN BIOLÓGICA
- 5 BIOLOGÍA Y COMPUTACIÓN

TEMARIO

- 1 INTRODUCCIÓN
- 2 ALGORITMOS GENÉTICOS
- 3 **COMPUTACIÓN EVOLUTIVA**
 - Estrategias Evolutivas
 - **Ejemplo de Estrategias Evolutivas**
 - Programación Genética
 - Ejemplo de Programación Genética
- 4 COMPUTACIÓN CON INSPIRACIÓN BIOLÓGICA
- 5 BIOLOGÍA Y COMPUTACIÓN

TEMARIO

- 1 INTRODUCCIÓN
- 2 ALGORITMOS GENÉTICOS
- 3 **COMPUTACIÓN EVOLUTIVA**
 - Estrategias Evolutivas
 - Ejemplo de Estrategias Evolutivas
 - **Programación Genética**
 - Ejemplo de Programación Genética
- 4 COMPUTACIÓN CON INSPIRACIÓN BIOLÓGICA
- 5 BIOLOGÍA Y COMPUTACIÓN

ORIGENES

- Técnica derivada de los Algoritmos Genéticos ideada en 1989 por John Koza
- Se modifica el sistema de representación de modo que:
 - La representación mantenga su carácter de simbología discreta. Los elementos han de poder ser elegidos entre un conjunto de elementos finito
 - Se aumente el poder de representación de los individuos, pudiendo diseñarse soluciones con mayor contenido semántico
- Esto permite generar soluciones simbólicas de gran nivel de abstracción
 - Aparcar un camión articulado. Se maneja el volante, la caja de cambios, la velocidad...
 - En problemas numéricos pueden generar las fórmulas analíticas:
 $g(x)$ tal que $g(x) = \int f(x)$

REPRESENTACIÓN DE LAS SOLUCIONES

- Los individuos se representan mediante expresiones-s (sintaxis de Lisp)
- Son árboles cuyos nodos son funciones y las hojas operandos
- Hay que definir el conjunto de funciones permitidas y el de terminales
- Sea el problema de resolución de ecuaciones de segundo grado:
$$a \cdot x^2 + b \cdot x + c = 0$$

Operadores

	Resta
	Suma
	Division
	Multiplicacion
	Raiz cuadrada

Terminales

SOLUCIÓN A ECUACIONES DE 2º GRADO

- Cada individuo representa a una ecuación de tres variables, a , b y c . El individuo:

se corresponde con la ecuación:

$$x = \frac{\sqrt{2 \cdot a - b}}{2 \cdot a}$$

EVALUACIÓN DE UN INDIVIDUO

- Se genera un conjunto de ecuaciones de segundo grado, y se calcula cómo resuelve el individuo dicho conjunto
- Cada ecuación del conjunto de ejemplos contendrá un valor para las variables a , b y c
- Se sustituyen dichos valores en la ecuación representada por el individuo a evaluar, y así se obtiene un valor para la x
- Se sustituye dicho valor en la ecuación de segundo grado, y se comprueba si el resultado es cero
- Si es así, el individuo resuelve la ecuación-ejemplo, si no es así, la diferencia se utilizará para el cálculo del fitness del individuo

EVALUACIÓN DE UN INDIVIDUO

- Por ejemplo la ecuación:

$$2x^2 + 3x - 1 = 0$$

- Sustituyendo estos valores en el individuo ejemplo anterior se obtiene:

$$x = \frac{\sqrt{2 \cdot 2} - 3}{2 \cdot 2} = -4$$

- Sustituyendo x por su valor -4 en la ecuación de segundo grado se obtiene:

$$2(-4)^2 + 3(-4) - 1 = 19$$

OPERADOR DE CRUCE

OPERADOR DE CRUCE

OPERADOR DE CRUCE

OPERADOR DE CRUCE

OPERADOR DE CRUCE

MEJORA DEL CRUCE

Son capaces de generar soluciones nuevas a partir de soluciones idénticas:

MEJORA DEL CRUCE

Son capaces de generar soluciones nuevas a partir de soluciones idénticas:

LA MUTACIÓN

La mutación consiste en generar un nuevo programa a partir de un único progenitor. Existen tres tipos de mutación:

- Mutación terminal simple
- Mutación funcional simple
- Mutación de árbol

MUTACIÓN TERMINAL SIMPLE

MUTACIÓN TERMINAL SIMPLE

- Se selecciona aleatoriamente un símbolo terminal dentro del individuo

MUTACIÓN TERMINAL SIMPLE

- Se selecciona aleatoriamente un símbolo terminal dentro del individuo
- Se sustituye por otro diferente del conjunto de símbolos terminales posibles

MUTACIÓN FUNCIONAL SIMPLE

MUTACIÓN FUNCIONAL SIMPLE

- Se selecciona aleatoriamente una función dentro del individuo

MUTACIÓN FUNCIONAL SIMPLE

- Se selecciona aleatoriamente una función dentro del individuo
- Se sustituye por otra diferente del conjunto de funciones posibles

MUTACIÓN DE ÁRBOL

MUTACIÓN DE ÁRBOL

Zona de mutacion

- Se selecciona un subárbol del individuo, igual que en el operador de sobrecruzamiento

MUTACIÓN DE ÁRBOL

- Se selecciona un subárbol del individuo, igual que en el operador de sobrecruzamiento
- Se elimina totalmente el subárbol seleccionado

MUTACIÓN DE ÁRBOL

- Se selecciona un subárbol del individuo, igual que en el operador de sobrecruzamiento
- Se elimina totalmente el subárbol seleccionado
- En su lugar se incorpora un nuevo subárbol generado aleatoriamente

PROCEDIMIENTO

- 1 Generar una población inicial de programas aleatoriamente:

PROCEDIMIENTO POBLACIÓN INICIAL

- 1 Se asignan probabilidades a la elección de terminal y función respectivamente
- 2 Se selecciona entre terminal y función mediante las probabilidades anteriores
- 3 Si se ha seleccionado función se elige entre las del conjunto de funciones, y se crea un nodo del árbol
- 4 Si se ha seleccionado terminal se elige entre los símbolos del conjunto de terminales, y se crea una hoja del árbol. Si el símbolo es una constante, se genera un valor para esa constante de forma aleatoria en el rango especificado

PROCEDIMIENTO

Mientras no se cumpla el criterio de convergencia:

- 1 Ejecutar cada programa y calcular fitness.
- 2 Crear una población intermedia vacía
- 3 Copiar en ella los mejores individuos
- 4 Mientras la población intermedia no esté completa:
 - 1 Seleccionar un operador entre mutación y sobrecruzamiento
 - 2 Si se ha elegido mutación:
 - 1 Seleccionar un individuo aleatoriamente de la población original
 - 2 Crear un nuevo individuo por mutación del anterior
 - 3 Incluir el nuevo individuo en la población intermedia
 - 3 Si se ha elegido sobrecruzamiento:
 - 1 Seleccionar dos individuos aleatoriamente de la población original
 - 2 Crear dos nuevos individuos por sobrecruzamiento de los anteriores
 - 3 Incluir los nuevos individuos en la población intermedia
- 5 Sustituir a los individuos de la población por los individuos de la población intermedia

ALGORITMO

TEMARIO

- 1 INTRODUCCIÓN
- 2 ALGORITMOS GENÉTICOS
- 3 COMPUTACIÓN EVOLUTIVA**
 - Estrategias Evolutivas
 - Ejemplo de Estrategias Evolutivas
 - Programación Genética
 - Ejemplo de Programación Genética**
- 4 COMPUTACIÓN CON INSPIRACIÓN BIOLÓGICA
- 5 BIOLOGÍA Y COMPUTACIÓN

REGRESIÓN NUMÉRICA

- Se dispone de un conjunto de observaciones de cierto proceso físico en el que se toman medidas de presión, de temperatura y del rendimiento del sistema
- Se desea saber si existe una ecuación matemática ($f(x_1, x_2)$), y de cuál se trata, que permita obtener el rendimiento del sistema a partir de la presión y de la temperatura
- Dicha ecuación permitirá predecir el rendimiento, e incluso manejando las variables, poder asignar el rendimiento más eficaz

REGRESIÓN NUMÉRICA

- **Terminales.** Las variables consideradas (temperatura y presión) y una constante numérica
- **Funciones.** Aquellos operadores que puedan formar parte de la solución. suma, resta, multiplicación, división y elevado
- Se generan los individuos aleatoriamente:

$$2x_1^{4-x_2} + x_1 \quad x_1^2 + 3,2$$

$$x_2^3 + 1,1 + x_1^2 \quad \frac{x_1^3 - 2x_1}{x_1^{x_2}}$$

- Se evalúan los individuos, en este caso su evaluación será la distancia, para cada punto de la muestra, entre el valor de la función que representa el individuo y el valor de la variable a predecir, la presión

REGRESIÓN NUMÉRICA. EVALUACIÓN

Datos

y^*	x_1	x_2
0	3	2
0,5	2	1
1	1,5	0,6
2	3	0,5
2,5	8	0,1
5	8,5	-1

Modelo
supuesto

$$y = a \cdot (x_1 + x_2) + b$$

representación
en árbol

REGRESIÓN NUMÉRICA. EVALUACIÓN

- La evaluación de los individuos se puede representar mediante la diferencia entre las curvas que representan a cada uno de ellos y la solución

a	0,5
b	-1

y	x1	x2	error
1,5	3	2	1,5
0,5	2	1	3E-11
0,05	1,5	0,6	0,95
0,75	3	0,5	1,25
3,05	8	0,1	0,55
2,75	8,5	-1	2,25

suma de errores	6,5
aptitud	0,1515

- 1 INTRODUCCIÓN
- 2 ALGORITMOS GENÉTICOS
- 3 COMPUTACIÓN EVOLUTIVA
 - Estrategias Evolutivas
 - Ejemplo de Estrategias Evolutivas
 - Programación Genética
 - Ejemplo de Programación Genética
- 4 COMPUTACIÓN CON INSPIRACIÓN BIOLÓGICA
- 5 **BIOLÓGÍA Y COMPUTACIÓN**