
 

Algorytmy ewolucyjne 
 

Piotr Lipiński 
 

Lista zadań nr 1 – Pierwsze spotkania z algorytmami ewolucyjnymi 
 

 
Zadanie 1. (4 punkty) 
Zapoznaj się z algorytmem symulowanego wyżarzania (ang. Simulated Annealing, SA) 
wykonując skrypt Pythona umieszczony w materiałach do wykładu. Przedstawia on 
zastosowanie algorytmu SA do rozwiązywania problemu Quadratic Assignment Problem 
(QAP) omówionego na wykładzie. 
a) Postaraj się dobrać parametry algorytmu SA umożliwiające rozwiązywanie problemu 
QAP dla kilku innych instancji. 
b) Histogram w skrypcie pokazuje jaki jest rozkład wartości funkcji celu dla rozwiązań 
generowanych losowo. Zrób podobny histogram dla rozwiązań generowanych algorytmem 
SA (dla ustalonej instancji QAP i ustalonych parametrów algorytmu). Będzie to wymagać 
wielu uruchomień algorytmu i zapewne długich obliczeń. 
c) Sprawdź ile jest "sukcesów" (rozwiązanie q lepsze niż rozwiązanie p) i "akceptowanych 
porażek" (rozwiązanie q gorsze niż rozwiązanie p, ale zaakceptowane) w kolejnych 
iteracjach algorytmu SA (w miarę upływu czasu, "sukcesy" i "akceptowalne porażki" są 
coraz rzadsze) dla kilku wybranych ustawień parametrów algorytmu. Zilustruj to zjawisko 
wykresem. 
d) Jak można mierzyć odległość między permutacjami? Sprawdź jaka jest zależność 
między zmianami wartości funkcji celu f(p) - f(q) w sukcesach, a odległością między 
permutacjami p i q. Zilustruj to wykresem. 
e) Spróbuj ulepszyć algorytm proponując inny warunek akceptowania porażki. 
 
Zadanie 2. (2 punkty) 
a) Zaimplementuj algorytm PBIL. 
b) Sprawdź jego działanie na kilku prostych testowych problemach optymalizacji 
(OneMax, Deceptive OneMax, K-Deceptive OneMax). Eksperymenty obliczeniowe 
wykonaj dla różnych wielkości problemu i różnych ustawień algorytmu. Dokładnie 
przeanalizuj wyniki. 
 
Zadanie 3. (6 punktów) 
Zastosuj algorytm PBIL do rozwiązywania uproszczonego problemu klasyfikacji 
wielospektralnych obrazów satelitarnych w następujący sposób: 
 
Dany jest obraz wielospektralny o 3 spektrach i rozmiarze 106 x 148 punktów (zapisany w formacie BSQ, 
pliki ImageRaw.bsq i ImageRaw.hdr). Każdy punkt obrazu można przedstawić jako wektor rozmiaru 3 x 1, a 
więc cały obraz można przedstawić jako macierz rozmiaru 3 x 15688 (zapisana w pliku ImageRaw.txt). Dana 
jest wzorcowa klasyfikacja tego obrazu - jest to bitmapa o 11 kolorach i rozmiarze 106 x 148 punktów 
(zapisana w pliku ImageExpert.bmp). Można przedstawić ją jako wektor rozmiaru 1 x 15688 o wartościach 
ze zbioru {1, 2, …, 11} (zapisany w pliku ImageExpert.txt). 
 
Interesują nas tylko 3 klasy punktów (klasa nr 3, 7 i 9), pozostałe punkty więc usuwamy z danych, 
otrzymując macierz X rozmiaru 3 x 9350 (punkty obrazu wielospektralnego) oraz wektor C rozmiaru 1 x 9350 
o wartościach ze zbioru {1, 2, 3} (wzorcowa klasyfikacja). Dane te zapisane są odpowiednio w plikach 
ImageRawReduced.txt i ImageExpertReduced.txt. 
 


Dostępnych jest 266 utworzonych wcześniej reguł klasyfikujących. Każda reguła to określona funkcja, która 
na wejściu dostaje punkt obrazu (wektor rozmiaru 3 x 1), a na wyjściu zwraca etykietę klasy (liczbę ze zbioru 
{1, 2, 3}). Dla wygody dostępne są już policzone wartości każdej reguły klasyfikującej dla każdego punktu 
obrazu, a nie same definicje tych reguł (plik ClassificationRules.txt). 
 
Klasyfikacja oparta na pojedynczej regule klasyfikującej nie daje dobrych wyników, podobnie jak i 
klasyfikacja oparta na wszystkich 266 regułach klasyfikujących ("większością głosów”). Dobre wyniki 
natomiast uzyskuje się, jeśli najpierw wybierze się pewien podzbiór zbioru wszystkich reguł klasyfikujących, 
a później opiera się decyzję na "większości głosów” reguł z tego podzbioru. 
 
Do wyznaczenia takiego podzbioru użyj algorytmu PBIL. Przestrzenią poszukiwań będzie zbiór wszystkich 
wektorów binarnych długości d = 266 (kolejne pozycje odpowiadają kolejnym regułom klasyfikującym: 1 
oznacza włączenie, a 0 nie włączanie danej reguły do konstruowanego zbioru). Funkcją celu będzie liczba 
poprawnie poklasyfikowanych punktów obrazu przez klasyfikator oparty na danym podzbiorze reguł 
klasyfikujących. 

 
UWAGA 1: Dane zapisane w plikach wymienionych w drugim akapicie nie są potrzebne (można ich 
ewentualnie użyć do wizualizacji). Zamiast nich wystarczą przygotowane przeze mnie dane zapisane w 
plikach ImageRawReduced.txt i ImageExpertReduced.txt. 
 
UWAGA 2: Obliczenia mogą być czasochłonne (nawet kilka godzin na starszym sprzęcie). Proponuje 
używać komputerów z pracowni 110, które mają odpowiednio szybkie procesory i odpowiednio dużo 
pamięci. 

 
Zadanie 4. (nieobowiązkowe - 4 punkty bonusowe) 
Zmodyfikuj system klasyfikujący z poprzedniego zadania w taki sposób, żeby każdej 
regule klasyfikującej przypisywać wagę, z którą będą uwzględniane jej decyzje, zamiast 
włączać lub wyłączać regułę. Innymi słowy, zamiast wektora binarnego będziemy 
konstruować wektor wag. Zaproponuj algorytm znajdujący optymalny wektor takich wag. 
 


