
Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Introducción a la Computación Evolutiva

Dr. Carlos A. Coello Coello

Departamento de Computación

CINVESTAV-IPN

Av. IPN No. 2508

Col. San Pedro Zacatenco

México, D.F. 07300

email: ccoello@cs.cinvestav.mx

http: //delta.cs.cinvestav.mx/~ccoello

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Tamaño de Población Adaptativo

Smith [1993] propuso un algoritmo que ajusta su tamaño de
población con respecto a la probabilidad del error de selección.

Hinterding et al. [1996] experimentaron con un AG adaptativo,
el cual consist́ıa de 3 subpoblaciones. A intervalos regulares, los
tamaños de estas subpoblaciones se ajustaban con base en el
estado actual de la búsqueda.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Tamaño de Población Adaptativo

Schlierkamp-Voosen and Mühlenbein [1994] usan un esquema
de competencia que cambia los tamaños de las subpoblaciones,
manteniendo fijo el número total de individuos.

Arabas et al. [1994] propusieron un algoritmo genético con
tamaño de población variable (GAVaPS), que usa el concepto
de “edad” de un cromosoma, el cual es equivalente al número
de generaciones que un individuo ha permanecido “vivo”. En
otras palabras, la edad del cromosoma reemplaza el concepto
de selección y, puesto que depende de la aptitud del individuo,
ejerce influencia sobre el tamaño de la población en cada etapa
del proceso.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Hacia una Taxonomı́a de Técnicas de Control de

Parámetros

Eiben y Michalewicz [1999] propusieron la siguiente taxonomı́a de
técnicas de control de parámetros, con base en los aspectos que se
suelen tomar en cuenta:

¿Qué se cambia? (p.ej., representación, función de
evaluación, operadores, proceso de selección, porcentaje de
mutación, etc.).

¿Cómo se realiza el cambio? (p.ej., heuŕıstica determinista,
heuŕıstica basada en retroalimentación o auto-adaptativa).

Alcance/Nivel del Cambio (p.ej., poblacional, individual,
etc.).

Evidencia en la que se basa el cambio (p.ej., monitoreo
del desempeño, diversidad de la población, etc.).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Hacia una Taxonomı́a de Técnicas de Control de

Parámetros

El aspecto principal de esta taxonomı́a es el ¿cómo?, de acuerdo al
cual tenemos tres categoŕıas:

1. Control Determinista de Parámetros: Toma lugar cuando
el valor de un parámetro se altera usando una regla
determinista. Esta regla modifica el valor sin usar ninguna
retroalimentación del proceso de búsqueda. Usualmente, se usa
una variabilidad dependiente del tiempo (o sea, se efectúa un
cambio cada cierto número de generaciones).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Hacia una Taxonomı́a de Técnicas de Control de

Parámetros

2. Control Adaptativo de Parámetros: Tomar lugar cuando
se usa algún tipo de retroalimentación de la búsqueda para
determinar la dirección y/o magnitud del cambio de un
parámetro. La asignación del valor del parámetro puede
involucrar un sistema de asignación de crédito (o recompensas)
y la acción del algoritmo evolutivo puede determinar si el
nuevo valor persiste o no, o si éste se propagará a través de la
población.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Hacia una Taxonomı́a de Técnicas de Control de

Parámetros

3. Control Auto-Adaptativo de Parámetros: En este caso,
los parámetros a adaptarse se codifican en el cromosoma y se
someten a cruza y mutación. Los mejores valores de esos
parámetros codificados nos conducen a mejores individuos, lo
que, a su vez, hace más probable que éstos sobrevivan y
generen hijos que propaguen dichos valores.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Comentarios Finales sobre Control de Parámetros

Un punto debatible respecto al control de parámetros es: ¿cuánto
esfuerzo en este sentido vale la pena llevar a cabo? En otras
palabras: ¿qué costos computacionales son aceptables? Algunos
investigadores argumentan que el control adaptativo, en general,
complica sustancialmente la labor de un algoritmo genético y que
las mejoras en la calidad de la solución no son significativas como
para justificar el costo extra.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Comentarios Finales sobre Control de Parámetros

Resulta claro que los mecanismos de control adaptativo y
auto-adaptativo tienen un costo asociado. Por ejemplo, requieren
que se colecten estad́ısticas durante una corrida o que se realicen
operaciones adicionales sobre los individuos. En consecuencia,
realizar comparaciones entre un algoritmo que usa auto-adaptación
(o adaptación en ĺınea) contra otro que no lo haga, no es algo justo,
porque ignora el tiempo que se dedica al ajuste de los parámetros.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Comentarios Finales sobre Control de Parámetros

Los mecanismos de control de parámetros en ĺınea pueden tener
gran utilidad en ambientes no estacionarios. En ese caso,
frecuentemente es necesario modificar la solución actual debido a
varios cambios del ambiente. La capacidad de un algoritmo
genético de considerar tales cambios y de rastrear eficientemente el
óptimo, ha sido estudiada por varios autores (p.ej., [Angeline et al.,
1996], [Vavak et al., 1997]).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software para Computación Evolutiva

En general, podemos clasificar el software para computación
evolutiva en 3 grandes grupos:

Orientado a las aplicaciones

Orientado a los algoritmos

Cajas de herramientas

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software para Computación Evolutiva

Orientado a las aplicaciones : Son “cajas negras” diseñadas
para ocultar detalles de los AGs y ayudar al usuario a
desarrollar aplicaciones para dominios espećıficos tales como las
finanzas, la programación de horarios, etc.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software para Computación Evolutiva

Orientado a los algoritmos : Se basan en modelos de AGs
espećıficos y pueden subdividirse en 2 grupos:

1) Sistemas Espećıficos: Contienen un solo algoritmo.

2) Bibliotecas: Contienen una gama de algoritmos y operadores
genéticos que pueden estar disponibles sólo de manera
pre-compilada.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software para Computación Evolutiva

Cajas de herramientas (tool kits) : Sistemas de
programación que proporcionan muchas utileŕıas, algoritmos y
operadores genéticos que pueden usarse para cualquier tipo de
aplicación y que normalmente se proporcionan en forma de
código fuente (al menos de manera parcial).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software para Computación Evolutiva

Se pueden subdividir en 2 grupos:

1) Sistemas Educativos : Su objetivo es ayudar a los usuarios
novatos a practicar los conceptos de computación evolutiva
recién aprendidos. Normalmente estos sistemas tienen un
número relativamente pequeño de opciones para configurar un
cierto algoritmo.

2) Sistemas de propósito general : Proporcionan un rico conjunto
de herramientas para programar cualquier tipo de AG y
aplicarlo a lo que se desee. En algunos casos, incluso permiten
que el usuario experto modifique partes del código de acuerdo a
sus propias necesidades.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: BUGS (Better to Use Genetic Systems)

Descripción: Programa interactivo para demostrar el uso de un
algoritmo genético. El usuario desempeña el papel de la función de
aptitud y trata de evolucionar una cierta forma de vida artificial
(curvas).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

El uso de este programa suele facilitar la comprensión de lo que son
los AGs y cómo funcionan para aquellos novatos en el área. Además
de demostrar los operadores genéticos fundamentales (selección,
cruza y mutación), BUGS permite visualizar el “desv́ıo genético”
(genetic drift) y la convergencia prematura.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C bajo X Windows.

Autor: Joshua Smith (jrs@media.mit.edu)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/BUGS.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: Genesis

Descripción: Implementación de un AG que tiene gran valor
histórico por haber sido el primer programa de su tipo liberado en
el dominio público.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: John J. Grefenstette (gref@aic.nrl.navy.mil)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/genesis.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GENEsYs

Descripción: Implementación de un AG basada en GENESIS
que incluye extensiones y nuevas funciones para propósitos
experimentales. Por ejemplo, cuenta con selección mediante
jerarqúıas lineales, selección de Boltzmann, selección (+), cruza
uniforme, recombinación discreta e intermedia, auto-adaptación de
porcentajes de mutación, etc.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

También cuenta con una serie de funciones objetivo, incluyendo las
funciones de De Jong, funciones continuas de alto grado de
complejidad, una instancia del problema del viajero, funciones
binarias y una función fractal. Finalmente, tiene también utileŕıas
para monitorear resultados tales como vaciados de mapas de bit de
la población, varianza de las variables objeto y de los porcentajes
de mutación, etc.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: Thomas Bäck (baeck@ls11.informatik.uni-dortmund.de)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/GENEsYs-1.0.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: DGenesis

Descripción: Implementación de un AG distribuido desarrollada a
partir de GENESIS 5.0. Corre en una red de estaciones de trabajo
operando con Unix. Cada subpoblación es manejada por un proceso
Unix y la comunicación entre ellas se efectúa usando sockets de
Berkeley Unix.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: Erick Cantú Paz (cantupaz@dirichlet.llnl.gov)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/dgenesis-1.0.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GECO (Genetic Evolution through Combination of
Objects)

Descripción: Ambiente de trabajo orientado a objetos para
implementar prototipos de algoritmos genéticos. Usa el CLOS
(Common LISP Object System) y cuenta con abundante
documentación y algunos ejemplos de uso.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: Common LISP para Macintosh o Unix.

Autor: George P. Williams, Jr. (george.p.williams@boeing.com)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/GECO-v2.0.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GALOPPS (Genetic Algorithm Optimized for Portability
and Parallelism)

Descripción: Un sistema de AGs paralelos en el que usuario puede
escoger:

El tipo de problema (con valores numéricos o permutaciones)

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

El tipo de cruza (de entre 7 posibles) y mutación (de entre 4
posibles)

El tipo de selección (de entre 6 posibles)

Probabilidades de los operadores, escalamiento de la función de
aptitud, frecuencia y patrones de migración

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Criterios de detención

Elitismo (opcional)

Uso de diferente representación para cada subpoblación, con
transformación de los migrantes

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Inversión al nivel de subpoblaciones

Control sobre el reemplazo poblacional, incluyendo “crowding”
y reemplazo aleatorio

Selección de parejas, usando prevención de incestos

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Selección de migrantes

El usuario puede definir una función objetivo (usando una
plantilla) y cualquier función auxiliar que necesite. El sistema
puede correr una o varias subpoblaciones, en una o varias PCs,
estaciones de trabajo o Macs. El sistema corre de manera
interactiva (con una interfaz gráfica o de texto) o desde
archivos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Puede interrumpirse y recomenzarse fácilmente. Existe una versión
en PVM que incluso mueve los procesos automáticamente cuando
una estación de trabajo está ocupada. Viene con 14 ejemplos que
incluyen las funciones de De Jong, la carretera real, el viajero, etc.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: Erik D. Goodman (goodman@egr.msu.edu)

Disponibilidad: http://GARAGE.cps.msu.edu/

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: ESCaPaDE

Descripción: Sofisticado sistema que permite correr experimentos
con algoritmos evolutivos tales como la estrategia evolutiva. El
sistema cuenta con 2 tablas internas: una de funciones objetivo y
una de monitores de datos, lo que permite una fácil implementación
de funciones para monitorear todo tipo de información dentro del
algoritmo evolutivo.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix (con rutinas en FORTRAN)

Autor: Frank Hoffmeister
(hoffmeister@ls11.informatik.uni-dortmund.de)

Disponibilidad: Por e-mail a Hoffmeister

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GANNET (Genetic Algorithm/Neural NETwork)

Descripción: Paquete de software que permite evolucionar redes
neuronales binarias. Ofrece toda una variedad de opciones de
configuración relacionadas con los valores de los operadores
genéticos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

La evolución de las redes neuronales se basa en 3 funciones de
aptitud: precisión entre las entradas y salidas, “estabilidad” de la
salida y tamaño de la red. Soporta redes con entradas y salidas
binarias, con neuronas de 2 ó 4 entradas y pesos de entre -3 a +4,
permitiendo hasta 250 neuronas en una red.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix (con rutinas en FORTRAN)

Autor: Jason Spofford

Disponibilidad: http://fame.gmu.edu/˜dduane/thesis

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GENOCOP (Genetic Algorithm for Numerical
Optimization for COnstrained Problems)

Descripción: Paquete de optimización numérica para funciones
con cualquier cantidad de restricciones lineales (igualdades y
desigualdades).

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: Zbigniew Michalewicz (zbyszek@uncc.edu)

Disponibilidad:
http://www.aic.nrl.navy.mil/pub/galist/src/genocop.tar.Z

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GPC++

Descripción: Biblioteca de clases en C++ para desarrollar
aplicaciones de programación genética. Esta biblioteca define una
jerarqúıa de clases y uno de sus componentes integrales es la
capacidad de producir funciones definidas automáticamente.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C++ para Unix/MSDOS.

Autor: Thomas Weinbrenner
(thomasw@thor.emk.e-technik.th-darmstadt.de)

Disponibilidad:
http://www.emk.e-technik.thdarmstadt.de/˜thomasw/gp.html

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: GPEIST (Genetic Programming Environment in
SmallTalk)

Descripción: Ambiente de programación genética en Smalltalk
que puede correrse en HP/Sun/PC. Permite distribución de
subpoblaciones en varias estaciones de trabajo (con intercambios
entre ellas a ciertos intervalos)

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: Smalltalk

Autor: Tony White (arpw@bnr.ca)

Disponibilidad: ENCORE (The EvolutioNary COmputation
REpository network)

URL: http://www.cs.bham.ac.uk/Mirrors/ftp.de.uu.net/EC/clife/

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: PGAPack

Descripción: Biblioteca de propósito general para desarrollar AGs
paralelos. Incluye:

Capacidad de invocación desde FORTRAN o C.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Soporte de redes de estaciones de trabajo, arquitecturas en
paralelo y uniprocesadores.

Tipos de datos binarios, enteros, reales y caracteres (nativos).

Soporte de nuevos tipos de datos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Interfaz fácil de usar.

Niveles múltiples de acceso para usuarios expertos.

Facilidades extensivas de depuración.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Gran cantidad de ejemplos.

Detallada gúıa del usuario.

Soporte de diferentes tipos de selección, cruza y mutación.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix.

Autor: David Levine (levine@mcs.anl.gov)

Disponibilidad: http://www.mcs.anl.gov/pgapack.html

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: REGAL (RElational Genetic Algorithm Learner)

Descripción: Sistema distribuido basado en AGs diseñado para
aprender descripciones de conceptos en lógica de primer orden a
partir de ejemplos. Se basa en un operador llamado “Sufragio
Universal” que permite la probable convergencia asintótica de la
población a un estado de equilibrio en el que coexisten varias
especies.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix, usando PVM y Tcl/Tk

Autor: Attilio Giordana (attilio@di.unito.it)

Disponibilidad: ftp://ftp.di.unito.it/pub/MLprog/REGAL3.2

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Nombre: SCS-C (Simple Classifier System in C)

Descripción: Versión en C del Sistema Clasificador Simple
proporcionado en el libro de Goldberg.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software de Dominio Público

Lenguaje: C para Unix

Autor: Jörg Heitkoetter (joke@de.uu.net)

Disponibilidad: ENCORE

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Nombre: ActiveGA

Descripción: Un OLE que usa un algoritmo genético para
solucionar un problema dado. Algunas de sus funciones incluidas
son:

Selección de torneo o ruleta.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Parámetros del algoritmo genético definidos por el usuario.

Invisible durante tiempo de ejecución.

Ejemplos en Excel, Visual BASIC y Visual C++

Precio: $ 99 dólares

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Nombre: Evolver

Descripción: Paquete de algoritmos genéticos para Windows. Los
principiantes pueden usar el módulo para Excel en sus problemas.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Los usuarios avanzados pueden usar el API incluido para
desarrollar sus propias aplicaciones, las cuales pueden ser
monitoreadas en tiempo real usando el EvolverWatcher.

Precio: $ 349 dólares

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Nombre: PC-Beagle

Descripción: Programa que examina una base de datos con
ejemplos y usa técnicas de aprendizaje de máquina para crear un
conjunto de reglas de decisión que clasifiquen los ejemplos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

El sistema contiene 6 componentes principales, de los cuales uno
usa algoritmos genéticos.

Precio: £69

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Nombre: MicroGA

Descripción: Herramienta que permite la integración de
algoritmos genéticos en cualquier pieza de software. Se trata de un
ambiente de programación en C++ que viene en código fuente con
documentación y 3 ejemplos completos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

También incluye un generador de código que permite crear
aplicaciones completas de manera interactiva y sin escribir una sola
ĺınea de código. Soporte para Macintosh y MS Windows.

Precio: $ 249 dólares

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Nombre: GEATbx (Genetic and Evolutionary Algorithm Toolbox)

Descripción: Conjunto de funciones en MATLAB que permiten
implementar diferentes tipos de algoritmos genéticos para
optimización con uno o varios objetivos.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Soporta diferentes tipos de selección (universal estocástica,
torneo, jerarqúıas lineales y no lineales, etc.).

Incorpora diferentes técnicas de cruza (un punto, dos puntos,
uniforme, intermedia, discreta, etc.).

Incluye mutación para representación entera, real y binaria.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Permite diferentes modelos poblacionales (globales, regionales y
locales).

Permite el monitoreo de almacenamiento de resultados (análisis
en ĺınea y fuera de ĺınea).

Cuenta con diversas funciones de prueba.

Clase No. 9 2009

Introducción a la Computación Evolutiva Dr. Carlos A. Coello Coello

Software Comercial

Cuenta con documentación y un tutorial (en HTML).

Permite la incorporación de conocimiento espećıfico del
dominio.

Precio: 150− 250 euros.

Clase No. 9 2009

