

Werkcollegeopgaven behorende bij het college Inleiding Adaptieve Systemen Cursusjaar 2015-2016

Gerard Vreeswijk, Universiteit Utrecht

Inhoudsopgave

	Voorwoord	ii
1	Inleiding	1
2	Aftelbaarheid	2
3	Berekenbaarheid	5
4	Fractals	7
5	Cellulaire automaten	15
6	Evolutionaire algoritmen	18
7	Genetisch programmeren	22
8	Chaos	29
9	Populatiedynamiek	34
10	Massieve multi-agent systemen	37
11	Co-Evolutie	43
12	Speltheorie	49
13	Machinaal leren	54
14	Ongesuperviseerd leren	56
15	Neurale netwerken	58
16	Reinforcement leren	61
A	Wat handige wiskunde	67
A.1	De inverse van een matrix berekenen	67

Voorwoord

Dit zijn werkcollegeopgaven die horen bij het college Inleiding Adaptieve Systemen.

Het aantal opgaven en de omvang van sommigen ervan is in eerste instantie misschien wat overweldigend. Misschien helpt het om aan te geven hoe deze collectie tot stand is gekomen. Een aantal opgaven is in de periode 2008-2010 speciaal geschreven voor het werkcollege zelf. In de jaren daarna zijn er nog enkele opgaven bijgeschreven en zijn nog een handvol inleveropgaven omgewerkt tot werkcollegeopgaven. De inleveropgaven zijn meestal bewerkelijker dan de oorspronkelijke werkcollegeopgaven. Soms kost het maken van één zo'n omgewerkte inleveropgave al gauw 30-60 minuten. Houd hier rekening mee.

Vanwege het laatste zijn er in 2014-2015 een aantal kortere opgaven aan de collectie toegevoegd. Dit soort vragen staat dan altijd vooraan. De omgewerkte inleveropgaven kunnen dan in tweede instantie worden gemaakt. Ik hoop van harte dat de opgavencollectie hiermee toegankelijker wordt.

Voor het oefenen met meerkeuze-items kan de collectie van oude tentamens op het web worden gebruikt.

Ik dank de werkcollegeleiders Cornelis Bouter, Jeroen Bransen, Sander van Dorsten, Hein Duijf, Thom Klaasse, Max Knobbout, Vincent Menger, Erik Mulder, Alexander Pankov, Jori van Schijndel, Bas Testerink, Marc van Zee, en de studenten uit de vorige cursusjaren voor hun waardevolle commentaar op vorige edities. Op basis van jullie opmerkingen zijn waar mogelijk fouten gecorrigeerd, aanpassingen doorgevoerd en voorbeelden toegevoegd. Resterende onvolkomenheden blijven uiteraard voor mijn rekening.

21 Maart 2016

Gerard Vreeswijk, Utrecht

1 Inleiding

Deze opgaven horen bij het voorwoord (“Preface”) en Hoofdstuk 1: “Introduction” uit [TCBoN: Computer Explorations of Fractals, Chaos, Complex Systems, and Adaptation](#), Gary W. Flake, MIT Press, 2000.

Lees de tekst eerst door, en maak waar nodig aantekeningen. Beantwoord daarna de onderstaande vragen. Je zult dan weer in de tekst moeten zoeken.

1. Op blz. *xiii* wordt Henri Poincaré aangehaald:

“The scientist does not study nature because it is useful; (...) a pure intelligence can grasp.” (Science et méthode, 1908, Part I. Ch. 1, p. 22.)

Op welke twee typen van schoonheid doelt Poincaré?

2. Flake opent met

“Engineers study interesting real-world problems but fudge their results. Mathematicians get exact results but study only toy problems. But computer scientists, being neither engineers nor mathematicians, study toy problems and fudge their results.”

Daarna legt hij uit wat hij met deze grap wil illustreren. Wat wil Flake met deze grap uitleggen? Zoek eerst uit wat de volgende frases betekenen:

- A toy problem.
- To make someone the butt of a joke.
- To straddle the fence.

3. (p. *xiv*). Waarom kunnen volgens Flake met name eenvoudige simulaties een dieper inzicht geven in complexe (natuurkundige, biologische, economische en sociale) processen?

4. (p. *xiv*). Flake bespreekt verschillen de manier om TCBoN te lezen. Welke metafoor gebruikt Flake hiervoor? In termen van de metafoor, welke drie manier zijn dat?

5. (p. *vi*). Voor wie heeft Flake dit boek geschreven?

6. (p. 2) Wat probeert Flake te illustreren met het eend (“Duck”) voorbeeld?

7. (p. 2) Wat bedoeld Flake met het volgende?

“Specifically, reductionism fails when we try to use it in a reverse direction.”

8. (p. 2) Volgens Flake zijn er drie manieren om te begrijpen “hoe dingen werken”. Welke manieren zijn dat?

9. (p. 3) Flake bespreekt emergentie. In feite definieert hij dit begrip in één zin. Geef Flake’s definitie zoals die verwoord is op p. 3. Geef commentaar op deze definitie. Vind je hem goed, of juist niet? Vind je er iets aan ontbreken?

10. (p. 3) Eerder gaf Flake aan dat er drie manieren zijn om te begrijpen “hoe dingen werken”. Welke twee paradigma’s beschouwd Flake als uitersten van deze drie manieren

11. (p. 3) “Nature is frugal.” Wat bedoeld Flake hier mee? (Let op: er wordt hier meer gevraagd dan simpel een vertaling van de betreffende zin.) Wat heeft de quote van Einstein bovenaan Hoofdstuk 1 hier mee te maken? Google ook eens op “Ockhams scheermes”.

12. (p. 4) Flake geeft enkele voorbeelden van parallellisme in de natuur. Bedenk zelf nog een voorbeeld.

13. (p. 4) Geef een voorbeeld van feedback in de natuur.

14. (p. 2-4) Flake spreekt over drie verschillende attributen die de interactie tussen agenten zo interessant maakt. Welke attributen zijn dat?

15. (p. 5) Op pagina 5 wordt het doel van het boek verwoord! Wat is dit doel?

16. Op de website van het boek vermeldt Flake dat drie sleutel-ideeën herhaaldelijk terugkomen in het boek. Welke drie ideeën zijn dat? (*“Basically, there are three key ideas that keep reappearing throughout the book.”*). Belangrijker: wat wordt er mee bedoeld?

17. (p. 5-6) Hoe ziet Flake de rol van informatica in de moderne wetenschap?

18. Geef zoveel mogelijk sleutelwoorden uit Hoofdstuk 1, met hun betekenis. Je begrippenlijst wordt afgeturfd tegen onze begrippenlijst. Voorgift:

Reductionisme De benadering, of het geloof, dat de werking van complexe systemen alleen begrepen kan worden door deze systemen en hun werking ervan te reduceren naar hun onderdelen, de werking van hun onderdelen, en de interacties tussen hun onderdelen. Een meer extremere versie van het reductionisme gaat er van uit dat complexe systemen niets meer of minder zijn dan de som van hun onderdelen, de werking van hun onderdelen, en de interacties tussen hun onderdelen.

2 Aftelbaarheid

Deze opgaven horen bij Hoofdstuk 2: “Number systems and infinity” uit [TCBoN: Computer Explorations of Fractals, Chaos, Complex Systems, and Adaptation](#), Gary W. Flake, MIT Press, 2000.

1. Leg het verschil uit tussen eindig, oneindig, aftelbaar, aftelbaar oneindig, en overaftelbaar.
2. Laat zien dat de verzameling gehele getallen, \mathbb{Z} , aftelbaar is.
 - (a) Eerst informeel door alle elementen van \mathbb{Z} op een (oneindige) rij te zetten.
 - (b) Dan formeel, door een surjectie te geven van \mathbb{N} naar \mathbb{Z} . (Of, omgekeerd, een injectie \mathbb{Z} naar \mathbb{N} .) Laat wel even zien dat je inderdaad een surjectie (danwel injectie) geconstrueerd hebt!
3. Laat zien dat de verzameling van derde-machten (“perfect cubes”) aftelbaar is. Geef de bijbehorende surjectie (of injectie).
4. (a) Laat zien: $\mathbb{N} \cup \{0\}$ is aftelbaar.
 (b) Laat zien: $\mathbb{N} \cup \{0, -1, -2, \dots, -m\}$ is aftelbaar.
5. Laat in een rooster zien:

(a) $\mathbb{N} \times \{0, 1\}$ is aftelbaar.	(c) $\mathbb{Z} \times \mathbb{Z}$ is aftelbaar.
(b) $\mathbb{N} \times \mathbb{N}$ is aftelbaar.	(d) Waarom volgt uit 5c dat \mathbb{Q} aftelbaar is?
6. Iemand beweert dat er eigenlijk twee vormen van aftelbaarheid bestaan: “gewone aftelbaarheid,” met één open einde a_1, a_2, a_3, \dots , en “dubbele aftelbaarheid,” met twee open einden $\dots, a_{-3}, a_{-2}, a_{-1}, a_0, a_1, a_2, a_3, \dots$. De verzameling $\mathbb{N} = \{1, 2, 3, \dots\}$ zou dan een typisch voorbeeld zijn van “gewone aftelbaarheid,” en de verzameling $\mathbb{Z} = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$ zou dan een typisch voorbeeld zijn van “dubbele aftelbaarheid”. Geef kort commentaar.
7. Zij A, B aftelbaar. Bewijs:

(a) Als $X \subseteq A$, dan is X aftelbaar.	(d) $A \cap B$ is aftelbaar.
(b) Als B eindig is, dan is $A \cup B$ aftelbaar.	(e) $A \times B$ is aftelbaar.
(c) $A \cup B$ is aftelbaar.	(f) $A \setminus B$ is aftelbaar.
8. Zij A_1, \dots, A_n aftelbaar. Bewijs:
 - (a) $\bigcup_{i=1}^n A_i = A_1 \cup \dots \cup A_n$ is aftelbaar.
 - (b) $\bigcap_{i=1}^n A_i = A_1 \cap \dots \cap A_n$ is aftelbaar.
 - (c) $\prod_{i=1}^n A_i = A_1 \times \dots \times A_n$ is aftelbaar.
 - (d) Alle eindige en niet-complementaire verzamelingstheoretische combinaties van A_1, \dots, A_n zijn aftelbaar, dat wil zeggen: alle eindige verzamelingstheoretische combinaties van A_1, \dots, A_n zijn aftelbaar, zolang er gecombineerd wordt met operatoren uit $\{\cup, \cap, \times\}$.
9. Zij A_1, \dots, A_n, \dots een aftelbare rij van eindige verzamelingen. Bewijs:
 - (a) $\bigcup_{i=1}^{\infty} A_i = A_1 \cup \dots \cup A_n \cup \dots$ is aftelbaar.
 - (b) $\bigcap_{i=1}^{\infty} A_i = A_1 \cap \dots \cap A_n \cap \dots$ is aftelbaar.
10. Zij A_1, \dots, A_n, \dots een aftelbare rij van aftelbare (mogelijk oneindige) verzamelingen. Bewijs:
 - (a) $\bigcup_{i=1}^{\infty} A_i = A_1 \cup \dots \cup A_n \cup \dots$ is aftelbaar.
 - (b) $\bigcap_{i=1}^{\infty} A_i = A_1 \cap \dots \cap A_n \cap \dots$ is aftelbaar.
11. Zij A_1, \dots, A_n, \dots een aftelbare rij van eindige verzamelingen.
 - (a) Bewijs dat

$$\prod_{i=1}^{\infty} A_i = A_1 \times \dots \times A_n \times \dots$$
 in het algemeen niet meer aftelbaar is, zelfs niet als alle A_i eindig zijn.

- (b) Onder welke voorwaarden is het oneindige Cartesisch product wél aftelbaar? Als je een antwoord gevonden hebt, probeer je voorwaarden dan wat op te rekken [door (sommige?) A_i groter te maken]. Hoe ver kun je daar in gaan?

12. (a) Zij $\{A_i\}_{i=1}^{\infty}$ een aftelbare oneindige rij van aftelbaar oneindige deelverzamelingen van de vorm

$$A_i = \{0, 1, 0, 0, 0, 1, 1, 0, 0, 0, 1, 1, 1, 1, 0, 0, \dots\}$$

voor $i \geq 1$. Bewijs, door de A_i onder elkaar te zetten in een oneindige “tabel,” dat $\bigcup_{i=1}^{\infty} A_i$ aftelbaar is.

- (b) Bewijs, voorzover je dat nog niet hebt gezien of gedaan, met behulp van een oneindige tabel dat de collectie van alle naar rechts oneindige deelrijen uit $\{0, 1\}$, i.e., rijen van de vorm

$$0, 1, 0, 0, 0, 1, 1, 0, 0, 0, 1, 1, 1, 1, 0, 0, \dots$$

overaftelbaar oneindig is.

- (c) Leg uit waarom de tabellen en resultaten in 12a en 12b niet met elkaar in tegenspraak zijn.

13. (a) Laat zien dat dat de verzameling van alle functies van \mathbb{N} naar $\{0, 1\}$, genoteerd als $\{0, 1\}^{\mathbb{N}}$ overaftelbaar is. (Hint: pas Cantor’s diagonaal methode toe.)

Waarom volgt hieruit dat de machtsverzameling van \mathbb{N} , i.e., de verzameling van alle deelverzamelingen van \mathbb{N} , overaftelbaar is?

- (b) Laat op dezelfde manier zien dat $\mathbb{N}^{\mathbb{N}}$ overaftelbaar is.

14. Laat zien dat de verzameling van alle eindige deelverzamelingen van \mathbb{N} daarentegen wél aftelbaar is.

15. Beschouw het kans-experiment waarin tien keer een munt wordt opgeworpen. Bij kop noteren we 1, anders 0. Een *realisatie* is een uitkomst van zo’n experiment. Een voorbeeld van een realisatie in dit experiment is 0100010101. Ga na dat dit experiment eindig veel realisaties bezit: 0000000000, 0000000001, 0000000010, \dots , 1111111111. (Hoeveel?) De verzameling van alle realisaties in een kans-experiment noemen we de *uitkomstenruimte*.

- (a) Beschouw het kans-experiment waarin herhaaldelijk een munt wordt opgeworpen, totdat een kop verschijnt. Geef de kardinaliteit (of machtigheid, dat is hetzelfde) van de uitkomstenruimte. (I.e., geef aan dat de uitkomstenruimte eindig is, danwel aftelbaar oneindig, danwel overaftelbaar oneindig is, en laat zien waarom dat zo is.)

- (b) Beschouw het kans-experiment waarin herhaaldelijk, zonder te stoppen, een munt wordt opgeworpen. Geef de kardinaliteit van de uitkomstenruimte. Motiveer.

16. Een **co-finiëte** deelverzameling van \mathbb{N} is een deelverzameling A van \mathbb{N} met de eigenschap dat $\mathbb{N} - A$ eindig is (dus: een verzameling met een eindig complement). Laat zien dat de verzameling van alle *co-finiëte* deelverzamelingen van \mathbb{N} aftelbaar is.

17. We noteren $A \sim B$ dan en slechts dan als A en B dezelfde kardinaliteit bezitten. (Dus $\mathbb{N} \sim \mathbb{Z} \sim \mathbb{Q} \sim \mathbb{A} \approx \mathbb{R}$.) Laat zien dat het hebben van dezelfde kardinaliteit een equivalentie-relatie is op verzamelingen.

18. (a) Laat zien: $[0, 2] \sim [0, 1]$. (f) Laat zien: $\mathbb{R} \sim (-1, 1)$.
 (b) Laat zien: $[0, 2) \sim [0, 1]$. (g) Laat zien: $\mathbb{R}_0^+ = \{x \in \mathbb{R} \mid x \geq 0\} \sim (0, 1]$.
 (c) Laat zien: $[0, 2) \sim (0, 1]$. (h) Laat zien: $\mathbb{R}_0^+ \sim [0, 1]$.
 (d) Laat zien: $(0, 1) \sim (-1, 1)$. (i) Laat zien: $\mathbb{R}^+ \cup \{\omega\} \sim (0, 1]$.
 (e) Laat zien: $\mathbb{R}^+ = \{x \in \mathbb{R} \mid x > 0\} \sim (0, 1)$. (j) Laat zien: $\mathbb{R}_0^+ \cup \{\omega\} \sim [0, 1]$.

19. (Moeilijker.) Laat zien: $[0, 1] \sim [0, 1)$. Hint: begin met

$$f : [0, 1] \rightarrow [0, 1) : x \mapsto x.$$

Dit is eigenlijk geen functievoorschrift, want het beeld van 1 valt buiten het co-domein $[0, 1)$ van f . Ga deze fout repareren door 1 op een getal dat wel binnen $[0, 1)$ ligt, zeg $1/2$, af te beelden. Het probleem is nu dat $1/2$ in het domein niet meer kan worden afgebeeld op $1/2$ in het co-domein, immers $1/2$ in het co-domein wordt al geclaimd door 1: $f(1) = 1/2$. Bij de reparatie hebben we dus een nieuwe fout geïntroduceerd. Repareer deze laatste fout en ga door. Laat vervolgens zien dat de gevonden functie inderdaad een bi-jectie is.

20. Teken een graaf, als volgt. Schrijf alle verzamelingen uit Opgave 18 en 19 als punten, en verbind punten door een lijn als deze gelijkmachtig zijn. Trek tenslotte cirkels om punten heen om equivalentieklassen aan te duiden. (Zie Opgave 17.)
21. We zeggen dat verzameling A kleiner of gelijk is aan machtigheid dan verzameling B , als er een verzameling $A' \subseteq B$ bestaat, zo dat $B \sim A'$. In dat geval noteren we $A \leq_1 B$. We zeggen dat A een strict kleinere machtigheid bezit dan B , notatie $A <_1 B$, als $A \leq_1 B$ maar $A \not\sim B$.
- Bewijs dat elke verzameling een strict kleinere machtigheid bezit dan haar machtsverzameling. (Hint: generaliseer het diagonaalargument van Cantor.)
22. (a) Laat J een computertaal zijn, bijvoorbeeld Java. We identificeren J voor het gemak met alle (syntactisch correcte) programma's in de taal J . Dus $j \in J \Leftrightarrow j$ is een (syntactisch correct) programma in de taal J . Als programma j ariteit k heeft (k input-waarden nodig heeft), dan noteren we dat met j/k .
- Bewijs dat de verzameling J aftelbaar is.
- (b) Stel dat er op dit moment N verschillende programmeertalen zijn: J_1, \dots, J_N , neem N maar lekker groot. Beschouw de verzameling van alle programma's die met deze talen te maken zijn. Laat zien dat deze verzameling ook aftelbaar is. (Je kunt een direct bewijs geven of minzaam verwijzen naar één van de resultaten van de opgaven op blz. 2. In dat laatste geval moet je wel nauwkeurig vermelden om welke opgave het gaat, en waarom het resultaat van die opgave van toepassing is.)
- (c) Tja, eigenlijk is het moeilijk schatten hoeveel programmeertalen er zijn, laat staan dat je kunt schatten hoeveel talen er ooit nog bij zullen komen. Laten we niet kinderachtig doen: laat J_1, \dots, J_N, \dots een aftelbaar oneindige rij zijn van oude talen (Algol, PLI) bestaande talen (C, Java, C#, Ruby, ...) en talen die ooit nog zullen komen (C+++, C#+, ...).
- Is deze verzameling aftelbaar? Waarom (niet)?
23. Het is mogelijk elk programma $j \in J$ mechanisch te associëren met een uniek getal uit \mathbb{N} , het zg. *Gödel getal* van j . Gödel getallen zorgen ervoor dat programma's kunnen worden genummerd, en dus aftelbaar zijn. Bovendien zorgen Gödel getallen er voor dat de aftelling kan worden uitgevoerd door een computerprogramma. Een Gödel-nummering kan op verschillende manieren worden aangelegd. (Zie verder CBoN.)

Geef van de volgende strings het Gödel getal.
(Gebruik ASCII.)

- (a) a.
(b) abba.
(c) a c.

Herleid de volgende (Gödel-) getallen naar een string.
(Gebruik ASCII.)

- i) $2^{97}3^{98}$.
ii) $2^{104}3^{111}5^{105}$.
iii) $2^{104}3^{97}5^{108}7^{108}11^{111}$.

3 Berekenbaarheid

Deze opgaven horen bij Hoofdstuk 3: “Computability and Incomputability” uit *The Computational Beauty of Nature: Computer Explorations of Fractals, Chaos, Complex Systems, and Adaptation*, Gary W. Flake, MIT Press, 2000.

1. Een verzameling $X \subseteq \mathbb{N}$ heet *opsombaar*¹ als er een nul-plaatsig Java-programma $j/0 \in J$ bestaat dat precies alle getallen in X afdrukt.

Voor een opsom-algoritme van X geldt het volgende.

- Het heeft geen input nodig.
- Het hoeft de elementen van X niet in een bepaalde volgorde af te drukken.
- Het mag elementen van X herhaald afdrukken.
- Er kunnen willekeurige lange en onvoorspelbare pauzes zitten tussen het afdrukken van getallen.

Stel programma j somt een voor ons onbekende verzameling X op. In de eerste twee seconden worden 34 getallen afgedrukt. Toevalligerwijs (?) zijn dit de eerste 34 kwadraten. Het programma blijft lopen. Na tien minuten is er nog geen volgend getal afgedrukt. Wat kan over X gezegd worden? Over j ?

2. Beargumenteer:

- (a) Elke eindige verzameling $X \subseteq \mathbb{N}$ is opsombaar.
- (b) Als $X, Y \subseteq \mathbb{N}$ opsombaar zijn, dan zijn $X \cap Y$ en $X \cup Y$ het ook.

3. (a) Zij X en Y opsombaar. Bewijs: $X \times Y$ is opsombaar.

- (b) Zij X_1, \dots, X_n opsombaar. Bewijs dat $\bigcup_{i=1}^n X_i$, $\bigcap_{i=1}^n X_i$ en $\prod_{i=1}^n X_i$ ook opsombaar zijn. (Hint: gebruik het resultaat uit Onderdeel 2b.)

- (c) Laat zien dat (eindige) verzamelingstheoretische combinaties van X_1, \dots, X_n zijn opsombaar, zolang er gecombineerd wordt met operatoren uit $\{\cup, \cap, \times\}$.

4. Beargumenteer het volgende:

- (a) Het aantal mogelijke Java-programma's is aftelbaar.
- (b) Het aantal verschillende deelverzamelingen van \mathbb{N} dat afgedrukt kan worden door inputloze Java-programma's is aftelbaar.
- (c) Er bestaan hoogstens aftelbaar oneindig veel verschillende opsombare deelverzamelingen van \mathbb{N} .

5. Bij een aftelbare verzameling wordt met “bijna alle” bedoeld: “alle, op eindig veel na”. Bij een overaftelbare verzameling wordt met “bijna alle” bedoeld: “alle, op aftelbaar veel na”.

- (a) Beargumenteer dat bijna alle deelverzamelingen van de natuurlijke getallen niet opsombaar zijn.
- (b) Beschouw het kans-experiment waarin herhaaldelijk, zonder te stoppen, een munt wordt opgeworpen (zie ook Opgave 15 op pagina 3). Beargumenteer dat bijna alle realisaties van zo'n experiment niet door een computer kunnen worden gegenereerd.

6. Beargumenteer het volgende:

- (a) Er bestaat tenminste één deelverzameling van \mathbb{N} die niet opsombaar is. (Hint: herinner je het resultaat van Cantor's diagonalisatiestelling.)
- (b) \mathbb{N} bevat meer niet-opsombare deelverzamelingen dan opsombare deelverzamelingen!

7. We zeggen dat een programma $j/1 \in J$ kan *beslissen* over $X \subseteq \mathbb{N}$ als het voor elke $n \in \mathbb{N}$ kan uitmaken of $n \in X$. Een verzameling X wordt *beslisbaar*² genoemd als er een programma $j \in J$ bestaat dat over X kan beslissen.

Zonder beperking der algemeenheid kan eigenlijk worden aangenomen dat j in dergelijke gevallen zó geschreven is dat het een 1 afdrukt als $n \in X$ en anders een 0. (Als j niet zo geschreven is, dan is het

¹ Nederlandse equivalenten: enumereerbaar, semi-beslisbaar, semi-recursief. Engelse equivalenten: enumerable, recursively enumerable, r.e., computably enumerable, c.e., semi-recursive, semi-decidable, semi-computable, Turing-recognisable.

² Nederlands equivalent: recursief. Engelse equivalenten: decidable, recursive, recognisable by a Turing machine that always halts.

makkelijk voor te stellen hoe j kan worden omgeschreven naar een programma j' dat wel aan deze eisen voldoet.)

Laat zien:

- (a) Elke eindige verzameling $X \subseteq N$ is beslisbaar.
 - (b) Als $X, Y \subseteq N$ beslisbaar zijn, dan zijn $X \cap Y$, $X \cup Y$, $X \setminus Y$, en $X \times Y$ het ook.
8. Zij X een beslisbare verzameling. Toon aan dat $Y = \{2x \mid x \in X\}$ ook beslisbaar is. (Waarschuwing: let goed op in welke richting je converteert!)
9. Een verzameling $X \subseteq \mathbb{N}$ heet *complementair opsombaar* als het complement opsombaar is. (Zie ook Flake pp. 46-48). Alternatieve termen: co-opsombaar, co-enumereerbaar, co-recursief enumerable, co-recursively enumerable, co-r.e.

Als j een algoritme is dat het complement van Y opsomt en een getal x afdrukt, dan kunnen we alleen maar concluderen dat $x \notin Y$. Het doet denken aan het tekenen van een plaatje door stipjes te zetten op de achtergrond. Omdat we geen stipjes mogen zetten op de plek van het plaatje zelf, kunnen we alleen maar conclusies trekken over de vorm van het plaatje door naar de stipjes in de achtergrond te kijken. Met een beetje verbeeldingskracht kunnen complementair opsombare verzamelingen wel worden gezien als de “zwarte gaten” van de berekenbaarheidstheorie.

Toon aan:

- (a) \mathbb{N} bevat evenveel opsombare als complementair opsombare verzamelingen.
 - (b) \mathbb{N} bevat aftelbaar veel complementair opsombare verzamelingen. (Hint: gebruik het vorige onderdeel en Opgave 4.)
 - (c) \mathbb{N} bevat overaftelbaar veel verzamelingen die opsombaar noch complementair opsombaar zijn.
10. Er is uiteraard een relatie tussen opsombare en beslisbare verzamelingen. De stelling van Post gaat precies daarover.

De Pools-Amerikaans wiskundige Emil Post (1897-1954) was, naast Turing, één van de meest belangrijke grondleggers van de informatica. Post werd geboren in Polen en emigreerde als kind naar Amerika.

*Post's classes were tautly organised affairs. Each period would begin with student recitations covering problems and proofs of theorems from the day's assignment. These were handed out apparently at random and had to be put on the blackboard without the aid of textbooks or notes. Woe betide the hapless student who was unprepared. He (or rarely she) would have to face Post's "more in sorrow than anger look". In turn, the students would recite on their work. Afterwards, Post would get out his 3-by-5 cards³ and explain various fine points. The class would be a success if he completed his last card just as the bell rang. Questions from the class were discouraged: there was no time. Surprisingly, these inelastic pedagogic methods were extremely successful, and Post was a very popular teacher. (M. Davis, *Emil L. Post: his life and work*, herdruk 1994.)*

Stelling (Emil Post). $X \subseteq \mathbb{N}$ is beslisbaar $\Leftrightarrow X$ is zowel opsombaar als complementair opsombaar.

De stelling van Post is van enorm belang in de theoretische informatica. Het legt een verband tussen wat uitgerekend en wat opgesomd (“uitgeprint”) kan worden.

Veel belangrijke stellingen zijn moeilijk te formuleren en moeilijk te bewijzen. Andere belangrijke stellingen zijn makkelijk te formuleren maar moeilijk te bewijzen (denk aan de grote stelling van Fermat). Deze belangrijke stelling is makkelijk te formuleren én makkelijk te bewijzen. Je mag dus zelf proberen het bewijs te geven.

11. Een Java-programma dat precies n input-strings nodig heeft om te kunnen werken wordt een n -Java programma genoemd. Een Java-programma dat bijvoorbeeld gemeenschappelijke klinkers uit twee woorden haalt, zal waarschijnlijk een 2-Java programma zijn. Immers, de invoer zal typisch bestaan uit twee woorden. Een consequentie van de onbeslisbaarheid van het stop-probleem is dat er geen programma (of mechanische procedure of algoritme) bestaat dat voor alle combinaties van 1-Java-programma's en input-strings kan beslissen of dat Java-programma met die specifieke input stopt.

Toon met een reductie-argument aan dat er *zelfs* geen programma (of mechanische procedure of algoritme) bestaat dat voor alle 0-Java-programma's (i.e., input-loze Java-programma's) kan beslissen of het stopt.

³ Gelinieerde kartonnen index-kaarten, met een grootte van 3x5 inch.

4 Fractals

Fig. 1: Cantor's kam.

Fig. 2: De Koch curve.

Fig. 3: De Koch sneeuwvlok.

Fig. 4: De duivelstrap.

Fig. 5: De Hilbert curve.

Fig. 6: De Sierpinski driehoek.

1. Stel een Lindenmayer-systeem op voor Cantor's kam (Fig. 1.)

Aanwijzingen: een Lindenmayer-systeem bestaat uit een set atomen, een set axioma's en een set productieregels. De atomen worden genoteerd met letters en vormen de bouwstenen van de fractal. Bijvoorbeeld: het atoom F zou per afspraak 1 stap vooruit kunnen betekenen, en het atoom L zou per afspraak 45^0 naar links kunnen betekenen. De axioma's geven aan waar je mee begint. Elk axioma bestaat uit een aantal bouwstenen. De productieregels geven aan hoe uit bouwstenen nieuwe bouwstenen kunnen ontstaan.

Hint: gebruik twee bouwstenen: A : teken 1 stap naar rechts; B : ga 1 stap naar rechts (zonder te tekenen).

2. Stel een Lindenmayer-systeem op voor de Koch curve. (Fig. 2.)
3. Stel een Lindenmayer-systeem op voor de Koch sneeuwvlok. (Fig. 3.)
4. Het volgende Lindenmayer-systeem wordt geïnterpreteerd met turtles. Geef aan wat die turtles doen. Geef ook aan wat voor figuur door de turtles wordt geproduceerd en wat voor afmetingen dat figuur bezit.

Bouwstenen: $S, F, L, R, [,]$
 Axioma: S
 Regels: $S \rightarrow F$
 $F \rightarrow [L\frac{1}{2}F]R\frac{1}{2}F$

Fig. 7: Sierpinski's tapijt.

Fig. 8: De Menger spons.

De bouwstenen worden als volgt geïnterpreteerd:

- S : plaats een turtle
- F : ga 1 stap voorwaarts, met de pen naar beneden
- L : 45° links
- R : 45° rechts
- $[\cdot]$: kloon een turtle, en laat die turtle de instructies tussen haakjes uitvoeren

5. De *boom van Pythagoras* is een fractal bedacht door de Nederlandse wiskundeleraar Albert E. Bosman in 1942 en werd vernoemd naar Pythagoras vanwege de driehoeksverhoudingen met de kenmerkende rechte hoek. De fractal is opgebouwd uit vierkanten. Zie Fig. 9 en ook http://www.cs.uu.nl/docs/vakken/ias/main.php?page=netlogo_Pythagoras.
- (a) Bereken de hoogte van de symmetrische boom van Pythagoras, als de stam het eenheidsvierkant is. (Hint: bekijk twee huisjes op elkaar.) Geef ook de breedte.
 - (b) Beschouw de oppervlakte van de oneindige boom. Is deze eindig of oneindig?
 - (c) Beschouw het totaal aantal bouwstenen (vierkanten en driehoeken) in de oneindige boom. Is dit aantal eindig, aftelbaar oneindig (de bouwstenen kunnen worden genummerd), of overaftelbaar oneindig (de bouwstenen kunnen niet worden genummerd)?
 - (d) Beschouw het totaal aantal takken in de oneindige boom. Is dit aantal eindig, aftelbaar oneindig, of overaftelbaar oneindig?
 - (e) Probeer de tegenstelling tussen het aantal takken en het aantal bouwstenen te verklaren.
 - (f) Probeer iets te zeggen over de oppervlakte van diezelfde boom als de oppervlakte van de ingesloten driehoeken ook meetellen. Motiveer je antwoord!

Fig. 9: Ontwikkelingsstadia in bomen van Pythagoras.

6. (Fractale dimensie.) Een generalisatie van het begrip dimensie is

$$D = \frac{\log(\text{aantal gelijkvormige kopieën})}{\log(\text{verkleiningsfactor})}$$

- (a) Legt uit waarom het grondtal van het algoritme niet belangrijk is. (Hint: bekijk de identiteit $x = y^z$ en neem van beide kanten de logaritme met hetzelfde maar verder willekeurige grondtal.)
- (b) – Neem een lijnstuk. Bedek dit lijnstuk met twee verkleinde kopieën. Hoeveel gelijkvormige kopieën krijg je? Wat is de verkleiningsfactor?
 – Dezelfde vragen, maar met zeven verkleinde kopieën.
 – Dezelfde vragen, maar met N verkleinde kopieën. Vul in met N :
 $D(\text{lijnstuk}) = \log(\dots)/\log(\dots) = \dots$
- (c) Dezelfde vragen voor een vierkant. Maak één zijde $2\times$ zo klein, dan $7\times$ zo klein, etc.
- (d) Dezelfde vragen voor een kubus. Maak één ribbe $2\times$ zo klein, etc.
- (e) De Cantor Set (Fig. 1), ook wel genaamd “Cantor’s kam,” is een van de meest basale fractals. Er is veel over bekend. De Cantor Set ontstaat door steeds één derde open middenstuk weg te nemen.
 – Beargumenteer dat de Cantor Set niet leeg is; oneindig veel punten bevat.
 – Voer vanaf het eenheidsinterval drie stappen uit. Met welke factor > 1 wordt de figuur steeds verkleint?
 – Hoeveel keer zoveel gelijkvormige kopieën krijgen we er elke stap bij?
 – Probeer de vorige twee antwoorden te generaliseren naar de N e iteratie.
 – Vul in voor N : $D(\text{Cantor’s kam}) = \log(\dots)/\log(\dots) = \dots$
- (f) Bepaal de (Hausdorff) dimensie van de volgende objecten.
 i. De Koch sneeuwvlok.
 ii. De Koch curve.
 iii. De Sierpinski driehoek.
 iv. Het Sierpinski tapijt.
 v. De Menger spons.
- (g) Van de Hilbert curve is bekend dat deze Hausdorff dimensie 2 heeft. Welke verkleiningsfactor werd gebruikt in Fig. 5?
- (h) Kun je met L -systems in R^2 objecten maken met een willekeurige dimensie $D \in [1, 2]$? Waarom wel/niet?
7. (De Koch sneeuwvlok.)
- (a) Stel met behulp van het antwoord gevonden in Onderdeel 3 op pagina 7 een formule op voor de omtrek van de N e sneeuwvlok.
- (b) Beargumenteer dat de omtrek van de Koch sneeuwvlok oneindig is.
- (c) Beargumenteer dat de Koch sneeuwvlok nooit uit de cirkel komt die wordt gevormd door het middelpunt en één van de hoekpunten van K_1 .
- (d) Beargumenteer met behulp van het antwoord gevonden in het vorige onderdeel dat de oppervlakte van de Koch sneeuwvlok eindig is.
- (e) Bereken de feitelijke oppervlakte van de Koch sneeuwvlok. Veronderstel voor het gemak even dat de begin-driehoek oppervlakte 1 heeft. (Rekent lekkerder.)
8. (Banach Dekpuntstelling.) Deze opgave is relevant voor Multiple Reduction Copy Machines en Iterated Function Systems.
- (a) Een *metrische ruimte* is een wiskundig domein X met een afstandsmaat d . (X kan van alles zijn, maar in eerste instantie zou je aan R , R^2 , of R^3 kunnen denken.)
- (b) Een *afstandsmaat* $d : X^2 \rightarrow R$ op een ruimte X heet een *metriek* als deze tenminste aan de volgende vier eigenschappen voldoet.
 i) De afstand tussen twee punten is niet negatief
 ii) De afstand tussen twee punten is nul als *en alleen als* die punten identiek zijn.

- iii) De afstand tussen twee punten hangt niet af van een eventuele volgorde van de punten.
- iv) Voor elk tweetal punten neemt de afstand niet af als je een omweg via een derde punt neemt (driehoeksongelijkheid).
- Druk de vier eisen uit in termen van de functie d .
 - Laat zien dat de ruimte (R, d) met R de reële rechte en de Euclidische afstandsmaat d , met $d(x, y) = |x - y|$, een metriek is.
 - Laat zien dat de ruimte (R, d) met R de reële rechte en de zogenaamde “postkantoor afstandsmaat” d , met $d(x, x) = 0$ en $d(x, y) = |x - 5| + |5 - y|$ voor $x \neq y$, een metriek is. (Afstand meten gaat via het “postkantoor” en dat is hier 5.)
- (c) Een *limietpunt* van een rij $\{x_i\}_{i=1}^{\infty}$ is een punt x waar die rij op den duur willekeurig dicht bij ligt. (Voor elke $\epsilon > 0$ is er een n z.d.d. als $i \geq n$ dan $d(x_i, x) \leq \epsilon$.) Een rij heet *convergent* als deze een limietpunt heeft. (Anders *divergent*.)
- Laat zien dat de rij $\{1/i\}_{i=1}^{\infty}$ in de Euclidische metriek convergeert.
 - Laat zien dat dezelfde rij in de Postkantoor metriek divergeert.
- (d) Een rij heet een *Cauchy-rij* als elk tweetal termen op den duur willekeurig dicht bij elkaar liggen. (Voor elke $\epsilon > 0$ is er een n z.d.d. als $i, j \geq n$ dan $d(x_i, x_j) \leq \epsilon$.) Laat zien dat $\{1/i\}_{i=1}^{\infty}$ een Cauchy-rij is.
- (e) Een metrische ruimte heet *compleet* als elke Cauchy-rij in die ruimte convergeert. (Wikipedia bevat een compleet lemma over Cauchy-rijen.)
- Is de verzameling van alle positieve en negatieve breuken, \mathbb{Q} , compleet (als de normale Euclidische afstandsmaat gehanteerd wordt)? Motiveer je antwoord met een bewijs of tegenvoorbeeld.
 - Laat zien dat de ruimte $((0, 1], d)$, met d Euclidisch, niet compleet is. (Hint: gebruik bovenstaande rij.)
- (f) Een afbeelding $f : X \rightarrow X$ heet een *contractie* als er een $c \in [0, 1)$ bestaat z.d.d. voor elk tweetal punten geldt dat de afstand tussen het beeld van die twee punten niet groter is dan c maal de afstand tussen de twee originele punten. Onderzoek of $g : \mathbb{R} \rightarrow \mathbb{R}$ met $g(x) = x/2 + 1$ een contractie is. Is $h(x, y) = (-0.9y, x)$ een contractie? Probeer i.p.v. je antwoord te bewijzen, deze aannemelijk te maken met een tekening.
- (g) Een element $x \in X$ heet een *dekpunt* van f als $f(x) = x$. Bezit g een dekpunt?
- (h) Een deelverzameling $S \subseteq X$ heet (zwak) *invariant* onder f als $f(S) = S$. Stel zelf een definitie op van puntsgewijze invariantie op. Laat zien dat iedere puntsgewijze invariant ook een zwakke invariant is. Geef een tegenvoorbeeld voor het omgekeerde.
- (i) De Banach Dekpuntstelling beweert dat elke contractie in een complete metrische ruimte een dekpunt heeft. Zoek op internet naar een bewijs van de Banach Dekpuntstelling in een versie die je bevalt. Probeer het bewijs te volgen en schrijf het eventueel in eigen woorden op. Verdeel voor het overzicht je bewijs in verschillende (wellicht genummerde) onderdelen.

Een eindig aantal contracties (in dezelfde ruimte) heet een *geïtereerd functiesysteem* (IFS). Met behulp van de Banach Dekpuntstelling bewees de wiskundige J. Hutchinson in 1981 dat de functie die ontstaat door het combineren^a van elementen van een IFS, altijd een niet-lege zwakke invariant bezit. Deze invariant wordt ook wel een aantrekker (Eng.: *attractor*) van het IFS genoemd en herkennen wij visueel als de fractal.

^a Dit combineren kan deterministisch, door het gelijktijdig toepassen van alle contracties op een willekeurig deel van X , of non-deterministisch, door het afwisselend toepassen van contracties op willekeurige punten uit X .

9. (a) Geef de definitie van een dekpunt.
 (b) Gegeven is

$$f : \mathbb{R} \rightarrow \mathbb{R} : x \mapsto \frac{1}{2}x + \frac{1}{2}$$

Bepaal het dekpunt van f .

Fig. 10: Vlek

(c) Laat zien dat

$$f^3(x) = \frac{1}{8}x + \frac{1}{2} + \frac{1}{4} + \frac{1}{8}$$

(d) Geef een algemeen functievoorschrift voor $f^n(x)$. (Hint: probeer uit het voorbeeld $f^3(x)$ een algemene formule af te leiden, en bewijs die algemene formule met volledige inductie.)

(e) Bepaal $\lim_{n \rightarrow \infty} f^n(x)$. Gebruik daarbij het gegeven dat een meetkundige reeks met reden kleiner dan 1 convergeert.⁴

10. Deze opgave gaat over de collagestelling.⁵ De vlek in Fig. 10 is verkregen door het toepassen van collages.

(a) Hoeveel collages zijn er toegepast?

(b) Beschrijf wat deze collages doen.

(c) Elk element van een collage correspondeert met een contractie. Geef functie-voorschriften voor deze contracties.

Hulp:

– In IFSen zijn contracties altijd lineaire afbeeldingen, dus van de vorm

$$\begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} e \\ f \end{bmatrix}$$

– Om a tot en met f te bepalen, is het noodzakelijk de lineaire afbeeldingen eerst te beschrijven als samenstellingen van bv. translaties, rotaties, spiegelingen, punt-vermenigvuldigingen etc., en vervolgens deze bewegingen te kwantificeren (dus: “45° roteren”, etc.).

Kijk ook naar het zwaartepunt (“hart”) van figuren.

11. Fig. 11 is het resultaat van 20x toepassen van een IFS.

(a) Waar staat de afkorting IFS voor?

⁴ Het woord “reden” heeft hier een speciale betekenis. Raadpleeg bronnen (literatuur of internet) om de definities te achterhalen van het begrip “meetkundige reeks,” en het begrip “reden van een meetkundige reeks”.

⁵ Raadpleeg bronnen om er achter te komen waar de collage stelling over gaat, en wat deze beweert.

Fig. 11: Vier stadia van een IFS (gegenereerd met IFS Construction Kit)

- (b) Uit hoeveel contracties bestaat dit IFS? (Hier wordt niet gevraagd hoeveel keer er werd gecontraheerd; dat is bekend, nl. $20x$. Er wordt gevraagd uit hoeveel afbeeldingen het IFS bestaat.)
- (c) Beschrijf, voor elke contractie, in woorden wat deze per stap doet.
- (d) Geef functievoorschriften voor de contracties.
12. (a) Een *zelf-similariteit* is een constante contractie, i.e., een contractie, c , zodanig dat er een factor $0 < r < 1$ bestaat, zó dat $d(c(x), c(y)) = rd(x, y)$ voor elk tweetal punten $x, y \in X$. Bij zelf-similariteiten wordt de contractiefactor *ratio* genoemd. Contracties in een IFS zijn bijna altijd zelf-similariteiten. In de IFS Construction Kit, bijvoorbeeld, is het volgens mij zelfs *onmogelijk* contracties te definiëren die géén zelf-similariteiten zijn.
Laat $I = (c_1, \dots, c_n)$ een IFS zijn, bestaande uit (mogelijk verschillende) zelf-similariteiten met dezelfde ratio. We nemen aan dat de c_i 's elkaars bereik niet overlappen. We nemen dus aan dat fragmenten van een fractal nooit over elkaar heen worden afgebeeld. Bepaal de Hausdorff-dimensie van fractals die door I gegenereerd worden. (Hint: het antwoord bestaat uit een breuk van logaritmen.)
- (b) Laat $I = (c_1, \dots, c_n)$ een IFS zijn, bestaande uit verschillende zelf-similariteiten met (mogelijk) verschillende ratio's $0 < r_i < 1$, $1 \leq i \leq n$. Bepaal een zo strak mogelijke onder- en bovengrens van de Hausdorff-dimensie van fractals die door I gegenereerd worden. (Het geven van ontzettend ruime onder- en bovengrenzen is op zich niet fout, maar ook niet erg informatief. Té ruime grenzen worden om die reden daarom niet goed gerekend. Hint: werk met minima en maxima van ratio's.)

Fig. 12: Drie stadia van een L-systeem (gegenereerd met Netlogo)

13. Fig. 12 geeft drie iteraties van een L-systeem.
- (a) Waar staat de afkorting L-systeem voor?
- (b) Geeft het L-systeem dat hoort bij Fig. 12. Geef aan welke variabelen je gebruikt (bv. X, Y, \dots), welke constanten (bv. F (voor forward), $+$ (voor links), $-$, \dots), met welke startvariabele je begint, en onder welke hoek $+$ en $-$ gedraaid worden. Je zou een tabelletje kunnen maken:

variabelen	$\{\dots\}$
constanten	$\{\dots\}$
startvariabele	\dots
startlengte	\dots
regel	$\dots \rightarrow \dots$
hoek(en)	\dots^0, \dots

Kijk ook even op de Engelse Wikipedia pagina over L-systems.

- (c) Geef het aantal uiteinden, exclusief stam, na respectievelijk 0, 1, 2 en 3 iteraties.
- (d) Geef een algemene formule voor het aantal uiteinden, exclusief stam, na n iteraties.
- (e) Jan probeert een programma uit dat L-systemen kan tekenen. Dit programma kan maximaal 1,000,000 takken genereren. Hoeveel keer kan Jan het in (13b) gevonden L-systeem itereren voordat het programma stopt (of crasht)?
- (f) Geef de startlengte van F , aangenomen dat het eerste (= bruine) stuk lengte 1 heeft.
- (g) Bereken de hoogte (in Fig. 12 het langste stuk, i.e. het stuk dat loopt van links naar rechts) van de uitontwikkelde fractal, aangenomen dat het eerste stuk lengte 1 heeft.
- (h) Bereken de breedte van de uitontwikkelde fractal.
- (i) Bereken de totale lengte van de fractal, na respectievelijk 0, 1, 2 en 3 iteraties.
- (j) Bereken de totale lengte van de fractal na n iteraties.
- (k) Bereken de groei (= verschil in totale lengte) van de besproken fractal na elke stap. Hoe verloopt de groei van de lengte? Lineair, kwadratisch, exponentieel, of anders? Hoeveel groeit de fractal in de miljoenste stap?
- (l) Toon aan dat 1.16 een ondergrens is voor de Hausdorff-dimensie van de besproken fractal. (Hint: gooi na elke iteratie alle stammen uit de vorige generatie weg.)

Fig. 13: Beelden van een IFS.

14. Fig. 13 laat het resultaat van een IFS op een eenheidsvierkant zien, na respectievelijk $1\times$ en oneindig vaak itereren. De driehoek en kleuren zijn slechts hulpmiddelen om beter te zien wat het IFS doet.

- (a) Uit hoeveel contracties bestaat dit IFS?
- (b) Beschrijf deze contracties in woorden.
- (c) Beschrijf deze contracties als lineaire afbeeldingen van de vorm

$$\begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} e \\ f \end{bmatrix}.$$

- (d) Geef met behulp van de log-over-log dimensieformule

$$D = \frac{\log(\text{aantal gelijkvormige kopieën})}{\log(\text{verkleiningsfactor})}$$

een strakke onder- en bovengrens voor de dimensie van deze formule.

- (e) Een *zelf-similariteit* is een constante contractie, dat wil zeggen, een contractie, c , zodanig dat er een factor $0 < r < 1$ bestaat, zó dat $d(c(x), c(y)) = rd(x, y)$ voor elk tweetal punten $x, y \in X$. Bij zelf-similariteiten wordt de contractiefactor de *ratio* genoemd.

In 1981 bewees de Australische wiskundige J.E. Hutchinson dat, als $I = (c_1, \dots, c_n)$ een stel zelf-similariteiten is, zó dat de c_i 's elkaars bereik bij de eerste iteratie niet overlappen, de resulterende fractal dan Hausdorff dimensie d bezit, waarbij d te vinden is door deze op te lossen uit de identiteit

$$r_1^d + \dots + r_n^d = 1, \quad (1)$$

waarbij r_1, \dots, r_n de ratio's van c_1, \dots, c_n zijn. Het “niet overlappen” wordt geconcretiseerd door te eisen dat er een open begrensde deelverzameling, V , bestaat, zó dat de $c_i(V)$'s paarsgewijs disjunct en bevat in V zijn. Het bewijs van deze stelling is onder meer terug te vinden als Stelling 9.3. op blz. 130 van K. Falconer's *Fractal geometry: mathematical foundations and applications* (Wiley, 2003). Het bewijs beslaat enige kantjes.

Bereken met behulp van identiteit (1) de exacte dimensie van het IFS uit Fig. 13. [Hint: d laat zich niet algebraïsch oplossen uit (1). Je zult dus door proberen of benaderen (Newton-Raphson) een nulpunt van de functie $d \rightarrow r_1^d + \dots + r_n^d - 1$ moeten vinden.]

15. Laat zien dat het mogelijk is met een IFS een niet-zelfdoorsnijdende vlakvullende kromme te construeren. Hint: het is mogelijk een dergelijke kromme te maken met de verdere volgende eigenschappen

- (a) Het IFS bestaat uit vier zelf-similariteiten die elk het eenheidsvierkant met ratio $1/2$ binnen zichzelf afbeeldt middels een rotatie uit $\{0, 90, 180, 270\}$.
- (b) De punten $(0, 0)$ en $(1, 0)$ van het eenheidsvierkant worden (alleen aan het begin) verbonden door een (verder willekeurige) curve

die, buiten $(0, 0)$ en $(1, 0)$, de x -as verder niet raakt. Deze curve speelt dezelfde rol als de driehoek in Fig. 13. Beiden behoren niet tot het IFS maar helpen het verloop van het contractie-proces aan te geven.

- (c) Een niet-zelfdoorsnijdende kromme is niet noodzakelijk niet-zelfrakende kromme. M.a.w.: het is toegestaan dat de kromme zichzelf raakt.

5 Cellulaire automaten

- Bereken de ontwikkeling van de volgende drie patronen in Conway's Game of Life. Bepaal in welke categorie deze patronen vallen: dekpunt, periodiek, semi-periodiek, transient dekpunt (instabiel, maar eindigend in dekpunt), transient periodiek (instabiel, maar eindigend in cyclus), of transient semi-periodiek.
 - Twee levende cellen op een rij.
 - Drie levende cellen op een rij.
 - Vier levende cellen op een rij.
 - Vijf levende cellen op een rij.
 - Vijf levende cellen in de vorm van een plus-teken.
 - Glider. (Drie horizontale cellen, met boven de derde cel een vierde cel, en linksboven de vierde cel de vijfde cel.)
 - Gosper's glider gun. (Periodieke figuur die—ook periodiek—gliders afsch[eidt/iet].)
- De volgende afbeelding representeert de globale toestand van een twee-dimensionale cellulaire automaat:

Deze automaat werkt als volgt. Elke cel heeft vier burens, gevormd door links, rechts, boven, onder. (Dit wordt een Von Neumann omgeving genoemd. In Conway's Game of Life heeft elke cel acht burens. Dit wordt een Moore omgeving genoemd.) De randen lopen in elkaar over (Eng.: periodic boundary conditions). De transitie-regels zijn als volgt: als één of drie burens actief waren, dan wordt (of blijft) de cel actief. Anders wordt (of blijft) de cel inactief.

Bepaal de globale toestand in de eerste drie generaties.

- Conway's game of life. Bewijs of weerleg: er bestaan configuraties die uitgroeien tot configuraties van willekeurige grootte.
- Conway's game of life. We bekijken een torus met 6×15 cellen waarvan exact 50 cellen leven. Welke van de volgende beweringen zijn waar.
 - De configuratie zal nooit uitsterven.
 - De configuratie zal uiteindelijk uitsterven.
- Beschouw de cellulaire automaat met regels volgens Conway's game of life op een 32×32 rooster. De roosterranden zijn op de gebruikelijke manier met elkaar geïdentificeerd (torus). Beschrijf het gedrag van de volgende configuratie:

6. Beschouw de cellulaire automaat met regels volgens Conway's game of life. De randen van het rooster zijn in deze cellulaire automaat met elkaar geïdentificeerd volgens de fles van Klein, waarbij in dit geval de linker- en rechterrاند van het rooster in tegengestelde oriëntatie met elkaar zijn geïdentificeerd. Blauwe cellen bevinden zich aan de voorkant, rode cellen bevinden zich aan de achterkant. Geef de configuratie van deze automaat na acht iteraties.

7. Bekijk de één-dimensionale cellulaire automaat die ontstaat door cellen te nemen die zijn geïndexeerd door Z (je krijgt een rij cellen die links en rechts oneindig doorloopt). Elke cel kan in twee mogelijke toestanden verkeren, te weten 0 en 1. Als overgangsfunctie wordt het volgende voorschrift gebruikt:

$$s_{\text{nieuw}} = (s_{\text{oud}} + s_{\text{oud}}(\text{rechterbuur})) \bmod 2$$

Optellen modulo 2 zorgt ervoor dat $1 + 1 = 0$ en dus een bit blijft.

- (a) Een *pre-image* is een mogelijke vorige globale configuratie. Beargumenteer dat elke globale toestand precies twee pre-images bezit.
 - (b) Een globale toestand heet *eindig* als bijna alle cellen uit staan. (Met “uit” bedoelen we toestand 0, en met “bijna alle” bedoelen we “alle, op eindig veel na”.) Laat zien, of beargumenteer, dat twee verschillende eindige globale toestanden ook de volgende generatie weer gegarandeerd van elkaar verschillen.
8. (a) Bewijs: als A en B aftelbare verzamelingen zijn, dan is ook het Cartesisch product $A \times B$ een aftelbare verzameling.
- (b) König's lemma zegt het volgende: “een oneindige, maar overal eindig-vertakkende, boom bezit een oneindige tak”. Beargumenteer de correctheid van dit lemma.
- (c) Zij C een cellulaire automaat op Z^3 met S de (eindige en niet lege) verzameling van mogelijke toestanden die elke individuele cel kan aannemen. (In Conway's life is $S = \{\text{levend, dood}\}$.) Beargumenteer dat elke ontwikkeling (“run”) een verdichtingspunt bezit. Beargumenteer dus dat er voor elk verloop van C een globale configuratie $\mu : Z^3 \rightarrow S$ bestaat die oneindig vaak wordt herhaald. (Hint: beargumenteer de aftelbaarheid van Z^3 . Gebruik vervolgens König's lemma.)
9. Langton's mier (“Langton's ant”) wordt onder meer beschreven in [TCBoN](#) (Flake), Netlogo en Wikipedia. Voor de goede orde wordt uitgegaan van de volgende aannamen.
- i*) De mier loopt van punt naar punt op een oneindig rooster. (Dus niet van vakje naar vakje.)
 - ii*) Bij aanvang zijn alle punten wit. Het startpunt is $(0, 0)$, en de de mier “kijkt” naar het noorden.
 - iii*) Per beurt (per slag, per tik) is de volgorde van handelingen als volgt: (1) observeer de kleur van het roosterpunt; (2) draai naar links als zwart, draai naar rechts als wit; (3) keer kleur om; (4) stap één punt vooruit.

- (a) Voer de eerste vijf stappen uit. Welke roosterpunten worden door de mier achtereenvolgens bezocht?
- (b) Beschrijf het pad van de mier op de lange termijn. (Hint: het is niet aan te bevelen zelf het pad verder te ontwikkelen. Beter is om het antwoord op internet te zoeken.)
- (c) Zijn er punten waar de mier regelmatig naar zal terugkeren? Of zal elk punt slechts een eindig aantal malen worden bezocht?
- (d) Zal de mier ooit het punt (1000, 1000) bezoeken?
- (e) Beargumenteer dat elke wandeling tijd-reversibel is. Dus beargumenteer dat elke wandeling kan worden teruggelopen.
- (f) Bedenk hoe je Langton's ant op basis van een schijnbaar willekeurig patroon de voorpagina van een krant kunt laten schrijven. (Hint: zie de voorpagina als een groot raster en laat de mier achteruit lopen.)

10. Formuleer een cellulaire automaat die hetzelfde gedrag vertoont als Langton's mier door de volgende deelvragen te beantwoorden.

- (a) In hoeveel mogelijke toestanden kan een cel verkeren? Welke namen heb je die toestanden gegeven? Welke gedachte zit er achter je naamgeving?
- (b) Gebruikt je CA een Moore-omgeving of een Von-Neumann omgeving?
- (c) Geef alle regels voor je CA. Heb je voor een Moore-omgeving gekozen, dan bezit elke regel de volgende vorm:

$$(x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9) \rightarrow x'_5.$$

Daarbij is

x_1	x_2	x_3
x_4	x_5	x_6
x_7	x_8	x_9

de omgeving van x_5 , en x'_5 de nieuwe toestand van x_5 . Heb je voor een Von-Neumann gekozen, dan bezit elke regel de volgende vorm:

$$(x_1, x_2, x_3, x_4, x_5) \rightarrow x'_3$$

waarbij

x_1	x_2	x_3	x_4
x_2	x_3	x_4	x_5
x_3	x_4	x_5	x_6

de omgeving van x_3 is en x'_3 de nieuwe toestand van de centrumcel.

Je mag, indien gewenst, gebruikmaken van de volgende afkortingsmechanismen:

- Aangeven dat alleen regels waarbij de centrumcel veranderd, opgeschreven worden.
- Aangeven dat regels modulo rotatie-4 gelden. Bijvoorbeeld, de volgende regels zijn gelijk modulo rotatie-4:

$$\begin{aligned} (1, 1, 0, 0, 0, 0, 0, 0) &\rightarrow 0 \\ (0, 0, 1, 0, 0, 1, 0, 0) &\rightarrow 0 \\ (0, 0, 0, 0, 0, 0, 0, 1) &\rightarrow 0 \\ (0, 0, 0, 1, 0, 0, 1, 0) &\rightarrow 0 \end{aligned}$$

Deze kunnen samen gespecificeerd worden als

$$(1, 1, 0, 0, 0, 0, 0, 0) \rightarrow 0 \pmod{\text{rot-4}}$$

- Aangeven dat regels modulo rotatie-1 gelden.
 - Sterretjes op coördinaten waarvan de waarde onbelangrijk is ("don't care's").
- (d) Beargumenteer dat de geconstrueerde CA tijd-reversibel is.
- (e) Hoe configuratie te vinden waarbij na 1000 stappen alles blank is, op turtle na?

6 Evolutionaire algoritmen

1. We werken met Common Lisp. Geef syntax-bomen voor de volgende s-expressies:

- (a) `(+ (- (* 4 (- 2) 7) 3) (+ 6 1))`
- (b) `(+ (rand) (rand))`, waarbij “rand” een nul-plaatsige functie is.
- (c) `(and (or (and p (not r) q) p) (or r p))`
- (d) `(if (food-ahead) (left) (if (food-ahead) (right) (left)))`, waarbij “food-ahead,” “left,” en “right” nul-plaatsige functies zijn.

2. We werken met Common Lisp. Evalueer de volgende s-expressies. Bij een foutmelding volstaat het “Error.” op te schrijven. (Download en installeer indien wenselijk een interpreter, bijvoorbeeld CLISP of GNU Common Lisp.)

- (a) `'(+ 1 (* 2 3))`
- (b) `(+ 1 (* 2 3))`
- (c) `'(+ 1 '(* 2 3))`
- (d) `(+ 1 '(* 2 3))`

3. Hoeveel kruisingen zijn er mogelijk tussen

`(if (< x 3) (if (< y 5) (rand) 3) z)`

en zichzelf? Top-expressies mogen ook kruisen, en er mag ook op dezelfde plek gekruist worden. Verder mag worden aangenomen dat alle niet-Boolse termen hetzelfde type hebben.

4. Laat P een populatie zijn ter grootte n . Van de individuen is de fitness bekend. Geef een algoritme om fitness-proportionele selectie op deze individuen toe te passen.

Het is niet nodig je algoritme in Java o.i.d. te formuleren. Een voorschrift in natuurlijke taal is ook prima, en verdient eigenlijk de voorkeur. Een voorschrift om bijvoorbeeld de mediaan van n getallen te berekenen kan bijvoorbeeld de volgende zijn:

“Eén manier om de mediaan van n getallen a_1, \dots, a_n te berekenen, is door ze te sorteren. Bij oneven n is het middelste getal dan de mediaan. Bij even n is het gemiddelde van de twee getallen bij het midden de mediaan”.

5. Een genotype van een populatie van individuen wordt gerepresenteerd door bitstrings ter lengte N .

- (a) Hoeveel verschillende genotypen zijn er?
- (b) Twee ouders bezitten een identiek genotype. Geef aan hoeveel verschillende soorten kinderen er kunnen ontstaan.
 - i. Met éénpunts kruising (one-point crossover).
 - ii. Met tweepunts kruising (two-point crossover).
 - iii. Met een uniforme kruising (uniform crossover), waarbij het bitmasker (crossover mask) bestaat uit vier nullen gevolgd door allemaal enen. (Neem aan dat $N \geq 4$.)
- (c) De eerste ouder bestaat uit allemaal nullen terwijl de tweede ouder uit allemaal enen bestaat. Geef aan hoeveel verschillende soorten kinderen er kunnen ontstaan.
 - i. Met éénpunts kruising.
 - ii. Met tweepunts kruising ter lengte k . Teken eerst zelf voor $N = 8$ en $k = 3$.
 - iii. Met alle vormen van tweepunts kruising.
 - iv. Met een uniforme kruising (uniform crossover), waarbij het bitmasker (crossover mask) bestaat uit vier nullen gevolgd door allemaal enen. (Neem aan dat $N \geq 4$.)
- (d) Laten we twee genotypen *i-equivalent* noemen als ze op precies i plekken verschillen. Twee ouders zijn *i-equivalent*. Geef aan hoeveel verschillende soorten kinderen er kunnen ontstaan.
 - i. Met éénpunts kruising.
 - ii. Met tweepunts kruising ter lengte k .

6. Deze opgave behandelt fitness-proportionele selectie in genetische algoritmen. Zij X een verzameling van chromosomen en $f : X \rightarrow R$ een fitness op X . Definieer voor elke niet-lege deelverzameling $H \subseteq X$ het getal $f(H)$ als de gemiddelde fitness van H . Laat fitness-proportionele selectie gedefinieerd zijn als

$$p_s(x) =_{Def} \frac{1}{|X|} \frac{f(x)}{f(X)}$$

- (a) Laat zien dat de kansen inderdaad sommeren tot 1, i.e., laat zien dat $\sum_{x \in X} p_s(x) = 1$.
- (b) Laat zien dat zg. “fitness-proportionele selectie” inderdaad fitness-proportioneel selecteert, i.e., laat zien dat, als $f(x) = a \cdot f(y)$ voor $a \neq 0$ en $x, y \in X$, dat dan ook $p_s(x) = a \cdot p_s(y)$.
- (c) Geldt **6b** ook voor $a = 0$? Licht je antwoord toe.
- (d) Definieer $p_s(H) =_{Def}$ de kans dat een element uit H wordt geselecteerd. (Dus *niet* de gemiddelde kans. I.h.b. geldt $p_s(X) = 1$.) Toon aan:

$$p_s(H) = \frac{|H|}{|X|} \frac{f(H)}{f(X)}.$$

7. (GA voor doolhoven, Marco Wiering, 2007)

Stel je hebt een agent en je wilt een doolhof probleem oplossen m.b.v. een genetisch algoritme. De doolhof bestaat uit N toegankelijke velden. De agent kan de 4 acties: $\{Oost, Noord, West, Zuid\}$ uitvoeren in elk veld. De agent weet altijd in welk veld hij is. Er is tenslotte 1 doelveld waar de agent naar toe moet.

- (a) Bedenk een representatie voor het oplossen van dit probleem. Hoe groot is de zoekruimte (mogelijk aantal individuen)?
- (b) Bedenk een mutatie operator voor dit probleem.
- (c) Bedenk een crossover operator welke twee individuen combineert naar een nieuwe individu.
- (d) Bedenk een fitness functie voor dit probleem.
- (e) Zou de GA efficiënt zijn voor het oplossen van dit probleem? Licht je antwoord toe.

8. Beschouw een GA met populatiegrootte $n \geq 1$. De eerste generatie bestaat uit genotypen

$$G = \{g_1, \dots, g_n\}$$

met fitness respectievelijk $f_1 < f_2 < \dots < f_{n-1} < f_n$, waarbij $f_i \in [0, \infty)$. (Dus de fitness van g_1 is f_1 , de fitness van g_2 is f_2 , enz.) Een mating pool ter grootte n wordt gevuld door n keer toernooi-selectie op G toe te passen, telkens met toernooi-grootte $k \geq 1$.

- (a) Hoe groot is de kans dat g_1 na één toernooi (bijvoorbeeld het eerste toernooi) als winnaar uit de bus komt? Let op: als een toernooi-groep ter grootte k geselecteerd wordt hoeft g_1 daar niet per sé in te zitten.
- (b) Hoe groot is de kans dat g_1 na n toernooien niet in de mating pool terecht is gekomen?
- (c) Hoe groot is de kans dat g_i na één toernooi als winnaar uit de bus komt?
- (d) Hoe groot is, uitgedrukt in i, k, m en n , de kans dat g_i na n toernooien precies m keer, $0 \leq m \leq n$, in de mating pool terecht is gekomen? (Hint: binomiale verdeling met p gelijk aan antwoord vraag **8c**.)
- (e) Bereken de verwachte gemiddelde fitness van de mating pool. (Hint: gebruik het gegeven dat de verwachting van een binomiale verdeling met parameters n en p gelijk is aan np . Bereken hiermee voor elke i het aantal verwachte exemplaren van g_i in de mating pool. Gebruik vervolgens het gegeven dat de verwachting van een som gelijk is aan de som van de verwachtingen.)

9. Deze opgave behandelt de notie “schema” in genetische algoritmen.

Omdat een schema geassocieerd wordt met een hypothese noteren we deze meestal met een hoofdletter H . Een schema H correspondeert eenduidig met de verzameling van chromosomen die onder dat schema vallen. Bijvoorbeeld als $H = 02 * 1$ dan ook $H = \{0201, 0211, 0221\}$.

De populatie X op tijdstip t wordt genoteerd als X_t . We spreken ook wel over “de generatie t ” of “de t e generatie”. Analoog wordt H_t gedefinieerd als $X_t \cap H$.

- (a) Bepaal de kans dat een schema H behouden blijft na fitness-proportionele selectie uit generatie t . I.e., bepaal $p_s(H_{t+1})$. (Hint: bekijk het laatste onderdeel van Werkcollege-opgave **6**.)

- (b) Beschouw chromosomen ter lengte L over een alfabet ter lengte K . Hoeveel verschillende chromosomen zijn er?
- (c) Hoeveel verschillende schemas?
- (d) Hoeveel verschillende schemas “passen” op één chromosoom? (Hint: voor elk allel zijn er twee keuzes: het allel zelf of een sterretje.)
- (e) Geef definities van de orde, $o(H)$, en de definiërende lengte, $\delta(H)$, van een schema H . (Gebruik bronnen.)
- (f) Hoeveel (super-) schemas passen op een (sub-) schema H met $o(H) = m$?
- (g) Een *kritieke plek* in een schema is een plek zonder sterretje. Bepaal de kans p_m dat een éénpunts-mutatie plaatsvindt op een kritieke plek in een schema. Antwoord met $p_m = \dots$ en motiveer. (Hint: gebruik orde dan wel definiërende lengte.)
- (h) Bepaal de kans ϵ_m een schema H verdwijnt door een éénpunts-mutatie. Antwoord met $\epsilon_m < p_m$ of $\epsilon_m \leq p_m$ of $\epsilon_m > p_m$ of $\epsilon_m \geq p_m$ en motiveer.
- (i) Bepaal de kans dat een schema H bewaard blijft na een éénpunts-mutatie. Motiveer.
- (j) Een *definiërende plek* in een schema is een plek op of tussen uiterste niet-sterretjes. Laat H een schema zijn. Bepaal de kans p_c dat een kruising plaatsvindt op een definiërende plek. Antwoord met $p_c = \dots$ en motiveer.
- (k) Bepaal de kans ϵ_c dat een schema H verdwijnt door een crossover. Motiveer.
- (l) Bepaal de kans dat een schema H behouden blijft na een crossover. Motiveer.
- (m) Een volledige slag bestaat uit selectie, crossover en mutatie, allen met een zeker kans. Bepaal de kans dat een schema H behouden blijft na selectie, crossover en mutatie.
Schrijf:

$$p(H_{t+1}) = \dots$$

Op de plaats van de gelijkheid mag ook een ongelijkheid of strikte ongelijkheid staan.

10. Beschouw een GA met populatiegrootte $N \geq 1$ en een gemiddelde fitness, f , van in generatie t (er geldt $t \geq 0$, met $t = 0$ de index van de startgeneratie). Neem verder aan dat generatie t een aantal van $w \geq 1$ winnaars bevat. Deze winnaars bezitten allen een fitness van F . Uiteraard geldt dan $F \geq f$.

We leggen een mating pool aan met behulp van fitness-proportionele selectie (de gewogen roulettewiel methode) en we doen niet aan elitisme, dat wil zeggen dat de winnaar(s) niet op voorhand in de mating pool wordt (worden) geplaatst.

- (a) Bereken de kans dat een winnaar in de mating pool wordt geplaatst, uitgedrukt in f , F , w en N .
- Hint 1: herinner je dat de mating pool wordt gevuld door N keer fitness-proportioneel een individu uit generatie t te selecteren.
 - Hint 2: je kunt naar het antwoord toewerken door achtereenvolgens de volgende grootheden te berekenen. Daarbij zul je veelvuldig gebruik willen maken van complementaire kansen.
 - i. De totale fitness, T , in generatie t .
 - ii. De kans dat, bij één selectiemoment, dus bij één keer spinnen van het gewogen roulettewiel, een specifieke winnaar, bv. winnaar nr. 1 wordt gekozen.
 - iii. De kans dat, bij één selectiemoment, een willekeurige winnaar wordt gekozen.
 - iv. De kans dat, bij één selectiemoment, geen winnaar wordt gekozen.
 - v. De kans dat alle N selectiemomenten geen winnaar wordt gekozen.
 - vi. De kans dat, na N selectiemomenten, tenminste één winnaar werd gekozen.
- (b) Bewijs met behulp van onderdeel 10a, en door gebruik te maken van

$$\lim_{n \rightarrow \infty} \left(1 + \frac{x}{n}\right)^n = e^x$$

dat de kans dat een winnaar door fitness-proportionele selectie in de mating pool wordt geplaatst, bij toenemende populatiegrootte convergeert naar een waarde die altijd groter is dan $1 - e^{-1} \approx 0.63$.

- (c) Noem tenminste vier nadelen van fitness-proportionele selectie. (Hint: zie dictaat Wiering. Drie nadelen staan al bij elkaar.)

11. (a) Beschrijf toernooi-selectie.
- (b) Noem tenminste vier voordelen van toernooi-selectie.
- (c) Beschouw een GA met populatiegrootte $N \geq 1$ en toernooi-selectie met groepsgrootte $k \geq 0$. Neem verder aan dat individuen in dit geval een unieke absolute fitness bezitten, en dat bij een paarsgewijze vergelijking altijd het meest fitte individu wint.
Bereken de kans dat het meest fitte individu bij toernooi-selectie in de mating pool terecht komt.
- (d) Bewijs dat de kans dat het meest fitte individu door toernooi-proportionele selectie met groepsgrootte k in de mating pool wordt geplaatst, bij toenemende populatiegrootte convergeert naar $1 - e^{-k}$.

7 Genetisch programmeren

1. (Lisp.)

- (a) Is ATOOM een atoom? Is T een atoom? Is (T) een atoom? Is 117 een atoom? Is NIL een atoom? Is () een atoom?
- (b) Is (ATOOM) een lijst? Is () een lijst? Is (EEN TWEE) DRIE een lijst? Is (NIL) een lijst? Is (()) een lijst? Is NIL een lijst?
- (c) Is () een s-expressie? Is (() () ()) een s-expressie? Is (A B C) een s-expressie? Is (A, B, C) een s-expressie? Is (A (A (A B C) C) C) een s-expressie? Is , een s-expressie?
- (d) Herschrijf de volgende expressies als s-expressie: $x - 5$, $x + (y + z)$, $x + y + z$, $\sqrt{x - 5}$, $\sqrt{x - 5}/4$, $\sqrt{x/4 - 5}$, $\sqrt{(4 + (x - 5))/(y - (-w))}$
- (e) Herschrijf de volgende drie programma's als s-expressie:
 IF FOOD THEN MOVE ELSE TURN.
 IF FOOD THEN { IF TASTY THEN EAT ELSE TURN } ELSE TURN.
 IF FOOD THEN {
 IF TASTY THEN {
 IF SCARCE THEN SAVE ELSE EAT
 }
 }
 ELSE TURN.
 }
- (f) Bepaal van de volgende strings of het s-expressies zijn. Zo ja, evalueer ze. Hou er rekening mee dat de evaluatie van een geldige s-expressie een zg. run-time error kan opleveren.
 De string NIL, de string T, de string 112, de string (112), de string (* 5 (- 2 3)), de string (+ (- 9 5) (- 2 3)), de string (-2 3), de string (* 5), de string (* 2 3 4).

2. Bespreek de verschillen tussen (IF (FOOD-AHEAD) (MOVE) (LEFT)) en (IF-FOOD-AHEAD (MOVE) (LEFT)). Geef i.h.b. de typen van alle zeven lijsten. (Kies uit typen "numeriek," "test," en "actie".)

3. (Recombinatie.)

- (a) Geef het aantal mogelijke kruisingen van (IF (food-ahead) (right) (left)) en (IF (NOT food-ahead) (right) (move)). Geef aan hoe je aan je antwoord komt.
- (b) De instructie PROGN zorgt er voor dat alle elementen sequentieel (in volgorde) worden uitgevoerd. Evaluatie van bijvoorbeeld (PROGN (PRINT "Hallo") (PRINT "Wereld")) laat LISP eerst "Hallo" en dan "Wereld" afdrucken. Geef het aantal mogelijke kruisingen van

```
(PROGN (PICK-UP)
  (IF-CARRYING-FOOD
 (PROGN
 (MOVE-TO-ADJACENT-PHEROMONE-ELSE
 (MOVE-TO-ADJACENT-FOOD-ELSE
 (MOVE-TO-ADJACENT-FOOD-ELSE
 (MOVE-TO-ADJACENT-FOOD-ELSE (PICK-UP))))))
 (PROGN
 (PROGN
 (PROGN (PROGN (MOVE-TO-ADJACENT-FOOD-ELSE (PICK-UP)) (PICK-UP))
 (PROGN (MOVE-TO-NEST) (DROP-PHEROMONE)))
 (PICK-UP))
 (PROGN (MOVE-TO-NEST) (DROP-PHEROMONE))))
 (MOVE-TO-ADJACENT-FOOD-ELSE
 (IF-CARRYING-FOOD
 (PROGN
 (PROGN (DROP-PHEROMONE)
 (MOVE-TO-ADJACENT-PHEROMONE-ELSE
 (IF-CARRYING-FOOD
```


```

(MOVE-TO-ADJACENT-FOOD-ELSE (PICK-UP))
(MOVE-TO-ADJACENT-FOOD-ELSE (PICK-UP))))))
(MOVE-TO-NEST))
(IF-FOOD-HERE (PICK-UP))
(IF-CARRYING-FOOD
 (PROGN
  (IF-FOOD-HERE
 (MOVE-RANDOM)
 (IF-CARRYING-FOOD (MOVE-RANDOM) (PICK-UP))))
 (DROP-PHEROMONE))
 (MOVE-TO-ADJACENT-PHEROMONE-ELSE (MOVE-RANDOM)))))))))

```

met zichzelf. Geef aan hoe je aan je antwoord komt. (Hint: PROGN: 11 voorkomens; IF-*: 7; MOVE-*: 15; DROP-*: 5; PICK-UP: 9.)

- (c) Wat is de omvang van een grootst mogelijke kruising in (3b)? (I.e., een kruising welke een zo groot mogelijk kind oplevert.) Hoeveel van dergelijke kruisingen zijn er?
- (d) De diepte van een s-expressie wordt als volgt gedefinieerd: de diepte van een atoom is nul; de diepte van een lijst is het maximum van de diepte van de lijst-elementen + 1. Geef de diepte van de volgende s-expressies: ATOOM, (A B), (A (A B)), (A ((A B) B)), NIL, (), (NIL), (()), en ((())).
- (e) Welke kruising(en) in (3b) levert kinderen met een maximale diepte? (Hint: de diepte van bovenstaand programma is 10.)
4. Je wilt met GP een logische formule vinden die een noodzakelijke voorwaarde uitdrukt voor het accepteren van een hypotheek. De terminal-set ligt vast en ziet er ongeveer als volgt uit:

$$\{ \text{is-BKR-geregistreerd, heeft-vast-inkomen, is-gehuwd, ...} \}$$

In de ontwikkeling van een GP heb je de keuze tussen twee functie-sets:

- (a) $\{\neg, \wedge\}$
 (b) $\{\neg, \wedge, \rightarrow, \vee, \equiv\}$

Welke van de twee ga je gebruiken en waarom? Neem in overweging dat de logische operatoren \neg en \wedge volstaan om elke propositie-logische bewering uit te drukken. (Ga dit laatste zo nodig na.)

5. Het is mogelijk de individuen van een populatie qua computergeheugen wat economischer bij te houden door meervoudige exemplaren te laten vertegenwoordigen één representant, gevolgd door een getal, genaamd de multipliciteit. De multipliciteit geeft aan hoe vaak een exemplaar voorkomt in een populatie. Bespreek kort de voors en tegens van een dergelijke aanpak.
6. (GP met behulp van grammatica's.)
- (a) Een *codon* is een stukje chromosoom dat wezenlijke informatie in zich draagt. Stel we willen bit-strings gebruiken als chromosomen, en stel dat we van een chromosoom verwachten dat deze een rijtje letters kan representeren. Hoe lang moet een codon dan minimaal zijn om dit aan te kunnen?
- (b) Geef een mapping van codons naar letters.
- (c) Codeer met de het in (6b) gegeven antwoord de string "dabbaac".
- (d) Gegeven is de volgende grammatica.

```

<prog> ::= <prog> ; <action> | <action>
<action> ::= if <test> <actie> <else> | <atomic>
<else> ::= | else <action>
<test> ::= food-here? | bug-here? | <expr> <comp> <expr>
<atomic> ::= left | right | move
<expr> ::= <expr> <op> <expr> | <var> | <num>
<comp> ::= eq | lt | gt
<op> ::= + | - | * | /
<var> ::= x | y | z
<num> ::= 0.5 | 1 | 5 | 10 | 50 | 100 | 500 | 1000

```

- (e) Geef omschrijvingen van de noties “token,” “terminal,” en “non-terminal”.
- (f) Hoeveel verschillende terminals bevat deze grammatica?
- (g) Hoeveel verschillende non-terminals?
- (h) Nummer alternatieven bij herschrijfgeregels, oplopend vanaf 0. Welke herschrijfgregel bevat de meeste alternatieven?
- (i) Geef de programmacode welke hoort bij de volgende strings: “12734351516464”; “12111114411111”; “3566666666666666”; “010101”.
- (j) Geef de cijferstrings die horen bij de volgende programma’s:
- `move`
 - `if x lt 5 then left`
 - `if x lt 5 then left else right`
 - `if x lt 5 then left else right; move`
- (k) Geef alternatieve strings voor voorgaande programma’s. Hoeveel keuzemogelijkheden zijn er voor elk programma als een string lengte 100 heeft, en cijfers kan bevatten die lopen van 0 tot en met 7?
- (l) Hoe lang moet een codon minimaal zijn om alle herschrijvingen in deze grammatica aan te kunnen?
- (m) Welk probleem ontstaat er bij te korte codons?
- (n) Welke expressie levert de string “10514” op? Is dit een executeerbaar programma?
- (o) Om een executeerbaar programma te generen uit een grammatica is het vaak toegestaan *maxwrap* keer van voor af aan de cijferstring te beginnen, waarbij *maxwrap* een constant natuurlijk getal is. Welke expressie levert de string “10514” op met *maxwrap* = 2?
- (p) Is er een cijferstring met cijfers die lopen van 0 tot en met 7 die meerdere wraps nodig heeft om een executeerbaar programma te genereren? Zo ja, geef een voorbeeld. Zo nee, beargumenteer waarom zo’n string niet bestaat.
7. Fig. 14 en Fig. 15 presenteren twee stroomdiagrammen die de handelingen en hun volgorde in GP weergeven. Het eerste diagram is afkomstig uit Koza’s “Genetic Programming: on the Programming of Computers by Means of Natural Selection”; het tweede diagram is afkomstig van <http://www.genetic-programming.com/gpflowchart.html>. Deze site vermeldt voorzover ik kan nagaan verder niet wie er verantwoordelijk is, of wil zijn, voor het diagram.
- (a) Beschrijf drie wezenlijke verschillen tussen beide diagrammen.
- (b) Bespreek vervolgens elk van deze verschillen. Geef bij elk verschil aan welke benadering je het meest aanspreekt: die van Koza of die van `genetic-programming.com`.
8. We willen met genetisch programmeren een Lisp programma produceren dat pacman succesvol door een doolhof met monsters laat manoeuvreren. Koza heeft in 1992 ook zoiets gedaan, deze oplossing gebruiken we *niet*.
- (a) Definieer een fitness maat.
- (b) Definieer Lisp functies en -terminals geschikt voor het genetisch programmeren van pacman. Je mag (alleen) het volgende aannemen. Pacman kan links / rechts / op / neer. Als pacman een onmogelijke beweging wil maken, omdat er bijvoorbeeld een muur staat, gebeurt er niets. Pacman kan dots / ghosts in straal vier zien en weet tegelijkertijd of dit boven / beneden / links / rechts is. Pacman weet of spoken blauw zijn. Er is geen fruit.
- (c) Geef een voorbeeld van een programma dat voldoet aan (8b). Laat het bij voorkeur iets zinvol doen.
- (d) Koza (1992) gebruikt primitieven (atomaire instructies) die een vrij hoog niveau hebben, bijvoorbeeld “advance to nearest uneaten pill” en “retreat from nearest ghost”. Bespreek het gebruik van “intelligenter” primitieven. Beargumenteer waarom deze succesvoller (of minder succesvol) zijn dan het gebruik van elementairder primitieven zoals voorgesteld in (8b).
9. We willen met genetisch programmeren emergent gedrag laten ontstaan in een mierenkolonie die op zoek is naar voedsel.
- (a) Verklaar de woorden “emergent” en “feromoon”.

- (b) Geef een grammatica in Backus-Naur vorm, om o.a. het volgende programma te kunnen genereren

```

ifelse food-here? [ eat ] [
  if not-pheromone-here? [ drop-pheromone fd 1 rt 20 ]
  if turtle-in-my-sight? [ set haste 2 ]
  face closest-food
  face closest-turtle
  rt 180
  fd haste * 2
]

```

Er gelden de volgende aanvullende beperkingen. Forward-expressies (`fd`) in het interval $[-5 * haste, 5 * haste]$ moeten liggen, en dat argumenten van `rt` in ieder geval integers zijn in het interval $[-180, 180]$. Er wordt *niet* gevraagd dat expressies echte *alle* waarden in een interval kunnen aannemen. Enkele mogelijke waarden volstaan in je grammatica. Acties zoals `turn-around` en `face-closest-food` en tests zoals `food-here?` en `turtle-in-my-sight?` zijn atomair.

- (c) Geef een minimale lengte voor binaire codons om willekeurige programma's in je grammatica te kunnen genereren. Verklaar je antwoord.
- (d) Geef een voorbeeld van een bitstring die met alle waarden van *maxwrap* volgens je gegeven grammatica geen programma oplevert. (Of beargumenteer waarom zo'n bitstring niet bestaat.)
10. (Gaia.) In het college werd kort verwezen naar een variant van de [Gaia-hypothese](#), te weten de *teleologische Gaia*.
- (a) Beschrijf waar teleologie voor staat. (Je antwoord beslaat 5-10 regels.)
- (b) Teleologie wordt traditioneel tegenover een andere visie geplaatst. Welke visie is dat? (Antwoord in 2-10 regels.)
- (c) Bespreek de notie teleologische Gaia. (Antwoord in 10-15 regels.)
- (d) Is teleologische Gaia volgens jou een sterke of zwakke vorm van Gaia? (Antwoord in 5-10 regels.)

11. (Lisp.)

- (a) Herschrijf de volgende twee expressies als s-expressie: $-\sqrt{12-x}$ en $\sqrt{\sqrt{-4}}$.
- (b) Herschrijf de volgende twee programma's als s-expressie. Zorg voor een nette en consistente indentatie.

Programma 1:

```
IF FOOD THEN TURN ELSE MOVE.
```

Programma 2:

```

IF FOOD THEN {
  IF TASTY THEN EAT
  ELSE { IF SCARCE THEN SAVE ELSE EAT }
}
ELSE { IF SCARCE THEN EAT ELSE TURN }.

```

- (c) (Twee punten, bij elke fout één punt eraf.) Bepaal van de volgende strings of het s-expressies zijn. Zo ja, evalueer ze. Hou er rekening mee dat de evaluatie van een geldige s-expressie een run-time error kan opleveren.

De string `889`, de string `(889)`, de string `(- (4 5) 1)`, de string `(+ (- 9 5) (- 3))`, de string `(-7 3)`, de string `(* 5)`, de string `(* 2 3 4)`.

12. (Homogeniteit en kruising in genetisch programmeren.)

- (a) Bespreek de verschillen tussen

```
(WHILE (FOOD-AHEAD) (EAT))
```

en

```
(WHILE-FOOD-AHEAD (EAT)).
```

Bespreek ook de zin (het doel) van de laatste constructie en de werking ervan. (Je antwoord beslaat ong. 5-10 regels.)

- (b) Geef het aantal mogelijke kruisingen van (WHILE (FOOD-AHEAD) (EAT)) met (IF (NOT FOOD-AHEAD) (RIGHT) (WHILE (CAN-EAT) (EAT))).
- (c) Geef het aantal mogelijk kruisingen als de twee stukjes Lisp uit onderdeel 12b ook nog eens een keer met zichzelf kunnen kruisen. (Mogelijkheden waarbij op één genotype twee keer hetzelfde kruispunt wordt geselecteerd, tellen ook.)

Fig. 14: GP flowchart (Koza, 1992)

Fig. 15: GP flowchart (genetic-programming.com, 2007)

8 Chaos

1. Beschouw de logistische vergelijking $x \mapsto rx(1-x)$ op het interval $(0,1)$ waarbij $r \in [0,4]$. De verschillende waarden van r worden onderverdeeld in intervallen:

$$\begin{array}{lll} 1: r \in [0, 1) & 4: r \in [3, 1 + \sqrt{6} \approx 3.45) & 7: r \in [3.57, 4]. \\ 2: r \in [1, 2) & 5: r \in [1 + \sqrt{6}, 3.54) & \\ 3: r \in [2, 3) & 6: r \in [3.54, 3.57) & \end{array}$$

Het gedrag bij oneindige iteratie kan voor deze intervallen als volgt worden omschreven:

- | | |
|---|--|
| A. Bijna altijd cyclisch met periode 4. | E. Convergentie naar nul. |
| B. Bijna altijd chaotisch gedrag (soms weer periodiek). | F. Alternerende convergentie naar $(r-1)/r$. |
| C. Monotone convergentie naar $(r-1)/r$. | G. Bijna altijd cyclisch met periode 2^n , $n > 2$. |
| D. Bijna altijd cyclisch met periode 2. | |

Koppel het juiste gedrag aan de juiste intervallen. (Hint: haal informatie uit [TCBoN](#).)

- (a) 1:D, 2:A, 3:G, 4:E, 5:C, 6:F, 7:B.
 (b) 1:G, 2:B, 3:E, 4:C, 5:F, 6:D, 7:A.
 (c) 1:D, 2:A, 3:G, 4:B, 5:E, 6:C, 7:F.
 (d) 1:E, 2:C, 3:F, 4:D, 5:A, 6:G, 7:B.
2. Beschouw de logistische map f met startwaarde $x_0 = 0.2$ en $r = 4.0$ (Flake: $r = 1.0$). Slechts één van de volgende beweringen is waar. Welke bewering is dat?
- (a) Voor elke $p \in [0,1]$ en $\epsilon > 0$ is er een $n > 0$, zó dat $|f^n(x_0) - p| \leq \epsilon$.
 (b) Voor elke $p \in [0,1]$ is er een $\epsilon \geq 0$ en een $n > 0$, zó dat $|f^n(x_0) - p| \leq \epsilon$.
 (c) Er zijn een $p \in [0,1]$ en $\epsilon > 0$, zó dat voor elke $n > 0$ geldt dat $|f^n(x_0) - p| > \epsilon$.
 (d) Er is een $p \in [0,1]$, zó dat voor elke $\epsilon > 0$ er een $n > 0$ is, zó dat $|f^n(x_0) - p| \leq \epsilon$.
3. (Quasi-periodieke functies.) Laat $[0,1]^*$ het gesloten eenheidsinterval zijn, waarbij 1 geïdentificeerd is met 0 (“0 en 1 zijn aan elkaar geplakt”). Er ontstaat een cirkel. Een voorbeeld van een quasi-periodieke functie is de functie $f : [0,1]^* \rightarrow [0,1]^*$ met het voorschrift $x \rightarrow x + r \pmod{1}$, waarbij de constante r een reëel irrationaal getal is.
- (a) Beargumenteer dat f begrensd is.
 (b) Bewijs (of beargumenteer) dat f continu is. (Als je een vak als calculus of analyse volgt, of hebt gevolgd, dan zou je dit moeten kunnen bewijzen. Als dat niet zo is, probeer dan te beargumenteren dat we kleine veranderingen in $f(x)$ kunnen garanderen door x zelf niet te veel te veranderen.)
 (c) Bereken n iteraties van f op x . Bereken n iteraties van f op $x + \epsilon$.
 (d) Bewijs dat f geen dekpunt bezit.
 (e) Bewijs dat f niet periodiek is.
 (f) Bewijs (of beargumenteer) dat f niet gevoelig is voor perturbaties.
 (g) Beargumenteer dat uit (3a-3f) zo ongeveer wel volgt dat f een quasi-periodieke functie is.
 (h) Definieer een quasi-periodieke functie op de eenheidscirkel. Beargumenteer dat de functie inderdaad quasi-periodiek is. Het is hierbij mogelijk de antwoorden uit bovenstaande onderdelen in licht aangepaste vorm te hergebruiken.
4. Het *bierspel* (“MIT’s Beer Game”, “Beer Distribution Game”) is een voorraadketenbeheersimulatie (supply chain management simulation) die uitgevoerd kan worden door vier personen of software agents: de fabriek, de distributeur, de groothandel, en de retailer (winkel). De partijen leveren ook in die volgorde aan elkaar. Elke partij heeft als doel te voldoen aan de vraag naar bier van zijn afnemer. Om aan die vraag te voldoen vraagt elke partij op zijn beurt weer bier aan zijn leverancier. De vraag van klanten naar producten bij de retailer wordt gemodelleerd als een exogene factor (wordt buiten het systeem om door de simulatie bepaald). Het spel verloopt in tijdstappen van een week.

- In *The Computational Beauty of Nature* besteedt Flake aandacht aan MIT's Beer Game.
- Een Netlogo simulatie is te vinden op <http://backspaces.net/models/beergame.html>.
- Een alternatief scenario voor de goederenstroom in de illegale drugshandel is te vinden op <http://backspaces.net/models/drugsupply.html>.

- (a) Wat is de bedoeling van MIT's Beer Game?
- (b) Wat is het verband tussen MIT's Beer Game en niet-lineaire dynamische systemen, zoals de logistic map?
- (c) In <http://backspaces.net/models/beergame.html> kan de klant-vraag op verschillende manieren worden bepaald. Welke manieren zijn dat, en welke zouden in aanmerking kunnen komen voor het genereren van chaotisch gedrag? Waarom?
- (d) Welke tegenmaatregelen of oplossingen heeft men in de praktijk voor voorraadschommelingen bedacht?
- (e) Wat is bullwhip?
- (f) Wat is just in time?
- (g) Noem twee mechanismen voor het controleren van chaos. (Zie Flake, Ch. 13 en Slides Chaos en Populatiodynamiek.) Hoe werken deze twee mechanismen? Op welke onderdelen verschillen ze?
- (h) Bespreek hoe mechanismen voor het controleren van chaos zich verhouden, of kunnen verhouden, tot MIT's Beer Game.
- (i) Geef een korte omschrijving van het vak SCM.

5. Flake schrijft in Sec. 12.3 het volgende:

“If you think about how continuous dynamical systems work, with a point in an n -dimensional space representing the complete state of the system, then it should be clear that continuous chaos (as opposed to the discrete chaos found in the logistic or Hénon maps) requires three dimensions to flow through. Here is why. Suppose you had only two dimensions for the state space. For something to be chaotic, it not only must never repeat itself, but it also must return to a state that is very similar to a state that it has been at before. Since we are talking about continuous systems, we can represent the motion of the system by drawing a very long line on a sheet of paper. If you scribble long enough on some paper, it should become apparent that there is no way to meet these two constraints in only two dimensions because we are not allowed to intersect the line with itself; doing so would be to return to an old state, that is, to repeat. Hence, to have chaos, we really need to be able to “jump” over lines in a third dimension. This is why continuous chaos can exist only in three- or more dimensions.” (Flake, Sec. 12.3, p. 186)

Flake's observatie volgt uit de stelling van Poincaré en Bendixson. Deze stelling beweert het volgende:

Stelling (Poincaré en Bendixson). Elke baan (“grafiek”) van een continu differentieerbaar systeem van differentiaalvergelijkingen die binnen de grenzen van een compacte deelverzameling van \mathbb{R}^2 ligt,⁶ benadert in de limiet een dekpunt of anders een gesloten omloop.

Elk dynamisch systeem zonder dekpunten in \mathbb{R}^2 zal dus uiteindelijk vastlopen of rondcirkelen. In het bijzonder sluit deze stelling uit dat de baan van een differentieerbaar systeem in een compacte deelverzameling van \mathbb{R}^2 chaotisch gedrag zal vertonen. Kort gezegd stelt de stelling van Poincaré en Bendixson dat een dynamisch systeem in \mathbb{R}^2 nooit chaotisch gedrag zal kunnen vertonen.

Laten we de Stelling van Poincaré en Bendixson nu toepassen op de Tron Light Cycle game. De Tron Light Cycle game is een belangrijk computerspel uit de jaren '80.⁷ Tron kan tegenwoordig nagespeeld worden op Mame⁸ of in talloze platformversies van goede kwaliteit, zoals Armagetron, GLtron, en RevoTron.⁹ Huidige versies van Tron zijn ook vaak terug te zien op mobiele telefoons en zijn, los daarvan, geschikt voor (korte) LAN¹⁰ game sessies.

Stel, Tron wordt gespeeld door één individu, P , in het eenheidsvierkant $[0, 1]^2$. Laat K de weg (spoor, of baan) zijn die wordt agelegd door P .

⁶ In \mathbb{R}^2 zijn compacte deelverzamelingen precies die deelverzamelingen die gesloten en begrensd zijn.

⁷ In 1982 verscheen de film “Tron”. Nu is dit een cultfilm. In december 2010 verscheen de film “Tron: Legacy,” die ook in 3D werd uitgebracht.

⁸ Multiple Arcade Machine Emulator.

⁹ GLtron en RevoTron bezitten eigen Wikipedia pagina's, maar Armagetron lijkt op dit moment het best onderhouden en het meest populair.

¹⁰ Local area network.

Fig. 16: “Chaotische” curve, K , in $[0, 1]^2$.

- (a) Stel, P moet altijd ϵ verwijderd blijven van zijn eigen spoor, waarbij $\epsilon > 0$. Kan P onbeperkt doorrijden, i.e., is K oneindig? Waarom (niet)? (Een informeel argument volstaat.)
- (b) Stel P , mag zijn eigen spoor willekeurig dicht naderen (maar niet raken). Kan P onbeperkt doorrijden, i.e., is K oneindig? Waarom (niet)? Als K altijd eindig is, waarom zal P dan eindigen? Hoe zal dat dan gebeuren? Als K oneindig kan zijn, hoe zal K zich in dergelijke gevallen dan ontwikkelen? En welke eigenschappen zal de limiet-verzameling van K bezitten? (Een informeel antwoord volstaat.)
- (c) Stel P , mag zijn eigen spoor willekeurig dicht naderen (maar niet raken). Iemand beweert dat P het vlak kan vullen door P een Peano-kromme¹¹ af te laten leggen. In dat geval zou $K = [0, 1]^2$. Leg uit waarom deze bewering niet klopt.
6. Fig. 16 beeldt een continue curve, K , af, die bevat is in het eenheidsvierkant $[0, 1]^2$. Laat $\eta \in (0, 1)$ een willekeurig onberekenbaar getal zijn. Dat wil zeggen dat er geen computerprogramma bestaat dat η kan afdrucken.¹² De curve slingert in stappen die corresponderen met decimalen van η , als volgt. Eén stap is één lijnstuk. De n^e stap correspondeert met de n^e decimaal van η achter de komma. De curve slingert omhoog, daarbij de bovenkant naderend in afstanden van $1/2, 1/4, 1/8, \dots$, tenzij in de n^e stap de n^e decimaal van η gelijk is aan 9. In dat geval beweegt de curve verticaal, van boven naar beneden, of, als de curve beneden is, van beneden naar boven, ook in afstanden van $1/2, 1/4, 1/8, \dots$ van de zijkanten, om vervolgens weer horizontale slagen te maken.

De onberekenbaarheid van η zou er voor moeten zorgen dat K 's baan chaotisch is. Dankzij de (aangepaste)¹³ stelling van Poincaré en Bendixson weten we nu dat dit onmogelijk is.

- (a) Stel, de decimale expansie van η bevat oneindig veel negens. Beschrijf de limiet-verzameling van K .
- (b) (Ietsje moeilijker.) Stel, de decimale expansie van η bevat eindig veel negens, zeg 42. Beschrijf de limiet-verzameling van K . (Hint: gebruik het feit dat 42 even is.)

7. De tent-afbeelding, T ,

¹¹ Of een Hilbert-curve.

¹² Er kan bewezen worden dat $(0, 1)$ dergelijke getallen bevat. Zie verder Hoofdstuk 1 “Computation” uit *The Computational Beauty of Nature*, en Hoofdstuk 3 van dit werkcollegecahier, dat ook over berekenbaarheid gaat.

¹³ Ook hier weer geldt dat Poincaré en Bendixson's stelling eigenlijk niet meteen kan worden toegepast, omdat Tron-sporen op sommige plaatsen geknikt is.

- <http://www.google.nl/search?q=tent+map+wikipedia>
- <http://www.google.nl/search?q=tent+map+applet>
- <http://math.bu.edu/DYSYS/applets/nonlinear-web.html>,
- http://math.fau.edu/MLogan/Pattern_Exploration/Chaos_Lab/BifFamily.html

is, zoals dat heet, *topologisch geconjugerd* aan de logistieke afbeelding. (Voor deze opgave is nu niet nodig te weten wat het betekent als een afbeelding topologisch geconjugerd is aan een andere afbeelding.)¹⁴ Een gevolg is dat de tent-afbeelding zich onder iteratie vergelijkbaar gedraagt als de logistieke afbeelding.

- (a) Geef een functievoorschrift voor T . Gebruik voor de groeifactor het symbool c , en geef het domein van c .
- (b) Bekijk het bifurcatiediagram van T via Fig. 17, of via één van de bovenvermelde applets. Wordt voor $c = 1.2$ bij itereren van T (i.e., het genereren van de rij $T(x), T(T(x)), T(T(T(x))), \dots$) de waarde $x = 0.53$ bereikt? Motiveer je antwoord met behulp van het bifurcatie-diagram.
- (c) Laat zien (d.m.v. een berekening) dat voor $c = 1$ de functie T stabiel is. (Hint: laat zien dat T direct een dekpunt $T(x) = x$ bezit als $x \leq 1/2$, resp. na één iteratie op een dekpunt belandt als $x > 1/2$.)
- (d) Laat zien (d.m.v. een berekening) dat voor $c \leq 1$ de functie T stabiel is. (Hint: laat zien dat itereren van T een strikt dalende rij oplevert als $x \leq 1/2$, en dat $T(x) \leq 1/2$ als $x > 1/2$.)
- (e) Laat zien (d.m.v. een berekening) dat voor $c > 1$ de functie T chaotisch gedrag vertoont. (Hint: laat zien dat voor bijna elke $x \in [0, 1]$ het verschil tussen de beelden van x en $x + \epsilon$ voor $c > 1$ strikt groter is dan ϵ , en leg vervolgens uit waarom dit chaotisch gedrag impliceert.)

Fig. 17: Bifurcatiediagram van de tent-afbeelding.

8. Drossel en Schwabl introduceerden in 1992 een belangrijk eerste model voor het modelleren van bosbranden [3]. Later werd dit model bekend onder de naam DS-FF (raad waarom). Het DS-FF model is gebaseerd op een zogenaamde *stochastische cellulaire automaat*, dat wil zeggen een cellulaire automaat waar de volgende toestand van een cel probabilistisch afhangt van de toestand van de cellen in de omgeving. Een eenvoudige Netlogo-implementatie is geplaatst op <http://www.cs.uu.nl/docs/vakken/ias/stuff/forest-fire.zip>.
 - Simulatie vindt plaats op een rechthoekig grid met vierkante cellen, typisch een torus-oppervlak bestaande uit 64×64 cellen.
 - De omgeving van een cel wordt gevormd door de acht omringende cellen.
 - De toestand-verandering van cellen vindt synchroon plaats.

¹⁴ Als je het toch wilt weten is dat alleen maar goed. Op de Engelstalige Wikipedia staat een mooie uitleg.

- Elke cel (lap grond) kan zich in drie mogelijke toestanden bevinden: zwart (leeg), groen (begroeid), en rood (brandend).
- In de bepaling van een volgende toestand spelen drie kans-parameters $f, g, p \in [0, 1]$ een rol. Deze staan resp. voor spontane ontbranding, immuniteit, en groei.

R1 Met kans g zal een begroeid stuk grond niet vatbaar zijn voor brand, bijvoorbeeld vanwege weersomstandigheden (regen), terreincondities (te veel onderbrekingen tussen begroeiing) of anderszins.

R2 Een voor brand vatbaar stuk grond zal met een kleine kans f spontaan (bijvoorbeeld door blikseminslag) ontbranden.

R3 Een voor brand vatbaar stuk grond zal met zekerheid ontbranden als een naburig stuk grond brandt.

R4 Een brandend stuk grond zal de volgende generatie zwart zijn.

R5 Met een kleine kans p zal een leeg stuk grond de volgende generatie begroeid zijn.

De kans dat een begroeid en door brand begrensd stuk grond zal ontbranden is dus $1 - g$, en de kans dat een begroeid stuk grond spontaan zal ontbranden is dus $f(1 - g)$.

- Beschrijf het emergente gedrag bij $g = 0.5$, $p = 0.002$ en $f = 0.00001$. (Random start.) We verwachten 3-5 regels beschrijving.
- Beschrijf (in 3-5 regels) het emergente gedrag bij $g = 0$, $p = 1$ en $f = 0$.
- Beschrijf het emergente gedrag bij $g = 0.8$, $p = 1$ en $f = 0$. (Random start met enkele vuurhaarden.)
- In geval (8c) lijkt de globale toestand te convergeren naar een globale limiet. Beschrijf deze limiet.
- Verklaar de convergentie in (8c) (je hebt ong. 5-15 regels nodig).
- Kan in geval(8c) convergentie bewezen worden? Zo ja, geef een bewijs. Zo nee, beargumenteer waarom convergentie niet bewezen kan worden.
- Kan in geval (8c) beweerd worden dat convergentie met kans 1 plaats zal vinden? Waarom wel / niet? Dit antwoord mag je gokken, maar we lezen wel graag je motivatie.

9 Populatie dynamiek

1. (Het modelleren van een epidemie m.b.v. een differentievergelijking.) Een epidemie kan worden gemodelleerd door middel van een stelsel differentievergelijkingen.

$$\begin{aligned} H(t+1) &= H(t) - aH(t)S(t) \\ S(t+1) &= S(t) + aS(t)H(t) - bS(t) \end{aligned}$$

met regelparameters a en b . De expressies $H(t)$, $S(t)$ en $I(t)$ staan voor het aantal gezonde, zieke en immune personen op tijdstip t .

We beginnen met een bepaalde toestand $(H(0), I(0), S(0))$, en maken gebruik van de vergelijkingen om de evolutie van het systeem te bepalen. We nemen aan dat de populatiegrootte constant blijft. Merk op dat H , I en S niet negatief mogen worden.

- Druk de totale populatiegrootte uit in $H(t)$, $S(t)$ en $I(t)$.
- Druk $I(t+1)$, het aantal immuun geworden personen in generatie $t+1$, uit in $H(t)$, $S(t)$ en $I(t)$, $H(t+1)$ en $S(t+1)$.
- Leid een vergelijking af voor $I(t+1)$, het aantal immuun geworden personen in generatie $t+1$.
- Leg uit waarom een toestand $(H(t), S(t), I(t))$ met $H(t) = S(t) = 0$ stabiel is.
- Leg uit wat er gebeurt als $a = 0$; als a klein is.
- Leg uit wat er gebeurt als a (te) groot is.
- Leg uit wat er gebeurt als $b = 0$; als b klein is.
- Leg uit wat er gebeurt als b (te) groot is.

		G								
			Z							
						Z	Z			
	G									
	G			I			Z	G		
	G				I					
				Z					G	
			Z							I
		I							Z	
						Z				

Fig. 18: Het modelleren van een epidemie m.b.v. een cellulaire automaat

2. (Het modelleren van een epidemie m.b.v. een cellulaire automaat.) Zie Fig. 18. Completeer één configuratie van de volgende generatie. De regels staan in het dictaat. Neem daarbij aan dat

$$\Pr(s_{t+1}(x) = I \mid s_t(x) = Z) = 0.25$$

voor elke cel x . Gebruik twee munten om dit te simuleren.

3. Een model voor de populatiegrootte van bacteriën op een petri-schaaltje op tijdstip t is gegeven door de recursieve betrekking

$$P_{t+1} = aP_t(1 - P_t). \quad (2)$$

- (a) Stabiliseert de populatie voor $a = 2.50$? (Hint: ga niet itereren met een rekenmachine maar gebruik de gegevens uit Flake's boek, de handouts, of het dictaat.)
 (b) Voor $a = 3.33$?
 (c) Waarom levert het itereren met een rekenmachine niet altijd een antwoord op?
 (d) In welke gevallen is dat?
4. Beschouw het volgende model voor groei:

$$\frac{dP}{dt} = \lambda P \left(1 - \left(\frac{P}{K} \right)^\eta \right) \quad (3)$$

- (a) Vind de evenwichtspunten van dit systeem, en geef aan of ze stabiel of labiel zijn.
 (b) Zet $K = 1000$ en $\lambda = 0.2$ en schets in een grafiek de groei voor drie verschillende waarden van η .
 (c) De logistische functie (Eng.: *logistic map*) werkt op relatieve populatiegrootte die loopt van 0.0 to 1.0. Werk de logistische functie om tot een functie op de absolute populatiegrootte. Neem aan dat de maximale populatiegrootte gelijk is aan K .
 (d) Bespreek de verschillen en overeenkomsten met de logistische functie.

Fig. 19: Interactie tussen populaties volgens Lotka-Volterra

5. (Lotka-Volterra.) Laat x staan voor hoeveelheid prooi en y voor hoeveelheid jager.

$$\begin{cases} dx/dt = x(a - by) \\ dy/dt = y(-c + dx) \end{cases} \quad (4)$$

met positieve a , b , c , en d . Zie Fig. 19.

- (a) Bepaal de triviale dekpunten van de populaties gegeven door (4).
- (b) Voorspel de dynamiek als $x_0 = 0$ en $y_0 > 0$. Dus voorspel wat er gebeurd als er in het begin wel vossen zijn, maar geen konijnen. Probeer dit ook uit te drukken met behulp van Eq. (4) door daar geschikte waarden in te vullen.
- (c) Voorspel de dynamiek als $x_0 > 0$ en $y_0 = 0$.
- (d) De eigenwaarden van de Jacobiaan¹⁵ zijn belangrijk voor de bepaling van de dynamiek rond een dekpunt (Eng.: stability analysis).
 - $n_0 =_{\text{Def}}$ aantal eigenwaarden met reële gedeelte gelijk nul.
 - $n_+ =_{\text{Def}}$ aantal eigenwaarden met positief reëel gedeelte.
 - $n_- =_{\text{Def}}$ aantal eigenwaarden met negatief reëel gedeelte.

Een dekpunt kan worden geclassificeerd op drie manieren:

- i. Als $n_- > 0$ en $n_+ = 0$, dan is het dekpunt **stabiel** (Eng.: *attractor*).
- ii. Als $n_- = 0$ en $n_+ > 0$, dan is het dekpunt **labiel** (Eng.: *repellor*).
- iii. Als $n_- > 0$ en $n_+ > 0$, dan is er vanuit één as aantrekkings, en vanuit een andere as afstoting (Eng.: *saddle point*).

In andere gevallen weten we niets.

Bepaal van alle dekpunten in welke klasse deze vallen. Dus bepaal eerst de Jacobiaan van de rechterkant van (4), en bereken dan de eigenwaarden van de Jacobiaan. Het reële gedeelte bepaalt of het punt aantrekt of afstoot, en het imaginaire gedeelte geeft aan of er oscillerend gedrag is.

- (e) Bekijk de trajecten (Eng.: *orbits*) in een Lotka-Volterra systeem met drie soorten (Flake, Fig. 12.4, p. 189). Bekijk de baan in sub-figuur (c). Deze snijdt zich, of lijkt zich te snijden, bij de 2e omloop. Kan een periodiek traject in een Lotka-Volterra zichzelf tussentijds snijden? Waarom (niet)? Zo ja, wat is er dan aan de hand? Zo nee, waarom kan dat niet, en hoe kan het systeem eventueel worden aangepast om doorsnijding toch mogelijk te maken?

6. De logistieke map is een voorbeeld van een discreet dynamisch systeem. Een stelsel Lotka-Volterra vergelijkingen is een voorbeeld van een continu dynamisch systeem. Welke van de volgende beweringen zijn **niet** waar?

- i) Discrete systemen kunnen zich chaotisch gedragen in $[0, 1]$.
- ii) Discrete systemen kunnen zich chaotisch gedragen in $[0, 1]^2$.
- iii) Discrete systemen kunnen zich chaotisch gedragen in $[0, 1]^3$.
- iv) Continue systemen kunnen zich chaotisch gedragen in $[0, 1]$.
- v) Continue systemen kunnen zich chaotisch gedragen in $[0, 1]^2$.
- vi) Continue systemen kunnen zich chaotisch gedragen in $[0, 1]^3$.

- (a) *iv*) en *v*).
- (b) *v*) en *vi*).
- (c) *iv*) en *vi*).
- (d) Het goede antwoord staat er niet bij.

7. Deze opgave gaat over de zg. replicator dynamics. Gegeven is een populatie met drie fenotypen E_1 , E_2 , en E_3 . Fenotype E_1 bezit fitness $f_1 = 9$, fenotype E_2 bezit fitness $f_2 = 6$, en fenotype E_3 bezit fitness $f_3 = 3$. Stel nu dat in het begin alle individuen even vaak voorkomen in de populatie, dus $x_1 = x_2 = x_3 = 1/3$.

- (a) Bepaal de gemiddelde fitness $\hat{f}(\vec{x})$ van de populatie.
- (b) Laat zien met de replicator vergelijking dat met aanpassingssnelheid α de relatieve frequenties tot 1.0 blijven sommeren.
- (c) Laat zien dat het gebruik van $\alpha = 1.0$ verkeerde waarden kan opleveren.
- (d) Itereer met de replicator vergelijking het systeem twee tijdstappen. Dus reken alle relatieve frequenties uit na twee updates. Neem als aanpassingssnelheid $\alpha = 0.1$.

¹⁵ The Computational Beauty of Nature, Sec. 13.2, p. 207.

10 Massieve multi-agent systemen

1. (Flocking.) Bestudeer de sectie over flocking in [TCBoN](#). Reynolds (1987) formuleert drie imperatieven voor flocking. Gary Flake (1999) formuleert er vier:
 - i*) Move away from nearby neighbours that are too close, so as to reduce the chance of collisions.
 - ii*) Fly in the direction to which nearby neighbours are heading.
 - iii*) Minimise exposure to the flock's exterior by moving toward the perceived center of nearby neighbours.
 - iv*) Move away from view-blocking nearby neighbours.
 - (a) Benoem deze vier regels.
 - (b) Welke regel is door Flake later toegevoegd?
 - i. *i*).
 - ii. *ii*).
 - iii. *iii*).
 - iv. *iv*).
2. (Flocking.) Schrijf op hoe Flake in [TCBoN](#) de nieuwe snelheidsvector bij flocking definieert in termen van de oude snelheidsvector. Leg de formule uit.
3. (Flocking.)
 - (a) Wat is een maintenance goal?
 - (b) Welke drie maintenance goals gebruikt flocking? Hoe zijn deze geprioritiseerd?
 - (c) Bespreek wat er gebeurt als maintenance goal 1 een lagere prioriteit krijgt of zelfs wegvalt. Doe hetzelfde bij goals 2 en 3.
 - (d) Bespreek wat er gebeurt als maintenance goal 1 een hogere prioriteit krijgt of zelfs exclusief wordt vervuld. Doe hetzelfde bij goals 2 en 3.
4. (Flocking, non-determinisme en chaos.)
 - (a) Wim beweert dat flocking een deterministisch proces is: de manoeuvreer-regels zijn immers deterministisch. Els beweert dat flocking een non-deterministisch proces is: de bewegende objecten passen hun voortbeweging onafhankelijk van elkaar aan. Leg uit dat wie er gelijk heeft, afhangt van verschillende factoren en van de gehanteerde aannamen. Bespreek de invloed van deze factoren en aannamen. (Hint: denk aan hoe het globale flock-gedrag gesimuleerd wordt op een computer. Worden alle objecten alle objecten tegelijkertijd opgeschoven op één voor één? Als één voor één hoe dan?)
 - (b) Hoe kan men zorgen dat een van nature non-deterministisch (flocking-) proces toch op een voorspelbare (en dus deterministische) manier verloopt?
 - (c) Stel de condities zijn zo dat flocking deterministisch verloopt. Is het dan zo dat op dezelfde computer elke simulatie vanuit dezelfde begin configuratie herhaalbaar is en elke keer weer identiek verloopt?
 - (d) En op verschillende computers?
 - (e) Wanneer kan flocking aangemerkt worden als een chaotisch proces? (Zoek eerst op aan welke eigenschappen een proces moet voldoen om chaotisch te mogen worden genoemd.)
5. (Sorteergedrag van termietenkolonies.) In Sec. 4.4.1 van het dictaat wordt het sorteergedrag van termietenkolonies besproken. In de literatuur wordt dit gedrag ook wel aangeduid als het stapelgedrag van termieten.

Op het college werd het ontstaan van één stapel beargumenteerd door een vergelijking te maken met vazen met knikkers, waarbij telkens één knikker overspringt naar een willekeurige andere niet-lege vaas.

- (a) Waar kunnen knikkers mee worden geassocieerd? Termieten? Stukjes hout? Groepen termieten? Stapels hout? Iets anders? Waar kunnen vazen mee worden geassocieerd?
- (b) Een zg. *toestand* of *knoop* in een toestandovergangsdiaagram geeft aan hoeveel knikkers zich in elke vaas bevinden. Als er drie vazen zijn en vier knikkers, dan is bv. (1, 2, 1) een knoop. Een *toestandovergang* waarbij er één knikker van de 3e naar de 2e vaas “springt” kan worden gerepresenteerd door een pijl van knoop (1, 2, 1) naar knoop (1, 3, 0).
Stel er zijn vier knikkers en drie vazen. Teken een volledig toestandovergangsdiaagram. Als je het goed hebt gedaan bestaat je diagram uit vijftien toestanden.
- (c) Veel toestanden “communiceren” met elkaar. Dat wil zeggen dat zij door toestandovergangen met elkaar zijn verbonden. Een maximale verzameling van communicerende toestanden heet een *communicatieklasse*. Omcirkel alle klassen in je toestandovergangsdiaagram.
- (d) Hoeveel klassen zijn er?
- (e) Uit hoeveel klassen bestaat een klassendiagram voor n knikkers en k vazen?
- (f) Uit hoeveel klassen bestaat een diagram voor vier vazen en 10.000 knikkers? Teken dit diagram.
- (g) Tussen sommige klassen is een overgang mogelijk. Dan kun je niet terugkeren naar de oorspronkelijke klasse. Waarom niet?
- (h) Een klasse waaruit overgangen naar andere klassen mogelijk zijn, noemen we een *overgangsklasse*, anders een *recurrente klasse*. Hoeveel recurrente klassen zijn er in onderdeel (5f)? Welke zijn dat?
- (i) Een toestand heet *absorberend* als er vanuit die toestand helemaal geen overgangen mogelijk zijn. Hoeveel absorberende toestanden zijn er?
- (j) Probeer uit te leggen dat dit proces van telkens één knikker overgooien uiteindelijk met kans 1 zal moeten eindigen in een absorberende toestand.
- (k) Waarom “met kans 1” en niet met zekerheid?
- (l) Bespreek op welke onderdelen het vazenmodel afwijkt van het termietenmodel.
- i. Welk model zal sneller convergeren en waarom?
 - ii. Op welke manieren kunnen eventuele discrepanties tussen de modellen worden opgeheven?
6. (Slijmzwammen.) Het *Physarum polycephalum* is een felgele slijmzwam die groeit op schaduwrijke, koele, en vochtige plekken, zoals rottende bladeren en boomstronken. De physarum bestaat uit één grote enkele cel met meerdere kernen. Een interessante eigenschap is dat de morfologie (ontwikkeling in vorm) afhankelijk is van voedsel. Wanneer er geen voedsel is, zal de zwam zich met een minimale dikte verspreiden. Als er voedsel gevonden is, zullen kanalen naar het voedsel dikker worden en andere kanalen afsterven.
- In de jaren 2010-2014 is met name door de onderzoekers Jones en Adamatzky (Bristol) onderzoek gedaan naar de vraag of het gedrag van slijmzwammen kan worden nagebootst door een massief multi-agent systeem met eenvoudig gedrag op agent-niveau. Het doel was algoritmen te ontwikkelen voor doolhof-exploratie en het heuristisch zoeken naar oplossingen in bekende NP-volledige problemen, zoals het TSP (het handelsreizigerprobleem). Voor het beantwoorden van de volgende vragen zul je op het internet moeten zoeken. We bekijken het werk van Jones en Adamatzky.
- (a) Om te beginnen is het goed te weten dat er ook een “Japanse school” is. Zie bijvoorbeeld de publicatie in Science (2010) door Tero, Takagi, Saigusa, Ito, etc., getiteld “Rules for Biologically Inspired Adaptive Network Design”.
Beschrijf kort het verschil in aanpak tussen de “Engelse school” (Jones, Adamatzky, en anderen) en de “Japanse school” in het simuleren van slijmzwamgedrag. Beschrijf met name de wiskundige verschillen.
- (b) In de modellen van Jones *et al.* ziet een deeltje (op een aantal variaties na) er altijd op dezelfde manier uit. Het bezit een aantal sensoren (geursprieten) en die sensoren staan in een bepaalde hoek t.o.v. het lichaam. Beschrijf de opbouw van zo’n deeltje. Geef het aantal sensoren, de lengte van de sensoren, en de hoek die de sensoren maken met het lichaam. Benoem in dit verband de parameters SO en SA, en geef typische waarden van deze parameters.
- (c) In de modellen van Jones *et al.* gedraagt een deeltje zich (op een aantal variaties na) altijd op dezelfde manier. Er is sprake van een sensorische fase (snuif en draai zodanig) en een motorische fase (neem indien mogelijk een stap). Beschrijf de sensorische fase. Geef aan wanneer en hoe er afhankelijk van de hoeveelheid feromoon op de sensoren gedraaid wordt. Benoem in dit verband de parameter RA, en geef typische waarden van deze parameter.

- (d) Beschrijf de motorische fase. Geef aan wanneer en hoe ver er gelopen wordt.
- (e) Een mier staat op een plek waar de feromoonwaarden van alle drie de sensoren gelijk zijn. Wat zal de mier doen?
- (f) Beschrijf alle gevallen waarin een mier naar links zal draaien.
- (g) Beschrijf wat er in het model gebeurt met het gedeponeerde feromoon. Verspreidt het zich? Verdampst het? Zo ja, waarom, hoe, en hoe snel? Zo nee, waarom niet?
- (h) Feromoon wordt toegevoegd door optellen (zie boven). Waarom vindt verdamping dan niet plaats door aftrekken? Reken bijvoorbeeld eens door wat er gebeurt als er op een $k \times k$ veld N mieren zijn die ieder per tik (of tijdsmoment) een verwachte hoeveelheid van $f > 0$ feromoon dumpen en er per tik van elke patch $F > 0$ feromoon wordt afgetrokken. Reken vervolgens eens door wat er gebeurt als er per tik $0 \leq d \leq 1$ feromoon verdampst. (In de berekening mag je er van uitgaan dat de verdampingsfase afgezonderd en als laatste proces wordt uitgevoerd in een tik, dus nadat alle mieren feromoon hebben gelegd.)
- (i) Beschrijf wat (je denkt dat) er zal gebeuren als SO (te) klein wordt.
7. (Slijmzwammen 3D.) Het idee om het gedrag van de gele slijmzwam met deeltjes te simuleren (Jones *et al.*) i.p.v. met buizen (Tero *et al.*) is vrij nieuw, zie Opgave 6. Op YouTube zijn beelden te vinden van werk van Jones *et al.* waar dit proces in 3D gesimuleerd wordt. Voorzover bij ons bekend is hierover nog niet gepubliceerd, ook niet door Jones *et al.* zelf. In deze opgave proberen we het gedrag van de deeltjes zelf te generaliseren naar 3D.
- (a) In 2D bezit een deeltje (mier) drie sensoren: links, midden, en rechts. Hoeveel sensoren zou een deeltje in 3D kunnen, of moeten, bezitten? Hoe zouden deze sensoren gepositioneerd moeten zijn? Waarom?
- (b) Bediscussieer het in het vorige onderdeel gevonden aantal sensoren, k , met het aantal ogen van de meeste organismen, 2. Geldt bij jou $k > 2$? Zo ja, waarom is $k = 2$ niet genoeg?
- (c) We gaan nog even terug naar 2D. Laat F , L , en R de waargenomen feromoonhoeveelheden zijn. (Oorspronkelijk werden deze genoteerd als resp. FF, FL, en FR, maar we wijken voor het gemak van deze notatie af.) Verder wordt voor het gemak aangenomen dat bij waarneming deze drie grootheden altijd paarsgewijs van elkaar verschillen. (Ga na dat dat niet zo'n vreemde aanname is als we er van uitgaan dat we te maken hebben met reëelwaardige grootheden.) Hoeveel ordeningen van F , L , en R zijn nu mogelijk? Maak een tabel waarin de rijen mogelijke ordeningen van F , L , en R bevatten, en de laatste kolom de actie op basis van die ordening. Bijvoorbeeld: de rij $F > L > R$ levert geen draaiactie op.
- (d) Wijzig de 2D tabel zó, dat F zo'n beetje over de diagonaal loopt. (Of kijk in het antwoord van het vorige onderdeel.) Probeer een patroon te ontdekken. (Hint: kijk naar F .) **Probeer aan de hand van dit patroon een draairegel op te stellen die abstraheert van sensorvariabelen $\neq \mathbf{F}$.** Dus: probeer een draairegel op te stellen die het alleen heeft over de (waarden van) sensorvariable F , de (waarden van) sensorvariabelen die hoger scoren dan F , en de (waarden van) sensorvariabelen die lager scoren dan F .
- (e) Generaliseer het draaigedrag nu naar 3D.
- (f) Na de sensorische fase (snuiven en draaien) volgt een motorische fase (lopen). Generaliseer de motorische fase naar 3D. (Hint: zoek het niet te ver.)
8. (a) (NP-volledigheid.) Wanneer is een beslisprobleem NP-oplosbaar? Geef een korte definitie. Het is toegestaan gebruik te maken van internet. Een definitie moet vervolgens wel in eigen woorden worden gegeven.
- (b) Wanneer is een beslisprobleem NP-volledig? Geef een korte definitie.
- (c) Het is bekend dat het TSP-beslisprobleem NP-volledig is. Dit is rond 1970 bewezen door een ander beslisprobleem, waarvan reeds bekend was dat het NP-volledig is, in polynomiale tijd te relateren aan het TSP door middel van een probleem-reductie. In dit geval vervulde het Hamilton-cykel beslisprobleem deze rol. Van het Hamilton-cykel beslisprobleem was toen dus reeds bekend dat het NP-volledig is.
- Leg uit in welke richting de probleem-reductie zal moeten plaatsvinden om te laten zien dat het TSP NP-volledig is. Meer concreet luidt de vraag als volgt: moet, om te laten zien dat het TSP NP-volledig is, aangetoond worden dat het TSP in polynomiale tijd te reduceren is naar het Hamilton-cykel beslisprobleem, of moet, juist omgekeerd, aangetoond worden dat het Hamilton-cykel beslisprobleem in

polynomiale tijd te reduceren is naar het TSP? Motiveer je antwoord. (We vragen je overigens niet de reductie zelf te geven.)

9. (Mierenkolonie-optimalisatie.) In mierenkolonie-optimalisatie worden in het algemeen drie parameters gebruikt, te weten α , β en ρ :

- $\alpha \in [0, 1]$: neiging om te exploreren, dat wil zeggen, de neiging van een individuele mier om, proportioneel naar aantrekkelijkheid van een weg, een willekeurige weg¹⁶ in te slaan (0 niet, 1 altijd).
- $\beta \geq 0$: weging van weg-lengte t.o.v. feromoon in de bepaling van de aantrekkelijkheid van een weg (0 irrelevant, $\rightarrow \infty$ relevant).
- $\rho \in [0, 1]$: verdampings-snelheid van feromoon (0 niet, 1 instantaan). In feite is dit gewoon een leerfactor.

Beschrijf wat er gebeurd in de volgende situaties:

- | | |
|-----------------------|----------------------|
| (a) α is laag. | (d) β is hoog. |
| (b) α is hoog. | (e) ρ is laag. |
| (c) β is laag. | (f) ρ is hoog. |

10. Beschouw de volgende bewering

“Het handelsreizigerprobleem kan worden opgelost met mierenkolonie-optimalisatie.”

- (a) Deze bewering is waar, immers het is bewezen dat mierenkolonie-optimalisatie PAC-compleet is.
- (b) Deze bewering is waar. Het aantal mogelijke oplossingen is immers begrensd. Alle mogelijkheden worden doorlopen, zodat op een gegeven moment het algoritme de optimale route moet vinden.
- (c) Deze bewering is onwaar. Mierenkolonie-optimalisatie kan alleen maar worden gebruikt om een oplossing te *benaderen*. Het is immers onbekend of het optimalisatiealgoritme op enig moment al een goede oplossing heeft gevonden.
- (d) Deze bewering is onwaar. Mierenkolonie-optimalisatie kan alleen maar worden gebruikt om een oplossing te *benaderen*. Het is mogelijk dat een benadering een oplossing blijkt te zijn. In zo'n geval kan er worden gestopt.

Fig. 20: Netwerk van steden, met stad 1 als start- en aankomstplaats.

11. We beschouwen de aanpak van het handelsreizigers-probleem (TSP) met behulp van mierenkolonie-optimalisatie. Gegeven is het netwerk van steden in Fig. 20. Afstanden worden gerepresenteerd door gehele getallen, en de hoeveelheid feromoon wordt gerepresenteerd door gebroken getallen.

- (a) Wat is de uitkomst van het TSP-beslisprobleem met $M = 20$? Licht je antwoord toe.

¹⁶ Onder een weg wordt een (bestaande) lijn van punt tot punt verstaan. Normaal wordt dit in grafentheorie een *kant* (Eng.: *edge*) genoemd.

- (b) Wat is de uitkomst van het TSP-beslisprobleem met $M = 19$? Licht je antwoord toe. (Let op, de beantwoording van deze deelvraag ligt subtieler.)
- (c) Wat is de uitkomst van het TSP-optimalisatieprobleem? Licht je antwoord toe.
- (d) Bereken de aantrekkelijkheid van elke kant (link, weg, verbinding) als $\beta = 0.5$ en $v(i, j) = 1/d(i, j)$.
- (e) Stel, een mier is, na stad 1 bezocht te hebben, gearriveerd in stad 3. Welke stad zal deze mier bezoeken bij exploitatie?
- (f) Geef de volledige toer van een mier bij exploitatie.
- (g) Stel, een mier is gearriveerd in stad 3, na stad 1 bezocht te hebben. Wat is de kans dat deze mier stad 2 zal bezoeken bij exploratie?
- (h) Wat is de kans dat, in dezelfde positie, deze mier stad 4 zal bezoeken bij exploratie?
- (i) Geef de alle mogelijke toeren van een mier bij exploratie.
- (j) Laat $\alpha = 0.9$. Geef de alle mogelijke volledige toeren van een mier bij een mix van exploratie en exploitatie.
- (k) Stel, generatie 11 levert een overwinnaar op die toer $1 - 2 - 3 - 4 - 1$ liep. Bereken van alle kanten (ook wel: links, of: edges) $\Delta m(i, j)$.
- (l) Laat $\rho = 0.9$. Bereken op basis van het vorige antwoord van alle kanten de nieuwe feromoonwaarden.
- (m) (Zes punten.) Stel dat na generatie 17 het feromoon er bij ligt zoals in Fig. 20. Stel verder dat generatie 18 bestaande uit 100 mieren volgens de gebruikelijke mix van exploratie en exploitatie over dit netwerk loopt. Hoe groot is de kans dat ten minste één van deze 100 mieren een optimale toer (toer met minimale lengte) aflegt?

Fig. 21: Netwerk van steden, met stad 1 als start- en aankomstplaats.

12. We beschouwen de aanpak van het handelsreizigers-probleem (TSP) met behulp van mierenkolonie-optimalisatie.

Het TSP beschouwt toeren. Een *toer* is een gesloten route die alle steden *precies één* keer aandoet. Het kan best zijn dat er een kortere route bestaat die alle steden *tenminste één* keer aandoet (denk aan een hub met zeer korte verbindingswegen naar elke stad), maar dergelijke routes tellen als oplossing niet mee.

Als er over het TSP gesproken wordt, doelt men meestal op optimalisatie (“wat is de kortste toer zodanig dat ... ?”). In de complexiteitstheorie wordt het TSP meestal beschouwd als beslisprobleem, i.e., als een ja/nee-vraag (“is er een toer, korter dan M , zodanig dat ... ?”)

- (a) Formuleer het TSP nauwkeurig als optimalisatie-probleem.
- (b) Laat M gegeven zijn. Formuleer het TSP nauwkeurig als beslisprobleem.

- (c) Licht de rol van M toe.
- (d) Gegeven is het netwerk van steden in Fig. 21. Afstanden worden gerepresenteerd door gehele getallen, bijvoorbeeld $d(2, 4) = 5$, en de hoeveelheid feromoon t.b.v. mierenkolonie-optimalisatie wordt gerepresenteerd door gebroken getallen, bijvoorbeeld $m(2, 4) = 0.3$. Wat is de uitkomst van het TSP-beslisprobleem met $M = 20$? Licht je antwoord toe. (Mierenkolonie-optimalisatie speelt hier overigens nog geen rol.)
- (e) Wat is de uitkomst van het TSP-beslisprobleem met $M = 8$? Licht je antwoord toe. (Let op, de beantwoording van deze deelvraag ligt subtieler.)
- (f) Wat is de uitkomst van het TSP-optimalisatieprobleem? Licht je antwoord toe.
- (g) Bereken de aantrekkelijkheid van elke kant (link, weg, verbinding) als $\beta = 2.0$ en $v(i, j) = 1/d(i, j)$.
- (h) Stel, een mier is gearriveerd in stad 3, na stad 1 bezocht te hebben. Welke stad zal deze mier bezoeken bij exploitatie?
- (i) Geef de volledige toer van een mier bij exploitatie.
- (j) Stel, een mier is gearriveerd in stad 3, na stad 1 bezocht te hebben. Wat is de kans dat deze mier stad 2 zal bezoeken bij exploratie?
- (k) Wat is de kans dat, in dezelfde positie, deze mier stad 4 zal bezoeken bij exploratie?
- (l) Geef de alle mogelijke toeren van een mier bij exploratie.
- (m) Laat $\alpha = 0.9$. Geef de alle mogelijke volledige toeren van een mier bij een mix van exploratie en exploitatie.
- (n) Stel, generatie 11 levert een overwinnaar op die toer $1 - 2 - 3 - 4 - 1$ liep. Bereken van alle kanten (ook wel: links, of: edges) $\Delta m(i, j)$.
- (o) Laat $\rho = 0.9$. Bereken op basis van het vorige antwoord van alle kanten de nieuwe feromoonwaarden.
- (p) Stel dat na generatie 23 het feromoon er bij ligt zoals in Fig. 21. Stel verder dat generatie 24 bestaande uit 10 mieren volgens de gebruikelijke mix van exploratie en exploitatie over dit netwerk loopt. Is het mogelijk dat de overwinnaar van deze generatie een sub-optimale (niet optimale) toer flitst? Zo ja, hoe groot is die kans? Zo nee, waarom is dat niet mogelijk?

11 Co-Evolutie

- Op het hoor- en werkcollege over co-evolutie wordt een belangrijke publicatie van Watson en Pollack over co-evolutie [6] behandeld. Het is belangrijk deze publicatie goed te bestuderen. Om je daarbij te helpen zijn er vragen opgesteld. Als je deze vragen beantwoord ben je in ieder geval een keer serieus door het artikel heen gegaan.

1. INTRODUCTION

- Wat is volgens de auteurs het basis-idee achter co-evolutie?¹⁷
- Waarom is volgens de auteurs co-evolutionair leren in veel machinaal leerdomeinen het enige alternatief?
- De auteurs noemen drie voordelen van co-evolutionair leren. Welke zijn dat?
- De auteurs noemen drie problemen bij co-evolutionair leren. Welke zijn dat?
- Aan het eind zeggen de auteurs voor een bepaalde aanpak te kiezen. Welke aanpak is dat, en waarom wordt voor die aanpak gekozen?

2. A MINIMAL SUBSTRATE

2.1. SCALARS

- Waarom kiezen de auteurs er voor om getallen te nemen als te evolueren objecten?
- Hoe werkt de score-functie?
- Wat is bijvoorbeeld de score van a tegen S als $a = 4$ en $S = \{2, 4, 6, 8\}$?

2.2. OBJECTIVE FITNESS, AND SUBJECTIVE FITNESS

- Wat is objectieve fitness?
- Wat is subjectieve fitness?
- Geef een voorbeeld van een geval waarin bij een individu met een hoge absolute fitness toch een lage relatieve fitness scoort.

2.3. MULTIPLE DIMENSIONS

- Wat is een scalar? Wat is een vector?
- Waarom is het zinvol individuen als 2-dimensionale vectoren (ook wel: geordende paren) te representeren?
- Hoe is $score_2(,)$ gedefinieerd? (Hint: boven eq. 2 staat “One way to do this is to choose that dimension in which the two players are ...”). Bereken $score_2((2, 7), (5, 6))$.

- De definitie van $f_2(a, S)$ hoeft verder niet te worden beschreven. Dit wordt op college behandeld.

2.4. INTRANSITIVE SUPERIORITY

- Wat betekent “transitiviteit” in de wiskunde?
- Is de relatie “ \leq ” transitief? De relatie “ $=$ ”? De relatie “is vader van”?
- Wat verstaan de auteurs onder “intransitiviteit”?
- Geef een voorbeeld van een spel tussen twee personen waarbij winst intransitief is. (Hint: 2e alinea.)
- Waarom is (volgens de auteurs) intransitiviteit interessant in co-evolutie?
- Hoe is $score_2(,)$ gedefinieerd? (Hint: boven eq. 3 staat “That is, when two players, (a_x, a_y) and (b_x, b_y) , enter a game ...”). Bereken $score_3((2, 7), (5, 6))$.
- De definitie van $f_3(a, S)$ hoeft verder niet te worden beschreven. Dit wordt op college behandeld.

3. EXPERIMENTAL SET-UP

- Welke keuzes moeten worden gemaakt in de opzet van experimenten 1 tot en met 3?
- Welke keuzes zijn gemaakt in de opzet van experimenten 1 tot en met 3?

3.1. MUTATION BIASES

- Wat is een bitstring?
- Wat is een unaire representatie?
- Hoe kan een geheel getal tussen 0 en 100 (incl. 0 en 100) als bitstring ter lengte 100 worden gerepresenteerd?
- Wat verstaan de auteurs onder een negatieve mutatie-bias?

4. EXPERIMENTS AND RESULTS

- De drie experimenten hoeven verder niet te worden beschreven. Deze worden op het college behandeld.

5. CONCLUSIONS

- Wat bedoelen de auteurs met “mediocre stable state”?
- In welk opzicht heeft het paper bijgedragen aan het begrijpen van de mechanismen achter het ontstaan van zg. mediocre stable states?
- In welk opzicht vinden de auteurs hun benadering het meest geslaagd?

¹⁷ Een *metriek* is een manier om afstanden te meten. De afstand tussen twee woorden kan bijvoorbeeld worden gemeten als de minimale hoeveelheid bewerkingen die nodig is om het ene woord in het andere te veranderen, waarbij de mogelijke bewerkingen zijn: verwijderen van een teken; invoegen van een teken; vervanging van een teken door een ander teken. (Dit is de zg. *Levenshtein afstand*.)

2. Leg uit waarom de fitness van een speerwerper (of hardloper, of zwemmer) goed kan worden gerepresenteerd als een reëel getal, maar de fitness van een schermer (of judoka, of tennisser) niet.
3. In deze opgave bekijken we twee populaties, A en B , die betrokken zijn in een proces van co-evolutie. Deze populaties bestaan elk uit 10 individuen. We veronderstellen verder dat deze 20 individuen op enig moment de volgende (absolute) fitness bezitten:

Populatie A :	a_1	a_2	a_3	a_4	a_5	a_6	a_7	a_8	a_9	a_{10}
Absolute fitness :	3	3	8	1	1	1	3	5	6	3
Populatie B :	b_1	b_2	b_3	b_4	b_5	b_6	b_7	b_8	b_9	b_{10}
Absolute fitness :	3	5	2	7	2	1	6	9	4	4

Het doel van deze opgave is inzicht te krijgen in het proces van competitie, fitness-bepaling en selectie. Eerst op basis van absolute fitness, dan op basis van relatieve fitness.

Om dit te kunnen doen is het nodig dat je om kunt gaan met noties als (absolute) fitness, genormaliseerde (absolute) fitness, relatieve fitness, genormeerde relatieve fitness, genormaliseerde relatieve fitness en fitness-proportionele selectie. Dat leer je ook in deze opgave.

- (a) De *genormaliseerde absolute fitness* (ook wel simpelweg: genormaliseerde fitness) van een individu is gedefinieerd als de absolute fitness van dat individu, gedeeld door de totale fitness. De genormaliseerde fitness telt op tot 1, en kan worden gebruikt als kans-indicator voor een eventuele fitness-proportionele selectie. Dus als de genormaliseerde fitness van een individu gelijk is aan f , dan is de kans dat dit individu fitness-proportioneel wordt geselecteerd voor voortplanting, ook gelijk aan f . (En dat is handig.)¹⁸
- Geef de genormaliseerde fitness voor alle individuen in A . Je antwoord mag bestaan uit tien onvereenvoudigde breuken.
- (b) Vaak is het zo dat de absolute fitness van individuen onbekend is. Een vergelijking kan worden gemaakt met sport. Er zijn sportonderdelen waarbij deelnemers een absolute score kunnen halen. Denk aan speerwerpen, 1km tijdrit bij wielrennen, of 400m hardlopen bij atletiek. Absolute scores zijn daar mogelijk, bijvoorbeeld 93 meter, 1:04 minuten, en 47.8 seconden. In andere sportonderdelen kan naar de aard van de sport geen absolute score worden behaald. Denk aan tennis, judo of boksen. Voor deze sporten moeten deelnemers in rondes tegen elkaar uitkomen om te bepalen wie de sterkste is. Terug naar de theorie. Als indicator voor absolute fitness kan de relatieve fitness worden gebruikt. De *relatieve fitness* van een individu a ten opzichte van een groepje S wordt bepaald door de formule

$$f(a, S) =_{Def} \sum_{s \in S} \text{score}(a, s), \text{ waarbij } \text{score}(a, s) = \begin{cases} 1 & \text{als } f(a) > f(s), \\ 0 & \text{anders.} \end{cases}$$

De relatieve fitness van een individu a ten opzichte van een groepje S is dus het aantal leden in S dat strict gedomineerd wordt door a .

Bereken:

- | | | |
|--------------------------|--|---|
| i. $f(a_8, \{b_3\})$ | v. $f(a_8, \{b_2\})$ | ix. $f(a_8, \{b_1, b_4, b_5, b_6, b_7\})$ |
| ii. $f(a_8, \{b_7\})$ | vi. $f(a_8, \{b_2, b_3, b_7, b_9, b_{10}\})$ | x. $f(a_8, \emptyset)$ |
| iii. $f(a_8, \{b_9\})$ | vii. $f(a_8, \{b_1, b_3, b_5, b_6, b_9, b_{10}\})$ | xi. $f(a_8, B)$ |
| iv. $f(a_8, \{b_{10}\})$ | viii. $f(a_8, \{b_2, b_4, b_7, b_8\})$ | xii. $f(a_3, B)$ |

- (c) Laat $S = \{b_5, b_9\}$. Bereken voor elk element van A de relatieve fitness.
- (d) Deze opgave laat zien dat de relatieve fitness erg kan afhangen van de referentiegroep (de groep uitgekozen tegenstanders). Een ongelukkige selectie van tegenstanders kan er namelijk voor zorgen dat elementen uit A zich niet goed van elkaar kunnen onderscheiden. Illustreer dit met $S = \{b_6, b_8\}$ door voor elk element van A de relatieve fitness uit te rekenen.

Welke elementen in A onderscheiden zich niet meer van elkaar?

¹⁸ Als je wilt weten waarom dit handig is helpt het om de volgende opgave te maken: Opgave 4 uit het hoofdstuk over evolutionaire algoritmen, op blz. 18.

(e) De *genormeerde relatieve fitness* wordt gedefinieerd als

$$\hat{f}(a, S) =_{Def} \frac{f(a, S)}{|S|}$$

Normeren betekent: terugbrengen tot een onderling vergelijkbare grootheid. Bijvoorbeeld: a_7 scoort 1 uit 2 tegen $\{b_6, b_7\}$, en a_8 scoort 2 uit 4 tegen $\{b_6, b_7, b_8, b_9\}$. Element a_8 bezit dus een hogere relatieve fitness dan a_4 . Ze bezitten echter *dezelfde* genormeerde relatieve fitness, namelijk $1/2$.

Laat S weer gelijk zijn aan $\{b_5, b_9\}$. Geef voor elk element van A de genormeerde relatieve fitness.

(f) De *genormaliseerde relatieve fitness* wordt gedefinieerd als

$$\bar{f}(a, S) =_{Def} \frac{\hat{f}(a, S)}{\text{totale genormeerde fitness}}$$

Normaliseren betekent: terugbrengen tot grootheden die samen optellen tot 1. Laat S weer gelijk zijn aan $\{b_5, b_9\}$. Geef voor elk element van A de genormaliseerde relatieve fitness. Geldt

$$\bar{f}(a, S) =_? \frac{f(a, S)}{\text{totale relatieve fitness}} ?$$

4. Een verzameling individuen met een gelijke relatieve fitness wordt een *equivalentieklasse* genoemd.¹⁹ Het *onderscheidend vermogen* van een deelverzameling $S \subseteq A$ is het aantal klassen waarin B door S wordt onderverdeeld. We gebruiken de populaties uit Som 3 als voorbeeld. Als

$$S = \{a_7, a_8, a_9\},$$

dan zorgt S ervoor dat elementen in B een relatieve fitness krijgen van resp. 0, 1, 0, 3, 0, 0, 2, 3, 1, en 1. Dat zijn vier verschillende getallen, dus B wordt onderverdeeld in vier klassen.

- (a) In welke vier klassen (deelverzamelingen) wordt B onderverdeeld? Uit welke elementen bestaan die klassen?
 (b) We zeggen dat een verzamelingen klassen een andere klassenverzameling *verfijnt* als de nieuw gevormde klassen gelijk zijn aan of bevat zijn in de oorspronkelijke klassen. De klassenverzameling

$$\{\{b_1, b_3, b_5, b_6\}, \{b_2, b_9, b_{10}\}, \{b_7\}, \{b_4, b_8\}\},$$

bijvoorbeeld, is een verfijning van

$$\{\{b_1, b_3, b_5, b_6\}, \{b_2, b_9, b_{10}, b_7\}, \{b_4, b_8\}\}.$$

Stel nu dat S' groter is dan S . Dus $S \subset S' \subseteq A$. Bewijs dat de equivalentieklassen voortgebracht door S' de equivalentieklassen voortgebracht door S verfijnen.

5. Nog steeds de populaties A en B als in Opgave 3.

- (a) Geef de verwachte relatieve fitness van a_8 bij sample size $|S| = k$, waarbij $S \subseteq B$.
 (b) Geef de verwachte genormeerde relatieve fitness van a_8 bij sample size $|S| = k$.
 (c) Hoe zal de variantie (spreiding) van relatieve fitness afhangen van de sample size $|S|$? (Je hoeft de variantie niet uit te rekenen.)

6. Geef definities van de volgende begrippen: absolute fitness, genormaliseerde absolute fitness, relatieve fitness, genormeerde relatieve fitness.

7. Individuen zijn nu punten $(a_x^1, a_y^1), \dots, (a_x^n, a_y^n)$ in R^2 . We kunnen deze individuen op verschillende manieren vergelijken. Twee daarvan zijn de volgende:

Max-d We schrijven $a < b$ als en slechts als individu b individu a domineert in de coördinaat (of de eigenschap, of het attribuut) waar ze het **meest** verschillen.

Min-d We schrijven $a < b$ als en slechts als individu b individu a domineert in de coördinaat (of de eigenschap, of het attribuut) waar ze het **minst** verschillen.

¹⁹ De notie *equivalentieklasse* is een algemeen begrip en in het bijzonder niet afhankelijk van begrippen uit de co-evolutie.

Laten we als individuen onszelf nemen met als attributen (i) ons geboortjaar en (ii) onze geboortemaand (uitgedrukt als getal).

- Bezit je een absolute fitness? Zo ja, wat is deze?
- Vergelijk de ranking van jezelf met je buurman of buurvrouw volgens *Max-d*. Daarna met twee van je burens.
- Vergelijk de ranking van jezelf met je buurman of buurvrouw volgens *Min-d*. Daarna met twee van je burens.
- Neem aan dat attributen (coördinaten, dimensies) staan voor de eigenschappen van een pokerspeler: tightness (zeer tight, speelt niets, tot extreme loose, speelt alles), aggressiveness (zeer agressief, gaat altijd door, tot zeer passief, bindt snel in). Je mag ook twee eigenschappen van een voetballer, schaker, of iets anders dat concurreert met gelijksoortige anderen nemen. Welk vergelijksmethodiek spreekt je het meest aan? *Min-d* of *Max-d*? Waarom?
- Van een ordening zou je redelijkerwijs mogen verwachten dat deze transitief is: $a < b < c$ impliceert $a < c$. Een ordening heet *intransitief* of *niet transitief* als er a , b en c zijn te vinden, zó dat $a < b < c$ maar $a \not< c$. Geef een tegenvoorbeeld waaruit blijkt dat *Min-d* niet transitief is. Een ordening heet *sterk intransitief* als er a , b en c zijn te vinden, zó dat $a < b < c$ en $c < a$. Is *Min-d* sterk intransitief? Waaruit volgt dat?

8. In deze opgave leer je werken met de noties objectieve preferentie en subjectieve preferentie. Deze noties worden als volgt gedefinieerd:

$$P_{obj}(a, b) =_{Def} f(a) < f(b).$$

Laat $A' \subseteq A$ en $B' \subseteq B$.

$$P_{subj}^{B', A'}(a, b) =_{Def} f(a, B') < f(b, A') \quad (5)$$

Dus b wordt *subjectief geprefereerd* boven a als (en slechts als) b op groepje A' meer overwinningen behaalt dan a op groepje B' .²⁰

- (a) Nog steeds de populaties A en B als in Opgave 3. Bereken:

- | | |
|---|---|
| i. $P_{subj}^{\{b_2\}, \{a_2\}}(a_1, b_1)$ | vii. $P_{subj}^{\emptyset, \{a_2\}}(a_1, b_1)$ |
| ii. $P_{subj}^{\{b_2, b_4\}, \{a_2, a_4\}}(a_1, b_1)$ | viii. $P_{subj}^{\emptyset, \emptyset}(a_1, b_1)$ |
| iii. $P_{subj}^{\{b_2, b_4, b_6\}, \{a_2, a_4, a_6\}}(a_1, b_1)$ | ix. $P_{subj}^{B, \emptyset}(a_1, b_1)$ |
| iv. $P_{subj}^{\{b_2, b_4, b_6, b_8, b_{10}\}, \{a_2, a_4, a_6, a_8, a_{10}\}}(a_1, b_1)$ | x. $P_{subj}^{B, A}(a_1, b_1)$ |
| v. $P_{subj}^{\{b_1, b_3, b_5, b_7, b_9\}, \{a_2, a_4, a_6, a_8, a_{10}\}}(a_1, b_1)$ | xi. Als (8(a)i-8(a)x), maar dan met a_4 en b_4 . |
| vi. $P_{subj}^{\{b_2, b_4, b_6, b_8, b_{10}\}, \{a_1, a_3, a_5, a_7, a_9\}}(a_1, b_1)$ | xii. Als (8(a)i-8(a)x), maar dan met a_7 en b_7 . |

- (b) Geef nu zelf definities van de volgende begrippen: objectieve preferentie, subjectieve preferentie. (Hint: absoluut vs. relatief.)

- (c) Vind individuen a , b en groepjes A' en B' zó dat

$$P_{subj}^{B', A'}(a, b) \neq P_{obj}(a, b).$$

- (d) Probeer te omschrijven in welke omstandigheden (8c) zich precies voordoet.

- (e) Omschrijf in welke omstandigheden $P_{subj}^{B', A'}(a, b) = P_{obj}(a, b)$.

9. Een natuurlijk getal n in $[0, 100]$ kan (wat tegennatuurlijk en omslachtig) worden gerepresenteerd als een bitstring ter lengte 100 met precies n enen.

- Hoeveel bitstrings ter lengte 100 bestaan er? Hoeveel is dat als 10-macht?
- Hoeveel representaties van het getal 0 bestaan er? Hoeveel van het getal 1? Hoeveel van het getal 50? Hoeveel van het getal n ?

²⁰ Een wellicht aantrekkelijker notatie zou de volgende kunnen zijn: $P(a, b)$ voor objectieve preferentie, en $P|_{B', A'}(a, b)$ [" P beperkt tot B' , A' "] voor subjectieve preferentie. Echter, we kiezen ervoor dezelfde notatie als Watson en Pollack te hanteren.

- (c) Het genotype van een individu wordt gerepresenteerd door een 100-bitstring. De absolute (en voor ons of de applicatie onzichtbare fitness) van een individu wordt gepresenteerd door het aantal enen. Neem aan dat B gevuld is met willekeurige bitstrings ter lengte 100. Wat is de kans om een bitstring in B aan te treffen met fitness n ?
- (d) We krijgen een willekeurige bitstring ter lengte 100 aangeboden. Wat is de kans dat de fitness van deze string in $[45, 55]$ ligt?
- (e) Hoe groot is de kans dat een individu met fitness k door mutatie zwakker wordt?
- (f) Stel dat $a \in A$ met absolute fitness f , en stel dat a met een groepje van 5 uit B vergeleken wordt. Neem aan dat B gevuld is met willekeurige bitstrings ter lengte 100. Bereken de kans dat a een relatieve fitness van k scoort.
10. In [7] wordt in Sec. 2.4 in Eq. 3 de *score3*-ordening geïntroduceerd. In het college werd hiernaar verwezen als de Min- d ordening. De *score3*-ordening (de Min- d ordening) is zoals bekend intransitief. Bespreek of de *score3*-ordening reëel of instrumenteel is, dat wil zeggen, bespreek of volgens jou de *score3*-ordening in de realiteit voor zou kunnen komen (geef in dat geval een voorbeeld), of dat deze slechts een kunstmatig product is met als enig doel een intransitieve ordening te produceren (geef in dat geval een onderbouwing). (Antwoord in 5-15 regels.)
11. Deze vraag grijpt weer terug naar het artikel “Co-evolutionaire dynamiek in een minimaal substraat,” [7].
- (a) In [7] wordt er voor gekozen om genotypen te representeren als bitstrings ter lengte 100. Bereken de kans dat een genotype met m enen, waarbij $0 \leq m \leq 100$, na mutatie verbeterd.
- (b) Wat is negative mutation bias?
- (c) R.A. Fisher, auteur van het invloedrijke “The genetical theory of natural selection,” (1930), heeft argumenten aangedragen die aannemelijk zouden moeten maken dat negative mutation bias voorkomt bij door-geëvolueerde soorten. Hoe luiden deze argumenten? (N.B.: Fischer wordt geciteerd in [7].) Fisher
- (d) Watson en Pollack [7] betogen dat de fitness van een genotype typisch niet kan worden teruggebracht naar één dimensie:
- “It is important to realize that we cannot necessarily reduce multiple dimensions to a single scalar value that will represent a player’s quality. We cannot let the fitness of a player be represented by some weighted sum of its component dimensions, for example.”* [7, p. 703]
- Waarom kan dat volgens hen niet?
- (e) Watson en Pollack betogen verder dat intransitieve ordening vaak een rol speelt bij co-evolutionair falen:
- “The concept of intransitive superiority is central to issues in coevolutionary failure”* [7, p. 704]
- Watson en Pollack verwijzen daarbij naar werk van Cliff en Miller uit 1995, [1], <http://www.cs.uu.nl/docs/vakken/ias/stuff/cm95.pdf>. Bespreek wat Cliff en Miller in dat werk hebben gezegd over de rol van intransitieve ordeningen bij het falen van co-evolutionair leren.
12. Zij A een 1-dimensionale cellulaire automaat in de vorm van een ring, met n cellen, 2 mogelijke toestanden per cel (“aan” 1 of “uit” 0), en omgevings-diameter R . Zoals altijd is ook de toestand van de cel zelf van belang bij het bepalen van de nieuwe toestand. Laat $M \in \mathbb{N}$ een groot natuurlijk getal zijn. Het *dichtheids-classificatieprobleem* voor cellulaire automaten is het probleem een regelverzameling te vinden die het volgende doet.
- Als 50% of meer van de cellen aan staat, dan moeten binnen M generaties alle cellen aan staan.
 - Als meer dan 50% van de cellen uit staat, dan moeten binnen M generaties alle cellen uit staan.
- Het dichtheids-classificatieprobleem is een moeilijk probleem, omdat lokale regels gebruikt worden om een globaal probleem op te lossen. Tot op heden is het dichtheids-classificatieprobleem in algemene zin, dus zonder specifieke waarden voor n , k , R en M , nog niet opgelost.
- (a) Omschrijf een opzet om met computationele co-evolutie oplossingen (of goede benaderingen van oplossingen) te vinden voor het dichtheids-classificatieprobleem. Beantwoord daarbij in ieder geval de volgende vragen. Houd er rekening mee dat sommige vragen meerdere keren zullen moeten worden beantwoord, namelijk één antwoord voor elk populatie-type.

-
- Hoeveel populatie-typen?
 - Waar worden populaties door bevolkt?
 - Hoe groot zijn elk van de populaties?
 - Is er sprake van competitie of coöperatie tussen populaties?
 - Beschrijf de data-structuur voor genotypen.
 - Hoe worden initiële populaties bevolkt (“gevuld”)?
 - Tegen hoeveel tegenstanders meet een individu zijn fitness?
 - Hoe wordt fitness gemeten? (Beschouw ook de mogelijkheid om prestaties over de laatste h generaties heen te onthouden (en eventueel te middelen) om toevallige prestatie-schommelingen uit te vlakken. Hiervoor moet een individu een geheugen krijgen ter lengte h .)
 - Hoe worden mutatie en (eventueel) kruising gedefinieerd?
- (b) In de praktijk blijkt pure co-evolutie met dit probleem niet (onmiddellijk) te werken. Probeer te voorspellen waarom. (Hint: een gedeelte van het antwoord ligt besloten in de volgende vraag.)
- (c) Het blijkt dat het dichtheids-classificatieprobleem toch met co-evolutie kan worden aangepakt als de mating pool van één of meer populaties minder of helemaal niet door fitness wordt gestuurd. Probeer te voorspellen voor welk(e) populatietype(n) dit betreft, en wat het effect zal zijn.

12 Speltheorie

1. (Invloed van communicatie in het IPD.) Speel het Iterated Prisoner's Dilemma met je buurman (buurvrouw) in twee episoden van elk tien rondes. Daartoe leg je gelijktijdig één of twee vingers op de rand van de tafel. (Graag zonder toneel, anders kan het werkcollege chaotisch worden.) Houd je vingers op de tafel totdat voor beiden duidelijk is welke acties er gekozen zijn. Uitbetalingen bedragen resp. $R = 3$, $T = 5$, $S = 0$ en $P = 1$. Het doel is je eigen opbrengst te maximaliseren. (Het gaat er niet om wie er na het einde van een episode het meeste punten heeft behaald.)

- (a) Episode 1: zonder overleg.
 (b) Episode 2: vóór deze episode en vóór elke ronde mag er overleg plaatsvinden.

Herhaal het hele experiment indien nodig. Bemerk je invloed van communicatie? Waarom (niet)? Kun je nog iets bijzonders opmerken over de laatste ronde in episode 1 of 2? Is er nog verschil tussen de laatste ronde in Episode 1 en de laatste ronde in Episode 2?

2. For each of the following situations, define the corresponding game matrix and find all mixed Nash equilibria. Answers may be verified with <http://www.cs.uu.nl/docs/vakken/ias/main.php?page=nash> but you must write down the calculations.

- (a) *Coordination*.²¹ Two mobile phone companies (Samsung and Suny) must decide whether to use 4G wireless broadband Wimax or LTE Advanced.²² Both players will sell more phones if their protocols are compatible. If they both choose for Wimax the payoffs will be 2 each. (In tens of millions of euros.) If they both choose for LTE Advanced the payoffs will be 1 for each. If they choose different protocols the payoffs will be -1 for each.
- (b) *The welfare game* (Rasmusen, 1989). This game models a government that wishes to aid an unemployed civilian if he searches for work but not otherwise, and an unemployed civilian who searches for work only if he cannot depend on government aid, and who may not succeed in finding a job even if he tries. The payoffs are 3, 2 (for government, unemployed civilian) if the government aids and the unemployed civilian tries to work; $-1, 1$ if the government does not aid and the unemployed civilian tries to work; $-1, 3$ if the government aids and the unemployed civilian does not try to work; and 0, 0 in the remaining case.
- (c) *Wage game*.²³ Each of two companies has one job opening. Suppose that Company i ($i = 1, 2$) offers wage w_i , where

$$0 < w_1/2 < w_2 < 2w_1 \text{ and } w_1 \neq w_2.$$

Imagine that there are two employees, each of whom can apply to only one company. The employees simultaneously decide whether to apply to Company 1 or Company 2. If only one employee applies to a given company, that employee gets the job; if both employees apply to one company, the company hires one employee at random (with probability $1/2$) and the other employee is unemployed (and has a payoff of zero).

- (d) *Marketing game*. Two companies sell the same product. Each percent of market share yields a net payoff of 10,000 Euro. Without advertising both companies share 50% of the market. The cost of advertising is equal to 10,000 Euro but leads to an increase in market share of 20% at the expense of the other company. The companies make their advertising decisions simultaneously and independently. The total market for the product is of fixed size.

3. (Spel-evenwichten.) Het Oost-Europese spel pummie-pummie is een spel voor twee spelers, A en B , met de volgende uitbetalings-matrix:

		(Speler B)	
		C	D
Speler A	C	$1(-1)$	$3(0)$
	D	$4(2)$	$0(-1)$

²¹ Rasmusen (1989). *Games and information: an introduction to game theory*, 2nd edition. Basil Blackwell, Oxford.

²² http://en.wikipedia.org/wiki/Format_war#2010s and <http://en.wikipedia.org/wiki/4G>.

²³ Montgomery (1991) "Equilibrium wage dispersion and interindustry wage differentials," in: *Quarterly Journal of Economics* **106**, pp. 163-197.

Voor het gemak nemen we aan dat A en B uitbetaald worden door een derde partij, genaamd de bank. Negatieve uitbetalingen zijn betaling aan de bank. De bank heeft oneindige reserves. In onderdelen (3a-3g) volgen spelers een pure strategie. In de overige onderdelen volgen spelers een gemixte strategie.

- (a) Geef alle Pareto-optima.
 - (b) Stel, je bent A en speelt tegen B . Je speelt C en krijgt 1 uitbetaald. Wat heeft B gespeeld? Als B dit de volgende keer weer zou spelen, zou je dan nog steeds C spelen? Waarom (niet)?
 - (c) Stel, je bent A en speelt tegen B . Je speelt D en krijgt 4 uitbetaald. Wat heeft B gespeeld? Als B dit de volgende keer weer zou spelen, zou je dan nog steeds D spelen? Waarom (niet)?
 - (d) Geef alle pure Nash-equilibria.
 - (e) Welke spel-evenwichten zijn niet optimaal? (“Evenwicht” in de zin van Nash, optimaal in de zin van “Pareto”).
 - (f) Stel dat spelers in een sub-optimaal evenwicht verzeild zijn geraakt. Hoe zouden ze hier weer uit kunnen komen?
 - (g) A heeft de afgelopen 100 ronden het gedrag van B geobserveerd en schat $\Pr_B(C) = q_0$. Als B zo blijft spelen, moet A dan in het vervolg C of D spelen?
 - (h) Vanaf dit onderdeel hanteren A en B een gemixte strategie met respectievelijk parameters p en q . Bepaal de verwachte winst van A in termen van p en q .
 - (i) Bepaal de verwachte winst van B in termen van p en q .
 - (j) Bereken $\partial \text{Payoff}_A(p, q) / \partial p$. Bepaal voor alle hoekpunten $(0, 0)$, $(0, 1)$, etc. of A reden heeft zijn strategie te wijzigen.
 - (k) Bereken $\partial \text{Payoff}_B(p, q) / \partial q$. Bepaal voor alle hoekpunten $(0, 0)$, $(0, 1)$, etc. of B reden heeft zijn strategie te wijzigen.
 - (l) Bepaal alle gemixte Nash-equilibria.
4. (Drie-weg actie.) Beschouw het volgende (symmetrische) spel.

		(Speler B)		
		b_1	b_2	b_3
Speler A	a_1	4(4)	0(5)	0(6)
	a_2	5(0)	3(3)	0(1)
	a_3	6(0)	1(0)	2(2)

In onderdelen (4a-4g) volgen spelers een pure strategie. In de overige onderdelen volgen spelers een gemixte strategie.

- (a) Bepaal alle Pareto-optimale gezamenlijke strategieën.
- (b) Bepaal alle Nash-equilibria.
- (c) Welk optimale gezamenlijke strategieën zijn equilibria?
- (d) Stel, spelers hebben bij aanvang van het spel geen kennis over de precieze waarden in de uitbetalings-matrix. Het enige dat zij kunnen doen is de drie verschillende strategieën uitproberen. Stel dat elke speler al zijn strategieën uniform exploreert. Op welke JS (gezamenlijke strategie) komen spelers op den duur uit?
- (e) Hetzelfde scenario als de vorige vraag, alleen exploreren beide spelers precies 10 ronden. Is er verschil?
- (f) Stel, beide spelers hebben volledige kennis van de payoff matrix. Ze vertrouwen elkaar niet. Op welke JS komen spelers op den duur uit?
- (g) Je schrijft een computer-programma dat dit spel tegen zichzelf zal spelen. Op welke JS komt dit programma uit?
- (h) Bepaal alle Nash-equilibria. (Hint: A 's strategie wordt nu bepaald door drie kansen, die je kunt modelleren met twee parameters, bv. p_1 en p_2 .)

5. (2-persoons asymmetrische niet-nulsom spelen.) Beschouw de meest algemene variant van een twee-persoons spel met simultane zetten en kwantitatieve uitbetaling.

		(Speler B)	
		<i>C</i>	<i>D</i>
Speler A	<i>C</i>	$R(r)$	$S(t)$
	<i>D</i>	$T(s)$	$P(v)$

A en *B* hanteren een gemixte strategie met parameters p en q . Bepaal alle Nash-equilibria. (Het aantal verschilt voor verschillende waarden van R, T, \dots, r, t, \dots) Verdeel, op basis van je antwoorden, dit spel onder in verschillende categorieën en benoem deze.

6. Consider the following payoff matrix for the row player:

$$\begin{array}{c} \text{T} \\ \text{B} \end{array} \begin{pmatrix} \text{L} & \text{R} \\ x & -1 \\ -1 & 1 \end{pmatrix}$$

where x is a real number, and *T* stands for “top,” *L* stands for “left,” etc. , if any? (Cf. Flake, pp. 285-287, 458, 463.)

7. (Drie-weg actie.) Beschouw het volgende (symmetrische) spel.

		Speler B		
		b_1	b_2	b_3
Speler A	a_1	4(4)	0(5)	0(6)
	a_2	5(0)	3(3)	0(1)
	a_3	6(0)	1(0)	2(2)

- Bepaal alle Pareto-optimale strategie-profielen.
 - Bepaal alle pure Nash-equilibria.
 - Leg uit waarom het voor Speler A nooit interessant is a_1 te spelen. (En waarom het voor Speler B nooit interessant is b_1 te spelen.)
 - Bepaal alle (pure en gemixte) Nash-equilibria. (Hint: gebruik het antwoord van het vorige onderdeel.)
 - Welke Nash-equilibria zijn Pareto-optimale strategie-profielen?
8. Gegeven is het volgende twee-persoons competitieve symmetrische niet-nulsom spel op basis van volledige informatie met simultane zetten en kwantitatieve beloningen:

		Speler B	
		b_2	b_3
Speler A	a_2	(2, 5)	(3, -1)
	a_3	(1, 1)	(4, 4)

- Bepaal het Pareto front.
- Bereken alle pure Nash evenwichten.
- Bereken alle pure en gemixte Nash evenwichten.
- Stel, de “2” linksboven wordt vervangen door een x , waarbij x een reëel getal is. Bepaal voor dit algemenere geval het Pareto front.
- Idem. (De “2” linksboven wordt vervangen door een x .) Bereken alle pure en gemixte Nash evenwichten.
- Stel, de “2” linksboven wordt vervangen door een “1”. Bepaal $\partial \text{Payoff}_A / \partial p$ en $\partial \text{Payoff}_B / \partial q$.

(g) Idem. (De “2” wordt vervangen door een “1”.) Teken een eenheidsvierkant met op de x -as p (gemixte strategie van A) en op de y -as q (gemixte strategie van B). Teken in dit vierkant voor enkele punten (p, q) de gradient. (De richting waarin beide spelers hun strategie willen veranderen, gegeven dat de andere speler dat niet doet.)

- Teken vooral op cruciale punten de gradient. Cruciale punten zijn hoeken, randen, en punten waar de gradient eventueel nul is (Nash-equilibrium). Markeer de laatsten met een stip.
- Het toegestaan gebruik te maken van http://www.cs.uu.nl/docs/vakken/maa/2012-13/netlogo_gradient_dynamics.php.

9. (Matching pennies.) Twee spelers, Speler A en Speler B kiezen gelijktijdig (voor zichzelf) “kop” of “munt”. Ze kiezen bewust een kant—de munt wordt niet opgegooid o.i.d. Het doel van Speler A is met Speler B te coördineren; het doel van Speler B is juist om met Speler A te “anti-coördineren”. De uitbetalingsmatrix is als volgt.

		Speler B	
		“kop”	“munt”
Speler A	“kop”	1(−1)	−1(1)
	“munt”	−1(1)	1(−1)

- (a) Zoek op wat een nulsom spel (zero sum game) is. Is matching pennies een nulsom spel?
- (b) Waarom is het niet verstandig voor A om de hele tijd “kop” op te gooien?
- (c) Waarom is het niet verstandig voor B om de hele tijd “kop” op te gooien?
- (d) Stel, B heeft na enig spelen ontdekt dat A ongeveer 95% van de tijd “munt” gooit. (Verder heeft B geen patroon in A 's gedrag kunnen ontdekken.) Welke actie kan B in de volgende ronde het best kiezen?
- (e) Op den duur merkt Speler A (die tot nu toe overwegend voor “munt” heeft gekozen) dat Speler B overwegend voor “kop” kiest. Hoe verwacht je dat Speler A op basis van deze waarneming zijn strategie zal aanpassen?
- (f) Stel, beide spelers hebben 20 ronden gespeeld, als volgt

Speler A : H H H T T T H H T T T T H H H T T T H H
 Speler B : H T T T H H H T H T H H H T T T H H H T

waarbij H staat voor “kop”, en T staat voor “munt”.

- (g) Hoeveel nutseenheden (geld) bezitten beide spelers na afloop?
- (h) Stel dat beide spelers voor de volgende ronden een actie (“kop” of “munt”) kiezen die gebaseerd is op de frequentie waarmee hun tegenstander alle voorgaande ronden voor “kop” heeft gekozen. Voorbeeld: B heeft de afgelopen 20 ronden 11 keer voor “kop” gekozen. Op basis daarvan zal A in ronde 21 voor “kop” kiezen.
 Als B zijn strategie op dezelfde manier bepaald, welke actie zal B dan in ronde 21 spelen?
- (i) Laat $0 \leq p \leq 1$ de frequentie zijn waarmee A de laatste n ronden “kop” heeft gespeeld. Dus

$$p = \frac{h_A^n}{h_A^n + t_A^n},$$

waarbij h_A^n het aantal keren is dat A de afgelopen n ronden voor “kop” heeft gekozen, en t_A^n het aantal keren is dat A de afgelopen n ronden voor “munt” heeft gekozen.

Stel dat A nu in ronde $n + 1$ “munt” speelt. Hoe groot is p dan, uitgedrukt in de oude waarde van p en n ?

- (j) Stel dat A in ronde $n + 1$ “kop” speelt. Hoe groot is p dan, uitgedrukt in de oude waarde van p en n ?
- (k) • Teken de strategieruimte van A en B . Dit is een eenheidsvierkant met op de x -as de gemixte strategie p van A en op de y -as de gemixte strategie q van B .
 • Teken stippellijnen $p = 1/2$ en $q = 1/2$.

- Teken een strategie-profiel (p, q) als vette punt in de strategieruimte van A en B , zó dat $p > 1/2$ en $q > 1/2$.

Neem aan dat beide partijen hun gemixte strategie aanpassen volgens onderdeel (9h).

Laat door berekening zien dat het punt (p, q) na een volgende ronde is opgeschoven naar een punt (p', q') zó dat $0 \leq p < p' \leq 1$ en $0 \leq q' < q \leq 1$.

- Trek een pijl van (p, q) naar (p', q') . [De coördinaten van (p, q) naar (p', q') weet je niet precies, het gaat vooral om de *richting* van de pijl.]
- (l) Teken een strategie-profiel (p, q) in de strategieruimte van A en B , zó dat $p < 1/2$ en $q < 1/2$, en trek een pijl naar de plek van dit profiel na een volgende ronde. Idem met $p < 1/2$ en $q > 1/2$, en $p > 1/2$ en $q < 1/2$.
- (m) Beschrijf de dynamiek van strategieën als beide partijen hun gemixte strategie aanpassen volgens onderdeel (9h). Schrijf als dat helpt een simulatie, bijvoorbeeld in Netlogo, om dit antwoord te kunnen geven. (Om de dynamiek te zien schreef ik zelf een Netlogo simulatie. Deze bestond uit 23 regels, waarvan 7 daadwerkelijk betrekking hadden op het algoritme zelf. Het is dus weinig werk om een simulatie te schrijven.)

13 Machinaal leren

1. Bekijk het volgende binaire classificatie-probleem. Mogelijke leer-instanties:

$$\mathcal{D} = \{(m, n) \in N \times N \mid 0 \leq m \leq 40 \text{ en } 0 \leq n \leq 30\}$$

Mogelijke classificaties: + en -. Hypotheseruimte:

$$\mathcal{H} = \{I \times J \mid I \text{ is een } t_{40}\text{-rij en } J \text{ is een } t_{30}\text{-rij}\}$$

Een t_K -rij is een niet-lege verzameling van opeenvolgende gehele getallen, waarvan het eerste getal niet-negatief is, en het laatste getal niet groter is dan K .

- Geef drie zoveel mogelijk van elkaar verschillende voorbeelden van t_9 -rijtjes.
- Geef drie verzamelingen die, elk om een andere reden, net geen t_9 -rijtje zijn.
- Hoeveel t_{30} -rijtjes zijn er? Hoeveel t_K -rijtjes zijn er?
- Hoe groot is de hypotheseruimte \mathcal{H} ?
- Door hoeveel verschillende hypothesen kan een instantie (m, n) worden overdekt?
- Gegeven zijn de leerinstanties

$$L = \left\{ \begin{array}{cccc} (4, 4) : + & (5, 7) : + & (6, 9) : + & (7, 6) : + \\ (9, 7) : - & (9, 9) : + & (10, 5) : + & (10, 12) : + \\ (11, 7) : + & (11, 10) : - & (11, 15) : + & (14, 12) : + \end{array} \right\}$$

Gegeven zijn twee hypothesen, te weten

$$H_1 = \{4, \dots, 12\} \times \{3, \dots, 9\} \text{ en } H_2 = \{9, \dots, 15\} \times \{11, \dots, 15\}.$$

Bereken van elk van deze hypothesen het bereik (de range), de coverage, de match, de fit, en de nauwkeurigheid (accuracy).

- Bepaal ook het percentage van instanties dat correct geïdentificeerd wordt.
2. (EGS.) Hypotheseruimte als in Opgave 1. *Exhaustive general to specific* is een algoritme voor het leren van één hypothese.

Recept:

Start met de meest algemene hypothese (dit is een hypothese die alles accepteert, i.e., een hypothese met maximaal bereik). Verklein het domein van deze hypothese net zo lang totdat alle negatieve voorbeelden zijn buitengesloten. Als tijdens het verkleinen een positief voorbeeld wordt gemist, beschouwen we de hypothese als waardeloos en gooien hem weg.

Hoe een hypothese verkleint wordt (welke dimensies in welk volgorde met welke stapgrootte) is verder onbepaald.

Alle hypothesen die zo kunnen worden verkregen worden bewaard. (Dus bij alternatieven voor verkleining worden beide alternatieven geëxploreerd. Vandaar het adjectief “exhaustive”.)

- Gegeven zijn de leerinstanties

$$L = \left\{ \begin{array}{ccc} (3, 5) : + & (4, 3) : + & (4, 8) : + \\ (7, 4) : + & (9, 7) : + & (10, 5) : - \end{array} \right\}$$

- Welke hypothesen levert EGS hier op?
- Stel dat L wordt uitgebreid met een extra leervoorbeeld $(38, 28) : +$. Wat levert EGS nu op? Pietje beweert dat het laatste leervoorbeeld ruis is. Wat vind jij?
- Omdat we een meetfout vermoeden wordt $(38, 28) : +$ uit L gehaald. We krijgen nieuwe voorbeelden, die allemaal binnen $[3, 9] \times [3, 8]$ vallen en allemaal positief zijn, met uitzondering van het voorbeeld $(8, 6) : -$. Wat levert EGS nu op? Pietje beweert dat het laatste leervoorbeeld ruis is. Wat vind jij?
- Leg uit hoe EGS met ruis omgaat.

- (f) Beredeneer (of bewijs) dat EGS alleen maar consistente hypothesen kan opleveren (i.e., alleen maar hypothesen met match 1.0).

3. Hypotheseruimte als in Opgave 1. *Heuristic general to specific* is een algoritme voor het leren van één hypothese.

Recept.

Stel vooraf een minimaal te accepteren nauwkeurigheid $0 < \alpha \leq 1$ vast, bv. $\alpha = 0.9$. Start met de meest algemene hypothese. Verklein het bereik van deze hypothese net zo lang totdat de nauwkeurigheid ervan groter dan of gelijk is aan α .

- (a) Welke leeralgoritme krijgen we als $\alpha = 1.0$?
 (b) Pas HGS toe op

$$L = \left\{ \begin{array}{lll} (3, 5) : + & (4, 3) : + & (4, 8) : + \\ (7, 4) : - & (9, 7) : + & (10, 5) : + \end{array} \right\}$$

met $\alpha = 0.8$. Welke mogelijke hypothesen levert dit op?

- (c) Pas HGS toe op L met $\alpha = 0.9$. Welke mogelijke hypothesen levert dit op?
 (d) *Iterative covering* is een algemeen principe voor het leren van meerdere hypothesen.

Recept:

Herhaal de volgende twee stappen totdat alle positieve voorbeelden gedekt zijn: (1) Leer een hypothese. (2) Verwijder alle positieve voorbeelden die gedekt worden door de net geleerde hypothese.

Welke hypothesen levert HGS met *iterative covering* en $\alpha = 0.9$ op?

4. (a) Bepaal met EGS een consistente regelverzameling voor doelconsequent e op basis van dataverzameling D_1 .

$$D_1 = \left\{ \begin{array}{ll} \neg a, b, c, e ; & \neg a, b, c, d, e \\ a, b, c, \neg d, e ; & \neg a, b, c, e \\ a, b, \neg c, \neg d, \neg e ; & \neg b, c, \neg d, \neg e \end{array} \right\}$$

- (b) Bepaal met HGS een consistente regelverzameling voor doelconsequent e op basis van dataverzameling D_2

$$D_2 = \left\{ \begin{array}{ll} \neg b, \neg c, d, e ; & a, b, \neg c, \neg d, e \\ a, \neg b, c, \neg d, e ; & a, b, \neg c, d, \neg e \\ \neg a, b, \neg c, \neg d, \neg e ; & \neg a, \neg b, c, d, \neg e \end{array} \right\}$$

14 Ongesuperviseerd leren

1. (*K*-means clustering.) Gegeven zijn de voorbeelden

(1, 1), (1, 2), (1, 5), (2, 1), (2, 2), (2, 3), (2, 4), (2, 5), (3, 2), (3, 5), (4, 4) en (4, 5).

We gebruiken *K*-means clustering om drie groepen te maken. De initiële groepen worden bepaald door de representanten (0, 0), (3, 3), en (5, 5).

Bepaal de uiteindelijke groeps-representanten nadat *K*-means clustering is toegepast op alle voorbeelden. (Ga door tot convergentie.) Om je antwoord te controleren kan het helpen om de punten te tekenen in het platte vlak.

2. (*K*-means clustering.) Gegeven zijn de volgende zes data-punten (X_1, X_2):

(0, 1), (1, 1), (5, 1), (1, 4), (2, 3), (4, 3)

Stel, we beginnen met twee clusterpunten (neuronen) op plekken $w_1 = (1, 2)$ en $w_2 = (3, 3)$.

- Bereken de optimale clustering met behulp van *K*-means clustering.
- Bereken de totale fout van deze optimale clustering.
- Stel, we beginnen opnieuw maar gebruiken nu (niet-genormaliseerde) competitive learning en met leersnelheid $\gamma = 0.5$.

Bereken de nieuwe clusterpunten als je alle data-punten één keer van links naar rechts doorloopt.

3. (Gesuperviseerde vector-kwantisatie.) Gegeven zijn de volgende leervoorbeelden voor de functie

$f(x) = -2 * x_1 + 3 * x_2$:

x_1	1	3	1	2	4	2	4
x_2	1	5	6	7	6	3	4
y	1	9	16	17	10	5	4

We beginnen met drie neuronen geïnitieerd op $w_1 = (1, 3)$, $w_2 = (4, 3)$, en $w_3 = (3, 6)$. Alle outputs $y_1 = y_2 = y_3 = 0$. De leersnelheden α en γ worden beiden op 0.5 gezet.

- Bepaal hoe de gewichtsvectoren en de outputs er uitzien na de updates op alle voorbeelden (één keer van links naar rechts).
- Gegeven zijn de volgende testvoorbeelden:

(3, 3, 3), (4, 5, 9), (7, 3, -5).

Bepaal, voor elk van deze voorbeelden, de kwadratische fouten. Verklaar de omvang van deze fouten.

4. (Kohonen netwerk.) We hebben een Kohonen netwerk met drie neuronen w^1, w^2, w^3 verbonden in een lijn $w^1-w^2-w^3$ en geïnitieerd op $w^1 = (1, 1)$, $w^2 = (3, 2)$, $w^3 = (2, 4)$. De inputs van de winnende neuron en hun burens worden bijgesteld door:

$$w^i = w^i + \gamma g(i, k)(x^p - w^i)$$

waarbij $\gamma = 0.5$ en

$$g(h, k) = \begin{cases} 1.0 & \text{als } h = k, \\ 0.5 & \text{als } h \text{ en } k \text{ burens zijn,} \\ 0.0 & \text{anders.} \end{cases}$$

Bereken de progressie van netwerk (w^1, w^2, w^3) op input x^1, x^2, x^3, x^4 , waarbij $x^1 = (1, 2)$, $x^2 = (25, 5)$, $x^3 = (3, 4)$ en $x^4 = (2, 3)$.

5. De zg. *squash-functie* zorgt ervoor dat de uitvoer van een perceptron in een niet-lineair netwerk wordt afgevlakt naar waarden in een begrens interval.

- Teken deze functie. Geef het domein, het bereik en een functie-voorschrift.
- Bereken de afgeleide van de squash-functie. Laat zien dat de afgeleide over een handige eigenschap beschikt die de afgeleide geschikt maakt voor terugpropagatie.

Fig. 22: Kohonen netwerk.

6. Gegeven is een 1-dimensionaal Kohonen netwerk met buurfunctie

$$g(x, y) = \begin{cases} 1 & \text{als } |x - y| = 0, \\ 1/2 & \text{als } |x - y| = 1, \\ 0 & \text{anders.} \end{cases}$$

Het netwerk ligt in R^2 zoals weergegeven in Fig. 22.

Bepaal de ligging van dit netwerk na updates met de volgende drie voorbeelden, waarbij de leerfactor, α , gelijk aan 1.0 is. (Het getal 1.0 als leerfactor is ongebruikelijk maar wordt hier wel bedoeld.)

Voorbeeld 1: (1, 4). Voorbeeld 2: (2, 3). Voorbeeld 3: (0, 1). De voorbeelden worden aangeboden in deze volgorde.

7. (Gesuperviseerde vector-kwantisatie.) Gegeven zijn de volgende leervoorbeelden voor de functie $f(x) = 5x_1 - 4x_2 - 2$:

x_1	4	10	9	6	2
x_2	7	5	3	4	13
y	-9	27	32	12	-42

We beginnen met drie clustercentra geïnitieerd op $w_1 = (9, 13)$, $w_2 = (11, 10)$, en $w_3 = (12, 5)$. Alle outputs $y_1 = y_2 = y_3 = 0$. De leersnelheden α en γ worden beiden op 0.1 gezet.

- (a) Bepaal hoe de gewichtsvectoren en de outputs er uitzien na de updates op alle voorbeelden (één keer van links naar rechts).

Tip: heb je geen zin in rekenen, dan zou je kunnen overwegen een script te schrijven (Perl, Ruby, Ruby, Python, Mathematica, ..).

- (b) Gegeven zijn de volgende testvoorbeelden:

$$(3, 3, 3), (4, 5, 9), (7, 3, -5).$$

Bepaal voor elk van deze voorbeelden de kwadratische fout die het geleerde systeem maakt.

- (c) Bepaal de totale fout.

15 Neurale netwerken

Deze opgaven horen bij Hoofdstuk 4: “Artificial Neural Networks” uit *Machine Learning* van Tom Mitchell (1998), bij Hoofdstuk 18: “Natural and Analog Computation” en bij Hoofdstuk 22: “Neural Networks and Learning” uit *TCBoN*.

1. Gegeven is een op zichzelf staand McCulloch-Pitts neuron N zoals dat bijvoorbeeld wordt besproken op p. 310 van *TCBoN*. Stel dat N drie inputs x_1, x_2, x_3 bezit en dus ook drie gewichten w_1, w_2, w_3 . De output van N wordt genoteerd met y . Dan geldt: $y = \Theta(w_1x_1 + w_2x_2 + w_3x_3)$. Bereken de output in de volgende gevallen. Let op: de onderdelen bevatten een bepaalde opbouw. Deze opgave is waarschijnlijk het meest effectief als alle onderdelen in de opgegeven volgorde worden gemaakt.

- $(x_1, x_2, x_3) = (1, 1, -1)$, $(w_1, w_2, w_3) = (-1, 1, -1)$, en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow x$.
- $(x_1, x_2, x_3) = (1000, 2000, -100)$, $(w_1, w_2, w_3) = (-1, -2, 1)$, en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow x$.
- $(x_1, x_2, x_3) = (1000, 2000, -100)$, $(w_1, w_2, w_3) = (1, 2, -1)$, en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow 1/(1 + e^{-x})$.
Een benadering van het antwoord volstaat.
- $(x_1, x_2, x_3) = (1000, 2000, -100)$, $(w_1, w_2, w_3) = (-1, -2, 1)$, en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow 1/(1 + e^{-x})$.
- Dezelfde input en gewichten als bij (1c), maar $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow \text{sign}(x)$, waarbij $\text{sign}(x) = 1$ als $x > 0$, -1 als $x < 0$ en 0 anders.
- Dezelfde input en gewichten als bij (1d) en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow \text{sign}(x)$.
- Dezelfde input en gewichten als bij (1c), maar $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow x/(1 + |x|)$.
- Dezelfde input en gewichten als bij (1d) en $\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \rightarrow x/(1 + |x|)$.
- Waar dient een functie Θ voor?

2. (Een lerend perceptron.)

Gegeven zijn de volgende leervoorbeelden voor een onbekende functie, met X_1 en X_2 als inputs en T als de gewenste output waarde:

	X_1	X_2	T
Voorbeeld 1.	0	0	3
Voorbeeld 2.	-1	0	1
Voorbeeld 3.	0	1	-2
Voorbeeld 4.	1	2	-1

Verder is gegeven het volgende perceptron met leersnelheid $\alpha = 0.5$ en input $X_0 \equiv 1$.

De bedoeling is dat dit lineair perceptron de voorbeelden gaat leren.

- Bepaal hoe de gewichten eruit zien na één batch update over alle voorbeelden met de delta-leerregel. Bepaal de resulterende fout over alle leervoorbeelden.
 - Bepaal hoe de gewichten eruit zien na één online update, over alle voorbeelden één keer in volgorde van boven naar beneden. Bepaal de resulterende fout.
 - Bepaal de optimale gewichten met behulp van lineaire algebra (de pseudo-inverse methode).
3. (Feedforward netwerken.) In feedforward netwerken wordt de volgende *squash-functie* gebruikt.

$$\Theta : \mathbb{R} \rightarrow \mathbb{R} : x \mapsto \frac{1}{1 + e^{-x}}$$

- Geef het domein en het bereik van deze functie, en teken deze.
- Waartoe dient Θ ?

- (c) Bereken de afgeleide van de squash-functie, en laat zien dat $\Theta' = \Theta(1 - \Theta)$, i.e., laat zien dat voor alle $x \in \mathbb{R}$ geldt $\Theta'(x) = \Theta(x)(1 - \Theta(x))$. Is de afgeleide ooit nul of negatief? Waarom?
- (d) Laat zien dat de afgeleide over een handige eigenschap beschikt die de afgeleide geschikt maakt voor terugpropagatie.
4. (Feedforward netwerken.) Gegeven is het feedforward netwerk zoals afgebeeld in Fig. 23. Signalen lopen van links naar rechts. Alle knopen zijn voorzien van een sigmoïde activatiefunctie. De gewichten tussen AC , AD , BC en BD zijn gelijk aan resp. 0.3, 0.6, 0.5 en 0.4. Bij input $(A, B) = (0.1, 0.2)$ is de gewenste output $(C, D) = (0.5, 0.5)$.
- (a) Bereken bij input $(A, B) = (0.1, 0.2)$ de output o_A, o_B, o_C, \dots van alle knopen.

Fig. 23: Neuraal netwerk.

- (b) Bereken de fout $t_C - o_C, \dots, t_D - o_D$ bij knopen C en D .
- (c) Bereken voor alle knopen A, B, \dots de correctiefactor $\delta_A, \delta_B, \dots$ bij terugpropagatie.
5. (Hopfield netwerken.) Gegeven is een Hopfield netwerk met zes knopen (neuronen).
- (a) We geven dit netwerk het leervoorbeeld

$$(x_1, x_2, x_3, x_4, x_5, x_6) = (1, -1, -1, 1, -1, 1)$$

(“aan”, “uit”, “uit”, ...). Laat zien hoe de 6×5 gewichten w_{ij} in dit netwerk (die oorspronkelijk op nul staan) door het aanbieden van dit voorbeeld veranderen als de Hebbiaanse leerregel wordt gevolgd. (Aanwijzing: verbindingen tussen knopen met dezelfde polariteit worden versterkt. Verbindingen tussen knopen met dezelfde polariteit worden verzwakt.)

- (b) We geven dit netwerk een tweede leervoorbeeld $(x_1, x_2, x_3, x_4, x_5, x_6) = (-1, -1, 1, -1, 1, -1)$. Laat zien hoe de gewichten w_{ij} in dit netwerk (die nu niet meer op nul staan) veranderen.
- (c) Nadat deze twee voorbeelden zijn geleerd wordt een patroon

$$x^0 = (x_1^0, x_2^0, x_3^0, x_4^0, x_5^0, x_6^0) = (-1, -1, 1, -1, 1, -1)$$

aangeboden. De superscript-nul drukt uit dat dit het start-patroon is in een reeks iteraties. We verwachten dat dit start-patroon in een reeks iteraties x^0, x^1, x^2, \dots langzaam convergeert naar één van de twee voorbeelden. Geef x^1 , dat wil zeggen, geef het patroon dat ontstaat na één iteratie.

- (d) Waar verwacht je dat x^0, x^1, x^2, \dots naar toe zal convergeren?
- (e) Stel, dit netwerk krijgt meerdere leervoorbeelden aangeboden. Zal ieder aangeboden patroon convergeren naar het dichtstbijzijnde leervoorbeeld? Waarom?
6. Leg uit waarom een Hopfield-netwerk dat getraind is met de Hebbiaanse leerregel maar een beperkt aantal leervoorbeelden kan terugroepen. (Hint: lees bijvoorbeeld TCBON, p. 315.)
7. In Sectie 18.4 (p. 318-324) van TCBON bespreekt Flake netwerken met continu-waardige neuronnen. De stijging in activatie van zo'n neuron wordt gegeven door

$$\frac{dU_i}{dt} = \sum_{j=1}^n T_{ij} V_j + I_i - \frac{U_i}{\tau}.$$

Hierbij is U_i de activatiewaarde van neuron i , V_j de output van neuron j , T_{ij} de sterkte van de verbinding van j naar i , I_i de externe input naar neuron i , en τ een decay factor. Er geldt dat $V_j = \Theta(U_j)$, waarbij Θ een squash-functie is, bijvoorbeeld $x \mapsto 1/(1 + e^{-x})$.

Wanneer is het netwerk stabiel? (Aanwijzing: in dat geval veranderd van geen enkele knoop de activatiewaarde. Afgeleide nul.) Laat zien welke waarde in dat geval de input $\sum_{j=1}^n T_{ij}V_j + I_i$ bij elk neuron i moet aannemen.

8. In [Mitchell's hoofdstuk over neurale netwerken \[5\]](#) wordt in Sectie 4.6.2 beschreven dat elke willekeurige functie kan worden benaderd door een neuraal netwerk bestaande uit hoogstens drie lagen. Mitchell verwijst daarbij naar een publicatie van Cybenko [\[2\]](#).

Vergelijk Mitchell's analyse (de 8~10 regels in Sectie 4.6.2) kritisch met andere bronnen. Een goede ingang is [het Wikipedia-artikel over het universele functiebenaderingsprobleem](#). Raadpleeg ook [Sectie 4.13 uit Haykin's monograaf over neurale netwerken \[4\]](#). Kijk bijvoorbeeld wat Mitchell en anderen te zeggen hebben over het volgende.

- Welk soort functies er kunnen worden benaderd.
- Het benodigd aantal hidden layers.
- Het benodigd aantal neuronen (knopen) in hidden layers.

16 Reinforcement leren

1. (Negatief reinforcement leren). Bij negatief reinforcement leren (NLR) wordt telkens de actie gekozen die tot dan toe het *minst* vaak werd uitgevoerd. Vandaar het voorvoegsel “negatief”. Bij doolhof-exploratie wordt de buur-patch (patch) gekozen die tot dan toe het minst vaak bezocht werd. Als meerdere buur-patches even weinig bezocht werden, dan wordt een willekeurige keuze gemaakt. Elke patch bezit ten hoogste 8 burens.
 - (a) Simuleer een wandeling volgens NLR in een mini-grid bestaande uit 5×5 patches. Begin links-boven. Wat is de lengte van een minimale wandeling (kleinste aantal stappen) vooraleer alle patches in het grid zijn bezocht?
 - (b) Geef een worst-case scenario voor NLR in een 5×5 grid. Dat wil zeggen, probeer de wandeling zo lang mogelijk te maken vooraleer alle patches in het grid zijn bezocht.
 - (c) Een doolhof wordt *weg-samenhangend* genoemd als elk punt te bereiken is vanuit elk ander punt. Beredeneer dat bij NLR in een eindig en weg-samenhangend doolhof elke patch op den duur oneindig vaak wordt bezocht.
 - (d) NLR zoals hierboven uitgelegd werkt, als het niet wordt aangepast, slecht op een oneindig grid, of op een groot grid met weinig obstakels (“sparse grids”). Een typisch scenario is die waarin 12 voedselbrokken zijn verspreid binnen een straal 100 van de oorsprong. Als de agent start in de oorsprong zullen de voedselbrokken waarschijnlijk nooit gevonden worden. Wat gaat er niet goed? Illustreer met een voorbeeld wat er niet goed gaat.
 - (e) Stel zelf een uitbreiding van NLR voor waarin het probleem uit het vorige onderdeel wordt opgelost. Leg uit wat je hebt gedaan.

Fig. 24: Toestandengraaf.

2. Gegeven is een reinforcement leerprobleem. De verdisconteringsfactor, γ , bedraagt 0.5. Voor niet-terminale toestanden S is de policy $\Pi(p)$ gegeven als volgt

$$\Pi(p) : \begin{cases} \Pr(T | \text{actie}, S) = 1 - p & \text{als } T = E, \\ \Pr(T | \text{actie}, S) = p & \text{anders.} \end{cases}$$

(Zie Fig. 24.) Dus de policy hangt van p af. Bepaal de waarden van alle toestanden voor de volgende policies.

- (a) $\Pi(0.0)$.
 - (b) $\Pi(0.5)$.
 - (c) Welke policy valt te prefereren, $\Pi(0.0)$ of $\Pi(0.5)$?
3. We bekijken een reinforcement leerprobleem. Daar hoort de toestanden-graaf in Fig. 26 bij. De policy $\Pi(p)$ is gegeven als volgt

$$\Pi(p) : \begin{cases} \Pr(S_i, \text{ met de klok mee}, S_j) = p & \text{als } S_j \text{ kloksgewijs na } S_i \text{ komt en } S_i \neq E \\ \Pr(S_i, \text{ tegen de klok in}, S_j) = 1 - p & \text{als } S_i \text{ kloksgewijs na } S_j \text{ komt en } S_i \neq E \end{cases}$$

Dus bij twee actie-alternatieven is de kans op een stap met de klok mee gelijk aan p en de kans op een stap tegen de klok in gelijk aan $1 - p$. Voor iedere stap is de immediate reward gelijk aan -1 . Bepaal de waarden van alle toestanden voor de volgende policies.

- (a) $\Pi(1.0)$.
- (b) $\Pi(0.5)$.

4. We bekijken een reinforcement leerprobleem met discountfactor $\gamma = 1.0$ waarvan de mogelijke toestanden en immediate rewards staan afgebeeld in Fig. 27. Er worden vier runs uitgevoerd, resulterend in Epoch 1 = C, D, T_1 , Epoch 2 = C, A, T_2 , Epoch 3 = Epoch 1 en Epoch 4 = C, D, A, T_2 .

- (a) Bepaal de waarden van alle knopen na Monte-Carlo sampling.
- (b) Bepaal de waarden van alle knopen na temporal difference learning met leerfactor $\alpha = 0.5$.

Bij beide berekeningen mag je er van uitgaan dat alle toestanden de beginwaarde nul hebben.

5. In Fig. 28 is een toestandengraaf voor een reinforcement leer-probleem afgebeeld. Discount $\gamma = 1$. Stel, de volgende vier runs worden achtereenvolgens afgelegd:

1 : C, B, D, T_2 2 : A, B, D, T_1 3 : C, B, D, T_1 4 : C, B, D, T_2

- (a) Alle V -waarden zijn geïnitieerd op nul. Laat met een tabel zien hoe V -waarden van toestanden worden geupdate bij Monte-carlo leren.
- (b) Alle V -waarden zijn geïnitieerd op nul. Laat met een tabel zien hoe V -waarden van toestanden worden geupdate bij temporal difference leren met leerfactor $\alpha = 0.5$.

6. Gegeven is een reinforcement leerprobleem waarvan de transitiegraaf is gegeven in Fig. 29. De robot hanteert een policy

$$\Pi = \{H \rightarrow p, L \rightarrow (q, r)\},$$

waarbij p de kans is dat de robot met een volle batterij gaat zoeken, q de kans is dat de robot met een bijna-lege batterij gaat zoeken, en r de kans is dat de robot met een bijna-lege batterij besluit te gaan laden.

- (a) Geef de (recursieve) waardefuncties van H en L . Vergeet niet de verdisconteringsfactor γ hierin te betrekken. Je antwoord hoeft niet vereenvoudigd te worden.
- (b) De robot stelt door experimenteren gemiddelde waarden vast voor $\mathcal{R}^{\text{search}}$, $\mathcal{R}^{\text{wait}}$, α en β , te weten $\mathcal{R}^{\text{search}} \sim 30$, $\mathcal{R}^{\text{wait}} \sim 2$, $\alpha \sim 0.7$ en $\beta \sim 0.8$. Bepaal H en L voor policy $\Pi = \{H \rightarrow 0.5, L \rightarrow (0.6, 0.2)\}$ met verdiscontering $\gamma = 0.9$.

Fig. 25: Toestandengraaf.

Fig. 26: Toestandengraaf.

Fig. 27: Toestandengraaf.

7. “Bob jij of Bob ik?” is de titel van een Nederlandse campagne tegen rijden onder invloed. De campagne is een initiatief van het ministerie van Verkeer en Waterstaat. Hierin is Bob de officiële naam van degene die nuchter blijft, zodat hij of zij andere mensen veilig naar huis kan rijden. In december 2001 werd de campagne gestart.

Beschouw het Markov beslis-probleem voor bobben (Fig. 30). Ellipsen representeren toestanden, trapezia representeren acties, en stippelijnen representeren onzekere overgangen van acties naar nieuwe toestanden. Het label naast een overgang representeert de geschatte kans op die overgang, tussen haakjes gevolgd door het geschatte nut van die overgang. Om aan te geven dat een individu in de loop van één nacht maar een beperkt aantal toestanden kan doorlopen wordt een verdisconteringsfactor van $\gamma = 0.9$ gebruikt.

- 8. Teken een toestand-backupdiagram voor toestand B .
- 9. Gegeven is de volgende policy:

		π				
A		B	H	P		
c	c	d	s	d	s	d
1.0	0.2	0.1	0.7	1.0	0.9	0.1

Bereken $V(B)$ als de waarde (het verwachte nut) van alle overige toestanden gelijk is aan 10.

- 10. De aanname in het vorige onderdeel (de aanname dat de waarde van alle overige toestanden gelijk is aan 10) is niet juist. Leg uit hoe de onjuistheid van deze aanname kan worden aangetoond.

Fig. 28: Toestandengraaf voor een reinforcement leer-probleem.

Fig. 29: Transitiegraaf voor de blikjesrobot.

11. Gegeven zijn de volgende twee runs:

- Run 1: $H, d \rightarrow P, s \rightarrow P, s \rightarrow B, s \rightarrow B, c \rightarrow H.$
- Run 2: $H, d \rightarrow P, s \rightarrow B, d \rightarrow A, c \rightarrow H.$

Geef van beide runs de ter plekke, en feitelijk ontvangen, immediate rewards. (Gebruik als dat helpt de onderstaande tabellen.)

	<i>H</i>	<i>P</i>	<i>P</i>	<i>B</i>	<i>B</i>	<i>H</i>
Immediate reward run 1.	—					
	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>	<i>H</i>	
Immediate reward run 2.	—					

12. Bereken van beide runs bij Monte-Carlo simulatie de reward-to-go van alle toestanden. Bereken daarna de gemiddelde reward-to-go, first visit, voor elke toestand. (Gebruik als dat helpt de onderstaande tabellen.)

	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>
1st visit RtG na Run 1.				
1st visit RtG na Run 2.				
Gemiddeld.				

13. Bereken de temporal difference update van alle toestanden na de eerste run. Neem leerfactor $\alpha = 0.2$.

	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>
TDU na Run 1.	0	0	0	0

14. Gegeven is een reinforcement leerprobleem. De toestandengraaf van dit probleem is weergegeven in Fig. 25. De verdisconteringsfactor, γ , bedraagt 1.0.

Er worden twee runs uitgevoerd, resulterend in Epoch 1 = A, B, C, T_2 en Epoch 2 = A, B, C, A, B, T_1 . De immediate rewards staan afgebeeld in Fig. 25. Bij beide berekeningen mag je er van uitgaan dat alle toestanden de beginwaarde nul hebben.

- (a) Bepaal de waarden van alle knopen na Monte-Carlo sampling.
- (b) Bepaal de waarden van alle knopen na temporal difference learning met leerfactor $\alpha = 0.5$.

Fig. 30: Toestandengraaf voor bobben.

A Wat handige wiskunde

A.1 De inverse van een matrix berekenen

Hoe je matrices bij elkaar optelt en met elkaar vermenigvuldigt, is hopelijk bekend. Maar hoe bepaal je de inverse van een matrix? Alleen vierkante matrices hebben een inverse, mits de determinant ervan ongelijk nul is. In dat geval geldt

$$A^{-1} = \frac{1}{\text{Det}(A)} \text{Adj}(A)$$

Maar dat bereken je niet zo maar. Het berekenen van zowel de determinant (reëel getal) als de geadjugeerde (matrix) is een behoorlijk karwei. [Je zou het aantal elementaire rekenoperaties om $\text{Det}(A)$ en $\text{Adj}(A)$ te verkrijgen, strict moeten kunnen uitdrukken in de grootte van A . Dit zal wel een zeer groot getal zijn, in de orde van faculteit of exponent.]

Een relatief handzaam alternatief voor het bepalen van de inverse is door *Gauss-eliminatie* toe te passen op $(A | I)$ om $(I | A^{-1})$ te verkrijgen.

We gaan de inverse bereken van

$$A = \begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 2 \\ 0 & 2 & 4 \end{pmatrix}$$

1. We beginnen met $(A | I)$ op te schrijven.

$$\left(\begin{array}{ccc|ccc} 2 & 1 & 0 & 1 & 0 & 0 \\ 1 & 2 & 2 & 0 & 1 & 0 \\ 0 & 2 & 4 & 0 & 0 & 1 \end{array} \right)$$

Het is de bedoeling dat we links de eenheids-matrix maken. Dat kan door eerst het linker-benedengedeelte en dan het rechter-bovengedeelte “schoon te vegen”. We werken van boven naar beneden door (i) de diagonaal op 1 te zetten (ii) een rij steeds een aantal malen af te trekken van de volgende rij. Dat laatste heet Gauss-eliminatie.

2. Diagonaal op 1 zetten. Rij 1 delen door 2:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 1 & 2 & 2 & 0 & 1 & 0 \\ 0 & 2 & 4 & 0 & 0 & 1 \end{array} \right)$$

3. Rij 1 aftrekken van Rij 2:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 3/2 & 2 & -1/2 & 1 & 0 \\ 0 & 2 & 4 & 0 & 0 & 1 \end{array} \right)$$

4. Diagonaal op 1 zetten. Rij 2 delen door 3/2:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 1 & 4/3 & 1/3 & 2/3 & 0 \\ 0 & 2 & 4 & 0 & 0 & 1 \end{array} \right)$$

5. Twee keer Rij 2 aftrekken van Rij 3:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 1 & 4/3 & 1/3 & 2/3 & 0 \\ 0 & 0 & 4/3 & -2/3 & -4/3 & 1 \end{array} \right)$$

6. Diagonaal op 1 zetten. Rij 3 delen door 4/3:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 1 & 4/3 & 1/3 & 2/3 & 0 \\ 0 & 0 & 1 & 1/2 & -1 & 3/4 \end{array} \right)$$

7. Nu kan het rechter-bovendeel schoongeveegd worden. Eén-één-derde van Rij 3 aftrekken van Rij 2:

$$\left(\begin{array}{ccc|ccc} 1 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 1 & 0 & -1 & 2 & -1 \\ 0 & 0 & 1 & 1/2 & -1 & 3/4 \end{array} \right)$$

8. Een half keer Rij 2 aftrekken van Rij 1:

$$\left(\begin{array}{ccc|ccc} 1 & 0 & 0 & 1 & -1 & 1/2 \\ 0 & 1 & 0 & -1 & 2 & -1 \\ 0 & 0 & 1 & 1/2 & -1 & 3/4 \end{array} \right)$$

De inverse staat nu aan de rechterkant. De inverse van een matrix bereken (zo die bestaat) blijft altijd een bewerkelijk proces. Gauss-eliminatie is dan nog één van de minste bewerkelijke processen.

Referenties

- [1] D. Cliff and G. F. Miller, *Tracking the red queen: Measurements of adaptive progress in co-evolutionary simulations*, Proc. of the Third European Conf. on Artificial Life (San Francisco, California, USA), LNCS 929, Springer-Verlag, 1995, pp. 200–218.
- [2] G. Cybenko, *Approximation by superpositions of a sigmoidal function*, Mathematics of Control, Signals, and Systems **2** (1989), no. 4, 303–314.
- [3] B. Drossel and F. Schwabl, *Self-organized critical forest-fire model*, Phys. Rev. Lett. **69** (1992), 1629–1632.
- [4] S. Haykin, *Neural networks: A comprehensive foundation*, Prentice-Hall, Upper Saddle River, New Jersey, 1999.
- [5] T.M. Mitchell, *Machine learning*, McGraw-Hill, Boston, Massachusetts, 1997.
- [6] Richard A. Watson and Jordan B. Pollack, *Coevolutionary Dynamics in a Minimal Substrate*, Proc. of the Genetic and Evolutionary Computation Conference (GECCO-2001) (San Francisco, California, USA) (Lee Spector, Erik D. Goodman, Annie Wu, W. B. Langdon, Hans M. Voigt, Mitsuo Gen, Sandip Sen, Marco Dorigo, Shahram Pezeshk, Max H. Garzon, and Edmund Burke, eds.), Morgan Kaufmann, Juli 2001, pp. 702–709.
- [7] ———, *Coevolutionary dynamics in a minimal substrate*, Proc. of the Genetic and Evolutionary Computation Conf. (GECCO-2001) (San Francisco, California, USA) (Lee Spector, Erik D. Goodman, Annie Wu, W. B. Langdon, Hans M. Voigt, Mitsuo Gen, Sandip Sen, Marco Dorigo, Shahram Pezeshk, Max H. Garzon, and Edmund Burke, eds.), Morgan Kaufmann, Jul-Nov 2001, pp. 702–709.

Antwoorden

1, p. 1: Schoonheid 1: schoonheid die de zinnen prikkelt (“ziet er mooi uit, klinkt goed, ruikt lekker, voelt goed aan”). Schoonheid 2: een, volgens Poincaré, diepgaander en wetenschappelijker schoonheid die voortkomt uit de harmonieuze ordening van delen die samen een complexer geheel vormen.

2, p. 1: Wiskundigen, ingenieurs en informatici zijn, volgens Flake, te generaliseren naar, respectievelijk, theoretici, empiristen en, in de woorden van Flake: “simulationisten”. Theoretici worden vaak gedwongen allerlei onrealistische aannamen te maken, empiristen worden vaak gedwongen om om te gaan met realistische omstandigheden, meetfouten en andere praktische problemen. Volgens Flake heeft de simulationist met beide problemen te maken.

3, p. 1: Als het gesimuleerde gedrag lijkt op het gedrag van het complexe systeem, dan heeft de eenvoudige simulatie blijkbaar iets essentieels te pakken. Als we iets missen in het gesimuleerde gedrag, dan mist de simulatie juist iets essentieels.

4, p. 1: De metafoor van bomen in een bos: *“If this book is a forest, then the first way of reading it is akin to poking at individual trees. The second way is analogous to observing how nearby trees relate to each another. The third way would equate to standing back and taking in the whole forest at once.”*

5, p. 1: Voor de persoon die hij tien of vijftien jaar geleden was.

Ik heb moeite gedaan het geboortjaar van Flake te achterhalen. Het is me niet gelukt. Gelet op zijn jaar van promoveren (1993) gok ik dat hij toen ongeveer 30 jaar oud zou kunnen zijn geweest. In 1997 (toen hij het boek schreef) zou hij dan dus 34 zijn. Min 10-15 jaar is ong. 19-24 jaar. Ik denk dat hij doelde op iemand van rond de twintig. Wat is jouw leeftijd?

(Update.) Op 24 April 2013 kreeg ik een mail van Gary Flake. Daarin schreef hij:

Van: Gary Flake [xxxx@xxxx.xxx] namens Gary William Flake [xxxx@xxxx.xxx]
 Verzonden: woensdag 24 april 2013 22:39
 Aan: Vreeswijk, G.A.W.
 Onderwerp: Re: your year of birth

My target was my 15 year old self. I started writing the book when I was 25 and finished it when I was about 30.

-- GWF

Als we zijn uitspraken en de informatie in zijn mail letterlijk nemen en combineren dan heeft hij dit boek dus geschreven voor personen van 10 tot en met 25 jaar.

6, p. 1: De notie “eend” kan niet alleen worden begrepen door deze volledig te ontleden. We begrijpen de notie “eend” beter als we bestuderen hoe deze interacteert met zijn omgeving.

7, p. 1: Het volledig kunnen begrijpen en voorspellen van gedrag op individueel niveau garandeert niet dat de effecten van individueel gedrag kunnen worden voorspeld op de lange termijn. Ook garandeert het kunnen begrijpen en voorspellen van gedrag op individueel niveau niet dat individueel gedrag kan worden voorspeld in de aanwezigheid van andere individuen. Door interactie kan het gedrag van een individu dan ineens heel anders zijn. Een systeem van individuen gedraagt zich dus anders dan simpelweg een optelling van het gedrag van individuen.

8, p. 1: We can take a purely reductionist approach and attempt to understand things through dissection. We also can take a wider view and attempt to understand whole collections at once by observing how many agents, say the neurons in a brain, form a global pattern, such as human intelligence. Or we can take an intermediate view and focus attention on the interactions of agents. Through this middle path, the interactions of agents can be seen to form the glue that binds one level of understanding to the next level.

9, p. 1: *“All of these examples are emergent in that they contain simple units that, when combined, form a more complex whole.”*

Eigen definitie: emergent gedrag van een complex systeem is gedrag dat niet te voorspellen is door alleen naar de onderdelen, de werking van hun onderdelen, of de interactie tussen hun onderdelen te analyseren.

De notie emergentie is overigens een controversieel begrip. Er is weinig overeenstemming over wat het nu precies is, en of het wel echt bestaat.

10, p. 1: Holisme en reductionisme.

11, p. 1: De natuur verspilt niets. De natuur zal zaken niet complexer maken dan nodig. Dit is precies wat Einstein zegt: *“Things should be as simple as possible, but not simpler.”*

Spaarzaamheid of *parsimonie* is een basisprincipe in de wetenschappelijke methode. Volgens dit principe geldt dat als twee verklaringen plausibel zijn, de eenvoudigste (de verklaring waarvoor de minste aannames nodig zijn, ofwel het meest ‘parsimone’) de voorkeur heeft.

Occam’s razor zegt ook zoiets. Deze zegt dat men niet het bestaan van iets moet veronderstellen als onze ervaringen ook op een andere manier kunnen worden verklaard; in het Latijn: *Entia non sunt praeter necessitatem multiplicanda*: “Men moet de zijnden (gepostuleerde objecten binnen een hypothese) niet zonder noodzaak verveelvoudigen”.

Bijvoorbeeld de verklaring dat de opwarming van de aarde wordt veroorzaakt door antropogene broeikasgasemissies heeft de voorkeur boven de verklaring dat deze wordt veroorzaakt door een combinatie van zonneactiviteit, meetfouten en emissies door vulkanen.

14, p. 1: Parallellisme, recursie (incl. iteratie en feedback) en adaptatie (incl. leren en evolutie).

15, p. 1: *“The simplest type of question that we can ask about an interaction is what will X do next, in the presence of Y? Notice that this question has a functional, algorithmic, or even computational feel to it, in that we are concerned not with “What is X?” but with “What will X do?”. In this respect, describing an interaction is very similar to discovering nature’s “program” for something’s behavior. **The goal of this book is to highlight the computational beauty found in nature’s programs.**”*

16, p. 1: 1. *Het geheel is groter dan de som der delen.*

2. *Het meest interessante spul zit in het midden.*

3. *Wetenschap is gedoemd tot onzekerheid—maar dat is goed.* Is ook gerelateerd aan de zg. “no free lunch theorem”.

17, p. 1: Computers helpt de wetenschap weer meer interdisciplinair te worden

“In many ways, the computer has reversed the trend toward fragmentation and has helped the sciences converge to a common point.”

Veel wetenschappelijk disciplines proberen gedrag van natuurkundige, biologische, economische en sociale systemen te begrijpen of inzichtelijker te maken door ze te simuleren door middel van reductionistisch gedragsregels. Schijnbaar onbegrijpelijk gedrag van een complex systeem kan zo soms toch kan worden begrepen door dit te herleiden naar het simpele gedrag van eenvoudige individuen.

18, p. 1: The volgende woorden kunnen voorkomen in een woordenlijst van Hoofdstuk 1: adaptive, agents, algorithmic, algorithmically, algorithms, annealing, classifier, clusters, cognitive, complexity, computability, computable, computation, computational, computationally, connectionist, deterministic, emergent, fragmentation, holism, hybrid, inanimate, incomputable, indescribable, iterated, iterating, iteration, iterative, metaphor, multiagent, nonlinear, parallel, parallelism, pathological, proliferation, recurrent, recurrently, recursion, reductionism, reductionist, redundant, reinforced, reinforcement, self-similar, sequential, subatomic, subdiscipline, subdivision, symbiotic, transition, universal, unpredictable.

1, p. 2: Een verzameling heet *eindig* dan en slechts dan als deze eindig veel elementen bevat. . . . Dit is een circulaire definitie! Hier hebben we niet veel aan. Laten we het nog eens proberen. Een verzameling heet *eindig* dan en slechts dan als deze leeg is of precies één element meer bevat dan een andere eindige verzameling. De verzameling $\{1, 2, 3\}$, bijvoorbeeld, is eindig, want bevat één element meer dan $\{1, 3\}$, en de laatste verzameling is eindig. (Het element 2 is willekeurig gekozen.) De verzameling $\{1, 3\}$ is eindig omdat het één element meer bevat dan $\{3\}$, en de laatste verzameling is eindig. De verzameling $\{3\}$ is eindig omdat het één element meer bevat dan \emptyset , en de laatste verzameling is per afspraak eindig.

Een verzameling heet *oneindig* als en slechts als deze niet eindig is. (Duh.)

Een verzameling heet *aftelbaar* als en slechts als alle elementen op een (aan één kant mogelijk oneindige) rij kunnen worden gezet. Formeler heet een verzameling aftelbaar als we \mathbb{N} kunnen gebruiken om die verzameling volledig te nummeren, waarbij het is toegestaan nummers van \mathbb{N} niet te gebruiken. (Bij eindige aftelbare verzamelingen is dit altijd het geval.)

Preciezer heet een verzameling aftelbaar als en slechts als er een surjectie $s : \mathbb{N} \rightarrow X$ bestaat. Een andere (uiteraard gelijkwaardige) noodzakelijke en voldoende voorwaarde voor aftelbaarheid van X is het bestaan van een injectie $s : X \rightarrow \mathbb{N}$. (Immers, voor verzamelingen A en B geldt dat als er een surjectie $s : A \rightarrow B$ bestaat, er ook een injectie $i : B \rightarrow A$ bestaat, en omgekeerd.)

Een verzameling heet *aftelbaar oneindig* als deze aftelbaar en oneindig is.

Een verzameling heet *overaftelbaar* als deze niet aftelbaar is. (Termen als “niet aftelbaar” en “onaftelbaar” worden gek genoeg nooit gebruikt.)

2a, p. 2: Tel \mathbb{Z} af als: $0, 1, -1, 2, -2, 3, -3, 4, -4, \dots$. Zo komen alle gehele getallen aan de beurt.

2b, p. 2: Het bijbehorende fucntievoorschrift is: beeld alle even getallen, n , af op hun helft, en beeld alle oneven getallen, n , af op $(1 - n)/2$:

$$f : \mathbb{N} \rightarrow \mathbb{Z} : n \mapsto \begin{cases} n/2, & n \text{ is even,} \\ (1 - n)/2 & \text{anders.} \end{cases}$$

Dus even getallen worden op positieve getallen afgebeeld, en oneven getallen worden op niet-positieve (nul en negatieve) getallen afgebeeld. Deze functie is surjectief: laat $z \in \mathbb{Z}$ willekeurig. Als $z > 0$, dan is $2z \in \mathbb{N}$ een origineel van z : $f(2z) = 2z/2 = z$. Als $z \leq 0$, dan is $-2z + 1 \in \mathbb{N}$ een origineel van z :

$$f(-2z + 1) = \frac{1 - (-2z + 1)}{2} = z.$$

3, p. 2: Laat T de verzameling derde-machten zijn. Dus

$$T = \{t \in \mathbb{Z} \mid \text{er is een } z \in \mathbb{Z} \text{ zodanig dat } z^3 = t\}.$$

(Korter kan ik T helaas niet schrijven.) We kunnen proberen een surjectie $s : \mathbb{N} \rightarrow T$ te geven, of we kunnen proberen een injectie $i : T \rightarrow \mathbb{N}$ te geven. Het eerste lijkt het makkelijkst. Definieer:

$$s : \mathbb{Z} \rightarrow T : n \mapsto n^3.$$

We bewijzen eerst dat s surjectief is. Laat $t \in T$ willekeurig. Volgens de definitie van T is er dus een $z \in \mathbb{Z}$ zodanig dat $z^3 = t$. (Nu komt die lange definitie van T toch goed van pas!) De functie s is dus surjectief. We hadden al bewezen dat \mathbb{Z} aftelbaar is. We mogen dus aannemen dat er een surjectie $s' : \mathbb{N} \rightarrow \mathbb{Z}$ bestaat. De compositie $s \circ s' : \mathbb{N} \rightarrow T$ is surjectief (want een samenstelling van surjecties is ook weer surjectief). Daarmee zijn we klaar.

4a, p. 2: Zet op een rij: $0, 1, 2, 3, 4, 5, \dots$. De functie $f : \mathbb{N} \rightarrow \mathbb{N} \cup \{0\} : n \mapsto n - 1$ is de bijbehorende surjectie.

4b, p. 2: Zet op een rij: $-m, -m + 1, \dots, -1, 0, 1, 2, 3, 4, 5, \dots$. De functie $f : \mathbb{N} \rightarrow \mathbb{N} \cup \{0, -1, -2, \dots, -m\} : n \mapsto n - m$ is de bijbehorende surjectie.

6, p. 2: Het begrip dubbele aftelbaarheid voegt niets nieuws toe, want komt op hetzelfde neer als aftelbaarheid: $\dots, a_{-3}, a_{-2}, a_{-1}, a_0, a_1, a_2, a_3, \dots$ kan bijvoorbeeld worden herordend als $a_0, a_1, a_{-1}, a_2, a_{-2}, a_3, a_{-3}, \dots$

7a, p. 2: A is aftelbaar, en bezit dus een aftelling. Maak een aftelling van X door A opnieuw af te tellen en de elementen van X daarbij te “vergeten”. Deze nieuwe aftelling is moeilijk in een formule te zetten. We doen het daarom niet.

Officieel volstaat het een injectie $B \rightarrow \mathbb{N}$ te geven. Dat is makkelijk: een injectie $A \rightarrow \mathbb{N}$ definieert meteen een injectie $B \rightarrow \mathbb{N}$ middels de zg. inbeddingsfunctie “ \rightarrow_i ” die zelf injectief is: $B \rightarrow_i A \rightarrow \mathbb{N}$. De samenstelling van twee injectieve functies is ook weer injectief.

7b, p. 2: Een aftelling g van $A \cup B$ ontstaat nu door eerst $B - A$ af te tellen en te vervolgen met de aftelling van de A . Als $B - A$ k elementen heeft en f een aftelling van A is, dan kan g formeel als volgt worden gedefinieerd:

$$g(n) = \begin{cases} \text{het } n^{\text{e}} \text{ element van } B - A & \text{als } n < k \\ f(n - k) & \text{als } n \geq k \end{cases}$$

7c, p. 2: (Vergelijk opdracht 3.6) Laat f een aftelling zijn van A , en g een aftelling van B . Definieer nu een aftelling h van $A \cup B$ als volgt: neem om en om het volgende element van A (volgens aftelling f) dat je nog niet bent tegengekomen en het volgende nieuwe element van B (volgens g).

7d, p. 2: Er geldt $A \cap B \subseteq A$, en A is aftelbaar. Een deelverzameling van een aftelbare verzameling is aftelbaar.

7e, p. 2: Laat a_0, a_1, a_2, \dots een aftelling zijn van A , en $b_0, b_1, b_2, b_3, \dots$ van B . Dan kunnen de elementen van $A \times B$ weer als volgt worden gerangschikt:

$$\begin{array}{ccccccc} \langle a_0, b_0 \rangle & \langle a_0, b_1 \rangle & \langle a_0, b_2 \rangle & \langle a_0, b_3 \rangle & \cdots & & \\ \langle a_1, b_0 \rangle & \langle a_1, b_1 \rangle & \langle a_1, b_2 \rangle & \langle a_1, b_3 \rangle & \cdots & & \\ \langle a_2, b_0 \rangle & \langle a_2, b_1 \rangle & \langle a_2, b_2 \rangle & \langle a_2, b_3 \rangle & \cdots & & \\ \vdots & \vdots & \vdots & \vdots & \vdots & & \end{array}$$

Tel weer af als in de breuken-procedure van Cantor.

7f, p. 2: Aftelling f van A is als volgt om te zetten in een aftelling h van $A - B$: h is gelijk aan f , behalve dat de elementen van $A \cap B$ (dat zijn er immers maar eindig veel) worden overgeslagen.

8, p. 2: Allemaal door herhaald toepassen van het resultaat van de vorige opgave. Officieel gaat dit met volledige inductie naar het aantal gebruikte verzamelingstheoretische operatoren.

9, p. 2: Vereniging is verzamelingen achter elkaar zetten, doorsnede is deelverzameling-argument.

10, p. 2: Vereniging is met Cantor-veegmethode, doorsnede is deelverzameling-argument.

11a, p. 2: Overaftelbaarheid Cartesisch product is te bewijzen middels diagonalisatie-argument op van $\prod_{i=1}^{\infty} \{0, 1\}$.

11b, p. 2: Het Cartesisch product

$$\prod_{i=1}^{\infty} A_i$$

is aftelbaar onder de voorwaarde dat bijna alle (= alle op eindig veel na) A_i leeg zijn of singleton. Dit zijn voldoende voorwaarden voor aftelbaarheid. Of dit ook noodzakelijke voorwaarden zijn is niet nagegaan.

12c, p. 3: De tabellen zien er hetzelfde uit, maar hebben een verschillende functie. In de eerste tabel staan alle elementen uit de rij $\{A_i\}_{i=1}^{\infty}$ die, *per definitie* aftelbaar is. In de tweede tabel wordt Cantor’s diagonaal methode toegepast. In de tweede tabel doen we dus (tegen beter weten in) een poging alle elementen uit de verzameling $\{0, 1\}^{\mathbb{N}}$ af te tellen, wat mislukt.

14, p. 3: Beschouw eerst de echte beginstukken van \mathbb{N} . Noem $B_0 = \{0\}$, $B_1 = \{0, 1\}$, en in het algemeen $B_i = \{0, 1, \dots, i\}$. Hieruit is als volgt een aftelinstuctie voor de eindige deelverzamelingen van \mathbb{N} te destilleren: neem eerst de deelverzamelingen van B_0 : dat levert \emptyset en kijk vervolgens naar de deelverzamelingen van B_1 :

neem al die deelverzamelingen op die nog niet in de aftelling aanwezig zijn. Herhaal dit procédé voor elke volgende B_i (voor $i \geq 1$ levert dit 2^i nieuwe deelverzamelingen op.)

$$\begin{array}{l}
 B_0 : 0 \longrightarrow \emptyset \\
 \quad 1 \longrightarrow \{0\} \\
 B_1 : 2 \longrightarrow \{1\} \\
 \quad 3 \longrightarrow \{0, 1\} \\
 B_2 : 4 \longrightarrow \{2\} \\
 \quad 5 \longrightarrow \{0, 2\} \\
 \quad 6 \longrightarrow \{1, 2\} \\
 \quad 7 \longrightarrow \{0, 1, 2\} \\
 \quad \vdots
 \end{array}$$

Een korte recursieve beschrijving van deze aftelling f is:

- $f(0) = \emptyset$
- $f(n) = f(n - 2^k) \cup \{k\}$ als $2^k \leq n < 2^{k+1}$

15a, p. 3: Deze verzameling is aftelbaar:

```

000000...
1
01
001
0001
00001
...

```

Maak niet de fout door zo “af te tellen”:

```

1
01
001
0001
00001
...
000000...

```

15b, p. 3: De uitkomstenruimte bestaat bitstrings die aan één kan oneindig doorlopen:

```

010101101101011011010101...
010101010110110101011101...
1010101110101010101101...
101110100110101011101010...

```

Deze verzameling is overaftelbaar. Dit kan direct worden bewezen door diagonalisatie, of anders indirect door een 1-1 correspondentie aan te brengen tussen, bijvoorbeeld, alle oneindige bitstrings en alle deelverzamelingen van de natuurlijke getallen.

16, p. 3: Laat f de aftelling zijn van alle eindige deelverzamelingen van \mathbb{N} uit de vorige opgave. Definieer nu een aftelling g van de co-finiëte deelverzamelingen van \mathbb{N} door: $g(X) = f(\mathbb{N} - X)$ voor elke co-finiëte X .

17, p. 3: Drie dingen controleren: (i) $A \sim A$, (ii) als $A \sim B$ dan $B \sim A$, en tenslotte (iii) als $A \sim B$ en $B \sim C$, dan $A \sim C$. Welnu, eigenlijk alle drie de eigenschappen volgen gemakkelijk. Laten we de derde eigenschap controleren: stel $A \sim B$ en $B \sim C$. Te bewijzen $A \sim C$. Omdat $A \sim B$ en $B \sim C$, bestaan er bi-jecties $f : A \rightarrow B$ en $g : B \rightarrow C$. Nu is gemakkelijk te controleren dat $g \circ f : A \rightarrow C$, met $g \circ f(x) =_{Def} g(f(x))$ een bi-jectie is. Injectiviteit: stel $g(f(x)) = g(f(x'))$. Vanwege injectiviteit g volgt $f(x) = f(x')$. Vanwege injectiviteit f volgt $x = x'$. Surjectiviteit: Stel $z \in C$. Omdat g surjectief is bestaat er een $y \in B$ zo dat $g(y) = z$. Omdat f surjectief is bestaat er een $x \in A$ zo dat $f(x) = y$. Maar dan $g(f(x)) = g(y) = z$. Dus is $g \circ f$ ook surjectief.

18a, p. 3: Bi-jectie: $f : [0, 2] \rightarrow [0, 1] : x \mapsto x/2$.

18b, p. 3: Dezelfde bi-jectie: $f : [0, 2] \rightarrow [0, 1] : x \mapsto x/2$.

18c, p. 3: Bi-jectie: $f : [0, 2] \rightarrow [0, 1] : x \mapsto 1 - x/2$. De bi-jectie uit de vorige onderdelen kan niet worden gebruikt.

18d, p. 3: Bi-jectie: $f : (0, 1) \rightarrow (-1, 1) : x \mapsto 2x - 1$. Dit is inderdaad een bi-jectie, want er kan een inverse geconstrueerd worden.

18e, p. 3: Bi-jectie: $f : \mathbb{R}^+ \rightarrow (0, 1) : x \mapsto 1/(1+x)$. Dit is inderdaad een bi-jectie, want er kan een inverse $g : (0, 1) \rightarrow \mathbb{R}^+$ geconstrueerd worden: $g : (0, 1) \rightarrow \mathbb{R}^+ : x \mapsto 1/x - 1$.

18f, p. 3: Bi-jectie: $f : \mathbb{R}^+ \rightarrow (-1, 1) : x \mapsto x/(1+|x|)$. Er zijn andere mogelijkheden, bv. met arctangens. Het voordeel van de arctangens is dat deze makkelijk te inverteren is: de inverse van arctangens is natuurlijk tangens (op $[-\pi/2, \pi/2]$ en nul daarbuiten).

19, p. 3: Repareer de laatste fout door $1/2$ in het co-domein op een nieuw getal, zeg $1/3$, binnen $[0, 1)$ af te beelden. Nu is er een nette bi-jectie $1 \leftrightarrow 1/2$ en $1/2 \leftrightarrow 1/3$. Het probleem is nu dat $1/3$ in het domein niet meer kan worden afgebeeld op $1/3$ in het co-domein, immers $1/3$ in het co-domein wordt al geclaimd door $1/2$: $f(1/2) = 1/3$. Bij de tweede reparatie hebben we dus een nieuwe fout geïntroduceerd. De situatie herhaald zich. Door oneindig lang fouten te repareren wordt de gewenste bi-jectie gecreëerd.

Anders gezegd: laat $S = \{1, 1/2, 1/3, 1/4, \dots\}$. Beeld S af op, respectievelijk, $1/2, 1/3, 1/4, 1/5, \dots$. Noem de laatste verzameling S' . Dus $S' \subset [0, 1)$. Tussen S en S' is nu een 1-1 correspondentie aangelegd: $1 \leftrightarrow 1/2$, $1/2 \leftrightarrow 1/3$, $1/3 \leftrightarrow 1/4$, etc.

De clou is nu dat de restanten $[0, 1] \setminus S$ en $[0, 1] \setminus S'$ gelijk zijn (ga na!), dus tussen de restanten bestaat een natuurlijke 1-1 correspondentie. De twee 1-1 correspondenties samenvoegen geeft de gevraagde bi-jectie.

Opmerking: er kan bewezen worden dat het onmogelijk is een bi-jectie aan te leggen die zich wat netter gedraagt dan de hier gevonden bi-jectie. Preciezer gezegd kan worden aangetoond dat er geen continue bi-jectie kan bestaan tussen $[0, 1$ en $[0, 1)$. We gaan hier niet verder op in.

21, p. 4: Voor het gemak werken we eerst het geval af dat $A = \emptyset$. In dit geval is $|A| = |\emptyset| = 0$ en $|2^A| = |\{\emptyset\}| = 1$, dus de stelling geldt.

Voor niet lege A laten we twee dingen zien. In de eerste plaats: 2^A heeft minstens dezelfde machtigheid als A . In de tweede plaats: A en 2^A hebben niet dezelfde machtigheid.

Het eerste is gemakkelijk: de functie $f : A \rightarrow 2^A$ die wordt gedefinieerd door $f(a) = \{a\}$, voor elke $a \in A$, is een injectie. Het tweede gaat als volgt. We nemen aan dat een bi-jectie F tussen A en 2^A gegeven is, en we construeren een deelverzameling B van A die geen F -beeld is van enig element in A . De constructie van $B \subseteq A$ gaat als volgt. Kies

$$B = \{b \in A \mid b \notin F(b)\}.$$

B is geen F -beeld van enig element van A . Veronderstel namelijk van wel. Neem aan dat we hebben: $F(c) = B$, voor zekere $c \in A$. Zit c in B ? Stel van wel. Dan volgt uit de definitie van B dat $c \notin B$. Stel van niet. Dan volgt uit de definitie van B dat $c \in F(c)$, dat wil zeggen $c \in B$. Beide mogelijkheden leiden dus tot een tegenspraak. Uit het feit dat B geen F -beeld is van enig element van A volgt dat we mogen concluderen dat er geen bi-jectie tussen A en 2^A bestaat.

22a, p. 4: Iedere programmeertaal J (bijv. Java) is opgebouwd uit een alfabet A (bv. ASCII). Nu geldt dat elk J -programma een string is, opgebouwd uit elementen van A , i.e. $J \subseteq A^+$, waarbij A^+ gelijk is aan alle niet-lege strings opgebouwd uit A , i.e.,

$$A^+ = \{ax \mid a \in A, x \in \{A^+, \epsilon\}\},$$

waarbij ϵ de lege string is. Het is dus voldoende te bewijzen dat A^+ aftelbaar is. Laat $A^n \subseteq A^+$ alle strings zijn ter lengte n . Dan is A^n eindig en

$$A^+ = \bigcup_{n=1}^{\infty} A^n.$$

Om A af te tellen sommen we eerst alle elementen van A^1 op: a, b, c, d, \dots . Dat zijn er eindig veel, dus op enig moment zijn we klaar met het opsommen van A_1 . Dan alle elementen van A^2 : $aa, ab, ac, ad, \dots, ba, bb, bc, bd, \dots$, dan alle elementen van A^3 : $aaa, aab, aac, aad, \dots$, dan alle elementen van A^4 , enzovoort. Als programma $j \in J$ bijvoorbeeld n karakters lang is, dan zal j verschijnen in de aftelling van A^n .

23a, p. 4: $2^{97}3^{46}$.

23b, p. 4: $2^{97}3^{98}5^{98}7^{97}11^{46}$.

23c, p. 4: $2^{97}3^{32}5^{99}7^{46}$.

i), p. 4: ab.

ii), p. 4: hoi.

iii), p. 4: hallo.

1, p. 5: De verzameling X bevat in ieder geval de eerste 34 kwadraten en mogelijk meer. Het programma j kan ergens na die tien minuten nog getallen afdrukken (dan bevat X meer), of niet (en dan is X eindig). Dat is alles wat we na tien minuten weten.

Het volgende stukje tekst hoeft je niet te lezen. Vraag jezelf nu even niet af waarom.

Laat J/i een willekeurige programma/input-combinatie zijn waarvan moet worden bepaald of het stopt. Laat Java-programma J' ontstaan uit J/i door de lees-statement, i.e. zo iets als

```
BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
String x = br.readLine();
```

te vervangen door een expliciete toekenning van x met i , i.e., zoiets als

```
String x = i;
```

Eenvoudig is na te gaan dat J/i stopt als en slechts als J' stopt. We zouden het stop-probleem dus kunnen beslissen door J/i -combinaties automatisch te laten te omschrijven naar een inputloos Java-programma J' waarvan we dan wel kunnen beslissen of het stopt. Dat is in tegenspraak met de onbeslisbaarheid van het stop-probleem, dus het stop-probleem voor input-loze Java-programma's is ook onbeslisbaar.

2a, p. 5: Voor elke eindige verzameling $X \subseteq \mathbb{N}$ is altijd een programma $j/0 \in J$ te schrijven dat X opsomt en daarna stopt.

2b, p. 5: Hint: voor $X \cap Y$ zal moeten worden onthouden wat er al van X of Y is bekeken voordat een getal kan worden afgedrukt.

3a, p. 5: Laat $j/0$ de verzameling X opsommen, en laat $j'/0$ de verzameling Y opsommen. Voer j en j' pseudo-gelijktijdig uit door hun uitvoering te vervlechten. Drukt j een getal m af, druk dan alle paren

$$\{ (m, y) \mid y \text{ reeds afgedrukt door } j' \}$$

af. Drukt j' een getal n af, druk dan alle paren

$$\{ (x, n) \mid x \text{ reeds afgedrukt door } j \}$$

af. Op deze manier wordt $X \times Y$ opgesomd.

3b, p. 5: Met inductie: als X_1 en X_2 opsombaar zijn, dan is met het vorige onderdeel $X_1 \times X_2$ opsombaar. Als $X_1 \times X_2$ en X_3 opsombaar zijn, dan is met het vorige onderdeel $X_1 \times X_2 \times X_3$ opsombaar. Als $X_1 \times X_2 \times X_3$ en X_4 opsombaar zijn, dan is met het vorige onderdeel $X_1 \times X_2 \times X_3 \times X_4$ opsombaar. Enzovoort.

3c, p. 5: Allemaal door herhaald toepassen van het resultaat van Opgave 2b en 3a. Officieel gaat dit met volledige inductie naar het aantal gebruikte verzamelingstheoretische operatoren.

4a, p. 5: Genereer eerst alle strings ter lengte 1. Controleer tijdens het genereren of de string een syntactisch correct Java-programma is. Zo ja, druk de string af. Dit proces moet stoppen, omdat er maar eindig veel strings ter lengte 1 zijn. Doe nu hetzelfde voor alle strings ter lengte 2. Dit moet ook stoppen. Doe daarna het zelfde voor strings ter lengte 3, voor strings ter lengte 4, etc. Uiteindelijk komen alle Java-programma's een keer aan de beurt.

4b, p. 5: Elk inputloos Java-programma kan maar één verzameling afdrukken. Het aantal mogelijke Java-programma's is aftelbaar, dus volgt het gestelde.

4c, p. 5: Volgt eigenlijk onmiddellijk uit het vorige onderdeel en de Church-Turing these. (Die stelt dat alle niet-interactieve computerprogramma's en berekeningsmechanismen even krachtig zijn.)

5a, p. 5: De verzameling van alle deelverzamelingen van de natuurlijke getallen, $2^{\mathbb{N}} = \{X \mid X \subseteq \mathbb{N}\}$, is overaftelbaar. Dit kan worden aangetoond met Cantor's diagonaalargument.

Elke *opsombare* verzameling $X \subseteq \mathbb{N}$ wordt noodzakelijkerwijs en per definitie opgesomd door een computerprogramma. De verzameling van alle computerprogramma's (in welke taal dan ook) is aftelbaar. Dus \mathbb{N} bevat hoogstens aftelbaar veel opsombare deelverzamelingen.

Dus alle deelverzamelingen van \mathbb{N} , op aftelbaar oneindig veel na, zijn niet opsombaar.

5b, p. 5: De verzameling realisaties van zo'n experiment is overaftelbaar. Dit kan worden aangetoond met Cantor's diagonaalargument. Verder verloopt het argument als bij het vorige onderdeel.

N.B. willekeurige rijen van nullen en enen kunnen *wel* door een computer worden gerealiseerd als input van buitenaf is toegestaan (bewegingen van muis, of lichtinval, of temperatuur), of als tussentijds de computer mag worden ge-update met nieuwe software, of als echte asynchrone berekeningen mogen worden uitgevoerd. Een multicore processor op de PC voldoet overigens niet aan het laatste, want berekeningen worden daar gesynchroniseerd.)

6a, p. 5: Uit onderdeel 4c concluderen we dat "slechts" aftelbaar oneindig veel deelverzamelingen van \mathbb{N} opsombaar zijn. Het resultaat van Cantor's diagonalisatiestelling is dat \mathbb{N} overaftelbaar oneindig veel deelverzamelingen bevat. Bijgevolg kunnen niet alle deelverzamelingen van \mathbb{N} opsombaar zijn.

6b, p. 5: Aftelbaar veel elementen (aftelbaar veel opsombare verzamelingen) verwijderen uit een overaftelbare verzameling (de collectie van alle deelverzamelingen van \mathbb{N}) levert een restant op dat nog steeds overaftelbaar is. (Stel niet: dan zou *aftelbaar* \cup *aftelbaar* = *overaftelbaar*.)

7a, p. 5: Schrijf een (mogelijk gigantisch maar altijd eindig) case-statement die lidmaatschap in X verifieert.

7b, p. 6: Stel dat j_X over X kan beslissen, en j_Y over Y . Zij $n \in \mathbb{N}$ geven. Voor $j_X(n)$ en $j_Y(n)$ na elkaar uit. Dat kan, want zowel $j_X(n)$ als $j_Y(n)$ zijn beslissingsalgoritmen. Combineer na afloop beide antwoorden.

8, p. 6: Zij j een programma dat over X kan beslissen. Schrijf een programma j' als volgt

Laat n gegeven zijn. Check of n even is. Als n even is, deel het door twee, en laat j controleren of $n/2 \in X$. Zo ja, laat j' dan 1 teruggeven, zo nee, laat j' dan 0 teruggeven. Als n oneven is, dan kan het zeker geen tweevoud zijn van een element in X , laat j' dan 0 teruggeven.

10, p. 6: – Iedere beslisbare verzameling is opsombaar: zij X beslisbaar. Vanwege beslisbaarheid is er een programma j die voor iedere $n \in \mathbb{N}$ kan bepalen of $n \in X$. Schrijf nu het volgende programma j' om X op te sommen:

Laat j voor elk van de getallen $n = 0, 1, 2, \dots$ achtereenvolgens bepalen of $n \in X$. Zo ja, druk dan n af. Op deze manier wordt X opgesomd.

- Als een verzameling zowel opsombaar als complementair opsombaar is, dan is die verzameling beslisbaar: laat j een programma zijn dat X opsomt, en laat j' een programma zijn dat $\mathbb{N} \setminus X$ opsomt. Schrijf nu het volgende programma k om te beslissen of $n \in X$:

Laat n gegeven zijn. Voer j en j' pseudo-gelijktijdig uit door hun executie te vervlechten. Als j het getal n afdrukt, concludeer $n \in X$, en stop. Als j' het getal n afdrukt, concludeer dan dat $n \notin X$, en stop. Omdat

$$n \in \mathbb{N} = X \cup (\mathbb{N} \setminus X)$$

kunnen we er zeker van zijn dat één van beide programma's uiteindelijk n zal afdrukken.

11, p. 6: Hint: stel dat er wel zo'n dergelijk test-programma bestaat. Laat dan zien dat met deze aanname dan ook een test-programma (of test-procedure of test-algoritme) bestaat dat voor elk 1-Java-programma, J , en voor elke string, i , kan beslissen of $J(i)$ stopt. Als het stop-probleem voor input-loze Java-programma's beslisbaar was, dan zou het (onbeslisbare) stop-probleem (voor 1-Java programma's) ook beslisbaar zijn, als volgt. De verder oplossing staat in het antwoord van item 1, achter: "Het volgende stukje tekst hoef je niet te lezen."

1, p. 7: Gebruik twee bouwstenen: A voor: teken 1 meter naar rechts; B voor: ga 1 meter naar rechts. Axioma: A . Productieregels: $A \rightarrow \frac{1}{3}A\frac{1}{3}B\frac{1}{3}A$. Er is dus geen productieregel om B uit te breiden. Twee keer simultaan toepassen de productieregel toepassen op A geeft:

$$\begin{aligned} A &\rightarrow \frac{1}{3}A\frac{1}{3}B\frac{1}{3}A \\ &\rightarrow \frac{1}{3}\left(\frac{1}{3}A\frac{1}{3}B\frac{1}{3}A\right)\frac{1}{3}B\frac{1}{3}\left(\frac{1}{3}A\frac{1}{3}B\frac{1}{3}A\right) \\ &= \frac{1}{9}A\frac{1}{9}B\frac{1}{9}A\frac{1}{3}B\frac{1}{9}A\frac{1}{9}B\frac{1}{9}A. \end{aligned}$$

We zitten dan op het kammetje met vier tanden. Merk overigens op dat de afstanden nog steeds optellen tot 1.

2, p. 7: Gebruik bijvoorbeeld de volgende drie bouwstenen: F : één eenheid naar voren, L : 60° naar links, R : 120° naar rechts. Met deze bouwstenen krijgen we Axioma: F . Productieregel:

$$F \rightarrow \frac{1}{3}FL\frac{1}{3}FR\frac{1}{3}FL\frac{1}{3}F.$$

Ander bouwstenen kunnen ook, bijvoorbeeld R : 60° naar rechts. Met ander bouwstenen corresponderen dan wel andere productieregels.

3, p. 7: Hetzelfde systeem als voorde Koch curve. Alleen het axioma is anders, want in plaats van een recht lijnstuk moet er nu begonnen worden met een driehoek. Het nieuwe axioma wordt dus overeenkomstig $LLLFLLF$.

4, p. 8: Een boom. Hoogte:

$$\begin{aligned} H &= 1 + \frac{1}{4}\sqrt{2} + \frac{1}{4} + \frac{1}{16}\sqrt{2} + \dots \\ &= \left(1 + \frac{1}{4} + \frac{1}{16} + \frac{1}{64} + \dots\right) \left(1 + \frac{1}{4}\sqrt{2}\right) \\ &= \left(1 + \frac{1}{4} + \left(\frac{1}{4}\right)^2 + \left(\frac{1}{4}\right)^3 + \dots\right) \left(1 + \frac{1}{4}\sqrt{2}\right) \\ &= \left(\frac{1}{1 - \frac{1}{4}}\right) \left(1 + \frac{1}{4}\sqrt{2}\right) \\ &= \frac{1}{3}(4 + \sqrt{2}) \approx 1.80474. \end{aligned}$$

Breedte:

$$\begin{aligned} B &= \frac{1}{4}\sqrt{2} + \frac{1}{4} + \frac{1}{16}\sqrt{2} + \frac{1}{16} + \dots \\ &= \text{Hoogte} - 1 \approx 0.80474. \end{aligned}$$

5a, p. 8: Twee huisjes op elkaar zijn 2 hoog, maar de basis is dan inmiddels $1/2$. Dus het volgende paar huisjes is 1 hoog.

$$2 + 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots = 2.$$

Hetzelfde verhaal voor de breedte, alleen beginnen we dan $3/2$ uit het midden met factor $1/2$. Voor één helft:

$$\frac{3}{2} + \frac{3}{4} + \frac{3}{8} + \frac{3}{16} + \dots = 3.$$

Voor twee helften: $3 + 3 = 6$ breed.

5b, p. 8: De oppervlakte van elke Pythagoreaanse boom is eindig, want elke Pythagoreaanse boom kan worden omsloten door een eindige rechthoek, en de oppervlakte van elke eindige rechthoek is eindig.

5c, p. 8: Aftelbaar oneindig. Dit is het beste in te zien door de boom laag voor laag af te lopen, te beginnen met het grond-vierkant. Je begint met 1 vierkant. Dan komt er 1 driehoek bovenop, dat geeft 2 bouwstenen in totaal. Dan komen er 2 vierkanten bovenop. Dat geeft 4 bouwstenen in totaal. Op die 2 vierkanten kom dakjes. Dat geeft 6 bouwstenen in totaal. Enzovoort. Elke keer komen er maar een eindig aantal bouwstenen bij. Dus kunnen alle bouwstenen worden genummerd 1, 2, 3, 4, ...

5d, p. 8: Overaftelbaar oneindig. Iedere tak kan worden gerepresenteerd als

$$LLRRLRLRLRLRL\dots,$$

waarbij L staat voor “linksaf,” en R staat voor “rechtsaf”. De verzameling van alle takken

$$\begin{aligned} &LLRRLRLRLRLRL\dots, \\ &RLRLRLLLRRLRL\dots, \\ &RLRLRLLLRLLLRRL\dots, \\ &LRLRLRLLLRRLRL\dots, \\ &\dots \end{aligned}$$

is overaftelbaar, want op deze opsomming kan Cantors diagonaalargument worden toegepast.

Merk hoe curieus: een boom met overaftelbaar veel verschillende takken is opgebouwd uit aftelbaar veel bouwstenen en neemt slechts eindig veel ruimte in.

5e, p. 8: We hadden al gezien dat het aantal bouwstenen aftelbaar oneindig, en het aantal takken overaftelbaar oneindig is. Toch worden al die overaftelbaar veel takken opgebouwd uit aftelbaar veel bouwstenen. Hoe kan dat? Antwoord: bouwstenen worden meerdere keren gebruikt. Zo komt het onderste vierkant in alle takken voor. Vierkanten van de volgende generatie komen elk in de helft van het aantal takken voor, enzovoort.

5f, p. 8: Puur oppervlaktes sommeren geeft divergerende som:

$$\left(1 + \frac{1}{4}\right) + 2\left(\frac{1}{2} + \frac{1}{8}\right) + 4\left(\frac{1}{4} + \frac{1}{16}\right) + 8\left(\frac{1}{8} + \frac{1}{32}\right) + \dots = 1\frac{1}{4} + 1\frac{1}{4} + 1\frac{1}{4} + 1\frac{1}{4} + \dots$$

Daar heb je niet veel aan, omdat je weet (en ziet) dat de oppervlakte eindig is, want begrensd door rechthoek 6×4 . Dus oppervlakte is hoogstens 32. Weet je nog strakkere onder- en bovengrenzen te geven—prima.

6a, p. 9: Neem $x = y^z$. Dan $\log_a(x) = \log_a(y^z)$ wat gelijkwaardig is met $\log_a(x) = z \log_a(y)$ en ook met $\log_a(x)/\log_a(y) = z$. Dit kun je met elk grondtal doen.

6b, p. 9: Twee; twee.

6b, p. 9: Zeven; zeven.

6b, p. 9: N ; N ; $\log(N)/\log(N) = 1$.

6c, p. 9: Een vierkant twee keer zo klein maken, maakt dat er vier kopieën nodig zijn om het oorspronkelijke vierkant te bedekken. Drie keer zo klein maken, maakt dat er negen kopieën nodig zijn. N keer zo klein geeft N^2 . Dimensie: $\log(N^2)/\log(N) = (2\log(N))/\log(N) = 2$.

6d, p. 9: Dimensie: $\log(N^3)/\log(N) = (3\log(N))/\log(N) = 3$.

6e, p. 9: Het is duidelijk dat 0 en 1 nooit zullen verdwijnen. Na één stap is het duidelijk dat $1/3$ en $2/3$ nooit zullen verdwijnen. Na twee stappen is het duidelijk dat $1/9$, $2/9$, $7/9$, en $8/9$ nooit zullen verdwijnen. Zo doorgaand zullen na stap n een aantal van 2^n punten zeker blijven. (Let op: dit is geen aftelling van C . Er kan bewezen worden dat C overaftelbaar is, d.w.z. evenveel elemental als $[0, 1]$ bevat. Er kan zelfs bewezen worden dat C een kansmaat groter dan nul bezit!)

6e, p. 9: Met factor 3.

6e, p. 9: Twee kopiën.

6e, p. 9: $\log(2^n)/\log(3^n) = (n\log(2))/(n\log(3)) = \log(2)/\log(3) \approx 0.63$.

6f, p. 9: Koch curve / sneeuwvlok: $\log(4^n)/\log(3^n) = (n\log(4))/(n\log(3)) = \log(4)/\log(3) \approx 1.26$. De Sierpinski driehoek: $\log(3)/\log(2)$. Het Sierpinski tapijt: $\log(8)/\log(3) \approx 1.89$. De Menger spons: $\log(20)/\log(3) \approx 2.73$.

6g, p. 9: Als we goed kijken zien we dat de figuur vier keer wordt gekopieerd, en dat de drie tussenstukjes waarmee de vier kopieën worden gelijkmd ten opzichte van de kopieën uiteindelijk verwaarloosbaar klein worden. Uiteindelijk geldt dus $\log(4)/\log(f) = 2$, dus uiteindelijk is de verkleiningsfactor gewoon gelijk aan twee.

6h, p. 9: Ja, dat kan: laat dimensie $D \in [1, 2]$ gegeven zijn. Kies M en α zó dat M geheeltallig is, en $\log(M)/\log(\alpha)$ gelijk is aan D . M is dan de vermenigvuldigingsfactor, en α is dan de schaalfactor. Dat kan altijd door voor α de n^e -machts wortel uit M te nemen. (Kan ook voor niet irrationele $d \in [1, 2]$.) Het L-systeem

$$F \rightarrow \underbrace{\left[\frac{1}{\alpha} F \right] \dots \left[\frac{1}{\alpha} F \right]}_M$$

maakt dan elke iteratie M kopiën van zichzelf die elk α keer zo klein zijn. (Denk aan de stam van een boom, F , die M takken maakt ter lengte $(1/\alpha)F$.) De stam F zelf komt niet meer in de rechterkant van de herschrijfgregel voor, en verdwijnt.

7a, p. 9: We beginnen met een driehoek waarvan elke zijde de lengte 1 heeft. We concentreren ons op de ontwikkeling van één zijde. We maken één slag. Nu heeft één zijde de lengte $4/3$. Nog een slag zorgt er voordat elk stukje van deze zijde ook weer wordt vervangen door een stukje dat $4/3$ keer zo lang is. Kortom, na n iteraties is één zijde $(4/3)^n$ keer zo lang geworden, dus de fractal $3(4/3)^n$ keer zo lang.

7b, p. 9: Voor elk getal $N \geq 0$ is er wel een $n \geq 0$ te bedenken zo dat $(4/3)^n \geq N$. Dus de omtrek $3 \cdot (4/3)^n$ groeit onbeperkt.

7c, p. 9: Er zijn twee manieren om dit in te zien, namelijk volgens een inzichtelijk bewijs, en volgens berekening. Als inzichtelijk bewijs kan de volgende redenering dienen. Neem aan dat de begin-driehoek met de punt naar boven wijst. Itereer twee keer. Bekijk de rechter-arm van de begin-driehoek. Daarop staat een klein driehoekje, dat niet boven het hoofd en de nek van de begin-driehoek uitkomt. (Ongelovigen kunnen dit door het aantal keren toepassen van de stelling van Pythagoras narekenen.) Bij volgende iteraties lukt dat dus ook niet, en ook voor de andere driehoeken lukt dat op dezelfde manier niet. Op zich is dit een volwaardig bewijs en zijn we klaar.

Voor wie echt alles wil narekenen is er de volgende alternatieve methode. Veronderstel dat de begin-driehoek zijden 1 heeft. Een aantal keren de stelling van Pythagoras toepassen levert op dat de afstand tussen het centrum en een hoekpunt $\sqrt{3}/3$, en de afstand tussen het centrum en het midden van een zijde $\sqrt{3}/3$ is. De diameter van de omsluitende cirkel is dus $\sqrt{3}/3$.

We gaan nu de afstand berekenen van het centrum tot de toppen van de laatste gegenereerde (= kleinste) driehoeken na n stappen.

Na één stap	$2/9\sqrt{3} + 1/12\sqrt{3}$
Na twee stappen	$2/9\sqrt{3} + 1/3 \cdot 2/9\sqrt{3} + 1/3 \cdot 1/12\sqrt{3}$
Na drie stappen	$2/9\sqrt{3} + 1/3 \cdot 2/9\sqrt{3} + 1/9 \cdot 2/9\sqrt{3} + 1/9 \cdot 1/12\sqrt{3}$
...	...
Na $n + 1$ stappen	$2/9\sqrt{3}(1 + 1/3 + 1/9 + \dots + 1/3^n) + 1/(8 \cdot 3^n)$

De limiet $n \rightarrow \infty$ levert op na $n + 1$ stappen $2/9\sqrt{3}(3/2) = \sqrt{3}/3$. (Pas voor de uitdrukking binnen rechte haken de formule voor de limiet van een meetkundige reeks toe; het staartje $1/(8 \cdot 3^n)$ convergeert naar nul.)

Dus de afstand van het centrum tot de toppen van de laatste gegeneerde (= kleinste) driehoeken na oneindig veel stappen is met een gegeneraliseerde driehoeksongelijkheid *hoogstens* $\sqrt{3}/3$. Ter herinnering: de driehoeksongelijkheid zegt $|x - z| \leq |x - y| + |y - z|$. Een generalisering daarvan is

$$|x_1 - x_n| \leq |x_1 - x_2| + \dots + |x_{n-1} - x_n|.$$

Dit is net genoeg om te concluderen dat ook de toppen van alle laatst gegeneerde driehoeken nooit buiten de cirkel met straal $\sqrt{3}/3$ liggen. De laatste is de bedoelde cirkel die de begin-driehoek omschrijft.

7d, p. 9: De Koch sneeuwvlok is bevat in een een figuur met een eindige oppervlakte en heeft zelf daarom dus ook een eindige oppervlakte.

7e, p. 9: $8/5$.

8(b)i, p. 9: Voor alle x, y en z uit X geldt: (i) $d(x, y) \geq 0$; (ii) $d(x, y) = 0$ als en slechts als $x = y$; (iii) $d(x, y) = d(y, x)$; (iv) voor alle z uit X geldt: $d(x, z) \leq d(x, y) + d(y, z)$. Het gebruik van kwantoren (zoals \forall en \exists) mag hier overigens niet. Dit zijn symbolen uit de objecttaal.

8(b)ii, p. 9: Vergeet de omgekeerde implicatie $d(x, y) = 0 \Rightarrow x = y$ niet te bewijzen! De driehoeksongelijkheid is het lastigst. Deze is het snelst te bewijzen als volgt.

$$\begin{aligned} |x - z|^2 &= (x - z)^2 = (x - y + y - z)^2 \\ &= (x - y)^2 + 2(x - y)(y - z) + (y - z)^2 \\ &= |x - y|^2 + 2(x - y)(y - z) + |y - z|^2 \\ &\leq |x - y|^2 + 2|x - y||y - z| + |y - z|^2 \\ &= (|x - y| + |y - z|)^2 \end{aligned}$$

Omdat voor alle getallen A en B geldt dat $A^2 \leq B^2 \Rightarrow A \leq B$, volgt het verlangde. Inderdaad: hoe kom je er op?

Een minder ondoordringelijk (en meer rechttoe-rechtaan bewijs) is het volgende: beschouw alle $3! = 6$ ordeningen van x, y en z . We bewijzen als voorbeeld het geval waarbij $y \leq x \leq z$. Als $a = x - y$ en $b = z - x$, dan is $z - y = a + b$. (Tekent dit voor de duidelijkheid even op een getallenlijn.) Nu

$$\begin{aligned} |x - z| &= z - x \\ &= b \\ &\leq a + (a + b) \\ &= (x - y) + (z - y) \\ &= |x - y| + |y - z| \end{aligned}$$

De vijf andere gevallen gaan ongeveer net zo. Deze versie van het bewijs van de driehoeksongelijkheid noemen we: "eerlijk duurt het langst".

8(b)iii, p. 10: De driehoeksongelijkheid is zeer eenvoudig, in dit geval door wegschrappen, te bewijzen.

8(c)i, p. 10: We laten zien dat de rij $\{1/i\}_{i=1}^{\infty}$ convergeert naar 0. Laat $\epsilon > 0$ een zeer klein getal zijn dat door iemand gegeven is. Als we n nu groter dan $1/\epsilon$ nemen, dus $n > 1/\epsilon$, dan geldt natuurlijk ook dat $1/n < \epsilon$. Voor elke $i \geq n$ geldt dan ook dat $1/i < \epsilon$. Immers, dit volgt uit $i \geq n > 1/\epsilon$. Dus vanaf n en verder ligt de rij inderdaad niet verder dan ϵ van 0 af.

8(c)ii, p. 10: Het getal 0 is de enige kandidaat-limiet. Echter, voor $\epsilon = 4$ kunnen we al niet meer garanderen dat de rij op den duur willekeurig dicht bij 0 ligt. Sterker, vanaf index 2 is de afstand groter dan $4.5 + 4.5$, en die afstand neemt alleen maar toe.

8d, p. 10: Elke convergente rij is automatisch een Cauchy-rij. Immers, als x een limiet is, dan kun je met de driehoeksongelijkheid $d(x_i, x_j) \leq d(x_i, x) + d(x, x_j)$ het getal $d(x_i, x_j)$ willekeurig klein maken.

8e, p. 10: Kandidaat-limiet is nul, maar juist dat getal ontbreekt in het interval $(0, 1]$.

8f, p. 10: We moeten laten zien dat er een $c < 1$ bestaat zo dat voor elk tweetal punten x, y geldt dat $d(g(x), g(y)) \leq cd(x, y)$. De constante $c = 3/4$ voldoet. Immers, $|(x/2 + 1) - (y/2 + 1)| \leq 3/4 * |x - y|$ voor alle x, y .

8f, p. 10: Intuïtieve oplossing: alles “spiraalt” tegen de klok in naar de oorsprong. Typisch een contractie. Analytische oplossing: schrijf de vergelijking $d(g(x_1, y_1), g(x_2, y_2)) \leq c \cdot d((x_1, y_1), (x_2, y_2))$ gewoon uit. Daarbij is d de Euclidische afstand: Of misschien nog makkelijker, itereer:

$$\begin{aligned} (x, y) &\rightarrow (-0.9y, x) \rightarrow (-0.9x, -0.9y) \\ &\rightarrow (0.81y, -0.9x) \rightarrow (0.81x, 0.81y) \\ &\rightarrow \dots \rightarrow (0.9^n x, 0.9^n y) \rightarrow \dots \end{aligned}$$

Uiteraard $\lim_{n \rightarrow \infty} (0.9^n x, 0.9^n y) = (0, 0)$.

8g, p. 10: Ja, $x = 2$. Dat is ook het enige dekpunt. Het dekpunt van de functie h is trouwens $(0, 0)$ (maar dat werd niet gevraagd).

8h, p. 10: S heet *puntsgewijs invariant* onder f als haar elementen dekpunten zijn van f . Tegenvoorbeeld: $f: \mathbb{R} \rightarrow \mathbb{R}$ met $f(x) = -x$ laat \mathbb{R} invariant maar niet puntsgewijs invariant (behalve bij nul).

9a, p. 10: Een dekpunt van een functie $f: X \rightarrow X$ is een punt $x \in X$, zó dat $f(x) = x$.

9b, p. 10: Voor een dekpunt moet gelden: $f(x) = x$. In dit geval: $x/2 + 1/2 = x$. Oplossen geeft in dit geval één dekpunt, namelijk het punt $x = 1$. In het algemeen kan een functie meerdere dekpunten bezitten, maar in dit geval niet.

9d, p. 10: Het voorbeeld $f^3(x)$ suggereert de algemene formule

$$\begin{aligned} f^n(x) &= \frac{1}{2^n}x + \frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{2^n} \\ &= \frac{1}{2^n}x + \sum_{i=1}^n \frac{1}{2^i}. \end{aligned}$$

Met inductie:

$$\begin{aligned} f^1(x) &= \frac{1}{2}x + \frac{1}{2} = \frac{1}{2^1}x + \sum_{i=1}^1 \frac{1}{2^i}. \quad \text{OK!} \\ f(f^n(x)) &= \frac{1}{2} \left(\frac{1}{2^n}x + \sum_{i=1}^n \frac{1}{2^i} \right) + \frac{1}{2} \\ &= (\text{met wat herschrijven}) \frac{1}{2^{n+1}}x + \sum_{i=1}^{n+1} \frac{1}{2^i}. \quad \text{OK!} \end{aligned}$$

9e, p. 11:

$$\lim_{n \rightarrow \infty} f^n(x) = \lim_{n \rightarrow \infty} \left(\frac{1}{2^n}x + \sum_{i=1}^n \frac{1}{2^i} \right) = \left(\lim_{n \rightarrow \infty} \frac{1}{2^n} \right) x + \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{2^i} = 0 \cdot x + 1 = 1.$$

10a, p. 11: Twee.

10b, p. 11: Eén draait figuur 45^0 en verschuift een bepaalde afstand, zeg d (figuur bevat geen schaal), naar links. Eén draait figuur 45^0 en verschuift d naar rechts.

10, p. 11:

$$\begin{aligned} \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} -d \\ 0 \end{bmatrix} \\ \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} d \\ 0 \end{bmatrix} \end{aligned}$$

(Matrix met de halven is rotatie 45^0 .)

11a, p. 11: Iterated function system. (Geïtereerd functiesysteem.)

11b, p. 11: Twee.

11c, p. 11: De één verkleint een half, de ander verkleint een half, draait 90^0 naar rechts en schuift langs de vector $(1/2, 1/2)$.

11d, p. 11:

$$\begin{aligned} \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \\ \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 0 & 1/2 \\ -1/2 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1/2 \\ 1/2 \end{bmatrix} \end{aligned}$$

12a, p. 12: $-\log(n)/\log(r)$. De min vanwege het feit dat r een vergrotingsfactor (omgekeerde verkleiningsfactor) is.

12b, p. 12: Laat $a = \min\{r_i \mid 1 \leq i \leq n\}$ en $b = \max\{r_i \mid 1 \leq i \leq n\}$. Bovengrens: $-\log(n)/\log(a)$; ondergrens: $-\log(n)/\log(b)$.

Noot: we hoeven niet te volstaan met onder- en bovengrenzen. Er kan namelijk worden bewezen dat als $I = (c_1, \dots, c_n)$ een stel zelf-similariteiten is, zó dat de c_i 's elkaars bereik niet "te veel" overlappen, dat de resulterende fractal dan Hausdorff dimensie d bezit, waarbij d te vinden is door deze op te lossen uit de identiteit

$$r_1^d + \dots + r_n^d = 1.$$

(Als gebruikelijk zijn r_1, \dots, r_n de ratio's van c_1, \dots, c_n .) Het "niet te veel" overlappen wordt geconcretiseerd door te eisen dat er een open begrensde deelverzameling, V , bestaat, zó dat de $c_i(V)$'s paarsgewijs disjunct en bevat in V zijn. Dit resultaat werd in 1981 bewezen door J.E. Hutchinson, en is onder meer terug te vinden als Stelling 9.3. op blz. 130 van K. Falconer's *Fractal geometry: mathematical foundations and applications* (Wiley, 2003). Het bewijs beslaat echter wel enige kantjes!

13a, p. 12: Lindenmayer-systeem.

13b, p. 13:	variabelen	$\{X, Y\}$
	constanten	$\{F, +, -\}$
	startvariabele	X
	startlengte	$F = 1$
	regel	$X \rightarrow F[+X/4][-X/4]F[+ + X/4][- - X/4]F[X/4]$
	hoek	45^0

13c, p. 13: 1, 5, 25, 125.

13d, p. 13: $u(n) = 5^n$

13e, p. 13: ${}^5 \log 1,000,000 = \log 1,000,000 / \log 5 = 6 / \log 5 \approx 8.6$. Dus 8 keer.

13f, p. 13: $FFF = 1$, dus $F = 1/3$.

13g, p. 13: $1 + 1/4 + 1/4^2 + 1/4^3 + \dots = (\text{limiet van meetkundige reeks}) 1/(1 - 1/4) = 4/3$.

13h, p. 13: De lengte van één breedte-tak is de lengte van de figuur, $4/3$, maal de verkleiningsfactor, $1/4$, dat is dus $1/3$. De breedte van de figuur is $2 \times$ de lengte van twee breedte-takken, dat is dus $2/3$.

13i, p. 13: $1, 1 + 5/4, 1 + 5/4 + (5/4)^2, 1 + 5/4 + (5/4)^2 + (5/4)^3$.

13j, p. 13: $1 + 5/4 + (5/4)^2 + (5/4)^3 + \dots + (5/4)^n = (\text{meetkundige reeks}) (1 - (5/4)^n)/(1 - 5/4)$.

13k, p. 13:

$$\frac{1 - (5/4)^{n+1}}{1 - 5/4} - \frac{1 - (5/4)^n}{1 - 5/4} = 5 \left(\frac{5}{4}\right)^n$$

De groei verloopt exponentieel. In de miljoenste stap is de groei $5(5/4)^{1,000,000} \approx 10^{96911}$. (Ter informatie: het aantal atomen in het universum wordt geschat op ongeveer 9.4×10^{79} .)

13l, p. 13: Als na elke iteratie alle stammen uit de volgende generatie worden weggegooid, dan worden in elke iteratie vijf kopieën gegenereerd, waarbij elke kopie vier keer zo klein is. De Hausdorff-dimensie van een dergelijk figuur is $\log 5 / \log 4 \approx 1.16$. Als stammen na elke iteratie niet worden verwijderd is de dimensie allicht hoger.

14a, p. 13: Uit vijf contracties.

14b, p. 13: De eerste (rode) contractie verkleint met $1/3$; de tweede (blauwe) contractie verkleint met $1/3$, schuift $1/3$ naar rechts, $1/3$ naar omhoog, en roteert -90° ; de derde (groene) contractie verkleint met $1/3$, schuift 1 naar rechts, $1/3$ naar omhoog, en roteert -180° ; de vierde (paarse) contractie verkleint met $1/2$, schuift $1/2$ naar rechts, 1 omhoog, en roteert -180° ; de vijfde (oranje) contractie verkleint met $1/2$, schuift $1/2$ naar rechts, 1 omhoog, en roteert -90° .

14c, p. 13:

$$\begin{aligned} \text{rood:} & \begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} 1/3 & 0 \\ 0 & 1/3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \\ \text{blauw:} & \begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} 0 & 1/3 \\ -1/3 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1/3 \\ 1/3 \end{bmatrix} \\ \text{groen:} & \begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} -1/3 & 0 \\ 0 & -1/3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1 \\ 1/3 \end{bmatrix} \\ \text{paars:} & \begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} -1/2 & 0 \\ 0 & -1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1/2 \\ 1 \end{bmatrix} \\ \text{oranje:} & \begin{bmatrix} x \\ y \end{bmatrix} \mapsto \begin{bmatrix} 0 & 1/2 \\ -1/2 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1/2 \\ 1 \end{bmatrix} \end{aligned}$$

14d, p. 13: Het IFS genereert vijf kopieën. De verkleiningsfactor is groter gelijk twee en kleiner gelijk drie. Er geldt dus

$$1.46 \approx \frac{\log(5)}{\log(3)} \leq d \leq \frac{\log(5)}{\log(2)} \approx 2.3.$$

Omdat het figuur bevat is in het platte vlak kunnen we dit versterken tot $1.46 \leq d \leq 2$.

14e, p. 14: We moeten een nulpunt vinden van

$$d \rightarrow 2\left(\frac{1}{2}\right)^d + 3\left(\frac{1}{3}\right)^d - 1.$$

Dit kan door proberen of, wat systematischer, met de Newton-Raphson methode

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

De benodigde afgeleide is

$$d \rightarrow -2 \log(2) \left(\frac{1}{2}\right)^d - 3 \log(3) \left(\frac{1}{3}\right)^d.$$

We vinden $d = 1.78788$.

15, p. 14: Een IFS die correspondeert met de hint is de volgende.

Een (verder willekeurige) curve die, buiten (0, 0) en (1, 0), de x-as verder niet raakt kan de volgende zijn:

$$\begin{aligned} \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 1/2 \end{bmatrix} \\ \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1/2 \\ 1/2 \end{bmatrix} \\ \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 0 & -1/2 \\ -1/2 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 1 \\ 1/2 \end{bmatrix} \\ \begin{bmatrix} x \\ y \end{bmatrix} &\mapsto \begin{bmatrix} 0 & 1/2 \\ 1/2 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \end{aligned}$$

Ook met andere IFS-en is het mogelijk vlakvullende krommen te genereren. Zo is het bijvoorbeeld mogelijk de Gosper-curve (ook wel: “flowsnake”) te genereren met een IFS bestaande uit zeven zelf-similariteiten:

\Rightarrow_4

Een nadeel in dit geval is wel dat de zeven afbeeldingen moeilijker te geven zijn.

1a, p. 15: Transient dekpunt. (Het dekpunt, de stabiele toestand, is een leeg vlak.)

1b, p. 15: Periodiek.

1c, p. 15: Transient dekpunt.

1d, p. 15: Transient periodiek.

1e, p. 15: Transient periodiek.

1f, p. 15: In een eindige ruimte (bijvoorbeeld een torus-oppervlak) periodiek, in het oneindige platte vlak semi-periodiek.

1g, p. 15: De glider gun zelf is periodiek: de hele figuur komt na veertien periodes terug. De glider gun inclusief gliders is semi-periodiek in het oneindige platte vlak vanwege de afgegeven gliders.

2, p. 15: De globale toestand in de eerste drie generaties ziet er als volgt uit:

3, p. 15: Deze bewering is waar. Een glider gun scheidt elke veertiende periode een glider af, waardoor de configuratie definitief vijf cellen groter wordt.

4a, p. 15: Onwaar. Als tien vierkanten van elk negen cellen elk met een “plus” ter grootte vijf cellen gevuld worden, dan zal in de volgende generatie elke levende cel verdwenen zijn. (Andere oplossingen zijn mogelijk!)

4b, p. 15: Onwaar. Maak een aaneengesloten veld van levende cellen, met aan de randen “kantelen” (als bij een kasteelmuur). Leg voldoende ver daar vandaan (dat kan!) een vierkant van vier levende cellen. Alle inwendige cellen van het grote veld zullen in de volgende generatie door overbevolking verdwenen zijn. Alle kantelen zullen de volgende generatie overleven maar geïsoleerd liggen. Het vierkant van vier blokjes zal de volgende generatie niet veranderd zijn. In de daarna volgende generatie zullen de geïsoleerde cellen (de “kantelen”) uitsterven, maar het blokje zal er nog zijn. Ook in alle volgende generaties is het blokje er nog. (Andere oplossingen zijn mogelijk!)

5, p. 15: Deze vraag kan worden beantwoord door de configuratie te simuleren in een game of life simulator, bijvoorbeeld Golly. Dan vind je dat deze configuratie zich om de 30 perioden herhaalt.

Van <http://www.conwaylife.com>: The *queen bee shuttle* (or basic shuttle) is a period 30 shuttle oscillator in which a queen bee travels back and forth between two stabilizing ends. The shuttles were originally stabilized against one another in a square of eight shuttles, though there are now a number of known ways to stabilize the ends. Some simpler methods are shown here involving blocks; for a method involving an eater 1 see buckaroo. The queen bee shuttle is the basis of all known true period 30 guns (including the famous Gosper glider gun). It was found by Bill Gosper in 1970 and was the first period 30 oscillator to be found. It is the smallest known oscillator with period greater than 15.

6, p. 16:

De makkelijkste manier om het antwoord te beredeneren is de volgende: ontwikkel acht stappen op de standaard torus, evt. met behulp van een Life implementatie. Het gedeelte van de glider dat aan de rechterkant van het bord is verdwenen en nu aan de linkerkant van het bord weer opduikt, wordt nu door de Klein-constructie gedraaid. Wentel daarom dit stuk veld 180 graden om de x -as (aangenomen dat de x -as van het veld in het midden zit). De bolletjes komen nu aan de achterkant te zitten en kleuren rood. In 2D komt de overgang naar rechts neer op: spiegelen in de x -as en van kleur veranderen.

7a, p. 16: Kies één cel. De vorige toestand van die cel kan 0 of 1 zijn geweest. In beide gevallen legt die keuze onmiddellijk de toestanden van de buurcellen in de vorige generatie vast (zowel links als rechts) die, op hun beurt, en samen hun opvolgers in de volgende generatie, ook weer de toestand van hun buurcellen vastleggen.

7b, p. 16: Het volstaat om te beargumenteren dat een eindige globale toestand maar kan voortkomen uit precies één mogelijke vorige eindige globale toestand.

Ook eindige globale toestanden hebben precies twee pre-images, maar één daar van valt af, omdat die uit bijna allemaal enen bestaat.

8b, p. 16: Bij de wortel kunnen niet alle deelbomen eindig zijn (immers, dan zou de boom zelf eindig zijn). Kies een oneindige deelboom uit. Voor de wortel van die deelboom kunnen we weer hetzelfde argument herhalen. Zo ontstaat een oneindige tak. Geloof je het nog niet, maak dan een tekening waarin dit proces zich afspeelt.

8c, p. 16: Z is aftelbaar, dus $Z \times Z$, dus $(Z \times Z) \times Z$. De laatste is Z^3 . Laat $z_1, z_2, z_3 \dots$ een aftelling zijn van Z^3 . Een run is oneindig, dus z_1 moet tenminste één toestand $s_1 \in S$ oneindig vaak aannemen. Bekijk de globale toestanden die z_1 is s_1 brengen. Binnen die set van globale toestanden moet er een toestand $s_2 \in S$ zijn die z_2 oneindig vaak aanneemt. Bekijk de globale toestanden die (z_1, z_2) is (s_1, s_2) brengen. Binnen die oneindige set van globale toestanden moet er een toestand $s_3 \in S$ zijn die z_3 oneindig vaak aanneemt. Zo doorgaan wordt Z^3 bedekt met toestanden s_1, s_2, \dots . Het verdichtingspunt dat we zoeken is de functie μ die cel z_i op toestand s_i afbeeldt. (Merk op dat König's lemma impliciet is gebruikt.)

9a, p. 16: $(0, 0)$ is wit. Draai naar rechts, maak zwart, en doe een stap naar voren. $(1, 0)$ is wit. Draai naar rechts, maak zwart, en doe een stap naar voren. $(1, -1)$ is wit. Draai naar rechts, maak zwart, en doe een stap naar voren. $(0, -1)$ is wit. Draai naar rechts, maak zwart, en doe een stap naar voren. $(0, 0)$ is zwart. Draai naar links, maak wit, en doe een stap naar voren.

9b, p. 16: De eerste ongeveer 10,000 stappen werkt de mier in een gebied binnen de rechthoek $[-25, 29] \times [-22, 22]$. Na ongeveer 10,000 stappen wordt de rechthoek aan de linkerkant verlaten. De mier verlaat vervolgens in een semi-periodieke beweging het derde kwadrant en reist verder in zuid-westelijke richting. Het pad dat zo ontstaat wordt is ongeveer $3\sqrt{2} \approx 9$ eenheden breed en wordt ook wel "snelweg" ("highway") genoemd.

9c, p. 17: Vanwege het vorige antwoord kan geconcludeerd worden dat elk punt slechts een eindig aantal keren zal worden bezocht. (Het punt $(1, 1)$ blijkt het vaakst te worden bezocht, namelijk 33 keer. De punten op de "highway" blijken 1 tot en met 10 keer te worden bezocht.)

9d, p. 17: Nee, er zijn maxima voor de x - en y -coördinaten die ruim onder de 100 liggen. Om precies te zijn: de x coördinaat van het pad bedraagt maximaal 29, de y coördinaat van het pad bedraagt maximaal 23.

9e, p. 17: Door achteruit te kijken kan de mier zien waar hij vandaan kwam en hoe hij stond. Dit proces kan willekeurig vaak worden herhaald. Dat in de wandeling vooruit oude paden overschreven kunnen worden door nieuwere paden maakt daarbij niet uit omdat bij achteruitgang eerst moet worden teruggelopen over de nieuwere paden. Als de eenmaal is teruggelopen over de nieuwere paden komen de oudere paden vanzelf weer tevoorschijn.

9f, p. 17: Zie de voorpagina als een groot raster, bijvoorbeeld 1440x900. Elk punt in het raster is zwart of wit. Plaats de mier ergens op het raster en laat deze achteruitlopen totdat de pagina voldoende onherkenbaar is. Sla het schijnbaar willekeurige patroon op, plus de locatie en oriëntatie van de mier. Tover op elk gewenst moment de data weer terug en laat de mier daarop vooruit lopen. Op den dur verschijnt de krantenpagina weer terug.

10a, p. 17: Een cel kan wit of zwart zijn (0 of 1). Een cel kan vrij zijn, of er kan een turtle op staan. Als er een turtle op staat kan de turtle oost, west, noord, zuid staan. Mogelijke toestanden: $2 \times 5 = 10$: $\{0b, 0e, 0w, 0n, 0s, 1b, 1e, 1w, 1n, 1s\}$ (b voor "blanc").

10b, p. 17: Een Von-Neumann omgeving (4 burenen) volstaat.

10c, p. 17: Voor vertrekkend vanaf wit:

$$\begin{aligned} (*, *, 0n, *, *) &\rightarrow 1 \\ (*, *, 0e, *, *) &\rightarrow 1 \\ (*, *, 0s, *, *) &\rightarrow 1 \\ (*, *, 0w, *, *) &\rightarrow 1 \end{aligned}$$

Voor vertrekkend vanaf zwart:

$$\begin{aligned} (*, *, 1n, *, *) &\rightarrow 0 \\ (*, *, 1e, *, *) &\rightarrow 0 \\ (*, *, 1s, *, *) &\rightarrow 0 \\ (*, *, 1w, *, *) &\rightarrow 0 \end{aligned}$$

Voor inkomend vanaf wit:

$$\begin{aligned}
 (*, 0n, 0, *, *) &\rightarrow 0e \\
 (*, 0n, 1, *, *) &\rightarrow 1e \\
 (0e, *, 0, *, *) &\rightarrow 0s \\
 (0e, *, 1, *, *) &\rightarrow 1s \\
 (*, *, 0, 0s, *) &\rightarrow 0w \\
 (*, *, 1, 0s, *) &\rightarrow 1w \\
 (*, *, 0, *, 0w) &\rightarrow 0n \\
 (*, *, 1, *, 0w) &\rightarrow 1n
 \end{aligned}$$

Voor inkomend vanaf zwart:

$$\begin{aligned}
 (*, 1s, 0, *, *) &\rightarrow 0e \\
 (*, 1s, 1, *, *) &\rightarrow 1e \\
 (1w, *, 0, *, *) &\rightarrow 0s \\
 (1w, *, 1, *, *) &\rightarrow 1s \\
 (*, *, 0, 1n, *) &\rightarrow 0w \\
 (*, *, 1, 1n, *) &\rightarrow 1w \\
 (*, *, 0, *, 1e) &\rightarrow 0n \\
 (*, *, 1, *, 1e) &\rightarrow 1n
 \end{aligned}$$

Afkorten met rot-4 is helaas niet mogelijk. Immers, de oriëntaties van turtles roteren niet mee.

Er kunnen (iets) kortere en (beduidend) minder inzichtelijke regelsystemen worden opgesteld door toestanden te representeren met getallen en dan transities te formuleren door rekenregels, bijvoorbeeld $(*, *, 1, *, *, x) \rightarrow x - 4$. Wel moet dan worden aangetoond dat alle rekenregels kloppen!

10d, p. 17: Dit doen we door de CA weer terug te zien als rooster met daarop een mier. Op elk moment kan die mier maar op één manier op zijn huidige positie terecht zijn gekomen. De voorgaande configuratie rooster/mier is dus uniek. De voorgaande configuratie, opgevat als cellulaire automaat, dus ook.

10e, p. 17: Construeer reverse turtle, en herhaal 1000 keer op reverse turtle: for ($i=1 \dots 1000$) { doe stap achteruit. Is veld zwart, draai dan naar links en maak veld wit; anders draai naar rechts en maak veld zwart. }

2a, p. 18: (+ 1 (* 2 3))

2b, p. 18: 7

2c, p. 18: (+ 1 '(* 2 3))

2d, p. 18: Error.

3, p. 18: Deze expressies bevat twee Boolese sub-expressies, en negen numerieke sub-expressies. (Een hoofd-expressie is ook een sub-expressie.) Elke Boolese expressie uit Ouder 1 kan kruisen met twee Boolese expressies uit Ouder 2. Kruisen op Boolese expressies geeft dus $2 \times 2 = 4$ mogelijkheden. Elke numerieke expressie uit Ouder 1 kan kruisen met negen numerieke expressies uit Ouder 2. Kruisen op numerieke expressies geeft dus $9^2 = 81$ mogelijkheden. In totaal geeft dit 85 mogelijkheden.

4, p. 18: Eén mogelijke oplossing: we maken van de sectoren van het roulettewiel een recht stuk lijn en trekken een random getal dat op die lijn valt. Meer in detail:

- Tel van alle n individuen de fitness op. Dat wordt F .
- Bereken van elk individu de cumulatieve fitness: $c_i = \sum_{i=1}^n f_i$. (Hiermee is $f_n = F$.)
- Doe nu k keer het volgende:
 - Genereer een random getal r in $[0, F)$.
 - Biedt a_i aan ter reproductie, kruising of mutatie als en slechts als $r \in [c_{i-1}, c_i)$. (Dit gaat goed als we $c_0 = 0$ zetten.)

Merk op:

1. Het is mogelijk meerdere keren hetzelfde individu te trekken. Voor kruising lijkt dat misschien wat raar, maar voor reproductie en mutatie is dat niet. En zelf-kruising is altijd mogelijk.
2. Normeren hoeft niet.
3. De check $r \in [c_{i-1}, c_i)$ is relatief inefficiënt: het algoritme moet immers uitvinden tot welk c -interval r behoort. Hoe zou je dit kunnen programmeren?

5a, p. 18: Dit was een opwarmertje: 2^N .

5b, p. 18: In alle gevallen kan er maar één (soort) kind worden geproduceerd. Dat kind moet gelijk aan beide ouders zijn.

5(c)i, p. 18: Laten we een locatie tussen twee bits, of voor de eerste bit, of na de laatste bit, een *snijpunt* noemen. Een snijpunt is dus een punt waarop je een string in tweeën kunt knippen. Een bitstring ter lengte N heeft dus $N + 1$ snijpunten. Laten we de twee uitwendige snijpunten *oneigenlijk* noemen, want als je daar knipt gebeurt er eigenlijk niets. De reden om oneigenlijke snijpunten toch mee te nemen in de beschouwing is dat ze handig zijn voor randgevallen.

Voor $N \leq 2$ zijn er $N - 1$ inwendige punten waarop je kunt snijden (als je helemaal vooraan of achteraan snijdt, levert dat geen kruising op). Elk snijpunt levert twee verschillende kinderen op. Dat levert in totaal $2(N - 1)$ verschillende kinderen voor $N \geq 2$, en geen kinderen voor $N = 0$ of $N = 1$.

Als je wél toelaat op de buitenkanten te snijden, dan levert dat $2(N - 1) + 2 = 2N$ verschillende kinderen op. [Niet $2(N + 1)$, want de twee uitwendige snijpunten leveren beiden dezelfde kinderen. Je moet daar dus weer 2 van af trekken.] Voor de flauwerikken die lege bitstrings ook interessant vinden moeten we er volledigheidshalve nog aan toevoegen dat $N \geq 1$.

5(c)ii, p. 18: Voor $N = 8$ en $k = 3$ zie je dat er zes stukjes ter lengte 3 uit kunnen worden gehaald. Generaliseren: $(8 - 3) + 1$. Verder generaliseren: $(N - k) + 1$ stukjes. Elk stukje levert twee verschillende kinderen die, onder de aanname dat alle kinderen ook onderling weer verschillend zijn, twee keer zoveel verschillende kinderen opleveren, dus $2(N - k) + 2$ kinderen.

We gaan nu onderzoeken of alle kinderen onderling verschillend zijn. Het antwoord is: “nee”. Bv. voor $N = 6$ en $k = 3$ levert snijden bij 0 en 3 dezelfde kinderen op als snijden bij 3 en 6. (Ga na door zelf te tekenen.) Om te ontdekken of er mogelijk meer strings dubbel geproduceerd worden, bekijken we twee willekeurige twee-punts kruisingen: één beginnend vanaf index l , waarbij $0 \leq l \leq N$, en één beginnend vanaf index m , waarbij $0 \leq m \leq N$. Dit levert vier kinderen op:

$$\begin{array}{cc} 0^l 1^k 0^{N-l-k} & 0^m 1^k 0^{N-m-k} \\ 1^l 0^k 1^{N-l-k} & 1^m 0^k 1^{N-m-k} \end{array}$$

De strings $0^l 1^k 0^{N-l-k}$ en $0^m 1^k 0^{N-m-k}$ zijn alleen maar identiek als $l = m$. Dit levert dus geen doublures op. De strings $0^l 1^k 0^{N-l-k}$ en $1^l 0^k 1^{N-l-k}$ kunnen voor geen enkele l gelijk zijn, want dan zou $k = l = n = 0$. Evenzo voor m . We gaan nu kijken of de string $0^l 1^k 0^{N-l-k}$ gelijk kan zijn aan $1^m 0^k 1^{N-m-k}$ voor bepaalde l en m . Dat zou op twee manieren kunnen.

1. $l = k$, $k = N - m - k$, $N - l - k = 0$, en $m = 0$. Dat levert op: $k = N/2$ en $l = N/2$.
2. $m = k$, $k = N - l - k$, $N - m - k = 0$, en $l = 0$. Dat levert op: $k = N/2$ en $m = N/2$.

Dus als N even is dan levert snijden bij 0 en $N/2$ hetzelfde op als snijden bij $N/2$ en N . (Wat we al vonden voor $N = 6$ en $k = 3$.) De andere twee strings kruislings aan elkaar gelijk stellen levert hetzelfde op. Het uiteindelijk antwoord is hiermee:

$$\begin{cases} 2(N - k) & \text{als } N \text{ even en } k = N/2, \\ 2(N - k) + 2 & \text{anders.} \end{cases}$$

5(c)iii, p. 18: We kunnen twee snijpunten kiezen uit $N + 1$ plekken, want de buitenkanten tellen nu ook mee. (De buitenkanten tellen mee, want deze snijpunten leveren echt andere genotypes op.) Twee snijpunten kiezen uit $N + 1$ locaties levert $(N + 1 \cdot 2) = 2(N + 1)$ mogelijkheden op. Deze mogelijkheden produceren lang

niet allemaal verschillende kinderen. Voor $N = 5$, bijvoorbeeld, levert snijden bij 0 en 2 hetzelfde op als snijden bij 2 en 5. Alleen de volgorde van de kinderen is anders. (Ga na door zelf te tekenen.) In het algemeen levert snijden bij 0 en i dezelfde kinderen op als snijden bij i en N , zolang $1 \leq i \leq N - 1$. Dat gebeurt $N - 1$ keer. Dus $2(N - 1)$ snijmogelijkheden $\{(0, 1), (1, N), \dots, (0, N - 1), (N - 1, N)\}$ leveren slechts hetzelfde aantal kinderen op (en niet dubbel zo veel). De overige $(N + 1 - 2) - 2(N - 1)$ snijmogelijkheden leveren wel het dubbele aantal kinderen op, i.e., $2(N + 1 - 2) - 4(N - 1)$. Bij elkaar optellen levert $2(N + 1 - 2) - 2(N - 1) = N^2 - N + 2$ kinderen.

5(c)iv, p. 18: Het bitmasker staat vast, dus twee kinderen.

5(d)i, p. 18: Voor de identieke plekken kunnen we sterretjes of hekjes zetten, maar in het kruisingsproces doen die er eigenlijk niet meer toe. We kunnen ze dus eigenlijk gewoon weglaten. De bitstring krijgt dan een effectieve lengte van i . Verbieden we uitwendige snijpunten dan is het antwoord: “geen” als $i < 2$ en $2(i - 1)$ anders; laten we uitwendige snijpunten toe, dan is het antwoord: geen als $i < 1$ en $2(i - 1) + 2 = 2i$ anders.

5(d)ii, p. 18: Effectieve lengte i , dus $2(N - i - k)$ mogelijke kinderen als $N - i$ even en $k = (N - i)/2$, en $2(N - i - k) + 2$ anders. (Let ook hier weer op randgevallen zoals $i \leq 1$ en $k \leq 1$. Daar geldt deze formule niet en moeten we handmatig het aantal kinderen bepalen.)

6a, p. 18:

$$\sum_{x \in X} p_s(x) = \sum_{x \in X} \frac{1}{|X|} \frac{f(x)}{f(X)} = \frac{1}{f(X)} \cdot \frac{1}{|X|} \sum_{x \in X} f(x) = \frac{1}{f(X)} \cdot f(X) = 1.$$

6b, p. 19: Als $f(x) = a \cdot f(y)$, dan

$$p_s(x) = \frac{1}{|X|} \frac{f(x)}{f(X)} = \frac{1}{|X|} \frac{af(y)}{f(X)} = a \cdot \frac{1}{|X|} \frac{f(y)}{f(X)} = a \cdot p_s(y).$$

6c, p. 19: Ja, de herschrijving hierboven blijft gelden. Er wordt niet gedeeld door $a = 0$ o.i.d.

6d, p. 19:

$$p_s(H) = \sum_{x \in H} p_s(x) = \sum_{x \in H} \frac{1}{|X|} \frac{f(x)}{f(X)} = \frac{1}{f(X)} \frac{1}{|X|} \sum_{x \in H} f(x) = \frac{1}{f(X)} \frac{1}{|X|} |H| f(H).$$

7a, p. 19: (Antwoord Marco Wiering:) Let erop dat het oplossen van een doolhof betekent dat de agent weet hoe hij naar het doel moet vanuit elke willekeurige startpositie (deze was immers niet gegeven) de agent weet wel zijn positie, dat om problemen met partial observable environments te voorkomen.

Representatie: In elk veld moet de agent een actie selecteren. Dit wordt dus in elk geval gerepresenteerd in een string van lengte N waarin elke allele 4 waarden kan hebben. Om alvast rekening te houden met het evolutie proces, willen we dat individuen die veel lijken op de optimale oplossing een hoge fitness verkrijgen. Dus als een agent 1 stapje voor de doeltoestand een fout maakt, moet hij toch een hoge fitness hebben. Dit kunnen we doen door een extra allele toe te voegen welke de kans op het selecteren van een random actie (in plaats van de actie gerepresenteerd in de string) bepaalt. Hiermee bereiken we dus altijd het doel en hebben we geen problemen om afstanden etc. tot het doel te bepalen. Dus de zoekruimte is in principe oneindig als we continue parameters toelaten voor de random actie kans.

7b, p. 19: (MW:) Simpel: voor de velden muteer een actie door deze door een andere actie te vervangen. Voor de kans kunnen we hier Gaussiaan verdeelde ruis toevoegen met de eis dat deze kans nooit kleiner dan 0 wordt.

7c, p. 19: (MW:) Om een oplossing niet te veel te breken kunnen we 1-point crossover gebruiken. De kans op een random actie kunnen we middelen over de 2 ouders.

7d, p. 19: (MW:) Aangezien we met de kans altijd het doel bereiken, kunnen we het aantal stappen makkelijk gebruiken als fitness functie. We testen over alle mogelijke begintoestanden en berekenen het gemiddelde aantal stappen om vanuit een willekeurige begintoestand naar de doeltoestand te gaan.

7e, p. 19: (MW:) Het GA is niet heel erg efficiënt. De zoekruimte is erg groot, en de mutatie en crossover operatoren niet erg doelgericht. Verder gooien we veel individuen weg hetgeen betekent dat die extra stappen voor niks gemaakt zijn. Reinforcement leren is een efficiënter algoritme voor dit probleem, tenzij er partial observability is (de agent weet dan niet altijd waar hij is).

8a, p. 19:

$$P\{\text{element } g_1 \text{ komt als winnaar uit de bus in één toernooi}\} = \begin{cases} 1/n & \text{als } k \leq 1, \\ 0 & \text{anders.} \end{cases}$$

8b, p. 19:

$$P\{g_1 \text{ komt NIET als winnaar uit de bus in één toernooi}\} = \begin{cases} 1 - 1/n & \text{als } k \leq 1, \\ 1 & \text{anders.} \end{cases}$$

Dus

$$P\{g_1 \text{ komt niet de mating pool terecht}\} = \begin{cases} (1 - 1/n)^n & \text{als } k \leq 1, \\ 1 & \text{anders.} \end{cases}$$

8c, p. 19: Er zijn $\binom{n}{k}$ mogelijke toernooien. Als $i < k$ dan wordt element g_i in geen enkel toernooi gekozen: de toernooi-groep bevat dan altijd wel een element met een hogere fitness. Als $i \geq k$ dan wordt element g_i in $1 \cdot \binom{i-1}{k-1}$ mogelijke toernooien gekozen: $1 \times$ kiezen voor g_i zelf, en dan kunnen de resterende $k - 1$ elementen uit $i - 1$ genotypen met een lagere fitness worden gekozen. Dus

$$P\{g_i \text{ komt na één toernooi als winnaar uit de bus}\} = \begin{cases} \frac{\binom{i-1}{k-1}}{\binom{n}{k}} & \text{als } i \geq k, \\ 0 & \text{anders.} \end{cases}$$

8d, p. 19: Laat $i \geq k$ en

$$P\{g_i \text{ komt na één toernooi als winnaar uit de bus}\} = p_i.$$

De kans dat g_i na n toernooien hoogstens m keer in de mating pool terecht is gekomen is dan binomiaal verdeeld:

$$\begin{aligned} P\{g_i \text{ precies } m \text{ keer in mating pool}\} &= \binom{n}{m} p_i^m (1 - p_i)^{n-m} \\ &= \left(\frac{\binom{i-1}{k-1}}{\binom{n}{k}} \right)^m \left(1 - \frac{\binom{i-1}{k-1}}{\binom{n}{k}} \right)^{n-m}. \end{aligned}$$

Als $i < k$ dan uiteraard $P\{g_i \text{ precies } m \text{ keer in mating pool}\} = 0$: de mating pool is dan groter dan het genotype waar het om gaat.

8e, p. 19: De verwachting van een binomiale verdeling met parameters n en p_i gelijk is aan np_i . In de mating pool kunnen dus

$$n \frac{\binom{i-1}{k-1}}{\binom{n}{k}}$$

exemplaren van g_i worden verwacht als $i \geq k$, en nul exemplaren anders. De verwachte gemiddelde fitness van de mating pool is dus gelijk aan

$$\sum_{i=k}^n \frac{\binom{i-1}{k-1}}{\binom{n}{k}} f_i.$$

(De n valt weg omdat het gewogen gemiddelde werd genomen.)

9a, p. 19:

$$\frac{|H_t| f(H_t)}{|X_t| f(X_t)}.$$

9b, p. 19: K^L .

9c, p. 19: $(K + 1)^L$.

9d, p. 19: 2^L .

9e, p. 20: Orde: aantal niet-sterren. Definiërende lengte: afstand tussen eerste en laatste niet-ster. Bv. orde "1*10*1" is vier en definiërende lengte is vijf.

9f, p. 20: 2^m .

9g, p. 20: $p_m = o(H)/L$.

9h, p. 20: Als $|K| > 1$ dan $\epsilon_m \leq p_m$, omdat een mutatie in sommige gevallen hetzelfde allel weer kan terugzetten.

9i, p. 20: Als $|K| > 1$ dan is deze kans groter dan $1 - \epsilon_m$, dus groter dan $1 - o(H)/L$.

9j, p. 20: $p_c = \delta(H)/(L - 1)$. Immers, altijd $\delta(H) \leq L - 1$.

9k, p. 20: Als $|K| > 1$ dan $\epsilon_c \leq p_c$, omdat een kruising in sommige gevallen identieke kinderen kan opleveren.

9l, p. 20: Als $|K| > 1$ dan is deze kans groter dan $1 - \epsilon_c$, dus groter dan $1 - \delta(H)/(L - 1)$.

9m, p. 20:

$$p(H_{t+1}) \geq \frac{|H_t|}{|X_t|} \frac{f(H_t)}{f(X_t)} (1 - \epsilon_c)(1 - \epsilon_m)$$

waarbij de proceskansen voor selectie op kruising, mutatie en reproductie buiten beschouwing zijn gelaten.

10a, p. 20: Alle antwoorden hebben betrekking op generatie t .

1. De totale fitness, T , is fN .

2. De kans dat, bij één selectiemoment, dus bij één keer spinnen van het gewogen roulettewiel, een specifieke winnaar, bv. winnaar nr. 1 wordt gekozen is gelijk aan

$$p = \frac{F}{fN}.$$

3. De kans dat, bij één selectiemoment een willekeurige winnaar wordt gekozen is gelijk aan wp .

4. De kans dat, bij één selectiemoment, geen winnaar wordt gekozen is gelijk aan $1 - wp$.

5. De kans dat alle N selectiemomenten geen winnaar wordt gekozen is gelijk aan $(1 - wp)^N$.

6. De kans dat, na N selectiemomenten, tenminste één winnaar werd gekozen is gelijk aan $1 - (1 - wp)^N$.
Uitgedrukt in f , F , w en N is dat

$$1 - \left(1 - w \frac{F}{fN}\right)^N.$$

10b, p. 20: Daar

$$\lim_{n \rightarrow \infty} (1 + x/n)^n = e^x,$$

geldt

$$\lim_{N \rightarrow \infty} 1 - \left(1 - w \frac{F}{fN}\right)^N = 1 - e^{-\frac{wF}{f}}.$$

Daar $F \geq f$ en $w \geq 1$ geldt dat

$$\frac{wF}{f} \geq 1.$$

Omdat de functie $x \mapsto 1 - e^{-x}$ stijgt geldt nu

$$1 - e^{-\frac{wF}{f}} \geq 1 - e^{-1} \approx 0.63.$$

10c, p. 20: a) Te snelle convergentie naar lokale optima.

- b) Weinig selectiedruk als fitness-waarden dicht bij elkaar liggen.
- c) Verandering van selectiedruk bij eenvoudige uniforme veranderingen van de fitness functie.
- d) Relatief moeilijk implementeerbaar.
- e) Intensieve berekening bij grote populaties.

11b, p. 20: a) Weinig nadeel van de absolute grootte van fitness-waarden (bv. verandering van selectiedruk bij triviale wijzigingen van de fitness-functie).

- b) Het berekenen van absolute fitness-waarden is niet echt nodig. Het voldoende te weten hoe individuen zich relatief t.o.v. elkaar vergelijken.
- c) Makkelijk te implementeren.
- d) Sneller te berekenen.

11c, p. 21: De kans dat het meest fitte individu niet voorkomt in een aselechte greep zonder teruglegging van k individuen uit een populatie van N individuen is

$$\frac{N-1}{N} \frac{N-2}{N-1} \cdots \frac{N-k}{N-k+1} = \frac{N-k}{N}$$

De kans dat het meest fitte individu bij toernooi-selectie niet in de mating pool terecht komt is dus

$$1 - \left(\frac{N-k}{N}\right)^N.$$

11d, p. 21:

$$\lim_{N \rightarrow \infty} 1 - \left(\frac{N-k}{N}\right)^N = 1 - \lim_{N \rightarrow \infty} \left(\frac{N-k}{N}\right)^N = 1 - \lim_{N \rightarrow \infty} \left(1 + \frac{-k}{N}\right)^N = 1 - e^{-k}.$$

1a, p. 22: Ja, ja, nee, ja, ja, nee.

1b, p. 22: Ja, ja, nee, ja, ja, ja. Het laatste antwoord doet vreemd aan. LISP ziet echter geen verschil tussen NIL en de lege lijst (). Dat komt omdat beide expressies in LISP dezelfde interne representatie hebben. In LISP heeft NIL ook drie betekenissen: de lege lijst, false, en de nul-waarde (zoals null in PHP.) Een zuiverder versie van LISP, Scheme, is wat dat betreft duidelijker. Daar bestaat NIL niet, maar heb je #T en #F die true en false representeren en beide naar zichzelf evalueren.

1c, p. 22: Ja, want elke lijst is een s-expressie; ja, want een lijst van vier lege lijsten is een lijst; ja; nee. We zouden (A, B, C) kunnen lezen als een lijst met vijf atomen (waarvan twee komma's) maar de komma is niet toegestaan als atoom in LISP. Deze wordt gebruikt in de definitie van zg. macro's. Ja; nee.

1d, p. 22: S-expressies: (- X 5), (+ X (+ Y Z)), (+ X Y Z) [toegestaan in LISP], (SQRT(- X 5)), (/ (SQRT (- X 5)) 4), (SQRT (- (/ X 4) 5)), (/ (SQRT (+ 4 (- X 5))) (- Y (- W))).

1e, p. 22: S-expressies: (IF (FOOD) (MOVE) (TURN)); (IF (FOOD) (IF (TASTY) (EAT) (TURN)) (TURN)); (IF (FOOD) (IF (TASTY) (IF (SCARCE) (SAVE) (EAT)) (TURN)) (TURN)).

1f, p. 22: De string NIL evalueert naar zichzelf; de string T ook; de string 112 is een getal, dus ook; de string (112) is een lijst dus een s-expressie, maar evaluatie daarvan resulteert in een fout, want LISP "denkt" dat, omdat 112 als eerste element in een lijst staat, dat de functie 112 moet worden aangeroepen. Maar 112 is een getal, en getallen kunnen in LISP niet fungeren als functiesymbolen. De string (* 5 (- 2 3)) evalueert naar -5; de string (+ (- 9 5) (- 2 3)) evalueert naar 3; de string (-2 3) is een s-expressie maar evaluatie resulteert in een fout, want -2 is geen functiesymbool; de string (* 5) is een s-expressie en zal naar 5 evalueren omdat de vermenigvuldigingsfunctie in LISP geen vaste ariteit bezit. LISP begint met 1 en vermenigvuldigt dit gewoon met alle getallen die daar achter staan. De string (* 2 3 4) evalueert naar 24.

3a, p. 22: Tien. Zowel de eerste als de tweede expressie bevatten één test-expressie en, inclusief de top-expressie, drie instructie-expressies. De twee test-expressies met elkaar kruisen geeft één mogelijke kruising. Voorts van elke instructie-expressie van de eerste top-expressie kruisen met elke instructie-expressie van de tweede top-expressie. Dat geeft $3 \times 3 = 9$ mogelijkheden.

3b, p. 23: Alle eerste elementen van een lijst vormen een instructie—ook de lijsten die beginnen met **IF-***. Immers, het eerste element van bv. (**IF-FOOD-HERE** <blah1> <blah2>) is een twee-weg instructie met een voorgebakken test. Als we goed tellen zijn er 47 identifiers. Dat levert dus $47^2 = 2209$ mogelijke kruisingen op.

3c, p. 23: Neem een willekeurig blad in de boom van bovenstaand programma, en vervang dat blad door het programma zelf. In alle gevallen krijgen we een kind met $47 - 1 + 47 = 93$ instructies. Er zijn 18 bladeren, dus 18 kruisingen, dus ook 18 kinderen met 93 instructies. (Niet 36 kinderen.)

3d, p. 23: Diepte 0, 1, 2, 3, 0, 0 (want lege lijst is NIL en NIL is een atoom), 1, 1, 2.

3e, p. 23: Een blad op niveau 10 vervangen door de hele boom levert een structuur met diepte $2 * 10$ op. [Niet $10 + (10 - 1)$ o.i.d. Probeer zo nodig uit met (A (B C) D).]

4, p. 23: Neem de grotere functie-set $\{\neg, \wedge, \rightarrow, \vee, \equiv\}$. Daarmee kun je het GP-algoritme korte formules laten maken. Korte formules zijn overzichtelijker dan lange formules met alleen \neg en \wedge en verdienen dus de voorkeur.

6a, p. 23: Om 26 verschillende letters te kunnen representeren heb je vijf bits nodig. Deze geven je 31 plekken. (Je houdt dus nog $31 - 26$ vijf codons over.)

6e, p. 23: Non-terminal: alle expressies die nog herschreven kunnen worden: <prog>, <action>, <else>, etc. Terminals: alle expressies die niet herschreven kunnen worden ;, if, else, food-here?, bug-here?, left, right, move, eq, lt, gt, +, -, *, /, x, y, z, 0.5, 1, 5, 10, 50, 100, 500, en 1000. Tokens: alle zinvolle kleinste elementen in een programma. Bv. if is een zinvol kleinste element, de afzonderlijke letters i en f zijn dat niet. Tokens en terminals vallen hier samen.

6f, p. 23: 23.

6g, p. 23: Zie linkerkolom: 10.

6i, p. 24: if bug-here? right else right (2x), left, en een onaf programma.

6j, p. 24: 112, 10210122100, 1021012210111, ...

6k, p. 24: Voor bv. move zijn er $2 \times 4 \times 4$ keuzemogelijkheden.

6l, p. 24: Drie bits.

6m, p. 24: Dan kunnen bij sommige herschrijfgeregels niet alle alternatieven worden bereikt.

8a, p. 24: First we should decide if one individual (pacman) may respawn during one episode (test-periode for one generation). Let us choose to do not so. Further we suppose and individual is allotted a fixed number of steps, or a fixed amount of time. If the individual is still alive after this number of steps, its run end nevertheless.

Given these assumptions, fitness should take into account a number of aspects. The following might seem relevant. Number of ticks survived (t), number of points scored by eating pills and blue ghosts (p).

A possible fitness function could then be $f(i) = \alpha t + \beta p$, where $\alpha, \beta > 0$.

8b, p. 24: A solution (there are many alternatives):

Grammar:


```

<command> ::= (do-nothing) | (left) | (right) | (up) | (down)
 | ( <ifelse> <command> <command> )
<ifelse>  ::= ifelse-dots-left? | ifelse-dots-right?
 | ifelse-dots-up? | ifelse-dots-down?
 | ifelse-ghosts-left? | ifelse-ghosts-right?
 | ifelse-ghosts-up?  | ifelse-ghosts-down?
 | ifelse-ghosts-blue?

```

(E.g., “ifelse-dots-in-neighbourhood?” would not make much sense because then pacman does not know how to orientate).

Non-terminals: <command>. Terminals: parentheses, do-nothing, left, right, up, down, ifelse-dots-left?, ifelse-dots-right?, ifelse-dots-up?, ifelse-dots-down?, ifelse-ghosts-left?, ifelse-ghosts-right?, ifelse-ghosts-up?, ifelse-ghosts-down?.

8c, p. 24: Bijvoorbeeld

```
(ifelse-ghosts-left? (ifelse-ghosts-blue? (left) (right)) (up))
```

8d, p. 24: Intelligent primitives will do much of the forework that is needed for intelligent manoeuvring. Hence, such primitives will increase the chance that short successful programs will be found relatively quickly.

9b, p. 25: Bijvoorbeeld:

```

<program> ::= <program> <cmd> | <cmd>
<cmd> ::= <act> | <move> | <ifstat>
<ifstat>  ::= if <test> [ <program> ]
 | ifelse <test> [ <program> ] [ <program> ]
<test> ::= food-here? | not-pheromone-here? | turtle-in-my-sight?
<move> ::= face <loc> | ft <step> | rt <degree>
<act> ::= drop-pheromone | set haste <haste>
<loc> ::= closest-food | closest-turtle
<step> ::= <amp> * haste
<amp> ::= -5 | -4 | -3 | -2 | -1 | 0 | 1 | 2 | 3 | 4 | 5
<degree>  ::= -90 | 0 | 1 | 5 | 90 | 180 ; for instance
<haste> ::= 0 | 1 | 2 | 3 ; for instance

```

9c, p. 25: Non-terminal <amp> possesses eleven alternatives, hence we need $\lceil \log_2(11) \rceil = 4$ bits to be able to address all alternatives.

9d, p. 25: The bitstring 0000 will continue to expand <program> into <program> <cmd>.

10a, p. 25: De teleologie is de leer (logos) dat alles een doel (telos) heeft, van(uit) zichzelf, of als dat niet zo is dan toch tenminste van buitenaf beredeneerd. (Zie verder de Nederlandstalige of Engelstalige wikipedia.)

10b, p. 25: Teleologie wordt traditioneel tegenover het (metafysisch) naturalisme geplaatst. Het (metafysisch) naturalisme beweert juist dat de natuur één grote warboel is, zonder richting of doel. (Zie verder wikipedia etc.)

10c, p. 25: De teleologische Gaia beweert niet alleen dat de aarde levensvormen in de biosfeer mogelijk maakt (Gaia) maar bovendien ook dat de aarde ook het (intrinsieke of extrinsieke) *doel* heeft om levensvormen in de biosfeer mogelijk maken.

Intrinsiek: de aarde “wil” het zelf. Extrinsiek: de aarde is “ontworpen” om levensvormen in de biosfeer mogelijk maken.

10d, p. 25: Poneren dat de aarde het (intrinsieke of extrinsieke) doel heeft om levensvormen in de biosfeer mogelijk maken is een sterke bewering. Het is zeker niet bedoeld als metafoor om de toestand van de aarde beter de duiden of te begrijpen. We kunnen hier dus met enig recht spreken over een sterke vorm van Gaia.

11a, p. 25: S-expressies: $(- (\text{SQRT} (- 12 X)))$, $(\text{SQRT} (\text{SQRT} (- 4)))$.

11b, p. 25: S-expressies: $(\text{IF} (\text{FOOD}) (\text{TURN}) (\text{MOVE}))$; $(\text{IF} (\text{FOOD}) (\text{IF} (\text{TASTY}) (\text{EAT}) (\text{IF} (\text{SCARCE}) (\text{SAVE}) (\text{EAT}))))$ $(\text{IF} (\text{SCARCE}) (\text{EAT}) (\text{TURN}))$.

11c, p. 25: De string 889 evalueert naar 889, de string (889) geeft een runtime error, de string $(- (4 5) 1)$ geeft een runtime error, de string $(+ (- 9 5) (- 3))$ evalueert naar 1, de string $(-7 3)$ evalueert naar 1, de string $(* 5)$ geeft een runtime error, de string $(- 2 3 4)$ evalueert naar -5 .

12a, p. 25: De tweede s-expressie is homogeen, meer i.h.b. opgebouwd uit alleen instructies.

12b, p. 25: Acht. Eerste: twee instructies en één test. Tweede: drie instructies en twee testen. Samen $2 \times 3 + 1 \times 2 = 8$ mogelijkheden.

12c, p. 25: De eerste expressie bezit twee instructies die onderling kunnen kruisen $(+2 \times 2)$. De tweede expressie bezit drie instructies die onderling kunnen kruisen $(+3 \times 3)$ en twee testen die onderling kunnen kruisen $(+2 \times 2)$. Samen zijn er nu $8 + 4 + 9 + 4 = 25$ mogelijke kruisingen.

1, p. 29: Antwoord (d).

2, p. 29: Antwoord (a).

3a, p. 29: Het bereik van f is $[0, 1]^*$. Dit is een begrensde verzameling.

3b, p. 29: Laat x_0 gegeven zijn. Om continuïteit in x_0 aan te tonen moeten we laten zien dat er voor elke $\epsilon > 0$ een $\delta > 0$ bestaat zo dat, als x met $|x - x_0(\text{mod } 1)| \leq \delta$, dan $|f(x) - f(x_0)| \leq \epsilon$. Wel, dit geldt al voor $\delta = \epsilon$. Immers, $|f(x) - f(x_0)| = |x + r(\text{mod } 1) - (x_0 + r(\text{mod } 1))| = |x - x_0(\text{mod } 1)|$.

3c, p. 29: $f^n(x) = x + nr(\text{mod } 1)$.

3d, p. 29: Stel wel. Dan zou er een x_0 moeten zijn zo dat $f(x_0) = x_0$. Dus $x_0 + r(\text{mod } 1) = x_0$. Dus $x_0 + r = x_0 + k \cdot 1$. Beide kanten x_0 aftrekken levert $r = k$ wat zou impliceren dat $r \in Q$. Dat laatste hadden we juist uitgesloten. Dus f kan geen dekpunt hebben.

3e, p. 29: Stel wel. Dan zou er een x_0 moeten zijn en een positief geheel getal n zo dat $f^n(x_0) = x_0$. Dus $x_0 + nr(\text{mod } 1) = x_0$. Dus $x_0 + nr = x_0 + k \cdot 1$. Beide kanten x_0 aftrekken levert $r = k/n$ wat zou impliceren dat $r \in Q$. Dat laatste hadden we juist uitgesloten. Dus f kan niet periodiek zijn.

3f, p. 29: Laat ϵ een klein positief of negatief getal dicht bij nul zijn. $f^n(x + \epsilon) = x + \epsilon + nr(\text{mod } 1)$. We zien dat als de startwaarde ϵ verandert, dat dan de functiewaarde na n iteraties ook maar ϵ is veranderd.

3g, p. 29: De functie f voldoet aan de volgende eigenschappen: geen dekpunt, begrensd, niet periodiek, niet gevoelig voor kleine veranderingen in startwaarden.

4a, p. 29: MIT's Beer Game laat zien dat supply-demand ketens met redelijk en voorspelbaar gedrag aan de ultieme vraagkant tot chaotisch gedrag kan leiden.

4b, p. 30: Chaotisch gedrag.

4c, p. 30: Uit documentatie: "Demand Style: This is simply a way to try customer demand other than the usual step function. Sine and Square vary the demand over a 52 week period, min of 0 and max of 8, thus can be thought of as seasonal variation. Random simply chooses random numbers between 0 and 8."

Uit Netlogo code:

```
to-report calculate-Step report orderN end
to-report calculate-Square  report orderN * (floor ((ticks - tickN) / 26) mod 2) end
to-report calculate-Sine report round ((orderN / 2) * (1 + sin (360 * (ticks - tickN) / 52))) end
```

Step: 4 orders per week, later 8 orders per week. Sine, Square: 8 orders per week, maar variëren op tijd. Random: random tussen 0 en 8. Allen komen in aanmerking, behalve random, want random is non-deterministisch.

4e, p. 30: Het Bullwhip effect verwijst naar het probleem dat kan ontstaan door de fluctuerende vraag van orders binnen een voorraadketen. Door de fluctuerende vraag wordt het voorspellen van de productie bemoeilijkt en kunnen leveranciers met te grote voorraden blijven zitten.

4f, p. 30: Kleine voorraden aanhouden en goederen (halffabrikaten e.d.) pas bestellen bij de leverancier als eigen afnemer een bestelling plaatst. Voordeel: lage voorraadkosten. Nadeel: trage levering. Just in time mechanismen hebben succes door korte communicatie-ketens en snelle levertijden.

4g, p. 30: Twee methoden: De OGY (Ott, Grebogi and Yorke) methode: sturen met discrete “bursts”; Pyragas’ continue controle: correctiekracht hangt af van verschil met labiele cyclus.

4h, p. 30: Door het controleren van chaos kan de bestelketen geduwd worden naar een stabiele toestand waar iedereen gemiddeld 8 orders per week plaatst.

4i, p. 30: Supply chain management. (Voorraadketenbeheer.) Dit is de wetenschap van het slim beheren van voorraden van de eigen onderneming of die van een klant. Sleutelbegrippen: Voorraadbeheer. Ketenautomatisering. Ware house management. Logistiek.

5a, p. 30: Laat $\epsilon > 0$. Elke keer als P een afstand ϵ vooruit rijdt, zal P een vierkant met een oppervlakte ϵ^2 bezetten waar P niet meer mag komen. Dit kan P maximaal $\lceil 1/\epsilon^2 \rceil$ keer doen vooraleer deze het hele eenheidsvierkant heeft afgelegd en vastloopt. (Waarschijnlijk zal P eerder vastlopen, maar dat maakt ons verder niet uit. Het ging er om te bewijzen dat P op den duur moet vastlopen.)

5b, p. 31: Het is mogelijk dat P blijft doorrijden, bijvoorbeeld in een hoekige spiraal waarvan de banen steeds dichterbij elkaar komen te liggen. Omdat hoeken van Tron-sporen niet differentieerbaar zijn (het zijn scherpe hoeken van 90°), kan in dergelijke gevallen de stelling van Poincaré en Bendixson niet meteen worden toegepast. Deze vereist immers dat het spoor overal differentieerbaar is (i.e., nergens “knikt”). Gelukkig bestaan er versies van Poincaré en Bendixson’s stelling waarbij differentieerbaarheid wordt omzeild (Hajek, 1968), of niet wordt gebruikt (Gutierrez, 1986).²⁴

Met Gutierrez en/of Hajek is de stelling van Poincaré en Bendixson nu dus ook van toepassing op Tron-sporen. De limiet-verzameling van een oneindig Tron-spoor kan derhalve drie gedaantes aannemen: een dekpunt, een samenhangende verzameling van dekpunten, of een cyclus (periodieke baan). Bijvoorbeeld, als het spoor een (hoekige) spiraal is die naar binnen draait zal de limiet-verzameling een dekpunt zijn; als het spoor een (hoekige) spiraal is die naar buiten draait zal de limiet-verzameling topologisch equivalent zijn aan een cirkel.

5c, p. 31: Deze bewering klopt niet omdat per keer (per “run”) maar één specifieke Peano-kromme kan worden afgelegd, bijvoorbeeld P_3 of P_{42} of $P_{9959746}$. Elke specifieke Peano-kromme bezit nog steeds dimensie 1. Alleen de *limiet* van een oneindige reeks steeds fijnere Peano-krommen bezit dimensie 2.

6a, p. 31: Het spoor zal oneindig vaak slagen van boven naar beneden (en van beneden naar boven) maken. Daardoor komt het spoor steeds dichterbij de rand van het eenheids-vierkant. De limiet-verzameling is dus

$$L = \partial[0, 1]^2 = \{(x, y) \in \mathbb{R}^2 \mid x \in \{0, 1\} \text{ en } y \in \{0, 1\}\}.$$

6b, p. 31: De eerste verticale slag zal omlaag gaan en op $1/4$ van de rand van $[0, 1]^2$ plaatsvinden, te weten langs de lijn $x = 1/4$. De tweede verticale slag zal omhoog gaan en op $1/8$ van de rand plaatsvinden, te weten langs de lijn $x = 1 - 1/8$. De n^e verticale slag zal op $1/2^{n+1}$ van de rand plaatsvinden, en omhoog gaan als en

²⁴ Gutierrez, bijvoorbeeld, bewees in 1986 dat elk continu (maar niet noodzakelijk differentieerbaar) spoor op elke compacte continu-differentieerbare variëteit (dus i.h.b. op $[0, 1]^2$), topologisch equivalent is met een differentieerbaar spoor op diezelfde variëteit. (C. Gutierrez, 1986. “Smoothing continuous flows on two-manifolds and recurrences,” *Ergodic Theory and Dynamical Systems*, **6**, pp. 17-44.) Ook bestaan er bewijzen van Poincaré en Bendixson’s stelling waarbij de differentieerbaarheid van het spoor niet wordt gebruikt. (Hajek, 1968. *Dynamical systems in the plane*, Academic Press, London etc., Sec. VII.1; Beck, 1984. *Continuous flows in the plane*, Springer-Verlag, Berlin, Ch. 2.)

slechts als n even is. Bij 42 negens zal de 41^e slag omlaag gaan en zich langs de lijn $x = 1/2^{42}$ bewegen. De 42^e en laatste slag zal omhoog gaan en zich langs de lijn $x = 1 - 1/2^{43}$ bewegen. Vervolgens zal het spoor boven blijven en zich naar het lijnstuk

$$L = \{(x, 1) \in \mathbb{R}^2 \mid 1/2^{42} \leq x \leq 1 - 1/2^{43}\}$$

toe bewegen. L is de limiet-verzameling.

7a, p. 32: Er zijn verschillende mogelijkheden om de tent-afbeelding te formuleren. Hier zijn er een paar.

1. $T : [0, 1] \rightarrow [0, 1] : x \mapsto c \min\{x, 1 - x\}$, $0 \leq c \leq 2$
2. $T : [0, 1] \rightarrow [0, 1] : x \mapsto c(1/2 - |1/2 - x|)$, $0 \leq c \leq 2$
3. $T : [0, 1] \rightarrow [0, 1] : x \mapsto \begin{cases} cx, & x \leq 1/2, \\ c(1 - x), & \text{anders.} \end{cases}$, $0 \leq c \leq 2$

7b, p. 32: Nee. Het punt $(c, x) = (1.2, 0.53)$ ligt in “het oog” van het bifurcatiediagram.

7c, p. 32: Als $x \leq 1/2$ dan geldt vanwege $c = 1$ dat $T(x) = x$ en is er meteen een stabiel punt. Als $x > 1/2$ dan geldt $T(x) = 1 - x < 1/2$. Bij de volgende iteratie zal $1 - x$ bij itereren niet bijmeer veranderen.

7d, p. 32: Als $x \leq 1/2$ dan geldt vanwege $c < 1$ dat $T(x) = cx < x$. Dus $T(x), T(T(x)), T(T(T(x))), \dots$ vormt een strikt dalende naar beneden begrensde rij en heeft volgens een elementaire stelling uit de calculus een limiet. Als $x > 1/2$ dan geldt vanwege $c < 1$ dat $T(x) = c(1 - x) < 1 - x$. Daar $1 - x < 1/2$ geldt nu $T(x) < 1/2$ zodat dit resultaat bij verder itereren ook een strikt dalende naar beneden begrensde rij vormt.

7e, p. 32: Laat $x \in [0, 1]$. We bekijken het verschil tussen de beelden van x en $x + \epsilon$. Merk op dat, ongeacht x , we de waarde van $\epsilon > 0$ zó klein kunnen kiezen dat x en $x + \epsilon < 1/2$ of x en $x + \epsilon \geq 1/2$.

$$\begin{aligned} |T(x) - T(x + \epsilon)| &= \begin{cases} |cx - c(x + \epsilon)|, & x \text{ en } x + \epsilon < 1/2, \\ |c(1 - x) - c(1 - (x + \epsilon))|, & \text{anders.} \end{cases} \\ &= \begin{cases} | -c\epsilon|, & x \text{ en } x + \epsilon < 1/2, \\ | -c\epsilon|, & \text{anders.} \end{cases} \\ &= | -c\epsilon| \\ &= c\epsilon. \end{aligned}$$

In woorden: als $x, y \in [0, 1]$ dicht genoeg bij elkaar liggen, dan zullen de beelden van x en y een vaste factor $c > 1$ verder uit elkaar liggen. Zolang x en y aan dezelfde kant van $1/2$ blijven groeit de afstand tussen x en y dus exponentieel, totdat x en y elk aan een andere kant van $1/2$ liggen. Stel $x < y$. Spiegel op dat moment het origineel van y in de lijn $x = 1/2$ en we zien dat de beelden vanaf dan weer exponentieel hard uit elkaar groeien. Dit laatste is een kenmerk van chaotisch gedrag: een kleine fout in het begin groeit zeer snel uit naar een grote fout verderop in het proces.

8a, p. 33: Spontane ontbranding is zeldzaam. De groei is tussentijds voldoende om een ontstane brand door middel van een cascade (domino-effect) over een groot oppervlak te verspreiden.

De begroeiing is dus in feite contra-productief (of zelf-regulerend, zo je wil): bij een brand zal veel groen zorgen voor een goede verspreiding van de brand en dus een effectieve vernietiging van het groen.

8b, p. 33: Deterministisch (i.e., zonder kansen) en cyclisch (de laatste conclusie mag getrokken worden door observeren).

8c, p. 33: Dit is een kunstmatig scenario. Cellen zijn altijd begroeid tenzij ze de vorige generatie verbrand zijn. Vuur zal zich met een kans die zeer dicht tegen de 0.2 aanligt verspreiden. Vuur verspreidt snel maar zal uiteindelijk doven.

8d, p. 33: Alles groen.

8e, p. 33: Uiteindelijk zal al het vuur doven omdat de verspreidingskans $1 - g = 0.2$ niet groot genoeg is om de daadwerkelijke verspreiding te bestendigen.

Meer bepaald zal elke buur van een brandende cel met kans 0.2 ontbranden. De brandende cel zelf zal zwart worden. Naar verwachting zal een (geïsoleerde) brandende cel dus 0.2×8 burens = 1.6 nakomelingen genereren. (Binomiaal verdeeld met $n = 8$ en $p = 0.2$.) Daar de opgebrande cel nu zelf een buur is van een brandende cel in de volgende generatie zal een volgende brandende cel naar verwachting dus 0.2×7 burens = 1.4 nakomelingen genereren. In de praktijk zal deze verhouding nog lager dan 1.4 liggen door overlap en zullen brandende cellen op den duur verdwijnen.

8f, p. 33: Nee, want het betreft kansen. Er is altijd een mogelijkheid, hoe klein ook, dat een deel brandende cellen zich generatie na generatie maar blijft voortplanten, zonder ooit uit te sterven.

8g, p. 33: Ja, dit kan bewezen worden. (Meteen 2 punten voor een ja-antwoord.) (Als je deze vraag goed hebt beantwoord is je intuïtie in ieder geval in orde!)

Toelichting: met kansrekening (theorie van vertakkingsprocessen) kan worden bewezen dat met kans nul een loot van brandende cellen zich generatie na generatie blijft voortplanten. De kans dat er convergentie zal plaatsvinden is dus 1. Let op: kans 1 is niet hetzelfde als absolute zekerheid: er is altijd een mogelijkheid dat een deel brandende cellen zich generatie na generatie blijft voortplanten, zonder ooit uit te sterven.

Over de theorie van vertakkingsprocessen kun je meer lezen in het boek *Introduction to Probability*, door Grinstead & Snell, GNU versie, [Sectie 10.2: Branching processes](#) (p. 376).

1a, p. 34: De totale populatiegrootte is gelijk aan $H(t) + S(t) + I(t)$.

1b, p. 34: $I(t + 1) = H(t) + S(t) + I(t) - (H(t + 1) + S(t + 1))$.

1c, p. 34: $I(t + 1) = I(t) + bS(t)$.

1d, p. 34: Personen die immuun zijn kunnen niet ziek worden. (En hersteld zijn ze al.)

1e, p. 34: Parameter $a = 0$: niemand wordt ziek, en eventuele zieken herstellen. Als a klein is neemt het aantal zieken langzaam toe.

1f, p. 34: Als a groot is dan wordt iedereen snel ziek (maar de zieke populatie herstelt gegarandeerd).

1g, p. 34: Parameter $b = 0$: niemand herstelt. Als b klein is herstellen zieken langzaam.

1h, p. 34: Als b groot is dan herstelt iedereen snel—wellicht zó snel dat niet iedereen de kans krijgt om ziek te worden.

3a, p. 35: Ja, want $a \leq 3$. (Voor $a = 3$ is er ook nog convergentie.)

3b, p. 35: Nee, want als $a \in (3, 1 + \sqrt{6}]$ oscilleert (2) tussen twee waarden.

3c, p. 35: Omdat voor grotere a je niet kunt zeggen of er periodiciteit, semi-periodiciteit of chaos is.

3d, p. 35: Heel snel al: voor 3.57 verdubbelen de perioden naar 4, 8, 16, 32, ... Je zou dan evenveel keer op de repeat van je calculator moeten drukken om na dat aantal keer te kunnen constateren dat er een periode van 2^k is.

4a, p. 35: Eq. (3) is een differentiaalvergelijking: de groei van P hangt af van P zélf, i.p.v. t . Laat je hier verder niet door storen.

Een evenwichtspunt is een punt in de tijd waarop er geen groei is. Daarvoor moeten we de afgeleide van de groeiformule gelijk aan nul stellen. De afgeleide is reeds gegeven, dat is namelijk (3). Gelijk aan nul stellen levert op: $P = 0$ en $P = K$. Dus de groei is nul als de populatiegrootte nul, of K , is. (We nemen aan dat $\eta > 0$, anders wordt de populatiegrootte vanaf nul negatief, en dat kan niet.) Zijn dit stabiele punten? Nul is geen stabiel punt, want als P klein beetje groter wordt dan nul dan wordt ook de groei iets positief. P divergeert bij 0. K is een stabiel punt: als P iets kleiner is dan K dan is de groei iets positief. Als P iets over K heen komt, dan wordt de groei iets negatief. De populatiegrootte P convergeert voor alle positieve η naar K , wat dus blijkbaar de maximaal haalbare populatiegrootte is.

4b, p. 35: Zie hier een grafiek van de populatiegroei. Voor kleine η zien we dat de groei minder heftig verloopt. Merk op dat op de x -as niet t (tijd), maar P (populatie-omvang) staat.

Populatiegroei voor $\eta = 0.01$ (rood), $\eta = 0.05$ (groen), en $\eta = 0.10$ (blauw).

4c, p. 35: Laat P_t staan voor absolute populatiegrootte op tijdstip t . Dan kan de logistische functie geschreven worden als

$$\frac{P_{t+1}}{K} = a \frac{P_t}{K} \left(1 - \frac{P_t}{K} \right)$$

Ofwel:

$$P_{t+1} = a P_t \left(1 - \frac{P_t}{K} \right) \tag{6}$$

Populatiegroei voor (6) is dan

$$\begin{aligned} \Delta P_t = P_{t+1} - P_t &= a P_t \left(1 - \frac{P_t}{K} \right) - P_t \\ &= a P_t - \frac{P_t^2}{K} - P_t \\ &= a P_t \left(\frac{a-1}{a} - \frac{P_t}{K} \right) \end{aligned}$$

4d, p. 35: De logistische map:

$$P_{t+1} = a P_t (1 - P_t)$$

De logistische functie:

$$\frac{dP}{dt} = \lambda P \left(1 - \left(\frac{P}{K} \right)^\eta \right)$$

- a. De logistieke map beschrijft groei als een discreet proces, met onderscheidbare stapjes in de tijd (i.e., P_0, P_1, P_2, \dots , etc). De logistieke functie beschrijft groei als een continu proces dat op elk moment afhangt van de populatiegrootte.
- b. De logistieke map convergeert niet meer vanaf $a = 3/4$. De logistieke functie convergeert altijd (althans, voor positieve η).
- c. De logistieke map gaat over relatieve populatiegrootte (variërend van 0 tot 1). De logistieke functie gaat over absolute populatiegrootte (variërend van 0 tot K en een beetje verder).

5a, p. 35: Er een dekpunt als en slechts als er stilstand in de populatiedynamiek is. Dus als en slechts als $dx/dt = 0$ en $dy/dt = 0$. Dit is het geval als ($x = 0$ of $y = a/b$) en ($y = 0$ of $x = c/d$). Deze vier mogelijkheden leveren twee dekpunten op, te weten $(0, 0)$ en $(c/d, a/b)$. Het eerste dekpunt is triviaal, en staat voor uitsterving, terwijl het tweede niet-triviale dekpunt een dynamisch evenwicht representeert. Er is dus één niet-triviale dekpunt.

5b, p. 35: Er zijn geen konijnen en vossen sterven langzaam uit.

$$\begin{cases} dx/dt = 0 \\ dy/dt = -cy \end{cases}$$

Oplissing: $(x_t, y_t) = (0, y_0 e^{-ct})$.

5c, p. 36: Er zijn geen vossen en konijnen groeien exponentieel:

$$\begin{cases} dx/dt = ax \\ dy/dt = 0 \end{cases}$$

Oplissing: $(x_t, y_t) = (x_0 e^{at}, 0)$.

5d, p. 36: Om de dynamiek rond beide dekpunten $(0, 0)$ en $(c/d, a/b)$ te bepalen, moeten we naar de afgeleide van (4) kijken. In \mathbb{R}^2 is dat de Jacobiaan. De Jacobiaan geeft in de omgeving van elk punt een lineaire benadering van de dynamiek in dat punt. (Cf. *The Comp. Beauty of Nature*, Sec. 13.2, p. 207). De Jacobiaan van (4) is

$$J(x, y) = \begin{pmatrix} \delta x(a - by)/\delta x & \delta x(a - by)/\delta y \\ \delta y(-c + dx)/\delta x & \delta y(-c + dx)/\delta y \end{pmatrix} = \begin{pmatrix} a - by & -bx \\ dy & dy - c \end{pmatrix}$$

Om te bepalen of $(0, 0)$ een aantrekkings- of afstotingspunt is, bepalen we de eigenwaarden van J in $(0, 0)$. (Cf. *The Comp. Beauty of Nature*, Sec. 13.4, p. 209.) We vinden $\lambda \in \{a, -c\}$. De eerste eigenwaarde, a , zegt: aantrekken; de andere eigenwaarde, $-c$, zegt: in andere as afstoten. We hebben te maken met een zadelpunt. Kleine populaties (x en y dicht bij 0) worden dus niet automatisch toegezogen naar uitsterving, maar doorlopen óók netjes een cyclus.

Om te bepalen of $(c/d, a/b)$ een aantrekkings- of afstotingspunt is, bepalen we de eigenwaarden van J in $(c/d, a/b)$. We vinden $\lambda \in \{i\sqrt{ac}, -i\sqrt{ac}\}$. Beide waarden zijn imaginair maar tegengesteld. Hieruit kunnen we geen conclusies trekken, maar gewoon kijken naar het fase-diagram (*The Comp. Beauty of Nature*, Fig. 12.1, p. 185) laat ons zien dat het niet-triviale stabiele punt omgeven wordt door concentrische cycli.

5e, p. 36: Tussentijdse zelf-doorsnijding is niet mogelijk, omdat het traject volledig wordt bepaald door de locatie (x, y, z) . Eenzelfde locatie betekent dus dezelfde richting in dezelfde snelheid. Tussentijdse zelf-doorsnijding kan worden mogelijk gemaakt door het inbrengen van een variabele in de rechterkant van de differentiaalvergelijkingen die niet gerelateerd is aan de locatie, bijvoorbeeld de tijd, t , of een toevalsfactor r , die bij elke aanroep een klein random getal produceert.

6, p. 36: Antwoord (a).

7a, p. 36: De gemiddelde fitness van de populatie is:

$$\hat{f}(\vec{x}) = \sum_{i=1}^n x_i f_i(\vec{x}) = 6$$

7b, p. 36: De replicator vergelijking met aanpassingssnelheid α :

$$\Delta x_i = \alpha x_i (f_i(\vec{x}) - \hat{f}(\vec{x}))$$

Als we nu over alle delta's (veranderingen) sommeren krijgen we

$$\sum_i \Delta x_i = \sum_i \alpha x_i (f_i(\vec{x}) - \hat{f}(\vec{x})) \quad (7)$$

$$= \sum_i \alpha x_i f_i(\vec{x}) - \sum_i \alpha x_i \hat{f}(\vec{x}) \quad (8)$$

$$= \alpha \hat{f}(\vec{x}) - \alpha \hat{f}(\vec{x}) \quad (9)$$

$$= 0 \quad (10)$$

7c, p. 36: In voorbeeld:

$$\Delta x_1 = 1.0 \frac{1}{3} (9 - 6) = 1.$$

Dus in de volgende generatie zou $x_1 = 1 + 1/3$. Dat kan niet, want x_1 stelt een proportie voor.

7d, p. 36: Iteratie 1: $\hat{f}(\vec{x}) = 6$

$$x_1 = \frac{1}{3} + 0.1 \frac{1}{3} (9 - 6) = 0.433 \quad (11)$$

$$x_2 = \frac{1}{3} + 0.1 \frac{1}{3} (6 - 6) = 0.333 \quad (12)$$

$$x_3 = \frac{1}{3} + 0.1 \frac{1}{3} (3 - 6) = 0.233 \quad (13)$$

Iteratie 2: $\hat{f}(\vec{x}) = 6.6$

$$x_1 = 0.433 + 0.10.433(9 - 6.6) = 0.54 \quad (14)$$

$$x_2 = \frac{1}{3} + 0.1 \frac{1}{3} (6 - 6.6) = 0.31 \quad (15)$$

$$x_3 = 0.233 + 0.10.233(3 - 6.6) = 0.15 \quad (16)$$

1a, p. 37: Avoidance, copy, center, view.

1b, p. 37: Antwoord (d).

2, p. 37:

$$v_{\text{new}} = \mu v_{\text{old}} + (1 - \mu)(w_{\text{avoid}} v_{\text{avoid}} + w_{\text{copy}} v_{\text{copy}} + w_{\text{center}} v_{\text{center}} + w_{\text{view}} v_{\text{view}})$$

Dus de nieuwe snelheidsvector is voor het grootste gedeelte gelijk aan de oude snelheidsvector plus een kleine aanpassing met een gewogen gemiddelde van correcties. Daarbij is het wel zo dat sommige correcties andere correcties geheel overschrijven. Als er bijvoorbeeld moet worden gesepareerd, dan zal alleen dat worden gedaan. Dit "overschrijven" kan tot uitdrukking worden gebracht door het nul stellen van de gewichten gedomineerde acties, of het nul stellen van de snelheidsvectoren van de gedomineerde acties, dat maakt eigenlijk niet uit.

3a, p. 37: Het doel om een al bereikte situatie, of onderdeel van een situatie, te bestendigen. (Voorbeelden: "ik wil in leven blijven," "ik wil gezond blijven".)

3b, p. 37: De drie maintenance goals zijn *separation*, *alignment* en *cohesion*, in die volgorde. Soms wordt er nog *avoidance* aan toegevoegd, ook Flake voegt avoidance toe maar duidt dit aan als *view*, in de zin van ensure clear view. In Netlogo wordt cohesion aangeduid met *coherence*, maar er wordt duidelijk hetzelfde bedoeld.

Separation: blijft voldoende ver van je burens verwijderd. Alignment: pas je richting aan aan die van je burens. Cohesion: ga niet te ver van je burens. Avoidance: onderhoud een vrij zicht, of: vermijd obstakels (komt op hetzelfde neer). Flake duidt separation, alignment, cohesion en avoidance aan met respectievelijk *avoidance*, *copy*, *center* en *view*.

- 3c, p. 37: 1. Als separation wegvalt zullen rijders dankzij cohesion naar elkaar toegetrokken worden. Rijders zullen botsen, of, als er geen collision detection is, zich direct achter elkaar bewegen. Als snelheidsverschil mogelijk is, bewegen de rijders ook in de rijrichting naar elkaar toe en vormen op deze manier een “éénpuntsgroep”.
2. Als alignment wegvalt zullen rijders door elkaar gaan krioelen, van elkaar weggehouden door separation, en bij elkaar gehouden door cohesion.
3. Als cohesion wegvalt zal de groep geleidelijk aan uit elkaar vallen: alleen alignment zorgt voor binding maar dat is niet genoeg.

- 3d, p. 37: 1. Als separation een hogere prioriteit krijgt en rijders striktere separatiegrenzen hanteren zal dit een iets nadelige invloed hebben op alignment en cohesion, omdat er iets minder ruimte is om tijdelijk over separatiegrenzen heen te gaan om bij te sturen.
2. Als alignment een hogere prioriteit krijgt en rijders zich meer nadrukkelijk aanpassen aan de richting van hun burens zal dit een iets nadelige invloed hebben op separation en cohesion, omdat er minder makkelijk individueel kan worden bijgestuurd.
3. Als cohesion een hogere prioriteit krijgt en rijders zich meer nadrukkelijk naar elkaar toe bewegen zal de groep compacter worden. Als gevolg zal op momenten vaker de separatieregels moeten worden toegepast, wat weer ten koste gaat van alignment. Als cohesion een nóg hogere prioriteit krijgt, zal er worden overgecorrigeerd en teveel in de richting van de groep worden gestuurd.

Probeer e.e.a. uit met Netlogo!

4a, p. 37: Als alle objecten tegelijk bewegen (zoals bijvoorbeeld in Conway's life), dan is het proces deterministisch. Ook als alle agenten elke ronde in een vaste volgorde worden afgelopen om hun atomair bewegingslagje te mogen maken is het proces deterministisch. Voorbeeld: als objecten een nummer hebben en ze per ronde worden geactiveerd naar oplopend nummer, dan zal het proces deterministisch (voorspelbaar) verlopen.

In veel gevallen is het proces niet deterministisch. In veel simulatoren zal de voortbeweging round-robin asynchroon gesimuleerd worden, dat wil zeggen: elke simulatieronde zullen alle objecten in een willekeurige volgorde precies één keer een bewegingslagje mogen maken. Elke ronde is die volgorde weer anders. De willekeurigheid in de volgorde van executie zal er dan voor zorgen dat het proces non-deterministisch wordt.

4b, p. 37: Door een seed aan de random generator mee te geven.

4c, p. 37: Ja. Er is geen random-component en eventuele afrondingen in de bewegingsvectoren verlopen in dezelfde computer na elke herstart van een simulatie weer identiek.

4d, p. 37: Nee, men krijgt dan te maken met afrondingsfouten in de bewegingsvectoren.

4e, p. 37: Een chaotisch proces is per definitie een deterministisch proces waarvan de ligging of configuratie niet voorspelbaar is op de lange termijn, anders dan door het proces daadwerkelijk uit te voeren. Bovendien zorgen kleine variaties in het begin voor grote afwijkingen op de lange termijn.

Laten we nu naar flocking kijken. Flocking is chaotisch zo gauw het deterministisch is. Omdat objecten elkaar beïnvloeden in de plaatsing, is op de lange termijn de plaats van een object niet te voorspellen, anders dan het proces daadwerkelijk uit te voeren. Een kleine variatie in de start-configuratie zorgt al snel voor grote afwijkingen op de lange termijn.

5a, p. 37: Knikkers \leftrightarrow stukjes hout. Vazen \leftrightarrow (plekken voor) houtstapels. Termieten spelen geen rol.

5b, p. 38: In het algemeen kan op

$$\binom{n+r-1}{n}$$

verschillende manieren n ballen in r vazen worden gegooid, zonder onderscheid te maken tussen de verschillende ballen. (Niet $r^n/n!$) Als je dit niet geloofd, of verder wilt nagaan, zoek dan op internet (bv. in Google books) onder “the distribution of balls in urns” (ja echt!).

5d, p. 38: Een klasse ontstaat door nul of meer vazen aan te wijzen als leeg. Immers, als een vaas leeg is kan daar nooit meer een knikker naar toe springen. Er zijn drie vazen, dus het toestandsvergangingsdiagram bestaat uit $2^3 - 1 = 7$ klassen. (Min één omdat “alle vazen leeg” een toestand is die niet kan voorkomen.)

5e, p. 38: Uit $2^k - 1$ klassen. Een voorbeeld van een klasse is de verzameling van alle toestanden waarbij de eerste drie vazen leeg zijn. Of de verzameling van alle toestanden waarbij vaas 1, 5, en 8 leeg zijn.

5g, p. 38: Als je heen en weer zou kunnen gaan tussen twee klassen K_1 en K_2 , dan zou $K_1 \cup K_2$ een communicatieklasse zijn, i.p.v. K_1 en K_2 . Immers, communicatieklassen zijn maximaal.

5h, p. 38: Er zijn vier recurrente klassen: alle toestanden waarbij alle knikkers in vaas 1 zitten (dat is precies één toestand), alle toestanden waarbij alle knikkers in vaas 2 zitten (dat is ook precies één toestand), alle toestanden waarbij alle knikkers in vaas 3 zitten, en alle toestanden waarbij alle knikkers in vaas 4 zitten. Netjes opgeschreven:

$$\mathcal{R} = \{(10.000, 0, 0, 0)\}, \{(0, 10.000, 0, 0)\}, \{(0, 0, 10.000, 0)\}, \{(0, 0, 0, 10.000)\}.$$

5i, p. 38: Er zijn (uiteraard ook) vier absorberende toestanden. Netjes opgeschreven:

$$\mathcal{A} = \{(10.000, 0, 0, 0), (0, 10.000, 0, 0), (0, 0, 10.000, 0), (0, 0, 0, 10.000)\}.$$

5j, p. 38: Eigenlijk moet dit rigoureus worden bewezen met behulp van de theorie van discrete Markov ketens. Laten we het informeel proberen in te zien.

Stel dat er nog k niet-lege vazen over zijn. Het proces van knikkers over en weer gooien zal eeuwig doorgaan tenzij er bij één vaas toevallig (en mogelijk met tussenpozen) netto zó veel knikkers worden uitgegooid dat die leeg wordt. Die kans is klein, maar niet nul. Als we lang genoeg wachten houden we $k - 1$ niet-lege vazen over. Dit argument herhalend zijn op den duur alle vazen op één na leeg.

5k, p. 38: Er zijn onwaarschijnlijke gevallen waarbij knikkers heen en weer blijven springen tussen vazen. Deze gevallen zijn zo onwaarschijnlijk dat (met behulp van de theorie van discrete Markov ketens) zelfs bewezen kan worden dat zij zich met kans nul voordoen.

5(1)i, p. 38: – Het termietenmodel zal sneller convergeren omdat termieten waarschijnlijker tegen grote dan tegen kleine hopen zullen aanlopen.

– Het vazenmodel houdt geen rekening met de mogelijkheid dat een stapel houtsnippers uiteen kan vallen in twee stapels door het wegnemen van een laatste verbindende houtsnipper.

5(1)ii, p. 38: Het vazenmodel zou meer met het termietenmodel corresponderen als bijvoorbeeld de volgende wijzigingen worden aangebracht.

- Vazen worden groter naarmate ze meer knikkers bevatten, zodat het waarschijnlijker is dat knikkers in grote vazen vallen dan in kleine vazen.
- Introduceer een kans dat een vaas na wegneming van een bal splitst in twee vazen met samen evenveel knikkers als in de oorspronkelijke vaas. Deze kans zou op één of andere manier moeten corresponderen met het aantal knikkers in de oorspronkelijke vaas.

6a, p. 38: De Japanse school tracht het gedrag van de gele slijmzwam te modelleren door netwerken aan te leggen met stromen. De wiskunde die bij deze modellen hoort is continue wiskunde. Stroomsterkten en leiding-capaciteiten zijn reëelwaardige grootheden en hun veranderingen worden gemodelleerd met differentiaalvergelijkingen. De Engelse school modelleert het gedrag van de gele slijmzwam daarentegen door een systeem van honderden tot duizenden turtles (of mieren) los te laten op een grid. De turtles deponeren een feromoon (geurstof) en laten hun loopgedrag omgekeerd ook beïnvloeden door de locatie van feromoon.

6b, p. 38: Het deeltje bestaat uit een lichaam en drie sensoren met een lengte SO (sensor offset). Eén sensor steekt recht naar voren, de andere twee steken schuin vooruit met een hoek SA (sensor angle). SO en SA zijn parameters. Typische waarden voor SO zijn 5, 8, 10, 15, Typische waarden voor SA zijn $45^0, 60^0, \dots$. De sensoren hebben soms nog een bepaalde oppervlakte, bijvoorbeeld één patch (of pixel), of 4 patches.

6c, p. 38: In de sensorische fase wordt gesnoven hoeveel feromoon zich op de uiteinden van de sensoren (geursprieten) bevinden, en afhankelijk daarvan wordt er eventueel gedraaid. Laat de FL, FF, FR de feromoonwaarden van de linker-, midden-, en rechtersensor zijn.

- Als $FF > FL$ en $FF > FR$, wordt er niet gedraaid.
- Anders, als $FF < FL$ en $FF < FR$ wordt er RA graden naar links of rechts gedraaid, waarbij RA (rotation angle) een vaste draaihoek is, meestal gelijk aan SA (sensor angle).
- Anders, als $FL > FR$ wordt er RA graden naar links gedraaid.
- Anders, als $FR > FL$ wordt er RA graden naar rechts gedraaid.
- In alle resterende gevallen wordt er niet gedraaid.

6d, p. 38: Na de sensorische fase wordt in de motorische fase eventueel een stap gedaan ter grootte S (step size). Typische waarden van S zijn 1, 2, 3, ... Er wordt geen stap gedaan al de doelpatch bezet is. In dat geval blijft de mier op zijn plek. Als er alleen als de mier op een nieuw veld arriveert wordt feromoon afgescheiden (bijvoorbeeld 10 eenheden). Dus als de mier blijft stilstaan wordt geen feromoon afgescheiden.

6e, p. 38: Dit is een resterend geval. De mier zal niet draaien. Daarna zal de mier indien mogelijk een stap ter lengte S vooruit doen. Als $S > 1$ en het doelveld (doelpatch) is vrij maar een tussenliggend veld bezet is, dan zal afhankelijk van de implementatie de mier wel of niet over het bezette veld heen “springen”. (In de meeste modellen “springt” de mier.)

6f, p. 39: Als FL en FR beiden groter zijn dan FF en er bij toeval naar links gedraaid wordt, of als $FL \geq FF > FR$. Dan word er zeker naar links gedraaid.

6g, p. 39: Het feromoon zal, nadat alle mieren hebben bewogen, verdampen en verspreiden. Het verdampen vindt plaats door bijvoorbeeld 10% van het aanwezige feromoon te laten vervliegen. Het verspreiden (Eng.: *diffuse*) vindt plaats door elke patch bijvoorbeeld 10% feromoon te laten weglekken naar de acht burens. (De burens lekken op hun beurt natuurlijk weer feromoon “terug” naar de patch in kwestie.)

In antwoord op “Zo nee, waarom niet?”: diffusie is niet noodzakelijk. Maar dan moet i.h.a. de sensor-width wel groter dan 1 zijn om de mier een betrouwbaar beeld te geven van de hoeveelheden feromoon zich links, midden en rechts van de mier bevinden.

6h, p. 39: Laten we beginnen te zeggen dat aftrekken met een bepaald getalletje i.p.v. vermenigvuldigen met een bepaalde factor < 1 indruist tegen het idee van verdamping. Het idee van verdamping is dat na elke zoveel tijd $x\%$ van een stof is verdwenen. Niet dat na elke zoveel tijd een absolute hoeveelheid van een stof is verdwenen.

Maar aftrekken i.p.v. vermenigvuldigen werkt ook minder goed. Want stel je voor dat verdamping plaats vindt door aftrekken. Dat zou betekenen dat weinig gefrequenteerde patches een negatieve feromoonwaarde kunnen krijgen. Dat strookt niet erg met het idee dat feromoon een stof is die niet of in positieve hoeveelheden op een plek aanwezig is. Een ander probleem met aftrekken i.p.v. vermenigvuldigen is dat het absolute feromoonniveau op de patches onbeperkt kan stijgen of dalen. Stel dat er N mieren zijn die ieder per tik (of tijdstip) een verwachte hoeveelheid van $f > 0$ feromoon dumpen en er per tik van elke patch $F > 0$ feromoon wordt afgetrokken. Wat er per tik globaal aan feromoon bijkomt is dus Nf eenheden. Wat er per tik globaal aan feromoon afgaat is dus k^2F eenheden. Wat er per tik netto aan feromoon bijkomt is dus $Nf - k^2F$ eenheden. Als dit getal groter is dan nul stijgt de totale hoeveelheid feromoon na elke tik, en er is geen bovengrens. Als dit getal kleiner is dan nul daalt de totale hoeveelheid feromoon na elke tik, en er is geen ondergrens. Interessant is simulaties te bekijken waar $Nf - k^2F = 0$.

Als per tik iedere mier op de tegel onder zich een verwachte hoeveelheid van $f \geq 0$ feromoon dumpen, zal er per tik fN feromoon bijkomen. Als per tik $0 \leq d \leq 1$ feromoon verdampt, zal vervolgens $(1 - d)\%$ van de dan aanwezige feromoon verdampen. Hoeveel feromoon op enig moment aanwezig kun je uitrekenen door de rij

feromoon-concentraties van begin af aan op te schrijven:

$$\begin{aligned}
 0 &\xrightarrow[\text{feromoon}]{\text{mieren leggen}} fN \xrightarrow[\text{verdampt}]{\text{feromoon}} fN(1-d) \xrightarrow[\text{feromoon}]{\text{mieren leggen}} fN(1-d) + fN \xrightarrow[\text{verdampt}]{\text{feromoon}} \\
 &\quad (fN(1-d) + fN)(1-d) \xrightarrow[\text{feromoon}]{\text{mieren leggen}} (fN(1-d) + fN)(1-d) + fN \xrightarrow[\text{verdampt}]{\text{feromoon}} \\
 &\quad \quad \quad ((fN(1-d) + fN)(1-d) + fN)(1-d) \longrightarrow \dots
 \end{aligned}$$

Als we $g = fN$ en $e = 1 - d$ zetten, dan krijgen we dus de rij

$$0 \rightarrow ge \rightarrow g(e^2 + e) \rightarrow g(e^3 + e^2) \rightarrow g(e^4 + e^3 + e^2) \rightarrow \dots$$

Aangezien de geometrische reeks $e^n + \dots + e^2 + e + 1$ gelijk is aan $(1 - e^{n+1})/(1 - e)$ reduceert $e^n + \dots + e$ tot $e(1 - e^n)/(1 - e)$. Dus na de n -de tik ligt er in totaal

$$ge \frac{1 - e^n}{1 - e}$$

feromoon. Als na elke slag $d\%$ feromoon verdampt en $d > 0$, dan is $e < 1$ en geldt

$$\lim_{n \rightarrow \infty} ge \frac{1 - e^n}{1 - e} = ge \lim_{n \rightarrow \infty} \frac{1 - e^n}{1 - e} = ge \frac{1}{1 - e} = g \frac{1 - d}{d}.$$

(Limiet geometrische reeks.) Dus als na elke slag $d > 0$ feromoon verdampt dan geldt dat de hoeveelheid feromoon uiteindelijk convergeert (toegroeit) naar g/d als de mieren net feromoon hebben gelegd en $g(1 - d)/d$ als er net verdamping heeft plaatsgevonden. Beiden zijn eindige hoeveelheden. Een simulatie op de computer zal daardoor niet vastlopen door een “out of bound”-error o.i.d., en het feromoonkleurings-algoritme kan gevoelig aannemen dat de feromoon-concentratie op elke patch tussen de 0 en de $g(1 - d)/d$ ligt, en als het feromoon redelijk verdeeld is, tussen de 0 en de $g(1 - d)/(d8k^2)$, waarbij de factor 8 weergeeft dat feromoon zich nooit op $1/8$ van het grid concentreert. (Dit is een ongefundeerde maar redelijke aanname.)

6i, p. 39: Dan zullen mieren alleen nog maar letten op lokale feromoon-concentraties en geen aanleiding hebben om weg te bewegen van hun huidige lokatie. De mieren zullen rondjes gaan lopen in poeltjes van feromoon die ze daar zelf hebben neergelegd.

7a, p. 39: Er zijn tenminste twee benaderingen: 1) behoud de forward sensor, of 2) niet, en buig de forward sensor af naar een derde schuine sensor zodat je een driepoot (melkkruk) hebt. Het laatste idee is toch niet zo goed, omdat we altijd het de hoeveelheid feromoon recht voor het deeltje willen kunnen vergelijken met de hoeveelheid feromoon in andere richtingen. Er zal dus een vierde sensor bij moeten. (Immers, ga na dat de mier anders altijd aan één kant blind is.) Eén mogelijke uitbreiding is dus: één sensor recht vooruit, en drie sensoren schuin vooruit in gelijke hoeken α met de middelloodlijn van het deeltje, en gelijkelijk verdeeld over het frontale vlak (120-120-120). Dit zou kunnen worden uitgelegd in termen van pitch, yaw en roll, maar dat zou iets te ver voeren. Eigenlijk hebben we het weer over een melkkruk, maar dan met een vierde poot in het midden. Vijf of meer sensoren kunnen natuurlijk ook, maar de vraag is dan of dat iets toevoegt.

7b, p. 39: Een aantal van $k = 2$ sensoren is niet genoeg omdat sensoren zelf statisch zijn, dat wil zeggen dat sensoren niet kunnen “rollen” zoals ogen dat wel kunnen.

7c, p. 39: Van F , L , en R zijn $3! = 6$ ordeningen mogelijk. In de volgende tabel is α een vaste positieve draaihoek, en $\text{pick}(A)$ geeft een willekeurig element uit de verzameling A terug.

Ordering	Draai
$\mathbf{F} > L > R$	0
$\mathbf{F} > R > L$	
$L > \mathbf{F} > R$	α
$R > \mathbf{F} > L$	$-\alpha$
$L > R > \mathbf{F}$	$\text{pick}\{\alpha, -\alpha\}$
$R > L > \mathbf{F}$	

7d, p. 39: In de 2D tabel is F een soort scheider. Laat T alle sensorvariabelen bevatten die hoger scoren dan de sensorvariable F . Als $T = \emptyset$ dan is er geen reden om te draaien. Als $T \neq \emptyset$, draai dan in de richting van een willekeurig element uit T ,—ook al scoort een ander element uit T wellicht hoger. In wiskunde:

$$\text{draai} \begin{cases} 0, & \text{als } T = \emptyset, \\ \text{pick}(T) & \text{anders,} \end{cases}$$

waarbij $T = \{t \mid t > F\}$.

7e, p. 39: Dit ligt eigenlijk al besloten in het antwoord uit het vorige onderdeel: draai niet als in de richting recht vooruit het meeste feromoon ligt. Draai anders in een willekeurige richting waarin meer feromoon ligt dan in de richting recht vooruit.

7f, p. 39: Er verandert niets. De motorische fase in 3D bevat dezelfde instructies als de motorische fase in 2D.

8a, p. 39: Een beslisprobleem is NP-oplosbaar als er een algoritme bestaat dat in polynomiale tijd een oplossing voor elke instantie van dat probleem kan vinden, mits dit algoritme op keuzepunten mag forken (klonen). (Uiteindelijk zal dus tenminste één child (kloon) met een oplossing moeten komen.)

8b, p. 39: Een beslisprobleem is NP-volledig als het NP-oplosbaar is, en minstens zo moeilijk oplosbaar is als ieder ander NP-oplosbaar probleem.

8c, p. 39: Het NP-volledige Hamilton-cykel beslisprobleem moet in polynomiale tijd worden gereduceerd naar het TSP. Als we zo'n reductie kunnen vinden dan kunnen we als volgt redeneren. Als het TSP in polynomiale tijd oplosbaar zou zijn, dan zoude reductie impliceren dat het Hamilton-cykel ook in polynomiale tijd oplosbaar is. Daar al bekend is dat het Hamilton-cykel probleem NP-volledig is, behoort het TSP nu ook tot de klasse van NP-volledige problemen.

9a, p. 40: Langzaam leren, maar uiteindelijk dicht bij optimum.

9b, p. 40: Snel leren, maar uiteindelijk sterke fluctuatie rond optimum.

9c, p. 40: Voorkeur voor globaal optimum (feromoon) i.p.v. lokaal optimum (kortste weg). Kleine variëteit aan routes.

9d, p. 40: Voorkeur voor lokaal optimum (kortste weg) i.p.v. globaal optimum (feromoon). Grote variëteit aan routes, ook in latere generaties.

9e, p. 40: Volatiliteit notie "optimale toer" is laag, i.e., de kwaliteit van toeren zal door de generaties heen langzaam veranderen.

9f, p. 40: Volatiliteit notie "optimale toer" is hoog.

10, p. 40: Antwoord (d). Het handelsreizigerprobleem is een ja/nee vraag, bv. "kan een toer korter dan 100KM worden gevonden?". Op enig moment kan zo'n toer worden gevonden en kan er worden gestopt.

11a, p. 40: Antwoord: ja. Immers, er is een toer aan te wijzen met lengte hoogstens 20.

11b, p. 40: Antwoord: nee. Dit kan op verschillende manier worden beredeneerd. De meest voor de hand liggende manier is om gewoon de lengte van alle toeren te bekijken:

12341: 23; 12431: 20; 13241: 21; 13421: 20; 14231: 21; 14321: 23.

Er is dus geen toer met een lengte van 19.

11c, p. 40: Minimale lengte 20 (bij 1 – 2 – 4 – 3 – 1 of, omgekeerd: 1 – 3 – 4 – 2 – 1).

11d, p. 41: Weg 1 – 2 : $0.5/6^{0.5} = 0.204$, weg 1 – 3 : $0.1/2^{0.5} = 0.071$, weg 1 – 4 : $0.3/8^{0.5} = 0.106$, weg 2 – 3 : $0.2/4^{0.5} = 0.100$, weg 2 – 4 : $0.4/7^{0.5} = 0.151$, weg 3 – 4 : $0.3/5^{0.5} = 0.134$. We krijgen:

Naar:	1	2	3	4
Van 1:	–	0.204	0.071	0.106
Van 2:	0.204	–	0.100	0.151
Van 3:	0.071	0.100	–	0.134
Van 4:	0.106	0.151	0.134	–

11e, p. 41: Stad 4.

11f, p. 41: Toer 1 – 4 – 2 – 3 – 1.

11g, p. 41: Deze kans is gelijk aan $P\{\text{stad 2}\} = (0.4/7^{0.5}) / ((0.4/7^{0.5}) + (0.3/5^{0.5}))$.

11h, p. 41: In dit geval zijn er maar twee alternatieven, en geldt $P\{\text{stad 4}\} = 1 - P\{\text{stad 2}\}$.

11i, p. 41: Dit zijn alle mogelijke toeren vanuit 1. De eerste stad ligt vast en de overige drie kunnen willekeurig worden gepermuterd. We spreken dus over zes verschillende mogelijke toeren.

11j, p. 41: In ieder punt is er kans op exploratie, dus opnieuw alle zes mogelijke toeren.

11k, p. 41: De lengte van toer $T = 1 - 2 - 3 - 4 - 1$ is 23. Voor alle kanten die op T liggen is $\Delta m(i, j) = 1/23$. Voor alle overige kant is $\Delta m(i, j) = 0$.

11l, p. 41: Er geldt $m(1, 2) = \rho \times 1.1 + (1 - \rho) \times 1/23 = 0.9 \times 0.5 + 0.1 \times 1/23 = 0.454$,
 $m(2, 3) = 0.9 \times 0.2 + 0.1 \times 1/23 = 0.184$, $m(3, 4) = 0.9 \times 0.3 + 0.1 \times 1/23 = 0.274$,
 $m(4, 1) = 0.9 \times 0.3 + 0.1 \times 1/23 = 0.274$. Voor de overige kanten geldt $m(x, y) = 0.9 \times m(x, y) + 0.1 \times 0$.

11m, p. 41: We gebruiken de tabel van aantrekkelijkheden van paden bij exploratie, aangemaakt bij het antwoord van onderdeel 11d.

We berekenen eerst de kans dat één mier een optimale toer aflegt. De twee optimale toeren zijn 1 – 2 – 4 – 3 – 1 en de omkering ervan: 1 – 3 – 4 – 2 – 1.

$P\{1 - 2 - 4 - 3 - 1\}$ is gelijk aan de kans dat er van 1 naar 2 gelopen wordt, maal de kans dat er van 2 naar 4 gelopen wordt, maal de kans dat er van 4 naar 3 gelopen wordt, maal de kans dat er van 3 naar 1 gelopen wordt

$$= \left(\alpha + (1 - \alpha) \frac{0.204}{0.204 + 0.071 + 0.106} \right) \times \left(\alpha + (1 - \alpha) \frac{0.151}{0.100 + 0.151} \right) \times 1 \times 1 = 0.615$$

De factor $\alpha + (1 - \alpha) \frac{0.204}{0.204 + 0.071 + 0.106}$ wordt verklaard doordat 1-2 kan worden gelopen dankzij exploiteren (α) of exploreren ($(1 - \alpha) \frac{0.204}{0.204 + 0.071 + 0.106}$). Evenzo voor de tweede factor. De laatste twee kansen zijn 1 omdat er niets meer te kiezen valt.

Analoog: $P\{1 - 3 - 4 - 2 - 1\}$

$$= (1 - \alpha) \frac{0.106}{0.204 + 0.071 + 0.106} \times \left(\alpha + (1 - \alpha) \frac{0.134}{0.100 + 0.134} \right) \times 1 \times 1 = 0.109$$

Nu:

$$\begin{aligned} P\{1 - 2 - 4 - 3 - 1 \text{ of } 1 - 3 - 4 - 2 - 1\} \\ = P\{1 - 2 - 4 - 3 - 1\} + P\{1 - 3 - 4 - 2 - 1\} = 0.615 + 0.109 = 0.724. \end{aligned}$$

De kans dat één mier een optimale toer aflegt is dus 0.724.

Nu gaat het snel:

- De kans dat één mier géén optimale toer aflegt is dus $1 - 0.724 = 0.276$.

- De kans dat alle mieren géén optimale toer afleggen is dus $(0.276)^{100} \approx 1e-56$. (We mogen al deze honderd kansen met elkaar vermenigvuldigen omdat aangenomen mag worden dat alle mieren onafhankelijk van elkaar lopen.)
- De kans dat tenminste één mier wél een optimale toer aflegt is dus $1 - 1e-56 \approx 1$.

12a, p. 41: Wat is de kortste toer gegeven G ?

12b, p. 41: Bestaat er een toer in G met lengte hoogstens M ?

12c, p. 41: M is een parameter die kan variëren maar vaststaat zodra de beslisvraag gesteld wordt.

12d, p. 41: Antwoord: ja. Immers, er zijn genoeg toeren aan te wijzen van lengte hoogstens 20.

12e, p. 42: Antwoord: nee. Immers, elke toer bevat tenminste vier kanten. Omdat er maar twee kanten lengte 2 bezitten, en de andere kanten een lengte groter dan 2 bezitten, zal het niet mogelijk zijn een toer met lengte 8 of minder af te leggen.

12f, p. 42: Minimale lengte 18 (bij $1 - 3 - 2 - 4 - 1$ of omgekeerd $1 - 4 - 2 - 3 - 1$).

12g, p. 42: Weg $1 - 2 : 1.1/4 = 0.275$, weg $1 - 3 : 0.4/16 = 0.025$, weg $1 - 4 : 0.2/49 = 0.0040816$, weg $2 - 3 : 0.8/4 = 0.2$, weg $2 - 4 : 0.3/25 = 0.12$, weg $3 - 4 : 0.1/64 = 0.0015625$.

12h, p. 42: Stad 2.

12i, p. 42: Toer $1 - 2 - 3 - 4 - 1$.

12j, p. 42: Deze kans is gelijk aan $P\{\text{stad 2}\} = (0.8/4)/(0.8/4 + 0.1/64)$.

12k, p. 42: In dit geval zijn er maar twee alternatieven, en geldt $P\{\text{stad 4}\} = 1 - P\{\text{stad 2}\}$.

12l, p. 42: Dit zijn alle mogelijke toeren vanuit 1. De eerste stad ligt vasten de overige drie kunnen willekeurig worden gepermuteerd. We spreken dus over zes verschillende mogelijke toeren.

12m, p. 42: In ieder punt is er kans op exploratie, dus opnieuw alle zes mogelijke toeren.

12n, p. 42: De lengte van toer $T = 1 - 2 - 3 - 4 - 1$ is 19. Voor alle kanten die op T liggen is $\Delta m(i, j) = 1/19$. Voor alle overige kant is $\Delta m(i, j) = 0$.

12o, p. 42: Er geldt $m(1, 2) = \rho \cdot 1.1 + (1 - \rho) \cdot 1/19 = 0.9 \cdot 1.1 + 0.1 \cdot 1/19$, $m(2, 3) = 0.9 \cdot 0.8 + 0.1 \cdot 1/19$, $m(3, 4) = 0.9 \cdot 0.1 + 0.1 \cdot 1/19$, $m(4, 1) = 0.9 \cdot 0.2 + 0.1 \cdot 1/19$. Voor de overige kanten geldt $m(x, y) = 0.9 \cdot m(x, y)$.

12p, p. 42: Het is mogelijk dat door exploratie alle 10 mieren een sub-optimaal pad lopen en uiteindelijk dus een sub-optimaal pad wordt geflitst.

Het uitrekenen van de exacte kans daarop is nog behoorlijk veel werk. Qua afstand zijn er twee optimale paden, nl. $1 - 3 - 2 - 4 - 1$ en $1 - 4 - 2 - 3 - 1$. Beide leveren een optimale toer ter lengte 18 op. Bij exploitatie van het feromoon zal een mier echter alleen het pad $1 - 3 - 2 - 4 - 1$ aflopen.

De kans dat één mier een optimaal pad loopt is gelijk aan de kans dat één mier het optimale (en door feromoonspoor aangegeven) pad $1 - 3 - 2 - 4 - 1$ loopt, plus de kans dat één mier het alternatieve (niet door feromoonspoor aangegeven) optimale pad $1 - 4 - 2 - 3 - 1$ loopt.

De kans dat één mier het optimale (en door feromoonspoor aangegeven) pad $1 - 3 - 2 - 4 - 1$ afloopt is gelijk aan

$$\begin{aligned}
 & (\alpha + (1 - \alpha)P\{1-3 \text{ door expl.}\}) \cdot (\alpha + (1 - \alpha)P\{3-2 \text{ door expl.}\}) \cdot (\alpha + (1 - \alpha)P\{2-4 \text{ door expl.}\}) \\
 &= (0.9 + 0.1 \frac{0.025}{0.275 + 0.025 + 0.0040816}) \cdot (0.9 + 0.1 \frac{0.2}{0.2 + 0.0015625}) \cdot 1 \approx 0.91.
 \end{aligned}$$

De kans dat één mier het alternatieve (niet door feromoonspoor aangegeven) optimale pad $1 - 4 - 2 - 3 - 1$ afloopt is gelijk aan

$$(\alpha + (1 - \alpha)P\{1-4 \text{ door expl.}\}) \cdot (\alpha + (1 - \alpha)P\{4-2 \text{ door expl.}\}) \cdot (\alpha + (1 - \alpha)P\{2-3 \text{ door expl.}\}) \\ = (0.0 + 0.1 \frac{0.0040816}{0.275 + 0.025 + 0.0040816}) \cdot (0.0 + 0.1 \frac{0.12}{0.12 + 0.0015625}) \cdot 1 \approx 0.00013.$$

Samen is die kans dus $0.91 + 0.00013 \approx 0.91$.

De kans dat één mier een sub-optimaal pad loopt is dus ongeveer gelijk aan $1 - 0.91 = 0.09$. Dus de kans dat 10 mieren een sub-optimaal pad lopen is gelijk aan $0.09^{10} \approx 3.5 \times 10^{-11}$. Die kans is dus erg klein, maar nog steeds positief.

1, p. 43: “rather than evolve individuals against a fixed objective metric, we engage individuals in the task of improving their performance against other evolving individuals.”

1, p. 43: “for many machine learning domains, a suitable objective metric of performance is simply not available”

1, p. 43: “a) Providing a target that is ‘hittable’-gradient.” en “b) A target that is relevant-focusing.” en “c) A moving target-open-endedness.”

1, p. 43: “a) Loss of gradient.” en “b) Focusing on the wrong things.” en “c) Relativism.”

1, p. 43: Aanpak: “we introduce in this paper a minimal substrate in which coevolutionary concepts, dynamics, and problems can be investigated”. Motivatie: “This substrate enables us to illustrate some important concepts that may be underlying the problems we introduced above.”. De onderzoekers zeggen dus te kiezen voor een minimale aanpak. Voor de aanpak wordt gekozen omdat ze verwachten dat dan de essentiële problemen die optreden bij kunstmatige co-evolutie beter bestudeerd kunnen worden.

2, p. 44: Het succes van een speerwerper kan worden afgemeten aan wat hij (zij) gemiddeld werpt. Daar heeft hij niemand anders voor nodig. Het succes van een schermer hangt af van (i) anderen en (ii) meerdere vaardigheden, zoals aanval, verdediging en uithoudingsvermogen.

3a, p. 44: De totale fitness van populatie A is gelijk aan 34. Dus $f(a_1) = 3/34$, $f(a_2) = 3/34$, $f(a_3) = 8/34$, $f(a_3) = 1/34$, $f(a_4) = 1/34$, ... De totale fitness van populatie B is gelijk aan 43. Dus $f(b_1) = 3/43$, $f(b_2) = 5/43$, $f(b_3) = 2/43$, $f(b_3) = 7/43$, $f(b_4) = 2/43$, ...

- | | | |
|------------|---|--|
| 3b, p. 44: | 1. $f(a_8, \{b_3\}) = 1$ | 7. $f(a_8, \{b_1, b_3, b_5, b_6, b_9, b_{10}\}) = 6$ |
| | 2. $f(a_8, \{b_7\}) = 0$ | 8. $f(a_8, \{b_2, b_4, b_7, b_8\}) = 0$ |
| | 3. $f(a_8, \{b_9\}) = 1$ | 9. $f(a_8, \{b_1, b_4, b_5, b_6, b_7\}) = 3$ |
| | 4. $f(a_8, \{b_{10}\}) = 1$ | 10. $f(a_8, \emptyset) = 0$ |
| | 5. $f(a_8, \{b_2\}) = 0$ | 11. $f(a_8, B) = 6$ |
| | 6. $f(a_8, \{b_2, b_3, b_7, b_9, b_{10}\}) = 3$ | 12. $f(a_3, B) = 9$ |

3c, p. 44: De relatieve fitness voor elk element van A is gelijk aan resp. 1, 1, 2, 0, 0, 0, 1, 2, 2, 1.

3d, p. 44: $S = \{b_6, b_8\}$ bevat één pertinente winnaar met fitness 9 en één pertinente verliezer met fitness 1. Bijna ieder element uit A scoort dus hetzelfde op B . De relatieve scores zijn resp. 1, 1, 1, 0, 0, 0, 1, 1, 1, 1.

De elementen $\{a_4, a_5, a_6\}$ onderscheiden zich hierdoor niet meer van elkaar, deze bezitten allen een relatieve fitness van 0. De rest, $A - \{a_4, a_5, a_6\}$, onderscheidt zich ook niet meer van elkaar, zij bezitten allen een relatieve fitness van 1.

3e, p. 45: De relatieve fitness voor elk element van A ten opzichte van S is gelijk aan resp. 1, 1, 2, 0, 0, 0, 1, 2, 2, 1. De grootte van de vergelijkingsset, S is gelijk aan 2, i.e. $|S| = 2$. De genormeerde relatieve fitness voor elk element van A ten opzichte van S is dus gelijk aan resp. $1/2$, $1/2$, $2/2$, $0/2$, $0/2$, $0/2$, $1/2$, $2/2$, $2/2$, $1/2$.

3f, p. 45: De genormeerde relatieve fitness voor elk element van A ten opzichte van S is gelijk aan resp. $1/2$, $1/2$, $2/2$, $0/2$, $0/2$, $0/2$, $1/2$, $2/2$, $2/2$, $1/2$. In totaal is dit gelijk aan 5. De genormaliseerde relatieve fitness voor elk element van A ten opzichte van S is dus gelijk aan resp. $1/10$, $1/10$, $2/10$, $0/10$, $0/10$, $0/10$, $1/10$, $2/10$, $2/10$, $1/10$.

Waarschuwing: omdat S hier constant is geldt $\bar{f}(a, S) = \frac{f(a, S)}{\text{totale relatieve fitness}}$. Zo gauw de grootte van S varieert is deze gelijkheid ongeldig.

4a, p. 45: Elementen in B krijgen door $S = \{a_4, a_5, a_6\}$ een relatieve fitness van resp. 0, 1, 0, 3, 0, 0, 2, 3, 1, en 1. Klasse 1 (fitness 0): $\{b_1, b_3, b_5, b_6\}$; Klasse 2 (fitness 1): $\{b_2, b_9, b_{10}\}$; Klasse 3 (fitness 2): $\{b_7\}$; Klasse 4 (fitness 3): $\{b_4, b_8\}$.

4b, p. 45: Het komt er op neer dat we moeten laten zien dat, als b en b' dezelfde relatieve fitness ten opzichte van S' bezitten, zij ook dezelfde fitness ten opzichte van S bezitten. We moeten dus laten zien dat het verkleinen van S' naar S geen nieuwe verschillen in fitness introduceert.

Laat $S' = \{s_1, \dots, s_n\}$. Omdat b en b' dezelfde relatieve fitness ten opzichte van S' bezitten zal er een $1 \leq k \leq n$ moeten bestaan zo dat

$$s_1 \leq \dots \leq s_k < b, b' \leq s_{k+1} \leq \dots \leq s_n.$$

In dit geval bezitten b en b' beiden dus fitness k . Bij weghalen van een element uit S' (om S te krijgen) blijven b en b' dezelfde relatieve fitness behouden. Immers, als er een s_i wordt weggehaald met $1 \leq i \leq k$ (i.e., onder de b 's) dan zal de relatieve fitness van b en b' met 1 zakken naar $k - 1$. Als er een s_i wordt weggehaald met $1 \leq i \leq k$ (i.e., boven de b 's) dan zal de relatieve fitness van b en b' niet veranderen en gelijk aan k blijven.

5a, p. 45: Gemiddeld genomen zal a_8 zes van de tien keer winnen als het tegen één individu uit B wordt opgezet. De verwachte relatieve fitness van a_8 bij sample size k is dus gelijk aan $6k/10$.

5b, p. 45: Dat is $6k/10$ gedeeld door de sample size k , dat is dus $6/10$.

5c, p. 45: Hoe groter de sample, hoe representatiever de relatieve fitness. De variantie zal dus afnemen.

6, p. 45: Absolute fitness van een individu: intrinsieke score van een individu. Dat moet een reëel getal zijn. Genormaliseerde absolute fitness van een individu: absolute fitness van dat individu gedeeld door de som van de absolute fitness van alle individuen. Relatieve fitness van een individu a : hangt van het groepje S af waarmee a wordt vergeleken. In dat geval is relatieve fitness het aantal elementen in S dat door a gedomineerd wordt. Genormaliseerde relatieve fitness: relatieve fitness van dat individu gedeeld door de som van de relatieve fitness van alle individuen. Let wel:

1. Relatieve fitness wordt altijd bepaald in een configuratie $(a_1, S_1), \dots, (a_n, S_n)$. Dus om de relatieve fitness te bepalen wordt elke a_i vergeleken met een bepaald groepje S_i . Het kan zijn dat $S_i = S_j$ voor alle $1 \leq i, j \leq n$, i.e., het kan zijn dat alle groepjes hetzelfde zijn, maar dat wordt niet op voorhand geëist.
2. Om een eerlijke (genormeerde of ongenormeerde) relatieve fitness te krijgen, moet $|S_i| = |S_j|$ voor alle $1 \leq i, j \leq n$. M.a.w. elke a_i moet tegen een even groot groepje strijden om evenveel scoringskansen te hebben.

7a, p. 45: Nee. Tenzij je iets hebt gedefinieerd wat een punt in R^2 reduceert tot een reëel getal. (Bv. som van geboortjaar en het getal dat wordt gevormd door de eerste drie cijfers van ons collegekaartnummer.)

8a, p. 46: Merk eerst op dat het aantal winsten op een lege verzameling van concurrenten altijd nul is. Voor onderdelen (8(a)i-8(a)x) krijgen we dan:

$$\begin{array}{llll} \text{(a):} & 0 < 0 \Rightarrow \text{false} & \text{(b):} & 0 < 1 \Rightarrow \text{true} & \text{(c):} & 1 < 2 \Rightarrow \text{true} & \text{(d):} & 1 < 2 \Rightarrow \text{true} \\ \text{(e):} & 2 < 2 \Rightarrow \text{false} & \text{(f):} & 1 < 1 \Rightarrow \text{false} & \text{(g):} & 0 < 0 \Rightarrow \text{false} & \text{(h):} & 0 < 0 \Rightarrow \text{false} \\ \text{(i):} & 3 < 0 \Rightarrow \text{false} & \text{(j):} & 3 < 3 \Rightarrow \text{false} & & & & \end{array}$$

8b, p. 46: Objectieve preferentie: vergelijk twee individuen op hun absolute fitness. Het meest fitte individu wordt geprefereerd. Subjectieve preferentie: vergelijk twee individuen op hun relatieve fitness. Het meest fitte individu wordt geprefereerd.

8c, p. 46: Vele voorbeelden zijn mogelijk.

8d, p. 46: Die is de ontkenning van het antwoord op Vraag (8e). Kijk daar dus even. Uiteindelijk komen we uit op die combinaties van a , b , A en B zodanig dat $|(\leftarrow, a) \cap B| \geq |(\leftarrow, b) \cap A|$.

8e, p. 46: De vraag is in welke omstandigheden $P_{subj}^{B', A'}(a, b) = P_{obj}(a, b)$. De vraag is dus voor welke a , b , A en B geldt dat

$$a < b \Leftrightarrow f(B, a) < f(A, b).$$

Stel $a < b$. Voor welke A en B is het dan zo dat $f(B, a) < f(A, b)$? Dat is het geval als $|(\leftarrow, a) \cap B| < |(\leftarrow, b) \cap A|$. Dus als er meer elementen uit A vóór b liggen dan dat er elementen uit B vóór a liggen. (Als $A = B$ valt er meer te zeggen, en is eigenlijk een interessanter vraagstuk, maar dat werd helaas niet gevraagd.)

9a, p. 46: Er bestaan 2^{100} bitstrings ter lengte 100. Voor elke bit kunnen namelijk twee keuzes worden gemaakt: zetten we er een 0 of een 1 neer?

Er geldt: $\log(2^{100}) \approx 30$ dus $2^{100} \approx 10^{30}$. Dus een 1 met dertig nullen.

9b, p. 46: Er bestaat 1 representatie van het getal 0, dat is de string met 100 nullen. Er bestaan 100 representaties van het getal 1: er zijn immers 100 plekken waar die 1 kan worden neergezet. De rest wordt 0. Er bestaan $\binom{100}{50}$ representaties van het getal 50: we moeten 50 uit 100 plekken kiezen om een 1 neer te zetten. Er bestaan $\binom{100}{n}$ representaties van het getal n : we moeten n uit 100 plekken kiezen om een 1 neer te zetten.

9c, p. 46: Deze kans is binomiaal verdeeld met $n = 100$ en $p = 0.5$. Dus

$$P\{\text{fitness is } n\} = \binom{100}{n} \left(\frac{1}{2}\right)^n \left(\frac{1}{2}\right)^{100-n}.$$

9d, p. 46: De kans dat er minder dan 45 enen in een bitstring zitten is $\Pr(X \leq 44)$, waarbij \Pr de binomiale verdeling is met $n = 100$ en $p = 0.5$. Opzoeken op internet of in een tabellenboekje levert $\Pr(X \leq 44) = 0.1356$. De kans dat er meer dan 75 enen in een bitstring zitten, is natuurlijk even groot. (Want gelijk aan kans minder dan 25 nullen.) De kans dat er tussen de 45 en 55 enen in een willekeurige bitstring van honderd zitten is daarmee $1 - 2 \cdot 0.1356 \approx 0.7288$.

9e, p. 47: Als er k enen zijn, zijn er evenzoveel kwetsbare plekken voor mutatie. De kans dat één van die plekken getroffen wordt is $k/100$. De kans dat vervolgens die 1 in een 0 veranderd is een $1/2$. Het antwoord is dus $k/200$.

9f, p. 47: Laat X gelijk zijn aan de fitness van een willekeurig element uit B . Inmiddels is bekend dat X binomiaal verdeeld is met $n = 100$ en $p = 0.5$. De kans dat a één keer van een element uit B wint is dus gelijk aan

$$P\{X < f\} = P\{X \leq f - 1\} = \sum_{i=0}^{f-1} \binom{100}{i} \left(\frac{1}{2}\right)^i \left(\frac{1}{2}\right)^{(100-i)}$$

Kort deze kans af met p_f . De kans dat a nu precies k keer wint in 5 vergelijkingen is ook weer binomiaal verdeeld, dit keer met parameters $n = 5$ en $p = p_f$. Dus

$$P\{\text{relatieve fitness} = k\} = \binom{5}{k} p_f^k (1 - p_f)^{5-k}.$$

Deze kans is verder moeilijk te vereenvoudigen, ook niet met hulp van bekende benaderingen van de binomiale verdeling (benadering met de normale verdeling dan wel een benadering met de Poissonverdeling).

10, p. 47: De *score3*-ordening lijkt instrumenteel, d.w.z. lijkt slechts te zijn gefabriceerd met als enig doel een intransitieve ordening te produceren. Dit blijkt uit Watson en Pollack's argumenten:

“A simple way to modify our game to incorporate intransitive superiority is to modify Equation 2 so that the dimension that determines the outcome of a game is the dimension in which the players are most similar (instead of most different).”

Iets verder:

“Note that this game still has the desirable property that a player that is maximal in both dimensions beats all other players. Again, we assert that the objective fitness of an individual in this coevolutionary game is the sum of all dimensions.” [7, p. 704]

Verder wordt er in de tekst met geen woord gerept over het realiteitsgehalte van deze ordening. Ook zijn er niet snel reële voorbeelden te bedenken van een Min- d ordening. Met deze informatie is het dus fair om te concluderen dat de Min- d constructie dus inderdaad op instrumentele gronden is geconstrueerd.

11a, p. 47: Mutatie: één willekeurig bit wordt veranderd in een willekeurig ander bit. Merk op dat met kans $1/2$ er dus geen verandering plaatsvindt! De kans dat op verbetering is de kans dat één van de $100 - m$ nullen gekozen wordt voor mutatie maal de kans dat zo'n mutatie de geslecteerd 0 in een 1 veranderd. Deze kans is dus gelijk aan $(100 - m)/100 \times 1/2 = (100 - m)/200$.

11b, p. 47: In latere stadia van evolutie is het waarschijnlijk dat mutaties een negatieve invloed hebben op de fitness.

11c, p. 47: Volgens Watsen en Pollack gebruikte Fisher modellen waarbij mutatie een aantoonbaar negatieve bias had op fitte individuen. Fisher's argument bestond dus uit het tonen van een model dat dit gedrag vertoonde.

11d, p. 47: Relatieve fitness is geen eenvoudige optelling (of gewogen som) van de sterkte van individuele attributen. Relatieve fitness hangt typisch af van overwinningen t.o.v. opponenten. Opponenten verschillen. De ene keer wint (of verliest) een individu van zijn (haar) opponent omdat de opponent zwakker (sterker) is op attribuut x ; de andere keer wint (of verliest) een individu van zijn (haar) opponent omdat deze zwakker (sterker) is op een ander attribuut y .

11e, p. 47: Cliff en Miller schrijven het volgende:

“For efficiency, we use the same technique as Sims [18], where each individual's fitness is evaluated only in trials against the elite (i.e. highest-scoring) individual from the previous generation of the opponent population: we refer to this technique as LEO (Last Elite Opponent) evaluation. At the end of each trial, the individual under evaluation is given a score.” [1, p. 203]

“Cycling between strategies is possible if there is an intransitive dominance relationship between strategies. For example, suppose one attempted to co-evolve two populations that compete by playing each other at the children's game 'rock-paper-scissors' where each individual in the population is limited to one genetically determined choice which it uses in all contests in its lifetime (i.e., in game-theoretic terms, only pure strategies are allowed). (...) LEO contests would tend to make cycles especially likely.” [1, p. 208]

Cliff en Miller is LEO (Last Elite Opponent) dus een evolutionair systeem met een natuurlijke intransitieve ordening.

12a, p. 48: Twee concurrerende populatie-typen. Eén populatie bestaat uit cellulaire automaten, de andere uit te classificeren initiële configuraties. Deze populaties proberen het elkaar zo moeilijk mogelijk te maken.

- De meest voor de hand liggende manier om een initiële configuratie van een 1-dimensionale cellulaire automaat met n cellen te representeren is door middel van een bitstring ter lengte n .
- De meest voor de hand liggende manier om een 1-dim. cellulaire automaat te representeren is door middel van een bitstring ter lengte k^{2R+1} , in dit geval ter lengte 2^{2R+1} . Het eerste bit geeft de toestand van de nieuwe cel aan bij omgeving 00000 (even aannemende dat $R = 2$), de tweede bit geeft de toestand van de nieuwe cel aan bij omgeving 00001, de derde bit geeft de toestand van de nieuwe cel aan bij omgeving 00010, ..., bit nr. 2^{2R+1} geeft de toestand van de nieuwe cel aan bij omgeving 11111.

De populaties zijn, zeg, elk 100 individuen groot. Vullen mag ad-random gebeuren. Individuen kunnen elke keer tegen, zeg, 15 opponenten hun prestatie meten. Een CA scoort 1 a.e.s.a. het een initiële configuratie correct classificeert, anders 0. Bij initiële configuraties is de score net omgekeerd. Fitness is dan de gemiddelde prestatie over de laatste, zeg, 20 rondes. Mutatie: standaard. Kruising is niet echt nodig (maar mag wel).

12b, p. 48: Door natuurlijke selectie overleven initiële configuraties die de meest zwakke plekken (lees: configuraties) van de op dat moment aanwezige CA's weten te vinden. Deze populatie van initiële configuraties is in het algemeen niet representatief voor *alle mogelijke* initiële configuraties.

Beide populaties kunnen binnen een aantal generaties er compleet anders uitzien. Zo stabiliseert het proces nooit.

12c, p. 48: Selecteer initiële configuraties *niet* op fitness. Op deze manier blijft de populatie van te classificeren initiële configuraties voldoende representatief en divers om CA-s een voldoende brede basis te geven om alle initiële configuraties te leren classificeren.

Zie verder Paredis (1997) "Coevolving cellular automata: Be aware of the red queen" in *Proc. of the 3rd Int. Conf. on Parallel Problems Solving from Nature*, 1997.

1, p. 49: Als communicatie over het spel is toegestaan kun je afspreken dat je gaat samenwerken. Als je elkaar vertrouwt kan die afspraak vervolgens worden verzilverd. De laatste ronde zou je kunnen verzaken—het is immers toch niet meer van invloed op je reputatie. Als je opponent ook op dat idee komt ben je natuurlijk weer slechter af.

2a, p. 49:

$$\begin{array}{cc} & \begin{array}{cc} W & L \end{array} \\ \begin{array}{c} W \\ L \end{array} & \left(\begin{array}{cc} 2, 2 & -1, -1 \\ -1, -1 & 1, 1 \end{array} \right) \end{array}$$

Nash equilibria: two pure: (0, 0) en (1, 1), one mixed: (2/5, 2/5).

2b, p. 49: Let the government be the row player and the unemployed civilian the column player. The bimatrix game is

$$\begin{array}{cc} & \begin{array}{cc} \text{Try} & \text{not Try} \end{array} \\ \begin{array}{c} \text{Aid} \\ \text{not Aid} \end{array} & \left(\begin{array}{cc} 3, 2 & -1, 3 \\ -1, 1 & 0, 0 \end{array} \right) \end{array}$$

Nash equilibria: one mixed: (1/5, 1/2).

2c, p. 49:

$$\begin{array}{cc} & \begin{array}{cc} C1 & C2 \end{array} \\ \begin{array}{c} C1 \\ C2 \end{array} & \left(\begin{array}{cc} w_1/2, w_1/2 & w_1, w_2 \\ w_2, w_1 & w_2/2, w_2/2 \end{array} \right) \end{array}$$

This game has two pure strategy Nash equilibria and one other (mixed strategy) Nash equilibrium.

2d, p. 49: 1% is gelijk aan 10,000 Euro. Wanneer een bedrijf ervoor kiest te adverteren dan neemt zijn marktaandeel toe met 20%, en hij betaalt 10,000 voor de adverteren. Standaard is zijn marktaandeel 50%: $50 * 10.000 = 500,000$. Die neemt toe met 20%: $500,000 * 1.2 = 600,000$. Hier moet nog de prijs die hij betaalt voor adverteren vanaf: $600.000 - 10.000 = 590.000$. Die van het andere bedrijf blijft wel gewoon 400,000.

Stel dat ze beiden adverteren, dan blijft hun marktaandeel 50%, maar ze betalen wel allebei voor adverteren. Dit resulteert in de volgende payoff matrix.

$$\begin{array}{cc} & \begin{array}{cc} A & \text{not A} \end{array} \\ \begin{array}{c} A \\ \text{not A} \end{array} & \left(\begin{array}{cc} 49E4, 49E4 & 59E4, 40E4 \\ 40E5, 59E4 & 50E4, 50E4 \end{array} \right) \end{array}$$

Eén evenwicht: (1, 1). Dit evenwicht is puur.

3a, p. 50: De JS (joint strategy) $D(C)$ geeft een payoff 4(2) die elke andere payoff domineert. Dit is dus het enige Pareto optimum. (Voor de volledigheid: we zeggen dat payoff (a', b') payoff (a, b) domineert als tenminste één speler echt beter wordt van de verandering van (a, b) naar (a', b') , terwijl de rest van de spelers er niet echt slechter van wordt.)

3d, p. 50: We zeggen dat een joint strategy een Nash-equilibrium is als geen enkele speler er beter van wordt om vanuit deze joint strategy eenzijdig zijn strategie te veranderen. Dit zijn de joint strategies $C(D)$ en $D(C)$.

3f, p. 50: Door af en toe eens te exploreren. Bv. door met kans $\epsilon > 0$ een random move te doen. Als A en B door exploreren ooit $D(C)$ spelen, zullen ze hier, ook na verder exploreren, blijven. (Exploreren levert iets op omdat hiermee ook niet-Nash gesanctioneerde strategie-wijzigingen uitgeteerd worden.)

3g, p. 50: A kan in het vervolg beter samenwerken als en slechts als

$$\text{Payoff}_A(C | \text{Pr}_B(C) = q_0) > \text{Payoff}_A(D | \text{Pr}_B(C) = q_0)$$

$$\begin{aligned} \text{Payoff}_A(C | \text{Pr}_B(C) = q_0) &= \text{Payoff}_A(C, C)q_0 + \text{Payoff}_A(C, D)(1 - q_0) \\ &= 1 \cdot q_0 + 3(1 - q_0) \\ &= -2q_0 + 3 \end{aligned}$$

$$\begin{aligned} \text{Payoff}_A(D | \text{Pr}_B(C) = q_0) &= \text{Payoff}_A(D, C)q_0 + \text{Payoff}_A(D, D)(1 - q_0) \\ &= 4 \cdot q_0 + 0 \cdot (1 - q_0) \\ &= 4q_0 \end{aligned}$$

A kan dus in het vervolg beter samenwerken als en slechts als $-2q_0 + 3 > 4q_0$, oftewel a.e.s.a. $q_0 > 1/2$. Als $q_0 < 1/2$, dan kan A beter ophouden met samenwerken. Als $q_0 = 1/2$, dan maakt het niet uit. Al deze beweringen zijn alleen geldig als B inderdaad ook C blijft spelen met frequentie q_0 .

3h, p. 50:

$$\begin{aligned} \text{Payoff}_A &= p(q\text{Payoff}_A(C, C) + (1 - q)\text{Payoff}_A(C, D)) + \\ &\quad (1 - p)(q\text{Payoff}_A(C, C) + (1 - q)\text{Payoff}_A(C, D)) \\ &= pq \cdot 1 + p(1 - q) \cdot 3 + (1 - p)q \cdot 4 + (1 - p)(1 - q) \cdot 0 \\ &= -6pq + 3p + 4q \end{aligned}$$

3i, p. 50:

$$\begin{aligned} \text{Payoff}_B &= p(q\text{Payoff}_B(C, C) + (1 - q)\text{Payoff}_B(C, D)) + \\ &\quad (1 - p)(q\text{Payoff}_B(C, C) + (1 - q)\text{Payoff}_B(C, D)) \\ &= pq \cdot -1 + p(1 - q) \cdot 0 + (1 - p)q \cdot 2 + (1 - p)(1 - q) \cdot -1 \\ &= -4pq + p + 3q - 1 \end{aligned}$$

3j, p. 50: $\partial \text{Payoff}_A(p, q) / \partial p = \partial(-6pq + 3p + 4q) / \partial p = -6q + 3$. Voor hoekpunten met $q = 0$ is $\partial \text{Payoff}_A / \partial p$ positief, dus in $(0, 0)$ en $(1, 0)$ is A gemotiveerd om p te laten stijgen. Voor $(1, 0)$ kan dat niet meer, dus A heeft geen reden om zijn strategie te wijzigen in $(1, 0)$. Voor $(0, 0)$ kan dat nog wel, dus voor dat punt heeft A reden om zijn strategie te wijzigen. Evenzo vinden we dat A voor $(1, 1)$ reden heeft om van strategie te veranderen en voor $(0, 1)$ niet. Rustpunten voor A zijn dus $(1, 0)$ en $(0, 1)$.

3k, p. 50: $\partial \text{Payoff}_B(p, q) / \partial q = \partial(-4pq + p + 3q - 1) / \partial q = -4p + 3$. Rustpunten voor B zijn dus toevallig ook gelijk aan $(1, 0)$ en $(0, 1)$.

3l, p. 50: Om te beginnen zijn dat natuurlijk $(1, 0)$ en $(0, 1)$, omdat zowel A als B daar niet gemotiveerd zijn om van strategie te veranderen. Maar als er een punt (of JS) is waarbij de afgeleiden voor A en B van de verwachte opbrengst gelijktijdig nul zijn, dan zijn in dat punt beide partijen ook niet gemotiveerd af te wijken van hun strategie.

$$\begin{aligned} &\begin{cases} \partial \text{Payoff}_A / \partial p = 0 \\ \partial \text{Payoff}_B / \partial q = 0 \end{cases} \\ \Leftrightarrow &\begin{cases} -6q + 3 = 0 \\ -4p + 3 = 0 \end{cases} \\ \Leftrightarrow &(p, q) = (3/4, 1/2) \end{aligned}$$

De verzameling van alle Nash-equilibria is dus gelijk aan $\{(0, 1), (1, 0), (3/4, 1/2)\}$.

p_1	p_2	q_1	q_2	$\partial \text{Payoff}_A / \partial p_1$	$\partial \text{Payoff}_A / \partial p_2$	motief om te veranderen
0	0	0	0	-2	-2	nee
0	0	0	1	-1	2	ja, via p_2
0	0	1	0	-2	-1	nee
0	0	1	1	-1	3	ja, via p_2
0	1	0	0	-2	-2	ja, via p_2
0	1	0	1	-1	2	nee
0	1	1	0	-2	-1	ja, via p_2
0	1	1	1	-1	3	nee
1	0	0	0	-2	-2	ja, via p_1
1	0	0	1	-1	2	ja, via p_1 of p_2
1	0	1	0	-2	-1	ja, via p_1
1	0	1	1	-1	3	ja, via p_1 of p_2
1	1	0	0	-2	-2	ja, via p_1 of p_2
1	1	0	1	-1	2	ja, via p_1
1	1	1	0	-2	-1	ja, via p_1 of p_2
1	1	1	1	-1	3	ja, via p_1

Stabiele punten voor A .

4d, p. 50: De gemiddelde opbrengst van zowel a_3 als b_3 is voor beide spelers, bij uniforme exploratie, het hoogst, namelijk 3. Deze strategie zal dus op den duur het meest profijtelijk blijken. Het is wel belangrijk dat (a_3, b_3) een Nash-equilibrium is, anders hebben spelers op den duur door exploratie weer de neiging uit dit punt te willen weglopen. Met de huidige payoff-matrix levert exploratie buiten (a_3, b_3) voor beide partijen niets op, i.i.g. niets extras.

4e, p. 50: Het kan zijn dat spelers op een afwijkende, niet-uniforme, manier exploreren. Bv. als A en B in die 10 keer door stom toeval alleen acties $\{a_1, a_2, b_1, b_2\}$ en $\{a_3, b_3\}$ tegen elkaar uitspelen zullen er een andere gemiddelden ontstaan (te weten 4, 8 en 2), als gevolg waarvan beide spelers andere acties als optimaal zullen gaan beschouwen (te weten a_2 en b_2).

4f, p. 50: Vanwege hun kennis van de payoff matrix zijn ze niet zo onverstandig te starten in de ‘put’ (a_3, b_3) . Het is waarschijnlijk dat ze, om risico te vermijden, zullen starten in (a_2, b_2) en daar ook zullen blijven.

4g, p. 50: Als er zelf-vertrouwen is, en dat mag je toch verwachten van een computer-programma, op (a_1, b_1) .

4h, p. 50: A hanteert strategie (p_1, p_2) , waarbij p_1 en p_2 kansen zijn voor a_1 en a_2 en $1 - p_1 - p_2$ de kans is voor a_3 . Randvoorwaarden: $0 \leq p_1, p_2, 1 - p_1 - p_2 \leq 1$ (dus $p_1 + p_2 \leq 1$).

“(q_1, q_2) = (-6, 2) should be (p_1, p_2) = (2, -6), I think. Although because of the symmetry of the matrix (q_1, q_2) = (-6, 2) is probably also correct, but just not the answer that should be there in this context.”

$$\begin{aligned} \text{Payoff}_A &= p_1(4q_1) + p_2(5q_1 + 3q_2) + (1 - p_1 - p_2)(6q_1 + q_2 + 2(1 - q_1 - q_2)) \\ &= p_1(q_2 - 2) + p_2(q_1 + 4q_2 - 2) + \text{nog wat termen zonder } p_1 \text{ en } p_2 \end{aligned}$$

Evenzo:

$$\text{Payoff}_B = q_1(p_2 - 2) + q_2(p_1 + 4p_2 - 2) + \text{nog wat termen zonder } q_1 \text{ en } q_2$$

We concentreren ons verder op de uitbetaling voor A . Speler A is indifferent als

$$\begin{aligned} &\begin{cases} \partial \text{Payoff}_A / \partial p_1 = 0 \\ \partial \text{Payoff}_A / \partial p_2 = 0 \end{cases} \\ \Leftrightarrow &\begin{cases} q_2 - 2 = 0 \\ q_1 + 4q_2 - 2 = 0 \end{cases} \\ \Leftrightarrow &(q_1, q_2) = (-6, 2) \end{aligned}$$

Dit zijn geen kansen, dus A bezit geen niet-extreem vlak punt. Omdat het spel symmetrisch is, B ook niet.

Gaan we kijken in de extrema. Voor een JS (p_1, p_2, q_1, q_2) zijn er daar $2^4 = 16$ van: $(0, 0, 0, 0)$, $(0, 0, 0, 1), \dots (1, 1, 1, 1)$.

Kijken we naar bovenstaande tabel, dan bezit A vier punten waar hij geen reden heeft om van strategie te veranderen:

$$(0, 0, 0, 0), (0, 0, 1, 0), (0, 1, 0, 1), \text{ en } (0, 1, 1, 1).$$

Om reden van symmetrie bezit B ook vier punten waar hij geen reden heeft om van strategie te veranderen:

$$(0, 0, 0, 0), (1, 0, 0, 0), (0, 1, 0, 1), \text{ en } (1, 1, 0, 1).$$

Daarvan zijn twee punten gemeenschappelijk, te weten $(0, 0, 0, 0)$ en $(0, 1, 0, 1)$. Deze twee punten corresponderen met de al eerder gevonden Nash-equilibria voor pure strategieën, waarin beide partijen gezamenlijk Actie 2 of gezamenlijk Actie 3 spelen. (Niet echt verrassend.)

5, p. 51: Voor $0 \leq p, q \leq 1$ geldt:

$$\begin{cases} \text{Payoff}_A = p(qR + (1 - q)S) + (1 - p)(qT + (1 - q)P) \\ \text{Payoff}_B = q(pr + (1 - p)s) + (1 - q)(pt + (1 - p)v) \end{cases}$$

Voor $0 \leq p, q \leq 1$ geldt dus:

$$\begin{cases} \partial \text{Payoff}_A / \partial p = (R - S + P - T)q + S - P \\ \partial \text{Payoff}_B / \partial q = (r - s + v - t)p + s - v \end{cases}$$

Als expressies als $R - S + P - T$, etc. afgekort worden tot α_1 , etc., dan besparen we onszelf een hoop schrijfwerk:

$$\begin{cases} \partial \text{Payoff}_A / \partial p = \alpha_1 q + \alpha_2 \\ \partial \text{Payoff}_B / \partial q = \beta_1 p + \beta_2 \end{cases}$$

Oneigenlijke equilibria op randen en hoeken.

Voor $0 \leq p, q \leq 1$ wordt een puur Nash-equilibrium verkregen als en slechts als

$$\begin{aligned} & \begin{cases} \partial \text{Payoff}_A / \partial p = 0 \\ \partial \text{Payoff}_B / \partial q = 0 \end{cases} \\ \Leftrightarrow & \begin{cases} \alpha_1 q + \alpha_2 = 0 \\ \beta_1 p + \beta_2 = 0 \end{cases} \\ \Leftrightarrow & (p, q) = (-\alpha_2 / \alpha_1, -\beta_2 / \beta_1) \end{aligned}$$

mits de uitgekende waarden van p en q en beiden in $[0, 1]$ liggen en gedefinieerd zijn.

Dan oneigenlijke equilibria op randen en hoeken (cf. bovenstaande figuur). Eerst op hoeken.

Voor $(p, q) = (0, 0)$ wordt een hoekmaximum bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \leq 0 \\ \partial \text{Payoff}_B / \partial q \leq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 0 + \alpha_2 \leq 0 \\ \beta_1 \cdot 0 + \beta_2 \leq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_2 \leq 0 \\ \beta_2 \leq 0 \end{cases}$$

Voor $(p, q) = (0, 1)$ wordt een hoekmaximum bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \leq 0 \\ \partial \text{Payoff}_B / \partial q \geq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 1 + \alpha_2 \leq 0 \\ \beta_1 \cdot 0 + \beta_2 \geq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 + \alpha_2 \leq 0 \\ \beta_2 \geq 0 \end{cases}$$

Voor $(p, q) = (1, 0)$ wordt een hoekmaximum bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \geq 0 \\ \partial \text{Payoff}_B / \partial q \leq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 0 + \alpha_2 \geq 0 \\ \beta_1 \cdot 1 + \beta_2 \leq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_2 \geq 0 \\ \beta_1 + \beta_2 \leq 0 \end{cases}$$

Voor $(p, q) = (1, 1)$ wordt een hoekmaximum bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \geq 0 \\ \partial \text{Payoff}_B / \partial q \geq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 1 + \alpha_2 \geq 0 \\ \beta_1 \cdot 1 + \beta_2 \geq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 + \alpha_2 \geq 0 \\ \beta_1 + \beta_2 \geq 0 \end{cases}$$

Dan op randen:

Voor $p = 0$ wordt een randevenwicht bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \leq 0 \\ \partial \text{Payoff}_B / \partial q = 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot q + \alpha_2 \leq 0 \\ \beta_1 \cdot 0 + \beta_2 = 0 \end{cases} \\ \Leftrightarrow \beta_2 = 0 \text{ en } \begin{cases} q \leq -\alpha_2 / \alpha_1 & \text{als } \alpha_1 > 0, \\ q \geq -\alpha_2 / \alpha_1 & \text{als } \alpha_1 < 0, \\ q \in [0, 1] & \text{als } \alpha_1 = 0 \text{ en } \alpha_2 \leq 0 \end{cases}$$

Voor $p = 1$ wordt een randevenwicht bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p \geq 0 \\ \partial \text{Payoff}_B / \partial q = 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot q + \alpha_2 \geq 0 \\ \beta_1 \cdot 1 + \beta_2 = 0 \end{cases} \\ \Leftrightarrow \beta_1 + \beta_2 = 0 \text{ en } \begin{cases} q \geq -\alpha_2 / \alpha_1 & \text{als } \alpha_1 > 0, \\ q \leq -\alpha_2 / \alpha_1 & \text{als } \alpha_1 < 0, \\ q \in [0, 1] & \text{als } \alpha_1 = 0 \text{ en } \alpha_2 \geq 0 \end{cases}$$

Voor $q = 0$ wordt een randevenwicht bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p = 0 \\ \partial \text{Payoff}_B / \partial q \leq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 0 + \alpha_2 = 0 \\ \beta_1 \cdot p + \beta_2 \leq 0 \end{cases} \\ \Leftrightarrow \alpha_2 = 0 \text{ en } \begin{cases} p \geq -\beta_2 / \beta_1 & \text{als } \beta_1 > 0, \\ p \leq -\beta_2 / \beta_1 & \text{als } \beta_1 < 0, \\ p \in [0, 1] & \text{als } \beta_1 = 0 \text{ en } \beta_2 \leq 0 \end{cases}$$

Voor $q = 1$ wordt een randevenwicht bereikt als

$$\begin{cases} \partial \text{Payoff}_A / \partial p = 0 \\ \partial \text{Payoff}_B / \partial q \geq 0 \end{cases} \Leftrightarrow \begin{cases} \alpha_1 \cdot 1 + \alpha_2 = 0 \\ \beta_1 \cdot p + \beta_2 \geq 0 \end{cases} \\ \Leftrightarrow \alpha_1 + \alpha_2 = 0 \text{ en } \begin{cases} p \leq -\beta_2 / \beta_1 & \text{als } \beta_1 > 0, \\ p \geq -\beta_2 / \beta_1 & \text{als } \beta_1 < 0, \\ p \in [0, 1] & \text{als } \beta_1 = 0 \text{ en } \beta_2 \geq 0 \end{cases}$$

Mits intervallen goed gedefinieerd en noemers ongelijk nul zijn.

De zin van deze berekeningen is dat we nu voor *alle* 2-persoons asymmetrische niet-nulsom spelen onmiddellijk kunnen aangeven waar de equilibria liggen, en dus onmiddellijk de optimale gemixte strategieën voor beide spelers kunnen geven. Dit is gedaan op

<http://www.cs.uu.nl/docs/vakken/ias/main.php?page=nash>.

6, p. 51: Row players' utility (or payoff, or profit) from playing this game when he plays T with probability p and column player plays L with probability q , is

$$U = pq \cdot x + p(1 - q) \cdot -1 + (1 - p)q \cdot -1 + (1 - p)(1 - q) \cdot 1.$$

The row player can influence his payoff only by varying his own strategy, p . He cannot change the strategy of his opponent, q . To see in which direction p must move to obtain a higher payoff, compute U 's derivative with respect to p :

$$\begin{aligned} \frac{\partial U}{\partial p} &= qx - (1 - q) + q + q - 1 \\ &= (x + 3)q - 2. \end{aligned}$$

A saddle point occurs where U is stationary with respect to p , i.e., when

$$\begin{aligned} \frac{\partial U}{\partial p} &= 0 \\ \Leftrightarrow (x + 3)q - 2 &= 0 \\ \Leftrightarrow q &= \frac{2}{x + 3}, \quad x \neq -3. \end{aligned}$$

(Don't forget the " $x \neq -3$ ".) This stationary point q must be in $(0, 1)$. For this to happen, x must satisfy

$$\begin{aligned} 0 &< \frac{2}{x + 3} < 1, \quad x \neq -3 \\ \Leftrightarrow \begin{cases} 0 < 2 < x + 3, & x > -3 \\ 0 > 2 > x + 3, & x < -3 \text{ (impossible)} \end{cases} \\ \Leftrightarrow -3 &< -1 < x, \quad x > -3 \\ \Leftrightarrow -1 &< x. \end{aligned}$$

Thus, there are saddlepoint(s) if and only if $x > -1$.

By the way, if $x = 1$, we obtain the normal coin game (cf. Flake) with $q = 1/2$.

7a, p. 51: Pareto-optimale strategie-profielen zijn

$$\{ (a_1, b_1), (a_3, b_1), (a_1, b_3) \}$$

(Let op dat je strategie-profielen vermeld en geen uitbetalings-profielen.) De resterende strategie-profielen worden gedomineerd door deze drie Pareto-optimale profielen.

7b, p. 51: Pure Nash-equilibria zijn

$$\{ (a_2, b_2), (a_3, b_3) \}$$

(Let weer op dat je strategie-profielen vermeld en geen uitbetalings-profielen.)

7c, p. 51: Alle uitbetalingen van a_1 worden, onafhankelijk van wat B doet, gedomineerd door uitbetalingen van a_2 (of uitbetalingen van a_3). Analogoog worden alle uitbetalingen van b_1 , onafhankelijk van wat A doet, gedomineerd door uitbetalingen van b_2 (of uitbetalingen van b_3).

		Speler B	
		b_2	b_3
7d, p. 51:	Speler A	a_2	a_3
		3(3)	0(1)
		1(0)	2(2)

Laten we veronderstellen dat Speler A actie a_2 speelt met kans p en actie a_3 speelt met kans $1 - p$, en laten we op dezelfde manier veronderstellen dat Speler B actie b_2 speelt met kans q en actie b_3 speelt met kans $1 - q$. Er geldt:

$$\begin{cases} \text{Payoff}_A = p(qR + (1 - q)S) + (1 - p)(qT + (1 - q)P) \\ \text{Payoff}_B = q(pr + (1 - p)s) + (1 - q)(pt + (1 - p)v) \end{cases}$$

Voor $0 \leq p, q \leq 1$ geldt dus:

$$\begin{cases} \partial \text{Payoff}_A / \partial p = (R - S + P - T)q + S - P = 4q - 2 \\ \partial \text{Payoff}_B / \partial q = (r - s + v - t)p + s - v = 4p - 2 \end{cases}$$

De gradient (de richting waarin beide speler hun kansen willen aanpassen) is hier dus

$$(4q - 2, 4p - 2).$$

Deze gradient is alleen nul als $p = 0.5$ en $q = 0.5$. Dit is dus het enige gemixte equilibrium van de 2×2 -matrix. Van de oorspronkelijke 3×3 -matrix is het corresponderende gemixte equilibrium dus dat A met kans 0 actie a_1 speelt, met kans 0.5 actie a_2 speelt, en met kans 0.5 actie a_3 speelt, en dat tegelijkertijd B met kans 0 actie b_1 speelt, met kans 0.5 actie b_2 speelt, en met kans 0.5 actie b_3 speelt.

7e, p. 51: Geen enkel Nash-equilibrium is Pareto-optimaal.

8a, p. 51: Het uitbetalingsprofiel $(1, 1)$ wordt gedomineerd door zowel $(2, 5)$ als $(4, 4)$. Het uitbetalingsprofiel $(3, -1)$ wordt gedomineerd door $(4, 4)$. De uitbetalingsprofielen $(2, 5)$ en $(4, 4)$ worden niet gedomineerd door andere uitbetalingsprofielen. Het Pareto-front is dus gelijk aan $\{(2, 5), (4, 4)\}$.

8b, p. 51: Pure Nash evenwichten: $\{(0, 0), (1, 1)\}$. Dus beiden spelen hun eerste actie of beiden spelen hun tweede actie. In deze scenario's hebben beiden partijen geen behoefte om hun actie te wijzigen.

8c, p. 51: Nash evenwicht: $\{(0, 0), (1/3, 1/2), (1, 1)\}$. (Afgeleiden payoffs nul stellen en oplossen.)

8d, p. 51: De uitbetalingsprofielen $(1, 1)$ en $(3, -1)$ worden gedomineerd door $(4, 4)$. Het uitbetalingsprofiel $(x, 5)$ wordt niet gedomineerd door het uitbetalingsprofiel $(4, 4)$. (Daar zorgt de "5" wel voor.) Het uitbetalingsprofiel $(4, 4)$ wordt gedomineerd door $(x, 5)$ als en slechts als $x > 4$.

Het Pareto-front is dus gelijk aan:

$$\begin{cases} \{(x, 5), (4, 4)\} & \text{als } x \leq 4, \\ \{(x, 5)\} & \text{anders.} \end{cases}$$

8e, p. 51: Nash evenwicht:

$$\begin{cases} \{(0, 0), (1/3, 1/x), (1, 1)\} & \text{als } x \geq 1, \\ \{(0, 0)\} & \text{anders.} \end{cases}$$

8f, p. 51:

$$\begin{cases} \partial \text{Payoff}_A / \partial p = q - 1 \\ \partial \text{Payoff}_B / \partial q = 9p - 3 \end{cases}$$

8g, p. 52: Gradient is alleen nul bij $(1/3, 1)$. Aan hoeken en randen is de gradient i.h.b. ongelijk aan de nulvector.

9a, p. 52: Ja. De som van de uitbetalingen zijn voor elk actieprofiel nul.

9b, p. 52: Omdat A dan voorspelbaar is en B dat zal ontdekken en vervolgens de hele tijd “munt” op zal gooien.

9c, p. 52: Omdat B dan voorspelbaar is en A dat zal ontdekken en vervolgens de hele tijd ook “kop” zal gooien.

9d, p. 52: Speler B kan in de volgende ronde het beste kiezen voor actie “kop”. Zo heeft hij 95% kans op een uitbetaling van 1.

9e, p. 52: Speler A zal vaker “kop” gaan kiezen.

9g, p. 52: Speler A bezit $7 - 13 = -6$ nutseenheden. Speler B bezit (dus) $13 - 7 = 6$ nutseenheden.

9h, p. 52: Speler A heeft precies 10 van de 20 keer voor “kop” gekozen, dus B zal een willekeurige actie spelen.

9i, p. 52: Als A in ronde $n + 1$ “munt” speelt, dan

$$p = \frac{h_A^n}{h_A^n + t_A^n + 1} = \frac{np + 0}{n + 1}.$$

9j, p. 52: Als A in ronde $n + 1$ “kop” speelt, dan

$$p = \frac{h_A^n + 1}{h_A^n + t_A^n + 1} = \frac{np + 1}{n + 1}.$$

9k, p. 53: Als (p, q) in zó is dat $p > 1/2$ en $q > 1/2$, dan hebben A en B in de afgelopen n ronden overwegend “kop” gespeeld. In de volgende ronde zullen A en B dus respectievelijk “kop” en “munt” spelen. De nieuwe waarde van p wordt dan $(np + 1)/(n + 1) > p$. De nieuwe waarde van q wordt $nq/(n + 1) < q$.

9l, p. 53: Richting van pijlen:

– $p > 1/2$ en $q > 1/2$: een pijl met richting tussen 270° en 360° .

- $p > 1/2$ en $q < 1/2$: een pijl met richting tussen 180^0 en 270^0 .
- $p < 1/2$ en $q < 1/2$: een pijl met richting tussen 90^0 en 180^0 .
- $p > 1/2$ en $q < 1/2$: een pijl met richting tussen 0^0 en 90^0 .

9m, p. 53: In ieder geval cirkel-vormig of spiraal-vormig met de klok mee. Bij wat beter doorrekenen blijkt het spoor van strategie-profielen spiraal-vormig met de klok mee te zijn, zie onderstaande figuur. Dit is een screendump van een Netlogo-simulatie van 20 regels groot. Deze simulatie is gestart met $n = 5$, $h_A = 0$ en $h_B = 5$.

De dynamiek van strategieën bij matching pennies.

Hier is de code van deze simulatie.

```
turtles-own [ a-plays-h b-plays-h rounds ]

to setup
  ca
  ask patches [ set pcolor white ]
  crt 1 [
 set color blue set shape "circle" set size 0.5
 set a-plays-h 0 set b-plays-h 5 set rounds 5
 placeme pd
  ]
end

to go
  ask turtle 0 [
 if (a-plays-h / rounds) < 0.5 [ set b-plays-h b-plays-h + 1 ]
 if (b-plays-h / rounds) > 0.5 [ set a-plays-h a-plays-h + 1 ]
 set rounds rounds + 1
 placeme
  ]
end
```

```

 ]
end

to placeme
  setxy (a-plays-h / rounds) * max-pxcor (b-plays-h / rounds) * max-pycor
  hatch 1
end

```

1c, p. 54: $31 \times (31 - 1)/2$, $(K + 1) \times (K + 2)/2$. Het idee is dat je $K + 1$ keuzes hebt om het ene eind A van een rijtje te bepalen, en daarna K keuzes hebt om het andere eind $B \neq A$ te bepalen. Zo kan een rijtje op twee manier ontstaan (nl. $\{A, \dots, B\}$ en $\{B, \dots, A\}$). We moeten dus nog delen door twee.

1d, p. 54: $31 \times (31 - 1)/2 \times 41 \times (41 - 1)/2$.

1e, p. 54: Een hypothese wordt volledig bepaald door zijn linker-benedenpunt en zijn rechter-bovenpunt.

1. Voor de x -coördinaat van de linker-benedenpunt kunnen we kiezen uit $\{0, \dots, m\}$. Dat zijn $m + 1$ keuzes. (Maak desnoods even een tekeningetje.)
2. Voor de y -coördinaat van de linker-benedenpunt kunnen we kiezen uit $\{0, \dots, n\}$. Dat zijn $n + 1$ keuzes.
3. Voor de x -coördinaat van de rechter-bovenpunt kunnen we kiezen uit $\{m, \dots, 40\}$. Dat zijn $40 - m + 1$ keuzes.
4. Voor de y -coördinaat van de rechter-bovenpunt kunnen we kiezen uit $\{n, \dots, 30\}$. Dat zijn $30 - n + 1$ keuzes.

Samen geeft dat $(m + 1)(n + 1)(40 - m + 1)(30 - n + 1)$ keuzes. Er zijn bijvoorbeeld $31 \cdot 41 = 1271$ hypothesen die $(0, 0)$ overdekken, maar $21 \cdot 16 \cdot 21 \cdot 16 = 112896$ hypothesen die $(20, 15)$ overdekken. Punten in het midden bezitten dus meer verklaringmogelijkheden dan punten aan de rand!

1f, p. 54: Range = aantal mogelijke voorbeelden dat deze hypothese kan classificeren als positief. Hier: 35, 63. Coverage = aantal voorbeelden die tot nu toe door deze hypothese als positief zijn geïdentificeerd. Hier: 3, 7. Match = percentage van de tot nu toe bekende voorbeelden die door de hypothese correct zijn geïdentificeerd. Hier: 0.42, 0.67. Fit = Coverage / Range. Hier: 0.09, 0.11. Accuracy = percentage positieve voorbeelden op het domein van de hypothese. Hier: 1.0, 0.88.

N.B. 1. Bij functies betekenen domein en bereik echt iets anders. Hier niet. Domein geeft hier aan: “het gebied waar deze hypothese zich over kan uitspreken”. Bereik geeft hier aan: “het gebied tot waar deze hypothese komt”. In deze context komt dat op hetzelfde neer.

N.B. 2. Voor andere definities van dezelfde begrippen, zie ook het info-tabblad van mijn Netlogo ML-demo.

1g, p. 54: Het percentage van de instanties dat correct geïdentificeerd wordt =

(aantal positieve voorbeelden in het bereik van tenminste één hypothese + negatieve voorbeelden buiten het bereik van alle hypothesen) / totaal aantal voorbeelden .

Hier: 92.

2b, p. 54: Eén hypothese, nl. $\{0, \dots, 9\} \times \{0, \dots, 30\}$. Deze hypothese hoeft niet te worden verkleind. Het algoritme stopt zodra alle negatieve voorbeelden buitengesloten zijn.

2c, p. 54: EGS levert nu niets meer op. Pietje heeft gelijk: het laatste voorbeeld ligt zó ver van de andere voorbeelden af dat er waarschijnlijk een meetfout of iets dergelijks in het geding is.

2d, p. 54: Ook in dit geval levert EGS niets op: het is niet mogelijk het negatieve voorbeeld $(8, 6)$: – buiten te sluiten zonder ook tenminste één positief voorbeeld buiten te sluiten.

Pietje heeft gelijk: alle voorbeelden die tot nu toe zijn binnengekomen suggereren samen dat $\{3, \dots, 9\} \times \{3, \dots, 8\}$ een gebied is dat representatief is voor positieve voorbeelden. In het supermarkt-scenario gaf klant met boodschappen $(8, 6)$ (om wat voor reden dan ook) waarschijnlijk een a-typisch antwoord.

2e, p. 54: EGS kan slecht omgaan met ruis. In veel gevallen is een per ongeluk verkeerd geclassificeerd voorbeeld voldoende om de alle kandidaat-hypothesen te doen wegvallen.

2f, p. 54: Volgt min of meer uit de definitie van EGS: elke door EGS opgeleverde hypothese bevat geen negatieve instanties meer, maar alle positieve instanties nog wel. (Als zo'n hypothese één positieve instantie zou missen dan zou deze tussentijds al zijn weggegooid.)

3a, p. 55: EGS.

3b, p. 55: We kunnen onmiddellijk stoppen met de meest algemene hypothese. Die heeft nl. al een nauwkeurigheid van 0.86.

3c, p. 55: Om een nauwkeurigheid van 0.9 of groter te verkrijgen moeten $(8, 6)$: – worden buitengesloten. Dat gebeurt door $H_1 = \{0, \dots, 5\} \times \{0, \dots, 30\}$ en $H_2 = \{6, \dots, 40\} \times \{0, \dots, 30\}$. Beide hypothesen hebben een nauwkeurigheid van 1.0. Grotere (meer algemene) hypothesen hebben een nauwkeurigheid die kleiner is dan 0.9.

3d, p. 55: $\{H_1, H_2\}$, met H_1 en H_2 uit het vorige antwoord.

4a, p. 55: == Positive for e: =====

Datum 1: e, c, ~a, b

Datum 2: e, c, ~a, b, d

Datum 3: e, c, a, b, ~d

Datum 4: e, c, ~a, b

== Negative for e: =====

Datum 5: ~c, a, b, ~e, ~d

Datum 6: c, ~b, ~e, ~d

=====

Specializing Hyp 0: (most general hyp) => 8 new (total 9).

Hyp 1: a (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 2: b (from Hyp 0) covers -Datum 5: ~c, a, b, ~e, ~d => make it more specific.

Hyp 3: c (from Hyp 0) covers -Datum 6: c, ~b, ~e, ~d => make it more specific.

Hyp 4: d (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 5: ~a (from Hyp 0) violates +Datum 3: e, c, a, b, ~d => remove it.

Hyp 6: ~b (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 7: ~c (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 8: ~d (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 9: ~e (from Hyp 0) violates +Datum 1: e, c, ~a, b => remove it.

Specializing Hyp 3: c (from Hyp 0) => 7 new (total 17).

Specializing Hyp 2: b (from Hyp 0) => 7 new (total 25).

Hyp 10: c, a (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 11: c, b (from Hyp 3) covers all positive no negative examples!

Remember Hyp 11 as a good hyp.

Hyp 12: c, d (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 13: ~a, c (from Hyp 3) violates +Datum 3: e, c, a, b, ~d => remove it.

Hyp 14: c, ~b (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 15: c, ~c (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 16: c, ~d (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 17: c, ~e (from Hyp 3) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 18: a, b (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.

Hyp 19: c, b (from Hyp 2) covers all positive no negative examples!

However, Hyp 11 was discovered earlier and is as general as Hyp 19,

so it makes no sense to further specialize Hyp 19.
 Hyp 20: b, d (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.
 Hyp 21: ~a, b (from Hyp 2) violates +Datum 3: e, c, a, b, ~d => remove it.
 Hyp 22: b, ~b (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.
 Hyp 23: ~c, b (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.
 Hyp 24: b, ~d (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.
 Hyp 25: b, ~e (from Hyp 2) violates +Datum 1: e, c, ~a, b => remove it.
 All hypothesis are now made as specific as possible.
 === Final hyp. list: =====
 Hyp 11: c, b (from Hyp 3)
 =====

4b, p. 55: De opgave vermeld geen *beam size*. Deze wordt in de uitwerking ook niet toegepast. Dat is geen probleem omdat het aantal gespecialiseerde regels hier relatief beperkt is.

OSET is de verzameling regels die nog kunnen worden verbeterd "O" van open; CSET is de verzameling regels die niet meer kunnen worden verbeterd. Als score wordt zoals gebruikelijk de regel-accuratesse genomen.

```

== Positive for e: =====
Sit1: e, ~c, ~b, d
Sit2: e, ~c, a, b, ~d
Sit3: e, c, a, ~b, ~d
== Negative for e: =====
Sit4: ~c, a, b, d, ~e
Sit5: ~a, ~c, b, ~e, ~d
Sit6: c, ~a, ~b, d, ~e
=====
Next in OSET is Hyp0 (0.50). Trying to improve it.
Specializing Hyp0: (most general hyp) => 9 new.
of which 3 are better.
Hyp1 (0.50) put into OSET
Hyp6 (0.50) put into OSET
Hyp8 (0.50) put into OSET
Sorting OSET: Hyp1 Hyp6 Hyp8
Next in OSET is Hyp1 (0.67). Trying to improve it.
Specializing Hyp1: a (from Hyp0) => 8 new.
of which 1 are better.
Hyp16 (0.67) put into OSET
Sorting OSET: Hyp16 Hyp6 Hyp8
Next in OSET is Hyp16 (0.83). Trying to improve it.
Specializing Hyp16: a, ~d (from Hyp1) => 7 new.
All specializations of Hyp16 are worse. Hyp16 is put in CSET.
Sorting OSET: Hyp6 Hyp8
Next in OSET is Hyp6 (0.67). Trying to improve it.
Specializing Hyp6: ~b (from Hyp0) => 8 new.
All specializations of Hyp6 are worse. Hyp6 is put in CSET.
Sorting OSET: Hyp8
Next in OSET is Hyp8 (0.67). Trying to improve it.
Specializing Hyp8: ~d (from Hyp0) => 8 new.
of which 1 are better.
Hyp33 (0.67) put into OSET
Sorting OSET: Hyp33
Next in OSET is Hyp33 (0.83). Trying to improve it.
Specializing Hyp33: a, ~d (from Hyp8) => 7 new.
All specializations of Hyp33 are worse. Hyp33 is put in CSET.
Sorting OSET:
No open hyps left.
=== Final hyp. list: =====

```

Hyp16: a, ~d (from Hyp1)
 Hyp33: a, ~d (from Hyp8)
 Hyp6: ~b (from Hyp0)

=====

We eindigen dus met twee regels voor e : regel $a, \neg d \rightarrow e$ (score 0.83), en regel $\neg b \rightarrow e$ (score 0.5).

4, p. 56: Op $x^1 = (1, 2)$ wint neuron 1. Dit resulteert in de update $w^1 = (1, 1) + 0.5 * 1((1, 2) - (1, 1)) = (1, 1.5)$. We moeten ook de buren updaten. $g(2, 1) = 0.5$ en $g(3, 1) = 0$. Dus updaten we neuron 2: $w^2 = (3, 2) + 0.5 * 0.5((1, 2) - (3, 2)) = (2.5, 2)$.

Op $x^2 = (2, 5)$ wint neuron 3. Dit resulteert in de update: $w^3 = (2, 4) + 0.5 * 1((2, 5) - (2, 4)) = (2, 4.5)$. We moeten ook de buren updaten. $g(2, 3) = 0.5$ en $g(1, 3) = 0$. Dus updaten we neuron 2: $w^2 = (2.5, 2) + 0.5 * 0.5((2, 5) - (2.5, 2)) = (2.375, 2.75)$.

Op $x^3 = (3, 4)$ wint neuron 3. Dit resulteert in de update: $w^3 = (2, 4.5) + 0.5 * 1((3, 4) - (2, 4.5)) = (2.5, 4.25)$. We moeten ook de buren updaten. $g(2, 3) = 0.5$ en $g(1, 3) = 0$. Dus updaten we neuron 2: $w^2 = (2.375, 2.75) + 0.5 * 0.5((3, 4) - (2.375, 2.75)) = (2.53, 3.06)$.

5a, p. 56: $f : R \rightarrow (0, 1) : x \mapsto 1/(1 + e^{-x})$.

5b, p. 56: $f'(x) = ((1 + e^{-x})^{-1})' = -(1 + e^{-x})^{-2} \cdot e^{-x} \cdot -1 = \dots = f(x)(1 - f(x))$.

Een handige eigenschap van f is dat zijn afgeleide gelijk is aan $f(1 - f)$. Hierdoor zijn er alleen significante aanpassingen in een netwerk als $f(x)$ ver van zowel 0 als 1 af zit, want weer betekent dat er alleen significante aanpassingen zijn voor matige waarden van x , i.e., $|x|$ niet al te groot.

	A	B	C	D
0.	(2, 4)	(3, 3)	(4, 2)	(3, 1)
6, p. 57: Na Voorbeeld 1.	(1, 4)	(2, 3.5)	-	-
Na Voorbeeld 2.	(1.5, 3.5)	(2, 3)	(3, 2.5)	-
Na Voorbeeld 3.	(0.75, 2.25)	(0, 1)	(1.5, 1.75)	-

7c, p. 57:

3 cluster points:

Cluster 1: (9, 13) -> 0

Cluster 2: (11, 10) -> 0

Cluster 3: (12, 5) -> 0

5 data points:

Datum 1: (4, 7) -> -9.

Cluster 2 is closest:

From (11.0, 10.0) -> 0.0

To (10.3, 9.7) -> -0.9

Datum 2: (10, 5) -> 27.

Cluster 3 is closest:

From (12.0, 5.0) -> 0.0

To (11.8, 5.0) -> 2.7

Datum 3: (9, 3) -> 32.

Cluster 3 is closest:

From (11.8, 5.0) -> 2.7

To (11.5, 4.8) -> 5.6

Datum 4: (6, 4) -> 12.

Cluster 3 is closest:

From (11.5, 4.8) -> 5.6

To (11.0, 4.7) -> 6.3

Datum 5: (2, 13) -> -42.

Cluster 1 is closest:

From (9.0, 13.0) -> 0.0

To (8.3, 13.0) -> -4.2

1a, p. 58: Handig is om eerst de som te berekenen, en dan de Θ -waarde van die som.

$$S = w_1x_1 + w_2x_2 + w_3x_3 = 1 \cdot (-1) + 1 \cdot 1 + (-1) \cdot (-1) = (-1) + 1 + 1 = 1.$$

Nu $y = \Theta(S) = \Theta(1) = 1$, want Θ “doet niks” met z’n argumenten.

1b, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = (-1) \cdot 1000 + (-2) \cdot 2000 + 1 \cdot (-100) = -1000 + (-4000) + (-100) = -5100.$$

Dus $y = \Theta(-5100) = -5100$.

1c, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = 1 \cdot 1000 + 1 \cdot 2000 + (-1) \cdot (-100) = 1000 + 4000 + 100 = 5100.$$

Dus $y = \Theta(5100) = 1/(1 + e^{-5100}) \approx 1/(1 + 0) = 1$.

1d, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = (-1) \cdot 1000 + (-2) \cdot 2000 + 1 \cdot (-100) = -1000 + (-4000) + (-100) = -5100.$$

Dus $y = \Theta(-5100) = 1/(1 + e^{(-5100)}) \approx 1/(1 + \text{zeer groot getal}) = 0$.

1e, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = 1 \cdot 1000 + 1 \cdot 2000 + (-1) \cdot (-100) = 1000 + 4000 + 100 = 5100.$$

Dus $y = \Theta(5100) = \text{sign}(5100) = 1$.

1f, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = (-1) \cdot 1000 + (-2) \cdot 2000 + 1 \cdot (-100) = -1000 + (-4000) + (-100) = -5100.$$

Dus $y = \Theta(-5100) = \text{sign}(-5100) = -1$.

1g, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = 1 \cdot 1000 + 1 \cdot 2000 + (-1) \cdot (-100) = 1000 + 4000 + 100 = 5100.$$

Dus $y = \Theta(5100) = 5100/(1 + |5100|)5100/5101 \approx 1$.

1h, p. 58:

$$S = w_1x_1 + w_2x_2 + w_3x_3 = (-1) \cdot 1000 + (-2) \cdot 2000 + 1 \cdot (-100) = -1000 + (-4000) + (-100) = -5100.$$

Dus $y = \Theta(-5100) = -5100/(1 + |-5100|) = -5100/5101 \approx -1$.

1i, p. 58: Een functie Θ zorgt ervoor dat (1) het teken en de amplitude (uitslag, grootte) van $S = w_1x_1 + w_2x_2 + w_3x_3$ vertegenwoordigd wordt in de output y en (2) dat de output y tegelijkertijd binnen bepaalde grenzen blijft. Bijvoorbeeld bij sign en $x/(1 + |x|)$ binnen $[-1, 1]$ en bij $1/(1 + e^{-x})$ binnen $[0, 1]$.

2a, p. 58: In de volgende tabel representeert c de *cumulatieve correctie* (“batch”).

	x0	x1	x2	t	y	c0	c1	c2	w0	w1	w2
init									0.40	0.70	-0.50
correct	1.00	0.00	0.00	3.00	0.40	2.60	0.00	0.00			
correct	1.00	-1.00	0.00	1.00	-0.30	1.30	-1.30	0.00			
correct	1.00	0.00	1.00	-2.00	-0.10	-1.90	-0.00	-1.90			
correct	1.00	1.00	2.00	-1.00	0.10	-1.10	-1.10	-2.20			
learn						0.90	-2.40	-4.10	0.85	-0.50	-2.55

De gewichten worden tussentijds niet ge-update; alleen op het eind gebeurt dat één keer. Dan geldt

$$w_i^{\text{nieuw}} = w_i^{\text{oud}} + \alpha \times \text{som van de correcties,}$$

voor $i = 1, 2$.

2b, p. 58: In de volgende tabel representeert c de *onmiddellijke correctie* (“online”).

	x0	x1	x2	t	y	c0	c1	c2	w0	w1	w2
init									0.40	0.70	-0.50
correct	1.00	0.00	0.00	3.00	0.40	2.60	0.00	0.00			
learn						2.60	0.00	0.00	1.70	0.70	-0.50
correct	1.00	-1.00	0.00	1.00	1.00	-0.00	0.00	-0.00			
learn						-0.00	0.00	-0.00	1.70	0.70	-0.50
correct	1.00	0.00	1.00	-2.00	1.20	-3.20	-0.00	-3.20			
learn						-3.20	-0.00	-3.20	0.10	0.70	-2.10
correct	1.00	1.00	2.00	-1.00	-3.40	2.40	2.40	4.80			
learn						2.40	2.40	4.80	1.30	1.90	0.30

De update verloopt hetzelfde als in het vorige geval, maar vindt nu elke keer plaats:

$$w_i^{\text{nieuw}} = w_i^{\text{oud}} + \alpha \times \text{correctie.}$$

2c, p. 58: De vier leervoorbeelden nemen we als kolommen op in

$$X = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & -1 & 0 & 1 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

De eerste rij 1-en correspondeert met de input-coördinaat van w_0 die altijd 1 blijft. De doelwaarden nemen we als platte vector

$$Y = (3 \quad 1 \quad -2 \quad -1)$$

De kleinste-kwadraten methode zegt dat

$$W = YX^T(XX^T)^{-1}$$

de gewichtenvector oplevert die de kwadratische fout van XW op doelwaarden Y minimaliseert.

We gaan $YX^T(XX^T)^{-1}$ dus nu uitrekenen:

$$XX^T = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & -1 & 0 & 1 \\ 0 & 0 & 1 & 2 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 1 & -1 & 0 \\ 1 & 0 & 1 \\ 1 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 4 & 0 & 3 \\ 0 & 2 & 2 \\ 3 & 2 & 5 \end{pmatrix}$$

Inverse:

$$(XX^T)^{-1} = \begin{pmatrix} 4 & 0 & 3 \\ 0 & 2 & 2 \\ 3 & 2 & 5 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & 1 & -1 \\ 1 & 11/6 & -4/3 \\ -1 & -4/3 & 4/3 \end{pmatrix}$$

Verder:

$$YX^T = (1 \quad -2 \quad -4)$$

Dus:

$$YX^T(XX^T)^{-1} = (1 \quad -2 \quad -4) \begin{pmatrix} 1 & 1 & -1 \\ 1 & 11/6 & -4/3 \\ -1 & -4/3 & 4/3 \end{pmatrix} = (3 \quad 8/3 \quad -11/3) .$$

3a, p. 58: Domein: \mathbb{R} , bereik: $(0, 1)$ (wordt nooit 0, wordt nooit 1). Strict monotoon stijgend: $x < y \Rightarrow \Theta(x) < \Theta(y)$.

3b, p. 58: De squash-functie zorgt ervoor dat de uitvoer van een perceptron in een niet-lineair netwerk wordt afgevlakt naar waarden in een begrensd interval.

3c, p. 58: $\Theta'(x) = ((1 + e^{-x})^{-1})' = -(1 + e^{-x})^{-2} \cdot e^{-x} \cdot -1 = \dots = \Theta(x)(1 - \Theta(x))$. De afgeleide is altijd positief want beide factoren zijn altijd positief.

3d, p. 58: Een handige eigenschap van f is dat zijn afgeleide gelijk is aan $f(1 - f)$. Hierdoor zijn er alleen significante aanpassingen in een netwerk als $f(x)$ ver van zowel 0 als 1 af zit, want weer betekent dat er alleen significante aanpassingen zijn voor matige waarden van x , i.e., $|x|$ niet al te groot.

4a, p. 59: Output $o_A = 0.525$, output $o_B = 0.545$, output $o_C = 0.430$, output $o_D = 0.533$.

4b, p. 59: Fout $t_C - o_C = 0.5 - 0.430 = 0.07$, fout $t_D - o_D = 0.5 - 0.533 = -0.033$,

4c, p. 59: correctiefactor $\delta_A = 0.525(1 - 0.525)[0.3 \times 0.01716 + 0.6 \times -0.00821] = 0.0000553$, correctiefactor $\delta_B = 0.545(1 - 0.545)[0.5 \times 0.01716 + 0.4 \times -0.00821] = 0.00131$, Correctiefactor $\delta_C = 0.43(1 - 0.43)0.07 = 0.01716$, correctiefactor $\delta_D = 0.533(1 - 0.533) - 0.033 = -0.00821$.

5a, p. 59: Er geldt:

$$w_{ij} = w_{ij} + \frac{1}{n} x_i x_j.$$

$$\frac{1}{6} \begin{pmatrix} 0 & -1 & -1 & 1 & -1 & 1 \\ -1 & 0 & 1 & -1 & 1 & -1 \\ -1 & 1 & 0 & -1 & 1 & -1 \\ 1 & -1 & -1 & 0 & -1 & 1 \\ -1 & 1 & 1 & -1 & 0 & -1 \\ 1 & -1 & -1 & 1 & -1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & -1/6 & -1/6 & 1/6 & -1/6 & 1/6 \\ -1/6 & 0 & 1/6 & -1/6 & 1/6 & -1/6 \\ -1/6 & 1/6 & 0 & -1/6 & 1/6 & -1/6 \\ 1/6 & -1/6 & -1/6 & 0 & -1/6 & 1/6 \\ -1/6 & 1/6 & 1/6 & -1/6 & 0 & -1/6 \\ 1/6 & -1/6 & -1/6 & 1/6 & -1/6 & 0 \end{pmatrix}.$$

Bijvoorbeeld: omdat het eerste neuron aan staat is de eerste rij een kopie van het voorbeeld, met een nul op plek één omdat er geen verbindingen van neuronen naar zichzelf lopen. Analoog: omdat het tweede neuron uit staat is de tweede rij een negatieve kopie van het voorbeeld, met een nul op plek twee. Enzovoort.

5b, p. 59: Wat er bij komt is:

$$\frac{1}{6} \begin{pmatrix} 0 & 1 & -1 & 1 & -1 & 1 \\ 1 & 0 & -1 & 1 & -1 & 1 \\ -1 & -1 & 0 & -1 & 1 & -1 \\ 1 & 1 & -1 & 0 & -1 & 1 \\ -1 & -1 & 1 & -1 & 0 & -1 \\ 1 & 1 & -1 & 1 & -1 & 0 \end{pmatrix}.$$

Samen geeft dit

$$\frac{1}{6} \begin{pmatrix} 0 & -1 & -1 & 1 & -1 & 1 \\ -1 & 0 & 1 & -1 & 1 & -1 \\ -1 & 1 & 0 & -1 & 1 & -1 \\ 1 & -1 & -1 & 0 & -1 & 1 \\ -1 & 1 & 1 & -1 & 0 & -1 \\ 1 & -1 & -1 & 1 & -1 & 0 \end{pmatrix} + \frac{1}{6} \begin{pmatrix} 0 & 1 & -1 & 1 & -1 & 1 \\ 1 & 0 & -1 & 1 & -1 & 1 \\ -1 & -1 & 0 & -1 & 1 & -1 \\ 1 & 1 & -1 & 0 & -1 & 1 \\ -1 & -1 & 1 & -1 & 0 & -1 \\ 1 & 1 & -1 & 1 & -1 & 0 \end{pmatrix} = \frac{1}{6} \begin{pmatrix} 0 & 0 & -2 & 2 & -2 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ -2 & 0 & 0 & -2 & 2 & -2 \\ 2 & 0 & -2 & 0 & -2 & 2 \\ -2 & 0 & 2 & -2 & 0 & -2 \\ 2 & 0 & -2 & 2 & -2 & 0 \end{pmatrix}.$$

5c, p. 59: Er geldt:

$$x_i^{t+1} = \text{sign} \left(\sum_{j=1}^n w_{ij} x_j^t \right).$$

Dus alle knopen j zeggen tegen knoop i zoiets als: “ik sta uit en ben van dezelfde polariteit als jij; jij moet dus ook uit staan”, “ik sta uit en ben van tegenovergestelde polariteit als jij; jij moet dus aan staan”, “ik sta aan en

ben van tegenovergestelde polariteit als jij; jij moet dus uit staan". Enzovoort. De meerderheid telt, en wordt m.b.v. de sign-operator vertaald in een 1 of een -1.

Als W de gewichten-matrix, is dan volgt met deze formule en standaard matrix-rekening dat $x^{t+1} = \text{sign}(Wx^t)$:

$$x_1 = \text{sign}(Wx^0) = \text{sign} \left[\frac{1}{6} \begin{pmatrix} 0 & 0 & -2 & 2 & -2 & 2 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ -2 & 0 & 0 & -2 & 2 & -2 \\ 2 & 0 & -2 & 0 & -2 & 2 \\ -2 & 0 & 2 & -2 & 0 & -2 \\ 2 & 0 & -2 & 2 & -2 & 0 \end{pmatrix} \begin{pmatrix} -1 \\ -1 \\ 1 \\ -1 \\ 1 \\ -1 \end{pmatrix} \right] = \text{sign} \left[\frac{1}{6} \begin{pmatrix} -8 \\ 0 \\ 8 \\ -8 \\ 8 \\ -8 \end{pmatrix} \right] = \begin{pmatrix} -1 \\ 0 \\ 1 \\ -1 \\ 1 \\ -1 \end{pmatrix}.$$

5d, p. 59: Naar één van de twee voorbeelden, in het bijzonder naar her tweede voorbeeld, omdat de afstand tussen x^1 en het tweede voorbeeld (nl. 1) kleiner is dan de afstand tussen x^1 en het eerste voorbeeld (nl. 11).

5e, p. 59: Niet noodzakelijk. Vooral bij veel leervoorbeelden zal een Hopfield-netwerk convergentiepunten gaan vormen die verschillen van de aangeboden leervoorbeelden. Dit worden *spurious optima* genoemd.

6, p. 59: We laten zien dat het zelfs erger is: we laten zien dat bij teveel leervoorbeelden een Hopfield netwerk kan wegdivergeren van een patroon dat gelijk is aan één van de leervoorbeelden.

Stel, er werden p voorbeelden geleerd. Stel, voorbeeld l wordt aangeboden. Wil het netwerk bij iteratie niet wegdivergeren van dit voorbeeld, dan zal voor iedere knoop i mde nieuwe activatiewaarde gelijk moeten zijn aan de oude activatiewaarde:

$$x_i^l = \text{sign} \left(\sum_{j=1}^n w_{ij} x_j^l \right).$$

Nu geldt:

$$\begin{aligned} x_i^l &= \text{sign} \left(\sum_{j=1}^n w_{ij} x_j^l \right) \\ &= \text{sign} \left(\sum_{j=1}^n \left(\frac{1}{n} \sum_{k=1}^p x_i^k x_j^k \right) x_j^l \right) && (x_i^k x_j^k \text{ afkomstig van leervoorbeelden}) \\ &= \text{sign} \left(\frac{1}{n} \sum_{j=1}^n \sum_{k=1}^p x_i^k x_j^k x_j^l \right) \\ &= \text{sign} \left(\sum_{j=1}^n \sum_{k=1}^p x_i^k x_j^k x_j^l \right) && (\text{constante maakt niets uit voor het teken}) \\ &= \text{sign} \left(x_i^l + \sum_{j=1}^n \sum_{k \neq l} x_i^k x_j^k x_j^l \right). \end{aligned}$$

Wil x_i^l dus hetzelfde blijven, dan zal de extra term

$$\sum_{j=1}^n \sum_{k \neq l} x_i^k x_j^k x_j^l$$

tussen de -1 en de 1 moeten blijven. Dat zal bijvoorbeeld niet gebeuren als er teveel paren (i, j) zijn zo dat voor veel k geldt dat $x_i^k = x_j^k$. Immers, voor deze paren verandert $x_i^k x_j^k x_j^l$ in x_i^l en als al deze termen worden opgeteld, dan kom je al gauw buiten de 1 of de -1. Dat is het geval als er bij veel patronen dezelfde puntenparen positief gecorreleerd zijn. Dat is bijvoorbeeld het geval bij letterherkenning. Bij letterherkenning zullen voor de meeste patronen de meeste puntenparen op de rand (= wit) positief gecorreleerd zijn.

De som zal ook niet tussen de -1 en de 1 blijven als er teveel paren (k, l) en knopen j zijn zo dat $x_j^k = x_j^l$. Wanneer is dat het geval? Dat is het geval als er veel plekken zijn die terugkeren in veel patronen. Bijvoorbeeld bij letterherkenning zullen de meeste patronen wit zijn in de linkerbovenhoek.

7, p. 60: Als

$$\begin{aligned} \frac{dU_i}{dt} &= 0 \\ \Leftrightarrow \sum_{j=1}^n T_{ij}V_j + I_i - \frac{U_i}{\tau} &= 0 \\ \Leftrightarrow \frac{U_i}{\tau} &= \sum_{j=1}^n T_{ij}V_j + I_i. \end{aligned}$$

Dus de interne input $\sum_{j=1}^n T_{ij}V_j$ en de externe input I_i moeten samen $1/\tau$ maal de huidige activatiewaarde van i bedragen. Bijvoorbeeld bij $\tau = 2.0$ stabiliseert het netwerk als de input bij elke knoop precies twee keer zo groot is als de activatiewaarde van die knoop zelf.

8, p. 60: Mitchell telt het aantal lagen in een netwerk zonder de input-laag. Hij telt dus in feite de tussenlagen. Als Mitchell over een twee-lagig netwerk spreekt, dan bedoelt hij dus een netwerk met één input-laag, één hidden laag, en één output-laag. We houden deze terminologie aan.

Mitchell beschrijft dat Boolese functies exact kunnen worden gerepresenteerd door een 2-lagig netwerk, waarbij het aantal knopen in de verborgen laag in het slechtste geval exponentieel afhangt van het aantal logische poorten.

Mitchell beschrijft verder dat elke begrensde continue functie willekeurig dicht kan worden benaderd door een 2-lagig netwerk, waarbij het aantal knopen in de verborgen laag allicht afhangt van het verloop van de functie, maar verder onbekend is.

- Haykin en Wikipedia zijn wat preciezer over de voorwaarden waar de te benaderen functie aan moet voldoen: zo moet het domein gelijk zijn aan $[0, 1]^m$, waarbij m gelijk is aan het aantal input-knopen. In feite komt deze beperking neer op de eis dat het domein een zg. compacte deelverzameling moet zijn van \mathbb{R}^m . Een compacte deelverzameling van \mathbb{R}^m kan overigens willekeurig groot zijn.
- Tegelijkertijd zijn Haykin en Wikipedia beiden wat losser over de voorwaarden waar de output-functie (in de praktijk vaak de sigmoïde functie) aan moet voldoen. Zo is het volgens Haykin en Wikipedia voldoende dat de output-functie begrensd is, continu is, en monotoon stijgt. Merk op dat de functie $x \mapsto 1/(1 + e^{-x})$ hier inderdaad aan voldoet.

Mitchell beschrijft tenslotte dat elke (niet noodzakelijk begrensde of continue) functie willekeurig dicht kan worden benaderd door een 3-lagig netwerk, waarbij het aantal knopen in de verborgen lagen allicht afhangen van het verloop van de functie, maar verder onbekend zijn. Mitchell schrijft dit resultaat ook toe aan Cybenko. Haykin en Wikipedia zeggen hier verder niets over.

1a, p. 61: Een wandeling is zeker minimaal als in elke stap elke patch voor het eerst bezocht wordt. Korter kan een wandeling niet zijn. (Ga na!) Een kortste NLR wandeling zou dus uit $5 \times 5 - 1 = 24$ stappen kunnen bestaan. Staat NLR zo'n wandeling toe? Ja, bijvoorbeeld de eerste rij van links naar rechts, de tweede rij van rechts naar links, de derde rij van links naar rechts, enzovoort. De lengte van een minimale NLR wandeling is dus 24. (We eindigen rechtsonder.)

1b, p. 61: Eén manier waarop NLR de mist in kan gaan is wanneer het herhaaldelijk inwaarts "spiraalt" in eerder aangemaakte plateaus (dat zijn aaneengesloten stukken die tot dan toe gelijkmatig gefrequentieerd werden). Start bijvoorbeeld links-onder op patch $(0, 0)$. (Niet roosterpunt $(0, 0)$.) Wandel nu $(0, 1)$, $(0, 2)$, $(0, 3)$, $(0, 4)$, en dan naar rechts $(4, 1)$, $(4, 2)$, $(4, 3)$, $(4, 4)$, en dan naar links (we mijden de rechter-bovenhoek) $(4, 3)$, $(4, 2)$, $(4, 1)$, $(4, 0)$, dan weer naar rechts, enzovoort, totdat NLR bij $(1, 0)$ uitkomt als het daarna ook nog bij toeval voor $(0, 0)$ kiest zijn er inmiddels $4 \times 4 - 1$ stappen gemaakt. Zo'n zelfde soort toer (= gesloten wandeling) kan nogmaals worden gemaakt op het inwendige van het "1-vlak", i.e., het inwendige van de verzameling van alle patches die precies $1 \times$ zijn bezocht. (Met het *inwendige* van een verzameling worden die punten in de verzameling bedoeld waarvan de omgeving ook in die verzameling ligt.) Om in $(0, 0)$ uit te komen moet het inwendige van het 1-vlak dan wel verticaal (per kolom) i.p.v. horizontaal (per rij) worden doorlopen. Om de rechterbovenhoek te mijden worden nu 3×3 (niet meer min 1, want we waren al aan het wandelen) extra patches bezocht. Vervolgens wordt een toer ter lengte 2×2 over het inwendige van het 2-vlak gemaakt. Dit levert een 2×2 3-vlak op. We staan nu links onder. Naar links-boven lopen, dan naar rechts-boven en dan

naar rechts-onder is vervolgens een langste wandeling om het vullen van het vierkant zo lang mogelijk uit te stellen. Deze laatste wandeling in de vorm van een omgekeerde U is 12 stappen lang. In totaal is de wandeling

$$4 \times 4 - 1 + 3 \times 3 + 2 \times 2 + 10 = 15 + 9 + 4 + 12 = 40.$$

stappen lang. Het is mij niet bekend of dit ook één van de langst mogelijke NLR-wandelingen is op een leeg 5×5 grid.

1c, p. 61: We gaan eerst beredeneren dat tenminste één patch oneindig vaak wordt bezocht. Stel niet, dus stel dat alle patches slechts eindig veel keren worden bezocht. Dus stel dat er N bewandelbare patches zijn (immers, het doolhof is eindig) en dat elke patch ten hoogste K keer wordt bezocht. Na ten hoogste NK stappen kunnen we dan niet meer verder, tenzij we een patch nu voor de $K + 1$ -e maal of meer gaan bezoeken. Maar dat is in tegenspraak met de aanname dat elke patch ten hoogste K keer werd bezocht. Conclusie: niet alle patches worden slechts eindig veel keer bezocht. Dus is er tenminste één patch die oneindig vaak wordt bezocht.

We gaan nu beredeneren dat niet één maar *alle* patches oneindig vaak worden bezocht. Stel niet, dus stel dat er een patch bestaat die slechts eindig veel keren wordt bezocht. Loop vanaf die patch terug naar een patch, P , die wel oneindig vaak wordt bezocht. Dat kan, want het doolhof is weg-samenhangend, en vanwege de vorige alinea weten we dat er tenminste één patch is die oneindig vaak wordt bezocht. P grenst nu aan één of meer patches, A , die allemaal eindig vaak werden bezocht. De overige burens van P noemen we B , die worden (werden) dus oneindig vaak bezocht. (Tekenen er desnoods een plaatje bij.)

Nu komt de clou. Vanwege de definitie van A en B is er een moment dat alle patches in A niet meer worden bezocht, en alle patches in B juist vaker zijn bezocht dan de meest bezochte patch in A . Omdat P zelf oneindig vaak wordt bezocht, zal P daarna nog een keer worden bezocht. Op dat moment zijn alle burens van P in B vaker bezocht dan de meest bezochte patch in A . Het kan op dat moment niet anders of de volgende stap in het proces moet verlopen van P naar (een element in) A . Maar dan wordt een element in A toch nog weer een keer bezocht, wat in tegenspraak is met onze eerdere aanname dat vanaf een bepaald moment A nooit meer zou worden bezocht. Dus onze aanname dat er patches bestaan die slechts eindig veel keren werden bezocht is dus fout en daarmee onhoudbaar. We komen er niet onder uit te concluderen dat *alle* patches oneindig vaak worden bezocht.

1d, p. 61: De agent kan in een sparse grid heel makkelijk weglopen van de oorsprong. Het is zelfs mogelijk om in een rechte lijn $x = 0$ weg te lopen van de oorsprong. (Ga na.) Andere rechte lijnen om weg te lopen zijn $y = 0$, $y = x$ en $y = -x$.

1e, p. 61: Wat helpt is om in de buurt te blijven van reeds ge-exploreerde patches. Dan komen patches dicht bij het startpunt zeker snel aan de beurt. In de buurt blijven van reeds ge-exploreerde patches kan door bijvoorbeeld een zg. max-min benadering te volgen: vorm zoals gebruikelijk eerst de verzameling A van bewandelbare buur-patches die tot dan toe nog het minst vaak bezocht werden. Maar dun A daarna nog verder uit door uit A die burens te nemen die zelf de meest druk bezochte burens bezitten. Dit levert een verzameling $B \subseteq A$ op. Patches in B zijn daarmee slecht bezochte burens die tegen goed bezochte burens aanliggen. Door een patch uit B te kiezen zorg je er voor dat je exploreert zonder je te veel van reeds ge-exploreerde gebied af te bewegen. In wiskundetaal:

- Laat N_x staan voor de omgeving van x .
- Laat O staan voor alle bewandelbare patches (patches zonder obstakels).
- Laat $\text{visits}(x)$ staan voor het aantal keren dat patch x is bezocht.

$$\begin{cases} A_x =_{Def} \operatorname{argmin}\{a \in N_x \cap O \mid \text{visits}(a)\} \\ B_x =_{Def} \operatorname{argmax}\{b \in A \mid \sum_{c \in N_b} \text{visits}(c)\}. \end{cases}$$

Nu kan elke keer een willekeurige $b \in B$ worden gekozen om te exploreren. De volgende keer is x dan die b . Ben je niet bekend met argmin , kijk dan even op Wikipedia o.i.d.

2a, p. 61: Er geldt meteen $V(A) = 3$ en $V(B) = 5$. Beide antwoorden worden goed gerekend.

2b, p. 61: Omdat $p = 0.5$ maakt de omwisseling van kansen niet meer uit, i.e., $p = 1 - p = 0.5$. Er geldt

$$\begin{cases} V(A) = 0.5(2 + 0.5V(B)) + 0.5(3 + 0.5V(E)) \\ V(B) = 0.5(4 + 0.5V(A)) + 0.5(5 + 0.5V(E)) \\ V(E) = 0 \end{cases}$$

Oplossen levert $V(A) = 3.9$, $V(B) = 5.5$.

2c, p. 61: $\Pi(0.5)$, omdat voor die policy de verwachte opbrengsten per toestand hoger zijn.

3a, p. 61: De waarde van elke knoop is een de waarde van elke opvolger plus de immediate reward naar elke opvolger. Dit komt neer op het oplossen van de volgende vijf vergelijkingen met vijf onbekenden:

$$A = 1 \cdot (-1 + B); B = 1 \cdot (-1 + C); C = 1 \cdot (-1 + D); D = 1 \cdot (-1 + E); E = 0.$$

Hier komt uit: $(A, B, C, D, E) = (-4, -3, -2, -1, 0)$.

3b, p. 61: De waarde van elke knoop is een half keer (de waarde van elke buur plus de immediate reward naar elke buur). Dit komt neer op het oplossen van de volgende vijf vergelijkingen met vijf onbekenden:

$$A = 0.5(-1 + E) + 0.5(-1 + B); B = 0.5(-1 + A) + 0.5(-1 + C); C = 0.5(-1 + B) + 0.5(-1 + D); D = 0.5(-1 + C) + 0.5(-1 + E); E = 0.$$

Oftewel:

$$\begin{pmatrix} 1 & -0.5 & 0 & 0 & -0.5 \\ -0/5 & 1 & -0.5 & 0 & 0 \\ 0 & -0.5 & 1 & -0.5 & 0 \\ 0 & 0 & -0.5 & 1 & -0.5 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} A \\ B \\ C \\ D \\ E \end{pmatrix} = \begin{pmatrix} -1 \\ -1 \\ -1 \\ -1 \\ 0 \end{pmatrix}$$

Om dit stelsel op te lossen kun je het best Gauss-eliminatie gebruiken. De meeste entries zijn nul, dus dat zal snel gaan. Oplossing: $(A, B, C, D, E) = (-4, -6, -6, -4, 0)$.

4a, p. 62: Rewards-to-go wordt van achter naar voor uitgerekend. Deze waarden beïnvloeden elkaar niet. De (eind-) waarde van een knoop is het gemiddelde van alle rewards-to-go.

	A	B	C	D	T ₁	T ₂
0.	0	0	0	0	0	0
Epoch 1.			0	4	0	
Epoch 2.	-1		4			0
Epoch 3.			0	4	0	
Epoch 4.	-1		3	7		0
Eind.	-1		1.8	5	0	0

4b, p. 62: Doe voor elke stap van i naar j in een epoch: Als j terminaal:

$$V(i) := V(i) + \alpha (R(i, j) - V(i))$$

Als j niet terminaal:

$$V(i) := V(i) + \alpha (R(i, j) + \gamma V(j) - V(i))$$

Voor een update gebruiken we dus de waarde van een volgende toestand. Idee: geef elke keer $V(i)$ een duwtje in de gewenste richting. Updates beïnvloeden elkaar, of het nu in dezelfde run is of tussen runs in. De (eind-) waarde van een knoop is de waarde van de laatste update.

	A	B	C	D	T ₁	T ₂
0.	0	0	0	0	0	0
Epoch 1.			-2	2	0	
Epoch 2.	-0.5		1.5			0
Epoch 3.			-0.3	3	0	
Epoch 4.	-0.8		-0.6	5.3		0
Eind.	-0.8		-0.6	5.3		0

5a, p. 62: Monte-Carlo. Verdiscontering $\gamma = 1$

Epoch	A	B	C	D	T1	T2
C, B, D, T2		6	-1	3		0
A, B, D, T1	5	7		4	0	
C, B, D, T1		7	0	4	0	
C, B, D, T2		6	-1	3		0
First visit gem.	5	6.5	-0.7	3.5	0	0
Every visit gem.	5	6.5	-0.7	3.5	0	0

5b, p. 62: Temporal Difference. $\gamma = 1$; leerfactor $\alpha = 0.5$

Epoch	A	B	C	D	T1	T2
C, B, D, T2		1.5	-3.5	1.5		0
A, B, D, T1	-0.3	3		2.8	0	
C, B, D, T1		4.4	-3.8	3.4	0	
C, B, D, T2		5.4	-3.2	3.2		0
Laatste waarde	-0.3	5.4	-3.2	3.2	0	0

6a, p. 62: We schrijven H voor $V(H)$ en L voor $V(L)$. Dan

$$H = p(\alpha(\mathcal{R}^{\text{search}} + \gamma H) + (1 - \alpha)(\mathcal{R}^{\text{search}} + \gamma L)) + (1 - p)(\mathcal{R}^{\text{wait}} + \gamma H)$$

$$L = q(\beta(\mathcal{R}^{\text{search}} + \gamma L) + (1 - \beta)(-3 + \gamma H)) + (1 - q - r)(\mathcal{R}^{\text{wait}} + \gamma L)$$

6b, p. 62:

$$H = 0.5(0.7(30 + 0.9H) + 0.3(30 + 0.9L)) + 0.5(2 + 0.9H)$$

$$L = 0.6(0.8(30 + 0.9L) + 0.2(-3 + 0.9H)) + 0.2(2 + 0.9L)$$

Dit is een stelsel van twee vergelijkingen met twee onbekenden. Oplossen geeft $H = 106.5$ en $L = 66.8$.

8, p. 63:

9, p. 63:

$$V(B) = \pi_s(\text{reward } B \text{ en } P) + \pi_d(\text{reward } H \text{ en } A) + \pi_c(\text{reward } H \text{ en } A)$$

$$= 0.7(0.9(6 + 0.9V(B)) + 0.1(7 + 0.9V(P))) +$$

$$+ 0.1(0.7(2 + 0.9V(H)) + 0.3(-99 + 0.9V(A))) +$$

$$+ 0.2(0.99(1 + 0.9V(H)) + 0.01(-99 + 0.9V(A)))$$

$$= 0.7(0.9(6 + 0.9V(B)) + 0.1(7 + 0.9 \cdot 10)) +$$

$$+ 0.1(0.7(2 + 0.9 \cdot 10) + 0.3(-99 + 0.9 \cdot 10)) +$$

$$+ 0.2(0.99(1 + 0.9 \cdot 10) + 0.01(-99 + 0.9 \cdot 10)).$$

Vereenvoudigen geeft

$$V(B) = 0.567V(B) + 4.77.$$

Dit geeft

$$V(B) = 11.0162.$$

10, p. 63: Alle V -waarden mogen bij opnieuw uitreken niet veranderen. Door $V(B)$ met het toestand backup-diagram voor B opnieuw te berekenen met als oude waarde $V(B) = 11.0162$. Als de nieuwe waarde $V(B) \neq 11.0162$, dan weten we dat de oude waarden niet klopt en dus dat de aanname in het vorige onderdeel onjuist was.

11, p. 64:

	<i>H</i>	<i>P</i>	<i>P</i>	<i>B</i>	<i>B</i>	<i>H</i>
Immediate reward run 1.	0	2	8	9	6	1

	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>	<i>H</i>
Immediate reward run 2.	0	2	9	-99	1

12, p. 64:

<p>Run 1:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td><i>H</i></td><td>0</td></tr> <tr><td><i>B</i></td><td>$1 + 0.9 \cdot 0 = 1$</td></tr> <tr><td><i>B</i></td><td>$6 + 0.9 \cdot 1 = 6.9$</td></tr> <tr><td><i>P</i></td><td>$9 + 0.9 \cdot 6.9 = 15.21$</td></tr> <tr><td><i>P</i></td><td>$8 + 0.9 \cdot 15.21 = 21.689$</td></tr> <tr><td><i>H</i></td><td>$2 + 0.9 \cdot 21.689 = 21.520$</td></tr> </table>	<i>H</i>	0	<i>B</i>	$1 + 0.9 \cdot 0 = 1$	<i>B</i>	$6 + 0.9 \cdot 1 = 6.9$	<i>P</i>	$9 + 0.9 \cdot 6.9 = 15.21$	<i>P</i>	$8 + 0.9 \cdot 15.21 = 21.689$	<i>H</i>	$2 + 0.9 \cdot 21.689 = 21.520$	<p>Run 2:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td><i>H</i></td><td>0</td></tr> <tr><td><i>A</i></td><td>$1 + 0.9 \cdot 0 = 1$</td></tr> <tr><td><i>B</i></td><td>$-99 + 0.9 \cdot 1 = -98.1$</td></tr> <tr><td><i>P</i></td><td>$9 + 0.9 \cdot -98.1 = -79.29$</td></tr> <tr><td><i>H</i></td><td>$2 + 0.9 \cdot -79.29 = -69.361$</td></tr> </table>	<i>H</i>	0	<i>A</i>	$1 + 0.9 \cdot 0 = 1$	<i>B</i>	$-99 + 0.9 \cdot 1 = -98.1$	<i>P</i>	$9 + 0.9 \cdot -98.1 = -79.29$	<i>H</i>	$2 + 0.9 \cdot -79.29 = -69.361$
<i>H</i>	0																						
<i>B</i>	$1 + 0.9 \cdot 0 = 1$																						
<i>B</i>	$6 + 0.9 \cdot 1 = 6.9$																						
<i>P</i>	$9 + 0.9 \cdot 6.9 = 15.21$																						
<i>P</i>	$8 + 0.9 \cdot 15.21 = 21.689$																						
<i>H</i>	$2 + 0.9 \cdot 21.689 = 21.520$																						
<i>H</i>	0																						
<i>A</i>	$1 + 0.9 \cdot 0 = 1$																						
<i>B</i>	$-99 + 0.9 \cdot 1 = -98.1$																						
<i>P</i>	$9 + 0.9 \cdot -98.1 = -79.29$																						
<i>H</i>	$2 + 0.9 \cdot -79.29 = -69.361$																						

	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>
1st visit RtG na Run 1.	21.520	21.689	6.9	—
1st visit RtG na Run 2.	-69.361	-79.29	-98.1	1
Gemiddeld.	-23.921	-28.801	-45.6	1

13, p. 64:

<p>Run 1:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>$H \rightarrow P$</td><td>$V(H) = 0.8 \cdot 0 + 0.2(2 + 0.9 \cdot 0) = 0.4$</td></tr> <tr><td>$P \rightarrow P$</td><td>$V(P) = 0.8 \cdot 0 + 0.2(8 + 0.9 \cdot 0) = 1.6$</td></tr> <tr><td>$P \rightarrow B$</td><td>$V(P) = 0.8 \cdot 1.6 + 0.2(9 + 0.9 \cdot 0) = 3.08$</td></tr> <tr><td>$B \rightarrow B$</td><td>$V(B) = 0.8 \cdot 0 + 0.2(6 + 0.9 \cdot 0) = 1.2$</td></tr> <tr><td>$B \rightarrow H$</td><td>$V(B) = 0.8 \cdot 1.2 + 0.2(1 + 0.9 \cdot 0.4) = 1.232$</td></tr> </table>	$H \rightarrow P$	$V(H) = 0.8 \cdot 0 + 0.2(2 + 0.9 \cdot 0) = 0.4$	$P \rightarrow P$	$V(P) = 0.8 \cdot 0 + 0.2(8 + 0.9 \cdot 0) = 1.6$	$P \rightarrow B$	$V(P) = 0.8 \cdot 1.6 + 0.2(9 + 0.9 \cdot 0) = 3.08$	$B \rightarrow B$	$V(B) = 0.8 \cdot 0 + 0.2(6 + 0.9 \cdot 0) = 1.2$	$B \rightarrow H$	$V(B) = 0.8 \cdot 1.2 + 0.2(1 + 0.9 \cdot 0.4) = 1.232$
$H \rightarrow P$	$V(H) = 0.8 \cdot 0 + 0.2(2 + 0.9 \cdot 0) = 0.4$									
$P \rightarrow P$	$V(P) = 0.8 \cdot 0 + 0.2(8 + 0.9 \cdot 0) = 1.6$									
$P \rightarrow B$	$V(P) = 0.8 \cdot 1.6 + 0.2(9 + 0.9 \cdot 0) = 3.08$									
$B \rightarrow B$	$V(B) = 0.8 \cdot 0 + 0.2(6 + 0.9 \cdot 0) = 1.2$									
$B \rightarrow H$	$V(B) = 0.8 \cdot 1.2 + 0.2(1 + 0.9 \cdot 0.4) = 1.232$									

	<i>H</i>	<i>P</i>	<i>B</i>	<i>A</i>
	0	0	0	0
TDU na Run 1.	0.4	3.08	1.232	0

14a, p. 65: De vraag liet in het midden of er opbrengsten first-visit of opbrengsten every-visit werden gevraagd. Er is een verschil tussen opbrengsten first-visit en opbrengsten every-visit. Voorzover meer dan één visit is, staan de opbrengsten van de latere visits tussen haakjes. Omdat de vraag in het midden laat wat er precies wordt verlangd, worden beide antwoorden goed gerekend. De eindwaarden 3 en 4 voor resp. *A* en *B* zijn zowel geldig voor first-visit $((6 + 0)/2, (7 + 1)/2)$ als every-visit $((6 + 0 + 3)/3, (7 + 1 + 4)/3)$.

	<i>A</i>	<i>B</i>	<i>C</i>	<i>T</i> ₁	<i>T</i> ₂
0.					
Epoch 1.	6	7	8		0
Epoch 2.	0 (3)	1 (4)	2	0	
Eindwaarde.	3	4	5	0	0

	<i>A</i>	<i>B</i>	<i>C</i>	<i>T</i> ₁	<i>T</i> ₂
0.					
Epoch 1.	-0.5	-0.5	4		0
Epoch 2.	-0.375	2.625	1	0	
Eindwaarde.	-0.375	2.625	1	0	

14b, p. 65: