

Computational Intelligence

Samaneh Hosseini

Isfahan University of Technology

Outline

- What is Genetic Algorithm?
- Basic Structure
- Genotype Representation
- Population model
- Parent Selection
- Crossover
- Mutation
- ,.....

https://www.tutorialspoint.com/genetic_algorithms

Termination condition

- When there has been no improvement in the population for X iterations.
- When we reach an absolute number of generations.
- When the objective function value has reached a certain pre-defined value

Genetic algorithms: case study

- Let us find the maximum value of the function $(15x - x^2)$
- where parameter x varies between 0 and 15.
- For simplicity, we may assume that x takes only integer values.
- Thus, chromosomes can be built with only four genes:

<i>Integer</i>	<i>Binary code</i>	<i>Integer</i>	<i>Binary code</i>	<i>Integer</i>	<i>Binary code</i>
1	0 0 0 1	6	0 1 1 0	11	1 0 1 1
2	0 0 1 0	7	0 1 1 1	12	1 1 0 0
3	0 0 1 1	8	1 0 0 0	13	1 1 0 1
4	0 1 0 0	9	1 0 0 1	14	1 1 1 0
5	0 1 0 1	10	1 0 1 0	15	1 1 1 1

Genetic algorithms: case study

- Suppose that the size of the chromosome population N is 6,
- The crossover probability equals 0.7,
- The mutation probability equals 0.001.
- The fitness function in our example is defined by

$$f(x) = 15x - x^2$$

The fitness function and chromosome locations

Chromosome label	Chromosome string	Decoded integer	Chromosome fitness	Fitness ratio, %
X1	1 1 0 0	12	36	16.5
X2	0 1 0 0	4	44	20.2
X3	0 0 0 1	1	14	6.4
X4	1 1 1 0	14	14	6.4
X5	0 1 1 1	7	56	25.7
X6	1 0 0 1	9	54	24.8

The fitness function and chromosome locations

- In natural selection, only the fittest species can survive, breed, and thereby pass their genes on to the next generation.
- GAs use a similar approach, but unlike nature, the size of the chromosome population remains unchanged from one generation to the next.
- The last column in Table shows the ratio of the individual chromosome's fitness to the population's total fitness.
- This ratio determines the chromosome's chance of being selected for mating.
- The chromosome's average fitness improves from one generation to the next.

Roulette wheel selection

- The most commonly used chromosome selection techniques is the roulette wheel selection.

Crossover operator

- In our example, we have an initial population of 6 chromosomes.
- Thus, to establish the same population in the next generation, the roulette wheel would be spun six times.
- Once a pair of parent chromosomes is selected, the crossover operator is applied.

Crossover operator

- First, the crossover operator randomly chooses a crossover point where two parent chromosomes “break”, and then exchanges the chromosome parts after that point.
- As a result, two new offspring are created.
- If a pair of chromosomes does not cross over, then the chromosome cloning takes place, and the offspring are created as exact copies of each parent.

Crossover

Mutation

The genetic algorithm cycle

Genetic algorithms: case study

- Suppose it is desired to find the maximum of the “peak” function of two variables:

$$f(x, y) = (1 - x)^2 e^{-x^2 - (y+1)^2} - (x - x^3 - y^3) e^{-x^2 - y^2}$$

- where parameters x and y vary between -3 and 3.

Genetic algorithms: case study

- The first step is to represent the problem variables as a chromosome -parameters x and y as a concatenated binary string:

Genetic algorithms: case study

- We also choose the size of the chromosome population, for instance 6, and randomly generate an initial population.
- The next step is to calculate the fitness of each chromosome. This is done in two stages.
- First, a chromosome, that is a string of 16 bits, is partitioned into two 8-bit strings:

Genetic algorithms: case study

- Then these strings are converted from binary (base 2) to decimal (base 10):

$$(10001010)_2 = 1 \times 2^7 + 0 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 = (138)_{10}$$

and

$$(00111011)_2 = 0 \times 2^7 + 0 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = (59)_{10}$$

Genetic algorithms: case study

- Now the range of integers that can be handled by 8-bits, that is the range from 0 to $(2^8 - 1)$, is mapped to the actual range of parameters x and y, that is the range from -3 to 3:

$$\frac{6}{256 - 1} = 0.0235294$$

- To obtain the actual values of x and y, we multiply their decimal values by 0.0235294 and subtract 3 from the results:

$$x = (138)_{10} \times 0.0235294 - 3 = 0.2470588$$

and

$$y = (59)_{10} \times 0.0235294 - 3 = -1.6117647$$

Genetic algorithms: case study

- Using decoded values of x and y as inputs in the mathematical function, the GA calculates the fitness of each chromosome.
- To find the maximum of the “peak” function, we will use crossover with the probability equal to 0.7 and mutation with the probability equal to 0.001.
- Suppose the desired number of generations is 100.
- That is, the GA will create 100 generations of 6 chromosomes before stopping.

Chromosome locations on the surface of the “peak” function: initial population

Chromosome locations on the surface of the “peak” function: initial population

Chromosome locations on the surface of the “peak” function: initial population

Performance graphs for 100 generations of 6 chromosomes: Local maximum

Performance graphs for 100 generations of 6 chromosomes: Global maximum

Performance graphs for 20 generations of 60 chromosomes

Steps in the GA development

1. Specify the problem, define constraints and optimum criteria;
2. Represent the problem domain as a chromosome;
3. Define a fitness function to evaluate the chromosome performance;
4. Construct the genetic operators;
5. Run the GA and tune its parameters.

Case study: Knapsack Problem

- Problem Description:
 - You are going on a picnic.
 - And have a number of items that you could take along.
 - Each item has a weight and a benefit or value.
 - You can take one of each item at most.
 - There is a capacity limit on the weight you can carry.
 - You should carry items with max. values

Case study: Knapsack Problem

- Example:
 - Item: 1 2 3 4 5 6 7
 - Benefit: 5 8 3 2 7 9 4
 - Weight: 7 8 4 10 4 6 4
 - Knapsack holds a maximum of 22 pounds
 - Fill it to get the maximum benefit

Case study: Knapsack Problem

1. [Start]

- ✓ Encoding: represent the individual.
- ✓ Generate random population of n chromosomes (suitable solutions for the problem).

2. [Fitness] Evaluate the fitness of each chromosome.

3. [New population] repeating following steps until the new population is complete.

4. [Selection] Select the best two parents.

5. [Crossover] cross over the parents to form a new offspring (children).

Case study: Knapsack Problem

6. **[Mutation]** With a mutation probability.
7. **[Accepting]** Place new offspring in a new population.
8. **[Replace]** Use new generated population for a further run of algorithm.
9. **[Test]** If the end condition is satisfied, then **stop**.
10. **[Loop]** Go to step 2 .

Case study: Knapsack Problem: **Start**

- Encoding: 0 = not exist, 1 = exist in the Knapsack

Chromosome: 1010110

Item.	1	2	3	4	5	6	7
Chro	1	0	1	0	1	1	0
Exist?	y	n	y	n	y	y	n

=> Items taken: 1, 3 , 5, 6.

- Generate random population of n chromosomes:
 - a)0101010
 - b)1100100
 - c)0100011

Case study: Knapsack Problem: **Fitness & Selection**

a) 0101010: Benefit= 19, Weight= 24

Item	1	2	3	4	5	6	7
Chro	0	1	0	1	0	1	0
Benefit	5	8	3	2	7	9	4
Weight	7	8	4	10	4	6	4

b) 1100100: Benefit= 20, Weight= 19.

c) 0100011: Benefit= 21, Weight= 18.

=> We select Chromosomes b & c.

Case study: Knapsack Problem: **Crossover & Mutation**

Case study:

Knapsack Problem: **Accepting, Replacing & Testing**

- Place new offspring in a new population.
- Use new generated population for a further run of algorithm.
- If the end condition is satisfied, then stop.

End conditions:

- Number of populations.
- Improvement of the best solution.
- Else, return to step 2 [Fitness].