

Evolutionary Computation

Khaled Rasheed
Computer Science Dept.
University of Georgia
<http://www.cs.uga.edu/~khaled>

Presentation outline

- ▶ Genetic algorithms
 - Parallel genetic algorithms
- ▶ Genetic programming
- ▶ Evolution strategies
- ▶ Classifier systems
- ▶ Evolution programming
- ▶ Related topics
- ▶ Conclusion

In the forest

- ▶ **Fitness = Height**
- ▶ **Survival of the fittest**

Reproduction

Genome: ATTGCGCCATGAT

ATTAAACCATAGT

Crossover:

ATTG	CGCCATGAT
ATTA	AACCATAGT
<hr/>	
ATTG	AACCATAGT

Mutation:

ATTGAA C CATA GT
ATTGAA G CATA GT

Genetic Algorithms

- ▶ Maintain a population of potential solutions
- ▶ New solutions are generated by selecting, combining and modifying existing solutions
 - Crossover
 - Mutation
- ▶ Objective function = Fitness function
 - Better solutions favored for parenthood
 - Worse solutions favored for replacement

Example: numerical optimization

- ▶ maximize $2X^2 - y + 5$ where $X:[0,3], Y:[0,3]$

Example with binary representation

- ▶ maximize $2X^2 - y + 5$ where $X:[0,3], Y:[0,3]$

Elements of a generational genetic algorithm

- ▶ Representation
- ▶ Fitness function
- ▶ Initialization strategy
- ▶ Selection strategy
- ▶ Crossover operators
- ▶ Mutation operators

Elements of a steady state genetic algorithm

- ▶ Representation
- ▶ Fitness function
- ▶ Initialization strategy
- ▶ Selection strategy
- ▶ Crossover operators
- ▶ Mutation operators
- ▶ Replacement strategy

Selection strategies

▶ Proportional selection (roulette wheel)

- Selection probability of individual = individual's fitness/sum of fitness

▶ Rank based selection

- Example: decreasing arithmetic/geometric series
- Better when fitness range is very large or small

▶ Tournament selection

- Virtual tournament between randomly selected individuals using fitness

Crossover Operators

▶ Point crossover (classical)

- Parent1=x1,x2,x3,x4,x5,x6
- Parent2=y1,y2,y3,y4,y5,y6
- Child =x1,x2,x3,x4,y5,y6

▶ Uniform crossover

- Parent1=x1,x2,x3,x4,x5,x6
- Parent2=y1,y2,y3,y4,y5,y6
- Child =x1,x2,y3,x4,y5,y6

▶ Arithmetic crossover

- Parent1=x1,x2,x3
- Parent2=y1,y2,y3
- Child =(x1+y1)/2,(x2+y2)/2,(x3+y3)/2

Mutation Operators

- ▶ change one or more components
- ▶ Let Child= $x_1, x_2, P, x_3, x_4\dots$
- ▶ Gaussian mutation:
 - $P \leftarrow P \pm \Delta p$
 - Δp : (small) random normal value
- ▶ Uniform mutation:
 - $P \leftarrow P_{\text{new}}$
 - p_{new} : random uniform value
- ▶ boundary mutation:
 - $P \leftarrow P_{\min} \text{ OR } P_{\max}$
- ▶ Binary mutation=bit flip

Advantages of Genetic-Algorithm based optimization

- ▶ Finds global optima
- ▶ Can handle discrete, continuous and mixed variable spaces
- ▶ Easy to use (short programs)
- ▶ Robust (less sensitive to noise, ill conditions)

Disadvantages of Genetic-Algorithm based optimization

- ▶ Relatively slower than other methods (not suitable for easy problems)
- ▶ Theory lags behind applications

Global parallel GA

Coarse-grained parallel GA (Island model)

Fine-grained parallel GA

Hybrid parallel GA

- ▶ Coarse-grained GA at high level
- ▶ Fine-grained GA at low level

Hybrid parallel GA

- ▶ Coarse-grained GA at high level
- ▶ Global parallel GA at low level

Hybrid parallel GA

- ▶ Coarse-grained GA at high level
- ▶ Coarse-grained GA at low level

Genetic Programming (GP)

- ▶ Introduced (officially) by John Koza in his book (genetic programming, 1992)
- ▶ Early attempts date back to the 50s (evolving populations of binary object codes)
- ▶ Idea is to evolve computer programs
- ▶ Declarative programming languages usually used (Lisp)
- ▶ Programs are represented as trees

GP individuals

- ▶ A population of trees representing programs
- ▶ The programs are composed of elements from the FUNCTION SET and the TERMINAL SET
- ▶ These sets are usually fixed sets of symbols
- ▶ The function set forms "non-leaf" nodes. (e.g. +,-,*,sin,cos)
- ▶ The terminal set forms leaf nodes. (e.g. x,3.7, random())

Example: GP individual

GP operation

- ▶ Fitness is usually based on I/O traces
- ▶ Crossover is implemented by randomly swapping subtrees between individuals
- ▶ GP usually does not extensively rely on mutation (random nodes or subtrees)
- ▶ GPs are usually generational (sometimes with a generation gap)
- ▶ GP usually uses huge populations (1M individuals)

Example: GP crossover

Advantages of GP over GAs

- ▶ More flexible representation
- ▶ Greater application spectrum
- ▶ If tractable, evolving a way to make “things” is more useful than evolving the “things”.
- ▶ Example: evolving a learning rule for neural networks (Amr Radi, GP98) vs. evolving the weights of a particular NN.

Disadvantages of Genetic Programming

- ▶ Extremely slow
- ▶ Very poor handling of numbers
- ▶ Very large populations needed

Modern Trends

- ▶ **Genetic programming with linear genomes (Wolfgang Banzaf)**
 - Kind of going back to the evolution of binary program codes
- ▶ **Hybrids of GP and other methods that better handle numbers:**
 - Least squares methods
 - Gradient based optimizers
 - Genetic algorithms, other evolutionary computation methods
- ▶ **Evolving things other than programs**
 - Example: electric circuits represented as trees (Koza, AI in design 1996)

Evolution Strategies (ES)

- ▶ Were invented to solve numerical optimization problems
- ▶ Originated in Europe in the 1960s
- ▶ Initially: two-member or $(1+1)$ ES:
 - one PARENT generates one OFFSPRING per GENERATION
 - by applying normally distributed (Gaussian) mutations
 - until offspring is better and replaces parent
 - This simple structure allowed theoretical results to be obtained (speed of convergence, mutation size)
- ▶ Later: enhanced to a $(\mu+1)$ strategy which incorporated crossover

Normal (Gaussian) mutation

Modern evolution strategies

- ▶ Schwefel introduced the multi-membered ESs now denoted by $(\mu + \lambda)$ and (μ, λ)
- ▶ (μ, λ) ES: The parent generation is disjoint from the child generation
- ▶ $(\mu + \lambda)$ ES: Some of the parents may be selected to "propagate" to the child generation

ES individuals

- ▶ **Real valued vectors consisting of two parts:**
 - Object variable: just like real-valued GA individual
 - Strategy variable: a set of standard deviations for the Gaussian mutation
- ▶ **This structure allows for "Self-adaptation" of the mutation size**
 - Excellent feature for dynamically changing fitness landscape

Machine learning and evolutionary computation

- ▶ In machine learning we seek a good hypothesis
- ▶ The hypothesis may be a rule, a neural network, a program ... etc.
- ▶ GAs and other EC methods can evolve rules, NNs, programs ...etc.
- ▶ Classifier systems (CFS) are the most explicit GA based machine learning tool.

Elements of a classifier system

- ▶ **Rule and message system**
 - if <condition> then <action>
- ▶ **Apportionment of credit system**
 - Based on a set of training examples
 - Credit (fitness) given to rules that match the example
 - Example: Bucket brigade (auctions for examples, winner takes all, existence taxes)
- ▶ **Genetic algorithm**
 - evolves a population of rules or a population of entire rule systems

The Michigan approach: population of rules

- ▶ Evolves a population of rules, the final population is used as the rule and message system
- ▶ Diversity maintenance among rules is hard
- ▶ If done well converges faster
- ▶ Need to specify how to use the rules to classify
 - what if multiple rules match example?
 - exact matching only or inexact matching allowed?

The Pittsburgh approach

- ▶ Each individual is a complete set of rules or complete solution
- ▶ Avoids the hard credit assignment problem
- ▶ Slow because of complexity of space

Evolution programming (EP)

- ▶ Classical EP evolves finite state machines (or similar structures)
- ▶ Relies on mutation (no crossover)
- ▶ Fitness based on training sequence(s)
- ▶ Good for sequence problems (DNA) and prediction in time series

EP individual

EP mutation operators

- ▶ Add a state (with random transitions)
- ▶ Delete a state (reassign state transitions)
- ▶ Change an output symbol
- ▶ Change a state transition
- ▶ Change the start state

Modern EP

- ▶ No specific representation
- ▶ Similar to Evolution Strategies
 - Most work in continuous optimization
 - Self adaptation common
- ▶ No crossover ever used!

Other evolutionary computation "ways"

- ▶ **Variable complexity linear representations**
- ▶ **Representations based on description of transformations**
 - instead of enumerating the parameters of the individual, describe how to change another (nominal) individual to be it.
 - Good for dimension reduction, at the expense of optimality
- ▶ **Surrogate assisted evolution methods**
 - Good when objective function is very expensive
 - fit an approximation to the objective function and uses it to speed up the evolution
- ▶ **Differential Evolution**

Related Topics

▶ Artificial life

- An individual's fitness depends on genes + lifetime experience
- An individual can pass the experience to offspring

▶ Co-evolution

- Several populations of different types of individuals co-evolve
- Interaction between populations changes fitness measures

Other Nature Inspired Heuristics

▶ **Ant Colony Optimization**

- ▶ Inspired by the social behavior of ants
- ▶ Useful in problems that need to find paths to goals

▶ **Particle Swarm optimization**

- ▶ Inspired by social behavior of bird flocking or fish schooling
- ▶ The potential solutions, called particles, fly through the problem space by following the current optimum particles

The bigger picture

- ▶ All evolutionary computation models are getting closer to each other
- ▶ The choice of method is important for success
- ▶ EC provides a very flexible architecture
 - easy to combine with other paradigms
 - easy to inject domain knowledge

EC journals

- ▶ Evolutionary Computation
- ▶ IEEE transactions on evolutionary computation
- ▶ Genetic programming and evolvable machines
- ▶ other: AIEDAM, AIENG ...

EC conferences

- ▶ Genetic and evolutionary computation conference (GECCO)
- ▶ Congress on evolutionary computation (CEC)
- ▶ Parallel problem solving from nature (PPSN)
- ▶ other: AI in design, IJCAI, AAAI ...

