

ECJ GENETIC

A Java-based Evolutionary
Computation and Genetic
Programming Research
System

Néstor Arias
naariasm@unal.edu.co

CONTENIDO

- Qué es ECJ?
- Características Generales.
- Características de GP.
- Proceso Evolutivo General.
- Clases principales.
- Ejemplo.
- Conclusiones.

Qué es ECJ?

- ▶ Es una biblioteca de clases escrita en Java. Fue diseñada para ser flexible, casi todas sus clases y parámetros se determinan en tiempo de ejecución mediante archivos de parámetros.

Características Generales

- ▶ Tiene funciones de logging y checkpoint independientes de la plataforma.
- ▶ Archivos de parámetros jerárquicos.
- ▶ Multihilo.
- ▶ Buenos generadores de números aleatorios (Mersenne Twister).

Características Generales

- ▶ Soporte para varias técnicas evolutivas.
- ▶ Soporte para integración con el paquete Teambots, para hacer la evaluación.
- ▶ Características de computación evolutiva
- ▶ Modelos de islas asincrónicos sobre TCP/IP.

Características Generales

- ▶ Algoritmos genéticos / Programación Genética de estado estable o generacionales, con o sin elitismo.
- ▶ Estrategias evolutivas: evolución: mu, lambda y mu + lambda.
- ▶ Arquitectura de reproducción (breeding) bastante flexible.

Características Generales

- ▶ Gran número de operadores de selección.
- ▶ Soporte para múltiples subpoblaciones y especies.
- ▶ Intercambios entre subpoblaciones.
- ▶ Soporte para serialización de poblaciones en archivos.

Características de los individuos

- ▶ Genes de longitud fija o variable.
- ▶ Representaciones arbitrarias.
- ▶ Siete dominios de problemas soportados por defecto (sum, rosenbrock, sphere, step, noisy-quartic)
- ▶ Siete dominios de problemas soportados por defecto(hormigas, regresión, multiplexación, paridad, dos cajas, edge).

Características Generales

- ▶ Coevolución de población simple o múltiple.
- ▶ Optimización multiobjetivo SPEA2.
- ▶ Posibilidad de extender la librería para otros métodos de optimización multiobjetivo.

Características De Programación Genética

- ▶ Funciones definidas automáticamente y macros definidas automáticamente.
- ▶ Bosques de múltiples árboles.
- ▶ Seis algoritmos de creación de árboles.
- ▶ Gran número de operadores de reproducción.

Archivos de parámetros

- ▶ Guían la ejecución de ECJ.
- ▶ Son jerárquicos.
- ▶ Java ec.Evolve –file hola.params

pop.subpop.0.species.genome-size = 20

pop.subpop.0.species.crossover-type = two

pop.subpop.0.species.crossover-prob = 1.0

pop.subpop.0.species.mutation-prob = 0.01

Jerarquía de parámetros

Proceso Evolutivo

- ▶ La clase **Evolve** es el punto de entrada, es la que contiene el método main().
- ▶ Configura los generadores de números aleatorios, checkpoint, log, la db de parámetros y el objeto **EvolutionState**. Todo esto lo configura en base a un archivo de parámetros que da el usuario.

EvolutionState

- ▶ EvolutionState, es un Singleton, que contiene el estado completo del proceso evolutivo en un momento dado.
- ▶ Contiene los generadores de números aleatorios, las poblaciones, la base de datos de parámetros.

EvolutionState

- ▶ Es una clase abstracta, tiene el ciclo principal evolutivo, sus principales subclases son evolución de estado estable y generacional.
- ▶ EvolutionState contiene otros cinco objetos vitales en la evolución.

Initializer

- ▶ Es responsable de crear la población inicial. Puede leerla desde archivo o crearla aleatoriamente.

Evaluator

- ▶ Evalúa una población y le asigna un fitness.

Breeder

- ▶ Se encarga de crear la nueva población a partir de la antigua.

Exchanger

- ▶ Realiza intercambios entre subpoblaciones, posiblemente que están en diferentes máquinas.

Finisher

- ▶ Es una especie de destructor y es poco usado.

Statistics

- ▶ Se encarga de calcular y guardar las estadísticas.

Algoritmo general

Initializer

evaluator.evaluatePopulation

breeder.breedPopulation

Exchanger

Finisher

Poblaciones e Individuos

- ▶ El objeto EvolutionState contiene un único objeto Population, el cual a su vez tiene un arreglo de subpoblaciones.
- ▶ Cada subpoblación contiene un arreglo de **Individuals** y un objeto **Species** al que estos pertenecen.

Individual

- ▶ Contiene un objeto de la clase Fitness, que representa el fitness del individuo.
- ▶ Las clases Species, individual y Fitness son abstractas.

Clase Species

- ▶ Representa a un grupo de individuos que tienen el mismo tipo de genes.
- ▶ Contiene un individuo prototipo que es usado para generar nuevos individuos.
- ▶ Contiene un Breeding Pipeline que indica como será el proceso reproductivo.

BreedingPipeline

- ▶ Es el mecanismo básico para pasar de una generación a otra (Ej: selección, cruce, mutación).
- ▶ ECJ es bastante flexible en este aspecto y se puede personalizar bastante.

Clase Problem

- ▶ La clase **Evaluator** contiene un problema prototipo.

Ejemplo

- ▶ Para resolver un problema sencillo se debe extender la clase **Problem** e implementar la interface **SimpleProblemForm**.
- ▶ Se debe implementar el método **evaluate()** y el método **describe()**.

Función Evaluate

```
public void evaluate(EvolutionState state,
```

```
 Individual ind,
```

```
 int threadnum) {
```

```
// si este individuo ya esta evaluado
```

```
// retornar
```

```
if (ind.evaluated == true) {
```

```
 return;
```

```
}
```

```
if (!(ind instanceof BitVectorIndividual)) {  
 state.output.fatal("El individuo no es de  
tipo BitVector");  
  
 return;  
}  
}
```

```
BitVectorIndividual individual = (BitVectorIndividual)
ind;

 double fitness = fitness(individual);

 if (!(individual.fitness instanceof SimpleFitness))
{
 state.output.fatal("Horror, el fitness no es un
SimpleFitness");

 return;
}
```

```
SimpleFitness fitnessObj = (SimpleFitness)  
individual.fitness;
```

```
fitnessObj.setFitness(state, (float) fitness,  
false);
```

```
ind.evaluated = true;
```

```
}
```

Archivo de parámetros

state	= ec.simple.SimpleEvolutionState
pop	= ec.Population
init	= ec.simple.SimpleInitializer
finish	= ec.simple.SimpleFinisher
breed	= ec.simple.SimpleBreeder
eval	= ec.simple.SimpleEvaluator
stat	= ec.simple.SimpleShortStatistics
exch	= ec.simple.SimpleExchanger

Parámetros administrativos

generations = 200

quit-on-run-complete = true

gc = false

Aggressive = true

gc-modulo = 1

checkpoint = false

prefix = ec

checkpoint-modulo = 1

stat.file = \$out.stat

Parámetros de la población

pop.subpops	= 1
pop.subpop.0	= ec.Subpopulation
pop.subpop.0.size	= 10
pop.subpop.0.duplicate-retries	= 0
pop.subpop.0.fitness	=
ec.simple.SimpleFitness	
pop.subpop.0.species	=
ec.vector.VectorSpecies	
pop.subpop.0.species.ind	=
ec.vector.BitVectorIndividual	

Más Parámetros

`pop.subpop.0.species.genome-size = 20`

`pop.subpop.0.species.crossover-type = two`

`pop.subpop.0.species.crossover-prob = 1.0`

`pop.subpop.0.species.mutation-prob = 0.01`

Breeding Pipeline

`pop.subpop.0.species.pipe =
ec.vector.breed.VectorMutationPipeline`

`pop.subpop.0.species.pipe.source.0 =
ec.vector.breed.VectorCrossoverPipeline`

`pop.subpop.0.species.pipe.source.0.source.0 =
ec.select.TournamentSelection`

`pop.subpop.0.species.pipe.source.0.source.1 =
ec.select.TournamentSelection`

`select.tournament.size = 2`

Breeding Pipeline

Ejemplo de un Breeding Pipeline

(One Child Produced)

Parámetros del problema

- ▶ eval.problem = co.edu.unal.compuEvolutiva.Knapsack01Problem
- ▶ eval.problem.file = problem0.txt
- ▶ breed.elites.0 = 1

Conclusiones

- ▶ Ventajas
 - ▶ Todas las que hereda de Java, como multiplataforma, multihilo, manejo de excepciones, garbage collection.
 - ▶ Gran Flexibilidad.
 - ▶ Varios problemas resueltos.

Conclusiones (Desventajas)

- ▶ Demasiada flexibilidad (Hay clase hasta para el fitness).
- ▶ Complejidad.
- ▶ En ocasiones puede cerrarse solo (cuando hay un error grave) lo que no lo hace propicio para aplicaciones WEB.
- ▶ No es totalmente transparente en cuanto a los hilos.
- ▶ Más que una biblioteca de clases es un programa de experimentación.
- ▶ No tiene visualizadores o wizards.

Otras desventajas

- ▶ Hay otros proyectos de computación evolutiva con Java que si están en sourceforge.net (uno de los más importantes sitios de proyectos open source), estos son JGAP y JAGA.