

ĐẠI HỌC ĐÀ NẴNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN
VIETNAM - KOREA UNIVERSITY OF INFORMATION AND COMMUNICATION TECHNOLOGY

한-베정보통신기술대학교

Nhân bản – Phụng sự – Khai phóng

Evolutionary Computation

Artificial Intelligence

- Recap of EC metaphor
- Evolutionary Algorithm
- Genetic Algorithm

- Recap of EC metaphor
 - Evolutionary Algorithm
 - Genetic Algorithm

- A population of individuals exists in an environment with limited resources
- ***Competition*** for those resources causes selection of those ***fitter*** individuals that are better adapted to the environment
- These individuals act as seeds for the generation of new individuals through recombination and mutation
- The new individuals have their fitness evaluated and compete (possibly also with parents) for survival.
- Over time ***Natural selection*** causes a rise in the fitness of the population

- EAs fall into the category of “generate and test” algorithms
- They are stochastic, population-based algorithms
- Variation operators (recombination and mutation) create the necessary diversity and thereby facilitate novelty
- Selection reduces diversity and acts as a force pushing quality

- Recap of EC metaphor
- **Evolutionary Algorithm**
- Genetic Algorithm

- Scheme of an EA
- Main EA components:
 - Representation / evaluation / population
 - Parent selection / survivor selection
 - Recombination / mutation
- Examples: eight-queens problem
- Typical EA behaviour
- EAs and global optimisation
- EC and neighbourhood search


```
BEGIN
 INITIALISE population with random candidate solutions;
 EVALUATE each candidate;
 REPEAT UNTIL ( TERMINATION CONDITION is satisfied ) DO
 1 SELECT parents;
 2 RECOMBINE pairs of parents;
 3 MUTATE the resulting offspring;
 4 EVALUATE new candidates;
 5 SELECT individuals for the next generation;
 OD
END
```

- Population of individuals
- Individuals have a fitness
- Variation operators: crossover, mutation
- Selection towards higher fitness
 - “survival of the fittest” and
 - “mating of the fittest”

Neo Darwinism:

Evolutionary progress towards higher life forms

=

Optimization according to some fitness-criterion
(optimization on a fitness landscape)

- Role: provides code for candidate solutions that can be manipulated by variation operators
- Leads to two levels of existence
 - phenotype: object in original problem context, the outside
 - genotype: code to denote that object, the inside (chromosome, “digital DNA”)
- Implies two mappings:
 - Encoding : phenotype=> genotype (not necessarily one to one)
 - Decoding : genotype=> phenotype (must be one to one)
- Chromosomes contain genes, which are in (usually fixed) positions called loci (sing. locus) and have a value (allele)

Example: represent integer values by their binary code

In order to find the global optimum, every feasible solution must be represented in genotype space

- **Role:**

- Represents the task to solve, the requirements to adapt to (can be seen as “the environment”)
- Enables selection (provides basis for comparison)
- e.g., some phenotypic traits are advantageous, desirable, e.g. big ears cool better, these traits are rewarded by more offspring that will expectedly carry the same trait

- **A.k.a. *quality* function or *objective* function**

- **Assigns a single real-valued fitness to each phenotype which forms the basis for selection**

- So the more discrimination (different values) the better

- **Typically we talk about fitness being maximised**

- Some problems may be best posed as minimisation problems, but conversion is trivial

- Role: holds the candidate solutions of the problem as individuals (genotypes)
- Formally, a population is a multiset of individuals, i.e. repetitions are possible
- Population is the basic unit of evolution, i.e., the population is evolving, not the individuals
- Selection operators act on population level
- Variation operators act on individual level

- Some sophisticated EAs also assert a spatial structure on the population e.g., a grid
- Selection operators usually take whole population into account i.e., reproductive probabilities are *relative* to *current* generation
- **Diversity** of a population refers to the number of different fitnesses / phenotypes / genotypes present (note: not the same thing)

Role:

- **Identifies individuals**
 - to become parents
 - to survive
- **Pushes population towards higher fitness**
- **Usually probabilistic**
 - high quality solutions more likely to be selected than low quality
 - but not guaranteed
 - even worst in current population usually has non-zero probability of being selected
- **This *stochastic* nature can aid escape from local optima**

Example: roulette wheel selection

$$\text{fitness}(A) = 3$$

$$\text{fitness}(B) = 1$$

$$\text{fitness}(C) = 2$$

In principle, any selection mechanism can be used for parent selection as well as for survivor selection

- Survivor selection A.k.a. *replacement*
- Most EAs use fixed population size so need a way of going from (parents + offspring) to next generation
- Often deterministic (while parent selection is usually stochastic)
 - Fitness based : e.g., rank parents + offspring and take best
 - Age based: make as many offspring as parents and delete all parents
- Sometimes a combination of stochastic and deterministic (elitism)

- **Role: to generate new candidate solutions**
- **Usually divided into two types according to their arity (number of inputs):**
 - Arity 1 : mutation operators
 - Arity >1 : recombination operators
 - Arity = 2 typically called **crossover**
 - Arity > 2 is formally possible, seldom used in EC
- **There has been much debate about relative importance of recombination and mutation**
 - Nowadays most EAs use both
 - Variation operators must match the given representation

- Role: causes small, random variance
- Acts on one genotype and delivers another
- Element of randomness is essential and differentiates it from other unary heuristic operators
- Importance ascribed depends on representation and historical dialect:
 - Binary GAs – background operator responsible for preserving and introducing diversity
 - EP for FSM's / continuous variables – only search operator
 - GP – hardly used
- May guarantee connectedness of search space and hence convergence proofs

before

```
1 1 1 1 1 1 1
```


after

```
1 1 1 0 1 1 1
```


- Role: merges information from parents into offspring
- Choice of what information to merge is stochastic
- Most offspring may be worse, or the same as the parents
- Hope is that some are better by combining elements of genotypes that lead to good traits
- Principle has been used for millennia by breeders of plants and livestock

Parents

Offspring

- **Initialisation usually done at random,**
 - Need to ensure even spread and mixture of possible allele values
 - Can include existing solutions, or use problem-specific heuristics, to “seed” the population
- **Termination condition checked every generation**
 - Reaching some (known/hoped for) fitness
 - Reaching some maximum allowed number of generations
 - Reaching some minimum level of diversity
 - Reaching some specified number of generations without fitness improvement

- Recap of EC metaphor
- Evolutionary Algorithm
- **Genetic Algorithm**

Genetic algorithm

- John Holland in 1975
- A subset of Evolutionary Computation
- A search-based optimization technique based on the principles of Genetics and Natural Selection
 - to find optimal or near-optimal solutions to difficult problems which otherwise would take a lifetime to solve
 - to solve optimization problems, in research, and in machine learning
- Very popular in various research community

- Genetic Algorithms have the ability to deliver a “good-enough” solution “fast-enough”.
- The reasons why GAs are needed:
 - Solving Difficult Problems
 - Failure of Gradient Based Methods
 - Getting a Good Solution Fast

A problem to solve, and ...

- Encoding technique (*chromosome*)
- Initialization procedure (*creation*)
- Evaluation function (*environment*)
- Selection of parents (*reproduction*)
- Genetic operators (*mutation, crossover*)


```
{  
 initialize population;  
 evaluate population;  
 while TerminationCriteriaNotSatisfied  
 {  
 select parents for reproduction;  
 perform recombination and mutation;  
 evaluate population;  
 }  
}
```


Chromosomes could be:

- Bit strings (0101 ... 1100)
- Real numbers (43.2 -33.1 ... 0.0 89.2)
- Permutations of element (E11 E3 E7 ... E1 E15)
- Lists of rules (R1 R2 R3 ... R22 R23)
- ... any data structure ...

Parents are selected at random with selection chances biased in relation to chromosome evaluations.

- Modifications are stochastically triggered
- Operator types are:
 - Mutation
 - Crossover (recombination)

Before: (1 0 1 1 0 1 1 0)
After: (0 1 1 0 0 1 1 0)

Before: (1.38 -69.4 326.44 0.1)
After: (1.38 -67.5 326.44 0.1)

- Causes movement in the search space (local or global)
- Restores lost information to the population

Crossover is a critical feature of genetic algorithms:

- It greatly accelerates search early in evolution of a population
- It leads to effective combination of schemata (subolutions on different chromosomes)

- The evaluator decodes a chromosome and assigns it a fitness measure
- The evaluator is the only link between a classical GA and the problem it is solving

- ***Generational GA:***
entire populations replaced with each iteration
- ***Steady-state GA:***
a few members replaced each generation

The Traveling Salesman Problem:

Find a tour of a given set of cities so that

- each city is visited only once
- the total distance traveled is minimized

Representation is an ordered list of city numbers known as an *order-based* GA.

- 1) London 3) Dunedin 5) Beijing 7) Tokyo
- 2) Venice 4) Singapore 6) Phoenix 8) Victoria

CityList1 (3 5 7 2 1 6 4 8)

CityList2 (2 5 7 6 8 1 3 4)

Crossover combines inversion and recombination:

Parent1 (3 5 7 **2 1 6 4 8**)

Parent2 (2 5 7 6 8 1 3 4)

Child (2 5 7 **2 1 6 3 4**)

This operator is called the *Order1* crossover.

Mutation involves reordering of the list:

Before: (5 8 7 2 1 6 3 4)

After: (5 8 6 2 1 7 3 4)

- Recap of EC metaphor
- Evolutionary Algorithm
- Genetic Algorithm

Nhân bản – Phụng sự – Khai phóng

Enjoy the Course...!