Genetic Programming*

Jason Brownlee
jasonb@CleverAlgorithms.com
The Clever Algorithms Project
http://www.CleverAlgorithms.com

Abstract

The Clever Algorithms project aims to describe a large number of Artificial Intelligence algorithms in a complete, consistent, and centralized manner, to improve their general accessibility. The project makes use of a standardized algorithm description template that uses well-defined topics that motivate the collection of specific and useful information about each algorithm described. This report describes the Genetic Programming algorithm using the standardized template.

Keywords: Clever, Algorithms, Description, Optimization, Genetic, Programming

1 Introduction

The Clever Algorithms project aims to describe a large number of algorithms from the fields of Computational Intelligence, Biologically Inspired Computation, and Metaheuristics in a complete, consistent and centralized manner [3]. The project requires all algorithms to be described using a standardized template that includes a fixed number of sections, each of which is motivated by the presentation of specific information about the technique [4]. This report describes the Genetic Programming algorithm using the standardized template.

2 Name

Genetic Programming, GP

3 Taxonomy

The Genetic Programming algorithm is an example of a Evolutionary Algorithm (EA) and belongs to the field of Evolutionary Computation (EC) and more broadly Computational Intelligence and Biologically Inspired Computation. The Genetic Programming algorithm is a sibling to other Evolutionary Algorithms such as the Genetic Algorithm, Evolution Strategies, Evolutionary Programming, and Learning Classifier Systems. Technically, the Genetic Programming algorithm is an extension of the Genetic Algorithm. The Genetic Algorithm is a parent to a host of variations and extensions.

^{*©} Copyright 2010 Jason Brownlee. Some Rights Reserved. This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 2.5 Australia License.

4 Inspiration

The Genetic Algorithm is inspired by population genetics (including heredity and gene frequencies), and evolution at the population level, as well as the Mendelian understanding of the structure (such as chromosomes, genes, alleles) and mechanisms (such as recombination and mutation). This is the so-called new or modern synthesis of evolutionary biology.

5 Metaphor

Individuals of a population contribute their genetic material (called the genotype) proportional to their suitability of their expressed genome (called their phenotype) to their environment. The next generation is created through a process of mating that involves genetic operators such as recombination of two individuals genomes in the population and the introduction of random copying errors (called mutation). This iterative process may result in an improved adaptive-fit between the phenotypes of individuals in a population and the environment.

Programs may be evolved and used in a secondary adaptive process, where an assessment of candidates at the end of the secondary adaptive process is used for differential reproductive success in the first evolutionary process. This system may be understood as the inter-dependencies experienced in evolutionary development where evolution operates upon an embryo that in turn develops into an individual in an environment that eventually may reproduce.

6 Strategy

The objective of the Genetic Programming algorithm is to use induction to devise a computer program. This is achieved by using evolutionary operators on candidate programs with a tree structure to improve the adaptive fit between the population of candidate programs and an objective function. An assessment of a candidate solution involves its execution.

7 Procedure

Algorithm 1 provides a pseudo-code listing of the Genetic Programming algorithm for minimizing a cost function, based on Koza and Poli's tutorial [11].

The Genetic Program uses LISP-like symbolic expressions called S-expressions that represent the graph of a program with function nodes and terminal nodes. While the algorithm is running, the programs are treated like data, and when they are evaluated they are executed. The traversal of a program graph is always depth first, and functions must always return a value.

8 Heuristics

- The Genetic Programming algorithm was designed for inductive automatic programming and is well suited to symbolic regression, controller design, and machine learning tasks under the broader name of function approximation.
- Traditionally symbolic expressions are evolved and evaluated in a virtual machine, although the approach has been applied with real programming languages.
- The evaluation (fitness assignment) of a candidate solution typically takes the structure of the program into account, rewarding parsimony.
- The selection process should be balanced between random selection and greedy selection to bias the search towards fitter candidate solutions (exploitation), whilst promoting useful diversity into the population (exploration).

Algorithm 1: Pseudo Code for the Genetic Programming algorithm.

```
Input: Population_{size}, nodes_{func}, nodes_{term}, P_{crossover}, P_{mutation}, P_{reproduction}, P_{alteration}
 Output: S_{best}
 1 Population \leftarrow InitializePopulation(Population_{size}, nodes_{func}, nodes_{term});
 2 EvaluatePopulation(Population);
 star S_{best} \leftarrow GetBestSolution(Population);
 4 while ¬StopCondition() do
 Children \leftarrow 0;
 while \negStopCondition(Size(Children) < Population_{size}) do
 6
 \mathsf{Operator} \leftarrow \mathsf{SelectGeneticOperator}(P_{crossover},\,P_{mutation},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproduction},\,P_{reproductio
 7
 P_{alteration});
 if Operator \equiv CrossoverOperator then
 8
 Parent_1, Parent_2 \leftarrow SelectParents(Population, Population_{size});
 9
10
 Child_1, Child_2 \leftarrow \texttt{Crossover}(Parent_1, Parent_2);
 Children \leftarrow Child_1;
11
 Children \leftarrow Child_2;
13
 else if Operator \equiv MutationOperator then
 Parent_1 \leftarrow SelectParents(Population, Population_{size});
15
 Child_1 \leftarrow \texttt{Mutate}(Parent_1);
16
 Children \leftarrow Child_1;
17
 end
18
 else if Operator \equiv ReproductionOperator then
19
 Parent_1 \leftarrow SelectParents(Population, Population_{size});
20
 Child_1 \leftarrow \text{Reproduce}(Parent_1);
21
 Children \leftarrow Child_1;
22
 end
23
 else if Operator \equiv AlterationOperator then
24
 Parent_1 \leftarrow \texttt{SelectParents}(\texttt{Population}, Population_{size});
25
 Child_1 \leftarrow \texttt{AlterArchitecture}(Parent_1);
26
 Children \leftarrow Child_1;
27
 end
28
29
 end
 EvaluatePopulation(Children);
30
 S_{best} \leftarrow \texttt{GetBestSolution}(\mathsf{Children}, S_{best});
31
 Population ← Replace(Population, Children);
32
33 end
34 return S_{best};
```

- A program may respond to zero or more input values and may produce one or more outputs.
- All functions used in the function node set must return a usable result. For example, the division function must return a value (such as zero or one) when a division by zero occurs.
- All genetic operations ensure (or should ensure) that syntactically valid and executable programs are produced as a result of their application.
- The Genetic Programming algorithm is commonly configured with a high-probability of crossover (≥ 90%) and a low-probability of mutation (≤ 1%). Other operators such as reproduction and architecture alterations are used with moderate-level probabilities and fill in the probabilistic gap.
- Architecture altering operations are not limited to the duplication and deletion of substructures of a given program.
- The crossover genetic operator in the algorithm is commonly configured to select a function as a the cross-point with a high-probability ($\geq 90\%$) and low-probability of selecting a terminal as a cross-point ($\leq 10\%$).
- The function set may also include control structures such as conditional statements and loop constructs.
- The Genetic Programing algorithm can be realized as a stack-based virtual machine as opposed to a call graph [14].
- The Genetic Programming algorithm can make use of Automatically Defined Functions (ADFs) that are sub-graphs and are promoted to the status of functions for reuse and are co-evolved with the programs.
- The genetic operators employed during reproduction in the algorithm may be considered transformation programs for candidate solutions and may themselves be co-evolved in the algorithm [1].

9 Code Listing

Listing 1 provides an example of the Genetic Programming algorithm implemented in the Ruby Programming Language based on Koza and Poli's tutorial [11].

The demonstration problem is an instance of a symbolic regression, where a function must be devised to match a set of observations. In this case the target function is a quadratic polynomial $x^2 + x + 1$ where $x \in [-1, 1]$. The observations are generated directly from the target function without noise for the purposes of this example. In practical problems, if one knew and had access to the target function then the genetic program would not be required.

The algorithm is configured to search for a program with the function set $\{+, -, \times, \div\}$ and the terminal set $\{X, R\}$, where X is the input value, and R is a static random variable generated for a program $X \in [-5, 5]$. A division by zero returns a value of one. The fitness of a candidate solution is calculated by evaluating the program on range of random input values and calculating the Root Mean Squared Error (RMSE). The algorithm is configured with a 90% probability of crossover, 9% probability of reproduction (copying), and a 2% probability of mutation. For brevity, the algorithm does not implement the architecture altering genetic operation and does not bias crossover points towards functions over terminals.

```
def random_num(min, max)
1
 return min + (max-min)*rand()
2
 end
3
4
 def print_program(node)
5
 return node if !node.kind_of? Array
6
 return "(#{node[0]}, #{print_program(node[1])}, #{print_program(node[2])})"
7
 end
8
9
 def eval_program(node, map)
10
 if !node.kind_of? Array
11
 return map[node].to_f if !map[node].nil?
12
 return node.to_f
13
 end
14
 arg1, arg2 = eval_program(node[1], map), eval_program(node[2], map)
15
 return 0 if node[0] === :/ and arg2 == 0.0
16
 return arg1.__send__(node[0], arg2)
^{17}
 end
18
19
 def generate_random_program(max, funcs, terms, depth=0)
20
 if depth==max-1 or (depth>1 and rand()<0.1)</pre>
21
 t = terms[rand(terms.length)]
22
 return ((t=='R') ? random_num(-5.0, +5.0) : t)
23
24
 end
 depth += 1
25
 arg1 = generate_random_program(max, funcs, terms, depth)
26
 arg2 = generate_random_program(max, funcs, terms, depth)
27
 return [funcs[rand(funcs.length)], arg1, arg2]
28
29
30
 def count_nodes(node)
31
 return 1 if !node.kind_of? Array
32
33
 a1 = count_nodes(node[1])
34
 a2 = count_nodes(node[2])
35
 return a1+a2+1
36
 end
37
 def target_function(input)
38
 return input**2 + input + 1
39
 end
40
41
 def fitness(program, num_trials)
42
 sum_error = 0.0
43
 num_trials.times do |i|
44
 input = random_num(-1.0, 1.0)
45
46
 error = eval_program(program, {'X'=>input}) - target_function(input)
 sum_error += error**2.0
47
48
 return Math::sqrt(sum_error/num_trials.to_f)
49
50
51
 def tournament_selection(population, num_bouts)
52
 best = population[rand(population.size)]
53
 (num_bouts-1).times do |i|
54
 candidate = population[rand(population.size)]
55
 best = candidate if candidate[:fitness] < best[:fitness]</pre>
56
57
 end
 return best
58
 end
59
60
 def replace_node(node, replacement, node_num, current_node=0)
61
 return replacement,(current_node+1) if current_node == node_num
62
 current_node += 1
63
```

```
return node,current_node if !node.kind_of? Array
64
 a1, current_node = replace_node(node[1], replacement, node_num, current_node)
65
 a2, current_node = replace_node(node[2], replacement, node_num, current_node)
66
 return [node[0], a1, a2], current_node
67
68
69
70
 def copy_program(node)
 return node if !node.kind_of? Array
71
 return [node[0], copy_program(node[1]), copy_program(node[2])]
72
73
74
 def get_node(node, node_num, current_node=0)
75
 return node,(current_node+1) if current_node == node_num
76
 current_node += 1
77
 return nil,current_node if !node.kind_of? Array
78
 a1, current_node = get_node(node[1], node_num, current_node)
 return a1,current_node if !a1.nil?
80
 a2, current_node = get_node(node[2], node_num, current_node)
81
 return a2,current_node if !a2.nil?
82
 return nil,current_node
83
84
 end
85
 def prune(node, max_depth, terms, depth=0)
86
 if depth >= max_depth-1
87
 t = terms[rand(terms.length)]
88
 return ((t=='R') ? random_num(-5.0, +5.0) : t)
89
90
 end
 depth += 1
91
 return node if !node.kind_of? Array
92
 a1 = prune(node[1], max_depth, terms, depth)
93
 a2 = prune(node[2], max_depth, terms, depth)
94
 return [node[0], a1, a2]
95
96
 end
97
 def crossover(parent1, parent2, max_depth, terms)
98
99
 pt1, pt2 = rand(count_nodes(parent1)-2)+1, rand(count_nodes(parent2)-2)+1
100
 tree1, c1 = get_node(parent1, pt1)
 tree2, c2 = get_node(parent2, pt2)
101
102
 child1, c1 = replace_node(parent1, copy_program(tree2), pt1)
 child1 = prune(child1, max_depth, terms)
103
 child2, c2 = replace_node(parent2, copy_program(tree1), pt2)
104
 child2 = prune(child2, max_depth, terms)
105
 return child1, child2
106
107
108
109
 def mutation(parent, max_depth, functions, terms)
 random_tree = generate_random_program(max_depth/2, functions, terms)
110
 point = rand(count_nodes(parent))
111
 child, count = replace_node(parent, random_tree, point)
112
 child = prune(child, max_depth, terms)
113
 return child
114
 end
115
116
 def search(max_generations, population_size, max_depth, num_trials, num_bouts, p_reproduction,
117
 p_crossover, p_mutation, functions, terminals)
118
 population = Array.new(population_size) do |i|
119
 {:program=>generate_random_program(max_depth, functions, terminals)}
120
 population.each{|c| c[:fitness] = fitness(c[:program], num_trials)}
121
 best = population.sort{|x,y| x[:fitness] <=> y[:fitness]}.first
122
 max_generations.times do |gen|
123
 children = []
124
 while children.length < population_size</pre>
125
```

```
operation = rand()
126
 parent = tournament_selection(population, num_bouts)
127
 child = {}
128
129
 if operation < p_reproduction</pre>
 child[:program] = copy_program(parent[:program])
130
 elsif operation < p_reproduction+p_crossover</pre>
131
132
 p2 = tournament_selection(population, num_bouts)
133
 child[:program], c2[:program] = crossover(parent[:program], p2[:program], max_depth,
134
 terminals)
 children << c2
135
 elsif operation < p_reproduction+p_crossover+p_mutation</pre>
136
 child[:program] = mutation(parent[:program], max_depth, functions, terminals)
137
138
 children << child if children.length < population_size</pre>
139
140
 children.each{|c| c[:fitness] = fitness(c[:program], num_trials)}
141
142
 population = children
143
 population.sort!{|x,y| x[:fitness] <=> y[:fitness]}
 best = population.first if population.first[:fitness] <= best[:fitness]</pre>
144
 puts " > gen #{gen}, fitness=#{best[:fitness]}"
145
 break if best[:fitness] == 0
146
 end
147
 return best
148
149
150
151
 max_generations = 100
 max_depth = 7
152
 population_size = 100
153
 num\_trials = 15
154
 num\_bouts = 5
155
 p_reproduction = 0.08
156
 p_{crossover} = 0.90
157
 p_mutation = 0.02
158
 terminals = ['X', 'R']
159
 functions = [:+, :-, :*, :/]
160
161
 best = search(max_generations, population_size, max_depth, num_trials, num_bouts,
 p_reproduction, p_crossover, p_mutation, functions, terminals)
 puts "done! Solution: f=#{best[:fitness]}, s=#{print_program(best[:program])}"
163
```

Listing 1: Genetic Programming algorithm in the Ruby Programming Language

10 References

10.1 Primary Sources

An early work by Cramer involved the study of a Genetic Algorithm using an expression tree structure for representing computer programs for primitive mathematical operations [5]. Koza is credited with the development of the field of Genetic Programming. An early paper by Koza referred to his hierarchical genetic algorithms as an extension to the simple genetic algorithm that use symbolic expressions (S-expressions) as a representation and were applied to a range of induction-style problems [6]. The seminal reference for the field is Koza's 1992 book on Genetic Programming [7].

10.2 Learn More

The field of Genetic Programming is vast, including many books, dedicated conferences and uncounted thousands of publications. Koza is generally credited with the development and

popularizing of the field, publishing a large number of books and papers himself. Koza provides a practical introduction to the field as a tutorial [11], and provides recent overview of the broader field and usage of the technique [12].

In addition his the seminal 1992 book, Koza has released three more volumes in the series including volume II on automatically defined functions (ADFs) [8], volume III that considered the Genetic Programming Problem Solver (GPPS) for automatically defining the function set and program structure for a given problem [9], and volume IV that focuses on the human competitive results the technique is able to achieve in a routine manner [10]. All books are rich with targeted and practical demonstration problem instances.

Some additional excellent books include Banzhaf, et al's introduction to the field [2], Langdon and Poli's detailed look at the technique [13], and Poli, Langdon, and McPhee's contemporary and practical field guide to Genetic Programming [15].

11 Conclusions

This report described the Genetic Programming algorithm as an extension of the Genetic Algorithm for use as a functionally capable technique for inductive automatic programming.

12 Contribute

Found a typo in the content or a bug in the source code? Are you an expert in this technique and know some facts that could improve the algorithm description for all? Do you want to get that warm feeling from contributing to an open source project? Do you want to see your name as an acknowledgment in print?

Two pillars of this effort are i) that the best domain experts are people outside of the project, and ii) that this work is wrong by default. Please help to make this work less wrong by emailing the author 'Jason Brownlee' at jasonb@CleverAlgorithms.com or visit the project website at http://www.CleverAlgorithms.com.

References

- [1] Peter J. Angeline. Two self-adaptive crossover operators for genetic programming. In Peter J. Angeline and K. E. Kinnear, Jr., editors, *Advances in Genetic Programming 2*, pages 89–110. MIT Press, 1996.
- [2] W. Banzhaf, P. Nordin, R. E. Keller, and F. D. Francone. Genetic Programming An Introduction; On the Automatic Evolution of Computer Programs and its Applications. Morgan Kaufmann, 1998.
- [3] Jason Brownlee. The clever algorithms project: Overview. Technical Report CA-TR-20100105-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [4] Jason Brownlee. A template for standardized algorithm descriptions. Technical Report CA-TR-20100107-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [5] Nichael Lynn Cramer. A representation for the adaptive generation of simple sequential programs. In John J. Grefenstette, editor, *Proceedings of the 1st International Conference on Genetic Algorithms*, pages 183–187, 1985.

- [6] J. R. Koza. Hierarchical genetic algorithms operating on populations of computer programs. In N. S. Sridharan, editor, Proceedings of the Eleventh International Joint Conference on Artificial Intelligence IJCAI-89, volume 1, pages 768–774, 1989.
- [7] John R. Koza. Genetic programming: on the programming of computers by means of natural selection. MIT Press, 1992.
- [8] John R. Koza. Genetic programming II: automatic discovery of reusable programs. MIT Press, 1994.
- [9] John R. Koza, Forrest H. Bennett III, David Andre, and Martin A. Keane. *Genetic programming III: darwinian invention and problem solving*. Morgan Kaufmann, 1999.
- [10] John R. Koza, Martin A. Keane, Matthew J. Streeter, William Mydlowec, Jessen Yu, and Guido Lanza. Genetic programming IV: routine human-competitive machine intelligence. Springer, 2003.
- [11] John R. Koza and Riccardo Poli. Introductory Tutorials in Optimization, Search and Decision Support, chapter 8: A Genetic Programming Tutorial. 2003.
- [12] John R. Koza and Riccardo Poli. Search Methodologies, chapter 5: Genetic Programming; John Koza and Riccardo Poli. 2005.
- [13] W. B. Langdon and R. Poli. Foundations of Genetic Programming. Springer-Verlag, 2002.
- [14] T. Perkis. Stack-based genetic programming. In *Proc IEEE Congress on Computational Intelligence*, 1994.
- [15] Riccardo Poli, William B. Langdon, and Nicholas Freitag McPhee. A Field Programmers Guide to Genetic Programming. Lulu Enterprises, 2008.