Learning Classifier System*

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

April 11, 2010 Technical Report: CA-TR-20100411-1

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 Learning Classifier System algorithm using the standardized template.

Keywords: Clever, Algorithms, Description, Optimization, Learning, Classifier, System

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 Learning Classifier System algorithm using the standardized template.

2 Name

Learning Classifier System, LCS

3 Taxonomy

The Learning Classifier System algorithm is both an instance of an Evolutionary Algorithm from the field of Evolutionary Computation and an instance of a Reinforcement Learning algorithm from Machine Learning. The Learning Classifier System is a theoretical system with a number of implementations. Two streams of classifier are the Pittsburgh-style that seeks to optimize whole classifier, and the Michigan-style that optimize responsive rulesets. The Michigan-style Learning Classifier is the most common and is comprised of two versions: the ZCS (zeroth-level classifier system) and the XCS (accuracy-based classifier system).

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

4 Strategy

The objective of the Learning Classifier System algorithm is to optimize payoff based on exposure to stimuli from a problem-specific environment. This is achieved by managing credit assignment for those rules that prove useful and searching for new rules and new variations on existing rules using an evolutionary process.

5 Procedure

The actors of the system include detectors, messages, effectors, feedback, and classifiers. Detectors are used by the system to perceive the state of the environment. Messages are the discrete information packets passed from the detectors into the system. The system performs information processing on messages, and messages may directly result in actions in the environment. Effectors control the actions of the system on and within the environment. In addition to the system actively perceiving via its detections, it may also receive directed feedback from the environment (payoff). Classifiers are condition-action rules that provides a filter for messages. If a message satisfies the conditional part of the classifier, the action of the classier triggers. Rules act as message processors. Messages are defined at a fixed length using a binary alphabet. A classifier is defined as a binary string with a ternary alphabet of 1,0,#, where the # represents do not care (matching both a 1 or 0).

The processing loop for the Learning Classifier system is as follows: i) Messages from the environment are placed on the message list. ii) The conditions of each classifier are checked to see if they are satisfied by at least one message in the message list. iii) All classifiers that are satisfied participate in a competition, those that win post their action to the message list. iv) All messages directed to the effectors are executed (causing actions in the environment). v) All messages on the message list from the previous cycle are deleted (messages persist for a single cycle). The algorithm may be described in terms of the main processing loop and two sub-algorithms: a reinforcement learning algorithm such as the bucket brigade algorithm or Q-learning, and a genetic algorithm for optimization of the system. Algorithm 1 provides a pseudo-code listing of the high-level processing loop of the Learning Classifier System, specifically the XCS as described by Butz and Wilson [6].

6 Heuristics

The majority of the heuristics in this section are specific to the XCS Learning Classifier System as described by Butz and Wilson [6].

- Learning Classifier Systems are suited for problems with the following characteristics: perpetually novel events with large amounts of noise, continual, and real-time requirements for action, implicitly or inexactly defined goals, and sparse payoff or reinforcement obtainable only through long sequences of tasks.
- The learning rate β for a classifiers expected payoff, error and fitness are typically in the range $\in [0.1, 0.2]$.
- The frequency of running the genetic algorithm θ_{GA} should be in the range $\in [25, 50]$.
- The discount factor used in multi-step programs γ are typically in the around 0.71.
- The minimum error for whereby classifiers are considered to have equal accuracy ϵ_0 are typically 10% of the maximum reward.
- The probability of crossover in the genetic algorithm χ are typically in the range $\in [0.5, 1.0]$.

Algorithm 1: Pseudo Code for the Learning Classifier System algorithm.

```
Input: env
 Output: Population
 1 env ← InitializeEnvironment(env);
 2 Population ← InitializePopulation();
 3 ActionSet_{t-1} \leftarrow 0;
 4 Input_{t-1} \leftarrow 0;
 5 Reward_{t-1} \leftarrow 0;
 6 while ¬StopCondition() do
 Input_t \leftarrow env;
 7
 Matchset \leftarrow GenerateMatchSet(Population, Input_t);
 8
 Prediction ← GeneratePrediction(Matchset);
 9
 Action ← SelectionAction(Prediction);
10
11
 ActionSet_t \leftarrow GenerateActionSet(Action, Matchset);
 Reward_t \leftarrow \texttt{ExecuteAction}(\mathsf{Action}, \mathsf{env});
12
 if ActionSet_{t-1} \neq 0 then
13
 Payof f_t \leftarrow \texttt{CalculatePayoff}(Reward_{t-1}, Prediction);
14
 PerformLearning(ActionSet_{t-1}, Payoff_t, Population);
15
 RunGeneticAlgorithm(ActionSet_{t-1}, Input_{t-1}, Population);
16
17
 end
 if LastStepOfTask(env, Action) then
18
 Payof f_t \leftarrow Reward_t;
19
 PerformLearning(ActionSet_t, Payof f_t, Population);
20
 RunGeneticAlgorithm(ActionSet_t, Input_t, Population);
\mathbf{21}
 ActionSet_{t-1} \leftarrow 0;
22
\mathbf{23}
 else
 ActionSet_{t-1} \leftarrow ActionSet_t;
24
 Input_{t-1} \leftarrow Input_t;
25
26
 Reward_{t-1} \leftarrow Reward_t;
 end
27
28 end
```

- The probability of mutating a single position in a classifier in the genetic algorithm μ is typically in the range $\in [0.01, 0.05]$.
- The experience threshold during classifier deletion θ_{del} is typically about 20.
- The experience threshold for a classifier during subsumption θ_{sub} is typically around 20.
- The initial values for a classifiers expected payoff p_1 , error ϵ_1 , and fitness f_1 are typically small and close to zero.
- The probability of selecting a random action for the purposes of exploration p_{exp} is typically close to 0.5.
- The minimum number of different actions that must be specified in a match set θ_{mna} is usually the total number of possible actions in the environment for the input.
- Subsumption should be used on problem domains that are known contain well defined rules for mapping inputs to outputs.

7 Code Listing

Listing 1 provides an example of the Learning Classifier System algorithm implemented in the Ruby Programming Language. The problem is an instance of a Boolean multiplexer called the 6-multiplexer. It can be described as a classification problem, where each of the 2^6 patterns of bits is associated with a boolean class $\{1,0\}$. For this problem instance, the first two bits may be decoded as an address into the remaining four bits that specify the class (for example in 100010, '10' decode to the index of '2' in the remaining 4 bits making the class '1'). In propositional logic this problem instance may be described as $F = (\neg x_0)(\neg x_1)x_2 + (\neg x_0)x_1x_3 + x_0(\neg x_1)x_4 + x_0x_1x_5$. The algorithm is an instance of XCS based on the description provided by Butz and Wilson [6] with the parameters based on the application of XCS to Boolean multiplexer problems by Wilson [16, 17]. The population is grown as needed, and subsumption which would be appropriate for the Boolean multiplexer problem was not used for brevity. The multiplexer problem is a single step problem, so the complexities of delayed payoff are not required. A number of parameters were hard coded to recommended values, specifically: $\alpha = 0.1, v = 5, \delta = 0.1$ and $P_{\#} = \frac{1}{3}$.

```
def new_classifier(condition, action, gen)
 1
2
 other = {}
 other[:condition], other[:action], other[:lasttime] = condition, action, gen
3
 other[:prediction], other[:error], other[:fitness] = 0.00001, 0.00001, 0.00001
4
 other[:experience], other[:setsize], other[:num] = 0.0, 1.0, 1.0
5
 return other
 6
 7
 def copy_classifier(parent)
9
 copy = \{\}
10
 parent.keys.each {|k| copy[k] = (parent[k].kind_of? String) ? ""+parent[k] : parent[k]}
11
 copv[:num] = 1
12
 copy[:experience] = 0.0
13
 return copy
14
15
16
17
 def generate_problem_string(length)
 return (0...length).inject(""){|s,i| s+((rand<0.5) ? "1" : "0")}
18
19
20
 def neg(bit)
21
 return (bit==1) ? 0 : 1
22
 end
23
24
 def target_function(s)
25
 ints = Array.new(s.length){|i| s[i].chr.to_i}
26
 x0,x1,x2,x3,x4,x5 = ints
27
 return neg(x0)*neg(x1)*x2 + neg(x0)*x1*x3 + x0*neg(x1)*x4 + x0*x1*x5
28
 end
29
30
 def calculate_deletion_vote(classifier, pop, del_thresh)
31
 vote = classifier[:setsize] * classifier[:num]
32
 avg_fit = pop.inject(0.0)\{|s,c| s+c[:fitness]\}/pop.inject(0.0)\{|s,c| s+c[:num]\}
33
 derated = classifier[:fitness] / classifier[:num]
34
 if classifier[:experience] > del_thresh and derated < 0.1 * avg_fit</pre>
35
 vote *= avg_fit / derated
36
37
 return vote
38
 end
39
40
 def delete_from_pop(pop, pop_size, del_thresh)
41
 total = pop.inject(0) {|s,c| s+c[:num]}
42
 return if total < pop_size</pre>
43
 pop.each {|c| c[:dvote] = calculate_deletion_vote(c, pop, del_thresh)}
44
 vote_sum = pop.inject(0.0) {|s,c| s+c[:dvote]}
45
```

```
point = rand() * vote_sum
46
 vote_sum, index = 0.0, 0
47
 pop.each_with_index do |c,i|
48
 vote_sum += c[:dvote]
49
 if vote_sum > point
50
 index = i
51
52
 break
53
 end
54
 end
 if pop[index][:num] > 1
55
 pop[index][:num] -= 1
56
57
 pop.delete_at(index)
58
 end
59
 end
60
61
 def generate_random_classifier(input, actions, gen)
62
 condition = ""
63
 input.each_char {|s| condition << ((rand<1.0/3.0) ? '#' : s)}
64
65
 action = actions[rand(actions.length)]
 return new_classifier(condition, action, gen)
66
67
68
 def does_match(input, condition)
69
 i = 0
70
71
 condition.each_char do |c|
 return false if c!='#' and c!=input[i].chr
72
73
 i += 1
74
 end
75
 return true
 end
76
77
78
 def get_actions(pop)
 return [] if pop.empty?
79
80
 set = {}
81
 pop.each do |classifier|
82
 key = classifier[:action]
83
 set[key] = 0 if set[key].nil?
84
 set[key] += 1
85
 end
 return set.keys
86
87
88
 def generate_match_set(input, pop, all_actions, gen, pop_size, del_thresh)
89
 match_set = pop.select{|c| does_match(input, c[:condition])}
90
91
 actions = get_actions(match_set)
 while actions.length < all_actions.length do
92
93
 remaining = all_actions - actions
 classifier = generate_random_classifier(input, remaining, gen)
94
95
 pop << classifier
 match_set << classifier
96
 delete_from_pop(pop, pop_size, del_thresh)
97
 actions << classifier[:action]</pre>
98
 end
99
 return match_set
100
101
102
103
 def generate_prediction(input, match_set)
104
 prediction = {}
 match_set.each do |classifier|
105
 key = classifier[:action]
106
 prediction[key] = {:sum=>0.0,:count=>0.0,:weight=>0.0} if prediction[key].nil?
107
 prediction[key][:sum] += classifier[:prediction]*classifier[:fitness]
108
```

```
prediction[key][:count] += classifier[:fitness]
109
110
 prediction.keys.each do |key|
111
 prediction[key][:weight]=prediction[key][:sum]/prediction[key][:count]
112
 end
 return prediction
114
115
 end
116
 def select_action(prediction_array, p_explore)
117
 keys = prediction_array.keys
118
 return true, keys[rand(keys.length)] if rand() < p_explore</pre>
119
 keys.sort!{|x,y| prediction_array[y][:weight]<=>prediction_array[x][:weight]}
120
 return false, keys.first
121
 end
122
123
124
 def update_set(action_set, payoff, l_rate)
 action_set.each do |c|
125
 c[:experience] += 1.0
126
127
 pdiff = payoff - c[:prediction]
 c[:prediction] += (c[:experience]<1.0/l_rate) ? pdiff/c[:experience] : l_rate*pdiff</pre>
128
 diff = pdiff.abs - c[:error]
129
 c[:error] += (c[:experience]<1.0/l_rate) ? diff/c[:experience] : l_rate*diff</pre>
130
 sum = action_set.inject(0.0) {|s,other| s+other[:num]-c[:setsize]}
131
 c[:setsize] += (c[:experience]<1.0/l_rate) ? sum/c[:experience] : l_rate*sum</pre>
132
 end
133
134
 end
135
136
 def update_fitness(action_set, min_error, l_rate)
137
 sum = 0.0
 accuracy = Array.new(action_set.length)
138
 action_set.each_with_index do |c,i|
139
 accuracy[i] = (c[:error]<min_error) ? 1.0 : 0.1*(c[:error]/min_error)**-5.0
140
141
 sum += accuracy[i] * c[:num]
142
143
 action_set.each_with_index do |c,i|
144
 c[:fitness] += l_rate * (accuracy[i] * c[:num] / sum - c[:fitness])
145
 end
 end
146
147
 def can_run_genetic_algorithm(action_set, gen, ga_freq)
148
 total = action_set.inject(0.0) {|s,c| s+c[:lasttime]*c[:num]}
149
 sum = action_set.inject(0.0) {|s,c| s+c[:num]}
150
 if gen - (total/sum) > ga_freq
151
152
 return true
153
154
 return false
 end
 def select_parent(pop)
157
 sum = pop.inject(0.0) {|s,c| s+c[:fitness]}
158
 point = rand() * sum
159
 sum = 0
160
 pop.each do |c|
161
 sum += c[:fitness]
162
 return c if sum > point
163
164
165
 end
166
 def mutation(classifier, p_mut, action_set, input)
167
 classifier[:condition].length.times do |i|
168
 if rand() < p_mut</pre>
169
 if classifier[:condition][i].chr == '#'
170
 classifier[:condition][i] = input[i]
171
```

```
172
 classifier[:condition][i] = '#'
173
174
 end
 end
177
 if rand() < p_mut</pre>
178
 new_action = nil
179
 begin
 new_action = action_set[rand(action_set.length)]
180
 end until new_action != classifier[:action]
181
 classifier[:action] = new_action
182
 end
183
 end
184
185
 def uniform_crossover(string1, string2)
186
187
188
 string1.length.times do |i|
 rs << ((rand()<0.5) ? string1[i] : string2[i])
189
190
191
 return rs
192
 end
193
 def insert_in_pop(classifier, pop)
194
195
 pop.each do |c|
 if classifier[:condition] ==c[:condition] and classifier[:action] ==c[:action]
196
197
 c[:num] += 1
198
 return
199
 end
200
 end
 pop << classifier
201
 end
202
203
204
 def crossover(c1, c2, p1, p2)
 c1[:condition] = uniform_crossover(p1[:condition], p2[:condition])
205
206
 c2[:condition] = uniform_crossover(p1[:condition], p2[:condition])
207
 c1[:prediction] = (p1[:prediction]+p2[:prediction])/2.0
208
 c1[:error] = 0.25*(p1[:error]+p2[:error])/2.0
209
 c1[:fitness] = 0.1*(p1[:fitness]+p2[:fitness])/2.0
210
 c2[:prediction] = c1[:prediction]
 c2[:error] = c1[:error]
211
 c2[:fitness] = c1[:fitness]
212
 end
213
214
 def run_genetic_algorithm(all_actions, pop, action_set, input, gen, p_cross, p_mut, pop_size,
215
 del_thresh)
216
 p1, p2 = select_parent(action_set), select_parent(action_set)
 c1, c2 = copy_classifier(p1), copy_classifier(p2)
217
 crossover(c1, c2, p1, p2) if rand() < p_cross</pre>
218
 [c1,c2].each do |c|
219
 mutation(c, p_mut, all_actions, input)
220
 insert_in_pop(c, pop)
221
 delete_from_pop(pop, pop_size, del_thresh)
222
 end
223
 end
224
225
226
 def search(length, pop_size, max_gens, all_actions, p_explore, l_rate, min_error, ga_freq,
 p_cross, p_mut, del_thresh)
227
 pop, abs = [], 0
228
 max_gens.times do |gen|
 input = generate_problem_string(length)
229
 match_set = generate_match_set(input, pop, all_actions, gen, pop_size, del_thresh)
230
 prediction_array = generate_prediction(input, match_set)
231
 explore, action = select_action(prediction_array, p_explore)
232
```

```
action_set = match_set.select{|c| c[:action] == action}
233
 expected = target_function(input)
234
 payoff = ((expected-action.to_i)==0) ? 300.0 : 1.0
235
 abs += (expected - action.to_i).abs.to_f
236
 update_set(action_set, payoff, l_rate)
237
 update_fitness(action_set, min_error, l_rate)
238
239
 if can_run_genetic_algorithm(action_set, gen, ga_freq)
240
 action_set.each {|c| c[:lasttime] = gen}
 run_genetic_algorithm(all_actions, pop, action_set, input, gen, p_cross, p_mut, pop_size,
241
 del_thresh)
 end
242
 if (gen+1).modulo(50)==0
243
 puts " >gen=#{gen+1} classifiers=#{pop.size}, error=#{abs.to_i}/50 (#{(abs/50*100)}%)"
244
245
246
247
 end
248
 return pop
^{249}
 end
250
 max_gens, length, pop_size = 5000, 6, 150
251
 all_actions = ['0', '1']
252
 l_rate, min_error = 0.2, 0.01
253
 p_explore, p_cross, p_mut = 0.10, 0.80, 0.04
254
 ga_freq, del_thresh = 50, 20
255
256
257
 pop = search(length, pop_size, max_gens, all_actions, p_explore, l_rate, min_error, ga_freq,
 p_cross, p_mut, del_thresh)
 puts "done! Solution: classifiers=#{pop.size}"
```

Listing 1: Learning Classifier System algorithm in the Ruby Programming Language

8 References

8.1 Primary Sources

Early ideas on the theory of Learning Classifier Systems were proposed by Holland [7, 10], culminating in a standardized presentation a few years later [8]. A number of implementations of the theoretical system were investigated, although a taxonomy of the two main streams was proposed by De Jong [12]: 1) Pittsburgh-style proposed by Smith [14, 13] and 2) Holland-style or Michigan-style Learning classifiers that are further comprised of the Zeroth-level classifier (ZCS) [15] and the accuracy-based classifier (XCS) [16].

8.2 Learn More

Booker, Goldberg, and Holland provide a classical introduction to Learning Classifier Systems including an overview of the state of the field and the algorithm in detail [1]. Wilson and Goldberg also provide a classical introduction and review of the approach, although take a more critical stance [18]. Holmes, et al. provide a contemporary review of the field focusing both on the approach and application areas to which the approach has been demonstrated successfully [11]. Lanzi, Stolzmann, and Wilson provide a seminal book in the field as a collection of papers covering the basics, advanced topics, and demonstration applications. A particular highlight from this book is the first section that provides a concise description of Learning Classifier Systems by many leaders and major contributors to the field [9], providing rare insight. Another paper from this book by Lanzi and Riolo provides a detailed review of the development of the approach as it matured throughout the 1990s. Bull and Kovacs a second book introductory book to the field focusing on the theory of the approach and its practical application [5].

9 Conclusions

This report described the Learning Classifier System as a machine learning technique using both reinforcement learning and genetic algorithms. The content for this report based based on a previous work on the Learning Classifier System by this author [2].

10 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] L. B. Booker, D. E. Goldberg, and J. H. Holland. Classifier systems and genetic algorithms. *Artificial Intelligence*, 40:235–282, 1989.
- [2] Jason Brownlee. Learning classifier systems. Technical Report 070514A, Complex Intelligent Systems Laboratory, Centre for Information Technology Research, Faculty of Information and Communication Technologies, Swinburne University of Technology, May 2007.
- [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] Larry Bull and Tim Kovacs. Foundations of learning classifier systems. Springer, 2005.
- [6] M. V. Butz and S. W. Wilson. An algorithmic description of xcs. *Journal of Soft Computing*, 6(3–4):144–153, 2002.
- [7] J. H. Holland. *Progress in Theoretical Biology IV*, chapter Adaptation, pages 263–293. Academic Press, 1976.
- [8] J. H. Holland. Adaptive algorithms for discovering and using general patterns in growing knowledge-bases. *International Journal of Policy Analysis and Information Systems*, 4:217–240, 1980.
- [9] John H. Holland, Lashon B. Booker, Marco Colombetti, Marco Dorigo, David E. Goldberg, Stephanie Forrest, Rick L. Riolo, Robert E. Smith, Pier Luca Lanzi, Wolfgang Stolzmann, and Stewart W. Wilson. *Learning classifier systems: from foundations to applications*, chapter What is a learning classifier system?, pages 3–32. Springer, 2000.
- [10] John H. Holland and Judith S. Reitman. Cognitive systems based on adaptive algorithms. *ACM SIGART Bulletin*, 63:49, 1977.

- [11] J. H. Holmes, P. L. Lanzi, W. Stolzmann, and S. W. Wilson. Learning classifier systems: New models, successful applications. *Information Processing Letters*, 82:23–30, 2002.
- [12] Kenneth De Jong. Learning with genetic algorithms: An overview. *Machine Learning*, 3:121–138, 1988.
- [13] S. Smith. Flexible learning of problem solving heuristics through adaptive search. In Proceedings 8th International Joint Conference on Artificial Intelligence, pages 422–425, 1983.
- [14] Stephen Frederick Smith. A learning system based on genetic adaptive algorithms. PhD thesis, Department of Computer Science, University of Pittsburgh, 1980.
- [15] S. W. Wilson. Zcs: A zeroth level classifier systems. *Evolutionary Computation*, 2:1–18, 1994.
- [16] S. W. Wilson. Classifier fitness based on accuracy. *Evolutionary Computation*, 3:149–175, 1995.
- [17] S. W. Wilson. Generalization in the xcs classifier system. In *Genetic Programming 1998: Proceedings of the Third Annual Conference*, pages 665–674. Morgan Kaufmann, 1998.
- [18] Stewart W. Wilson and David E. Goldberg. A critical review of classifier systems. In *Proceedings of the third international conference on Genetic algorithms*, pages 244–255, 1989.