

Tutorial on Genetic Algorithm

Dr. Adel Abdennour,

Electrical Engineering Department,

• Type in "gatool" in the command window

Example 1: Ackley Function

•
$$f(x,y) = \frac{1}{20} \left\{ -20 \times e \left[-0.2 \sqrt{\frac{1}{2} (x^2 + y^2)} \right] - e \left[\frac{1}{2} (\cos(cx) + \cos(cy)) \right] + 20 + e + 5.7 \right\}$$

- Number of variables: can be 'n' variables.
- Search domain: $-15 \le x_i \le 30$, i = 1, 2, ..., n.
- Number of local minima: several local minima.
- The global minimum: $\mathbf{x}^* = (o, ..., o), f(\mathbf{x}^*) = o$.

Ackley Function

Function graph: for n = 2.

MATLAB CODE:


```
function z = ft_ackley(in)

a = 20; b = 0.2; c = 2*pi; d = 5.7; f = 0.8;


n = 2;

x = in(:,1); y = in(:,2);


z = (1/f)*(-a*exp(-b*sqrt((1/n)*(x.^2+y.^2))) - exp((1/n)*(cos(c*x) + cos(c*y))) + a + exp(1) + d);
```


Using the gatool

You can customize your solution by manipulating the "Option Menu"

For example plotting the fitness function

Problem Setup and Results	Options
Solver: ga - Genetic Algorithm Problem Fitness function: @ft_ackley Number of variables: 2	Specify: Stall time limit: Specify: Specify:
Constraints: Linear inequalities: A: b: Linear equalities: Aeq: beq: Deq: Dependent D	Function tolerance:
Nonlinear constraint function:	☐ Plot functions
Run solver and view results Use random states from previous run Start Pause Stop Current iteration: 51 Clear Results Optimization running.	Plot interval: Best fitness Best individual Distance Expectation Genealogy Range Score diversity Scores Selection Max constraint Custom function: Output function
Objective function value: 7.132680531213246 Optimization terminated: average change in the fitness value less than options. TolFun. Final point: 2	☐ History to new window Interval: 1 ☐ Custom function: ☐ Display to command window Level of display: off ☐ User function evaluation ☐ User function evaluation
0.001 0.002	Evaluate fitness and constraint functions: in serial

Example 2: Rastrigin's Function

• $Ras(x) = 20 + x_1^2 + x_2^2 - 10(cos2\pi x_1 + cos2\pi x_2)$

- Number of variables: n variables.
- Search domain: $-5.12 \le x_i \le 5.12$, i = 1, 2, ..., n.
- Number of local minima: several local minima.
- The global minima: $x^* = (0, ..., 0), f(x^*) = 0$.

MATLAB Code:

- function y = rast(x)
- % The default value of n = 2.
- n = 2;
- s = o;
- for j = 1:n
- $s = s+(x(j)^2-10*\cos(2*pi*x(j)));$
- end
- y = 10*n+s;

Function graph for n = 2

Example 3: Sum Squares Function

 $f(x) = \sum_{i=1}^{n} x_i^2$

- Number of variables = 'n' variables
- Number of local minima: no local minimum except the global one.
- The global minima: $x^* = (0, ..., 0), f(x^*) = 0.$

• Matlab Code:

```
function y = sum_2(x)
% The default value of n = 15.
n = 15;
s = 0;
for j = 1:n
s = s + j*x(j)^2;
end
y = s;
```

Function Graph for n = 15

Best Fitness:

Problem Setup and Results	Options
Solver: ga - Genetic Algorithm Problem Fitness function: @sum2 Number of variables: 15	Specify: Stall time limit: Use default: Inf Specify:
Transcr of variables 15	Function tolerance:
Constraints: Linear inequalities: A: b: b: Linear equalities: beq: beq: Upper:	Specify: Nonlinear constraint tolerance: Use default: 1e-6 Specify:
Nonlinear constraint function:	☐ Plot functions
Run solver and view results Use random states from previous run Start Pause Stop Current iteration: 55 Clear Results Optimization running.	Plot interval: □ Best fitness □ Best individual □ Distance □ Expectation □ Genealogy □ Range □ Score diversity □ Scores □ Selection □ Stopping □ Max constraint □ Custom function: □ Output function
Objective function value: 2.4754498713922684 Optimization terminated: average change in the fitness value less than options.TolFun. Final point: 4 2 3 4 5 6 7 8 9 10 11 12 13 14 15 00 0 0 0 0 0 0 0 0 0	History to new window Interval: 1 Custom function: Display to command window Level of display: off User function evaluation Evaluate fitness and constraint functions: in serial

Example 4: Easom Function:

•

•
$$f(x) = -\cos x_1 \cos x_2 \exp(-(x_1 - \pi)^2 - (x_2 - \pi)^2)$$

- Number of variables: n = 2.
- Number of local minima: several local minima.
- The global minima: $x^* = (\pi, \pi), f(x^*) = -1$.

Matlab Code:

- function y = easom(x)
- % Easom function
- %The number of variables n = 2.
- $y = -\cos(x(1))^*\cos(x(2))^*\exp(-(x(1)-pi)^2-(x(2)-pi)^2);$

Best Fitness

