21: Coevolutionary Algorithms

- Motivation
- Competitive coevolution
- Cooperative coevolution
- EC approaches and application examples
- Textbook chapter 15

Motivation

- So far: problems with easy-to-measure fitness
- More difficult: fitness depends on context
 - solution represents a strategy that works in opposition to some competitor that is itself adapting, e.g., adversarial game-playing
 - solution being evolved does not represent a complete solution, but can only be evaluated as part of a greater whole, e.g., robotic controllers

Coevolution in nature

- Adaptation of a biological species
 - adaptive value is determined by the evolutionary niche which is determined by the other organisms
 - positive effect (mutualism/symbiosis)
 - negative effect (predation/parasitism)
 - coevolution: the landscape "seen" by each species is affected by the configuration of all other interacting species

Predator-prey relations

- Arms races of both sides, strong evolutionary pressure
- Success on one side is felt by the other side
- · How to respond in order to maintain one's chances of survival
- Stepwise increase in complexity of both predator and prey

Competitive coevolution

- Species compete against each other
- Fitness is gained at each other's expense

Lifetime fitness evaluation (LTFE)

- Fitness of a <u>solution</u> is calculated on the basis of the tests it encounters during its lifetime
- As the number of tests satisfied by the solution during its last *k* encounters
- The fitness of a <u>test</u> is defined as the number of times the test was violated by the *k* solutions it encountered most recently

Lifetime fitness evaluation (LTFE)

- Only Solution population truly evolves
- Tests are not changed but are evaluated
- More difficult tests will be picked in later stage of the search

Application example

• Coevolutionary neural net for classification

Jan Paredis: Coevolutionary computation, Artificial Life, 1995

Cooperative coevolution

- Different species each represent part of a problem
- Cooperate in order to solve a larger problem
 - high-dimensional function optimization
 - job shop scheduling
- Challenges
 - how to divide the problem
 - how to pair the subpopulations

Evolving coadapted subcomponents

- Increasingly complex problems
 - Solutions evolve in the form of interacting coadapted subcomponents
 - Behavior learning, modularity
- Models an ecosystem consisting of two or more species
 - Species evolve on their own
 - Fitness is assessed by within a shared domain model

Evolving coadapted subcomponents

Potter and De Jong: Cooperative coevolution, Evolutionary Computation, 2000

Application example

- Problem of coevolving string covers
 - finding a set of N binary vectors that match as strongly as possible another set of K binary vectors, K >> N
 - match set must contain patterns shared by multiple garget strings to cover the target set optimally, i.e., generalize
 - the match strength S between two binary vectors of length L is

$$S(\vec{x}, \vec{y}) = \sum_{i=1}^{L} \begin{cases} 1 & \text{if } x_i = y_i \\ 0 & \text{otherwise.} \end{cases}$$

- the strength of a match set M is $S(M) = \frac{1}{K} \sum_{i=1}^{K} \max(S(\vec{m}_1, \vec{t}_i), \dots, S(\vec{m}_N, \vec{t}_i))$

Target set

- Various schemata
 - half-length schemata

- quarter-length schemata

- eighth-length schemata

Final species representatives

```
Half-length
Quarter-length
Eighth-length
```