Artificial Life Lecture 2

Evolution and Genetic Algorithms

The original definition of Artificial Life, by Langton and others, concentrated on what counted as a synthesis of (effectively) living artefacts, without regard to origins or evolution.

Despite this, very quickly a high proportion of Alife work came to be dependent on some form of **evolutionary** ideas.

Biological Evolution

Read (strongly recommended, readable and fresh) the original C. Darwin 'On the Origin of Species'

Also John Maynard Smith 'The Theory of Evolution'

Richard Dawkins 'The Selfish Gene' etc.

M Ridley "Evolution" – (textbook)

vrtificial Life Lecture 2 11 October 2010 1 vrtificial Life Lecture 2 11 October 2010

Evolution

The context of evolution is a **population** (of organisms, objects, agents ...) that survive for a limited time (usually) and then die. Some produce **offspring** for succeeding generations, the **'fitter'** ones tend to produce more.

Over many generations, the make-up of the population changes. Without the need for any individual to change, successive generations, the 'species' changes, in some sense (usually) adapts to the conditions.

3 Requirements

- ✓ HEREDITY offspring are (roughly) identical to their parents
- ✓ VARIABILITY except not exactly the same, some significant variation
- ✓ **SELECTION** the 'fitter' ones are likely to have more offspring

vrificial Life Lecture 2 11 October 2010 3 vrtificial Life Lecture 2 11 October 2010

Selection

Variability is usually random and undirected

Selection is usually unrandom and directed

In natural evolution the 'direction' of selection does not imply a **conscious Director** -- cf Blind Watchmaker.

In artificial evolution often you are the director.

Neo-Darwinism

Darwin invented the theory of evolution without any modern notion of genetics - that waited until Mendel's contributions were recognised.

neo-Darwinian theory = Darwin + Mendel + some maths (eg Fisher, Haldane, Sewall Wright)

vrtificial Life Lecture 2 11 October 2010 5 vrtificial Life Lecture 2 11 October 2010

(Artificial) Genetics

In Genetic Algorithm (GA) terminology, the **genotype** is the full set of genes that any individual in the population has.

The **phenotype** is the individual potential solution to the problem, that the genotype **'encodes'**.

So if you are evolving with a GA the control structure, the 'nervous system' of a robot, then the genotype could be a string of 0s and 1s 00101001011100101001 and the phenotype would be the actual architecture of the control system which this genotype encoded.

Possible examples ...

You could be evolving for optimal timetables

genotype: string listing room/student allocations

fitness: (negative) number of clashes

Or for optimal aircraft wing design

genotype: string listing various wing dimensions

fitness: formula based on lift/drag/cost of wing

Or for

vrtificial Life Lecture 2 11 October 2010 7 vrtificial Life Lecture 2 11 October 2010

An example

It is up to you to design an appropriate encoding system.

Eg. Evolving paper gliders

Fold TL to BR towards you Fold horiz middle away Fold vertical middle towards

artificial Life Lecture 2

Fold TR to BL towards you Fold horiz middle away Fold vertical middle away

11 October 2010

Evolving paper gliders

- 1. Generate 20 random sequences of folding instructions
- 2. Fold each piece of paper according to instructions written on them
- 3. Throw them all out of the window
- 4. Pick up the ones that went furthest, look at the instrns
- 5. Produce 20 new pieces of paper, writing on each bits of sequences from parent pieces of paper
- 6. Repeat from (2) on.

vrtificial Life Lecture 2 11 October 2010 10

Max-Ones – you have to find the string of 10 bits that matches as closely as possible this string: 1111111111 ... and yes, clearly the answer will be 11111111111, but pretend that you don't know this. A fitness function:int evaluate(int *g) { int i,r=0; for (i=0;i<10;i++) r += (g(i) == 1); return(r); }

```
Initialise a population of (eg) 30 strings of length 10
int popn[30][10];
void initialise_popn() {
 int i,j;
 for (i=0;i<30;i++)
 for (j=0;j<10;j++)
 popn[i][j]= flip_a_bit();
}

vrtificial Life Lecture 2

11 October 2010

16
```

Main Program Loop

For n times round generation loop
evaluate all the population (of 30)
select preferentially the fitter ones as parents
for 30 times round repro loop
pick 2 from parental pool
recombine to make 1 offspring
mutate the offspring
end repro loop
throw away parental generation and replace with offspring
End generation loop

11 October 2010

artificial Life Lecture 2

Variant GA methods

We have already mentioned different recombination (crossover) methods - 1-pt, 2-pt, uniform.

You can have a GA with no recombination -- asexual with mutation only.

Mutation rates can be varied, with effects on how well the GA works.

Population size -- big or small? (Often 30 - 100)

rtificial Life Lecture 2 11 October 2010 18

Selection Methods

Eg. Truncation Selection.

All parents come from top-scoring 50% (or 20% or ..)

A different common method: **Fitness-proportionate** If fitnesses of (an example small) population are 2 and 5 and 3 and 7 and 4 total 21 then to generate each offspring you select mum with 2/21 5/21 3/21 7/21 4/21 probability and likewise to select dad. Repeat for each offspring.

artificial Life Lecture 2 11 October 2010

Different Selection Methods

Problems with fitness-proportionate:

- ✓ How about negative scores ?
- ✓ How about if early on all scores are zero (or near-zero) bar one slightly bigger -- then it will 'unfairly' dominate the parenting of next generation?
- ✓ How about if later on in GA all the scores vary slightly about some average (eg 1020, 1010, 1025, 1017 ...) then there will be very little selection pressure to improve through these small differences?

You will see in literature reference to scaling (eg sigma-scaling) to get around these problems.

rtificial Life Lecture 2 11 October 2010

Rank Selection

With linear rank selection you line up all in the population according to rank, and give them probabilities of being selected-as-parent in proportion:

More Rank Selection

Note with linear rank selection you ignore the absolute differences in scores, focus purely on ranking.

The 'line' in linear ranking need not slope from 2.0 to 0.0, it could eg slope from 1.5 to 0.5. You could have non-linear ranking. But the most common way (I recommend unless you have good reasons otherwise) is linear slope from 2.0 to 0.0 as shown.

This means that the **best** can expect to have **twice** as many offspring as the **average**. Even below-average have a sporting chance of being parents.

vrtificial Life Lecture 2

11 October 2010

Elitism

Many people swear by elitism (...I don't!)

Elitism is the GA strategy whereby **as well as** producing the next generation through whichever selection, recombination, mutation methods you wish, you also **force** the direct unmutated copy of best-of-last generation into this generation -- 'never lose the best'.

Demes / Geographical breeding

Brief mention here (more later):

One population quickly becomes fairly genetically converged, and thereafter tends to search just 'one corner' of the search space.

Multiple populations may search multiple corners – but be different evolutionary runs.

Maybe you can get the best of both worlds by having multiple sub-populations, with some form of **limited** breeding between.

rtificial Life Lecture 2 11 October 2010 23 rtificial Life Lecture 2 11 October 2010 24

Genotype Encoding

Often genotypes in GA problems have **discrete** characters from a **finite** alphabet at each locus.

Eg. 0s and 1s for a binary genotype 010011001110 -- a bit like real DNA which has 4 characters GCAT

These often make sense with simple encodings of strategies, or connectivity matrices, or ...

Coding for Real Numbers

But sometimes you want to solve a problem with real numbers -- where a solution may include 3.14159

Obvious solution 1: binary encoding in a suitable number of bits. For 8-bit accuracy, specify max and min possible values of the variable to be coded. Divide this range by 256 points.

Then genes 00000000 to 11111111 can be decoded as 8-bit numbers, interpolated into this range.

urtificial Life Lecture 2 11 October 2010 25 urtificial Life Lecture 2 11 October 2010 26

Coding for Many Real numbers

For eg 10 such real-valued variables, stick 10 such genes together into a genotype 80 bits long. You may only need 4-bit or 6-bit accuracy, or whatever is appropriate to your problem.

A problem with binary encoding is that of 'Hamming cliffs'

An 8-bit binary gene 01111111 encodes the next value to 10000000 -- yet despite being close in real values, these genes lie 8 mutations apart (a Hamming distance of 8 bits)

artificial Life Lecture 2 11 October 2010

Gray Coding

This is a 1-1 mapping which means that any 2 adjoining numbers are encoded by genes only 1 mutation apart (tho note reverse is not true!) -- no Hamming Cliffs

Rule of thumb to translate binary to Gray: Start from left, copy the first bit, thereafter when digit changes write 1 otherwise write 0.

Example with 3 bit numbers :--

	000	0	000
	001	1	001
	010	2	011
	011	3	010
	100	4	110
	101	5	111
	110	6	101
		7	100
11 October 2010			

Bin Actual Gray

27 I vrtificial Life Lecture 2

Other Evolutionary Algorithms

Note that GAs are just one type of evolutionary algorithm, and possibly not the best for particular purposes, including for encoding real numbers.

GAs were invented by John Holland around 1960s Others you will come across include:

EP Evolutionary Programming originally Fogel Owens and Walsh, now David Fogel = Fogel Jr.

And more ...

ES Evolution Strategies invented in Germany Rechenberg, Hans-Paul Schwefel Especially for optimisation, real numbers

GP Genetic Programming
Developed by John Koza
(earlier version by N Cramer).

Evolving programs, usually Lisp-like, wide publicity.

vrtificial Life Lecture 2 11 October 2010 29 vrtificial Life Lecture 2 11 October 2010 30

Which is best?

Is there a universal algorithm ideal for all problems -- NO !!

(cf 'No Free Lunch Theorem, Wolpert and MacReady)

Are some algorithms suitable for some problems -- **PROBABLY YES**.

Is this a bit of a Black Art, aided by gossip as to what has worked well for other people -- YES!

Recommendation ...

For Design Problems, encoding discrete symbols eg binary, rather than reals, **my own initial heuristic** is:

GA (usually steady state rather than generational...) selection: linear rank based, slope 2.0 to 0.0 sexual, uniform recombination mutation rate very approx 1 mutation per (non-junk part of) genotype

Elitism not necessary population size 30 - 100 In fact I *always* use a version of the Microbial one-liner GA (Lec 3)

But others will disagree...

vrtificial Life Lecture 2 11 October 2010 31 vrtificial Life Lecture 2 11 October 2010 32

Sources of Information

David Goldberg 1989 "Genetic Algorithms in Search, Optimization and Machine Learning" Addison Wesley

Melanie Mitchell and Stephanie Forrest "Genetic Algorithms and Artificial Life". Artificial Life v1 no3 pp 267-289, 1994.

Melanie Mitchell "An Intro to GAs" MIT Press 1998

Z Michalewicz "GAs + Data Structures = Evolution Programs" Springer Verlag 1996

artificial Life Lecture 2 11 October 2010

More ...

plus many many more sources eg...

news group comp.ai.genetic

Be aware that there are many different opinions – and a lot of ill-informed nonsense.

Make sure that you distinguish GAs from EP ES GP.

vrtificial Life Lecture 2 11 October 2010

Advance Notice: Next Lecture

Tue Oct 12th: Lecture 3

"More on Evolutionary Algorithms", including the Microbial GA in one line of code.

General Stuff

Information on lectures and seminars here:

http://www.cogs.susx.ac.uk/users/inmanh/easy/alife10/index.html

Check out details for this week's seminars

Alergic talks, typically Wed 16:30 in ARUN-401, first one this week --- opening session, new and existing researchers

Other discussion groups: Life and Mind, etc

COGS talks:

vrtificial Life Lecture 2 11 October 2010 35 vrtificial Life Lecture 2 11 October 2010 36