

High dimensional landscapes We can visualise ridges in the 3-D landscapes (Himalayas, South Downs) that the metaphor of fitness landscapes draws upon. But in 100-D or 1000-D landscapes things can be very significantly different. In particular you can have ridges in all sorts of directions.

16 Nov 2010

Ridges in high-dimensional landscapes

Going from 2-D to 3-D allows extra opportunities for "bypasses around a valley without dropping height"

Going up to 100-D or 1000-D potentially allows many many more such opportunities -- hyper-dimensional bypasses. (pic borrowed from *Steps Towards Life*, Manfred Eigen Oxford Univ Press 1992)

Artificial Life Lecture 13 16 Nov 2010 5

The First claim for Neutral Networks

(1) The Formal claim

Artificial Life Lecture 13

It can be demonstrated indisputably that **IF** a fitness landscape has lots of neutrality of a certain kind, giving rise to Neutral Networks with the property of constant innovation

THEN the dynamics of evolution will be transformed (as compared to landscapes without neutrality) and in particular populations will not get stuck on local optima.

The above would be merely a mathematical curiosity unless you can also accept:-

Artificial Life Lecture 13 16 Nov 2010 6

The Second claim for Neutral Networks

(2) The Empirical claim

Many difficult real design problems (..the more difficult the better...) in eg evolutionary robotics, evolvable hardware, drug design --- have fitness landscapes that naturally (ie without any special effort) fit the bill for (1) above.

I make claim (2), but admit it is as yet a dodgy claim! Recently some supporting evidence.

Artificial Life Lecture 13

16 Nov 2010

Background to the Formal claim

Most GA people would test their favourite GA on some benchmark fitness landscape, eg De Jong's test suite (Goldberg 1989, and other refs), or Kauffman's NK fitness landscape.

It so happens that none of these benchmark tests have any neutrality, so not surprisingly they don't notice any of the effects neutrality may bring.

This has only been brought out by fairly recent research.

Artificial Life Lecture 13 16 Nov 2010 8

Recent Research on Neutral Networks

One of the first demonstrations of the formal claim was in an EASy MSc dissertation by Lionel Barnett 1997.

See full dissertation, and shorter version for Alife98 conference, on his web pages

http://www.informatics.susx.ac.uk/users/lionelb/

and a (not-up-to-date) Neutral Network bibliography via http://www.informatics.susx.ac.uk/easy/ZOldWebsite/ResearchSeminars/NeutralNetworks_Bibliography.html

Artificial Life Lecture 13 16 Nov 2010

Tuneable Landscapes without Neutrality

A good start-off place is with Kauffman's NK fitness landscape

(not to be confused with Kauffman's NK Random Boolean Networks)

See SA Kauffman *The Origins of Order* OUP 1993 or SA Kauffman *At Home in the Universe* pp 163 on Viking 1995

These give tuneable families of fitness landscapes *without* any neutrality.

Artificial Life Lecture 13 16 Nov 2010 10

The NK fitness landscape

Binary genotypes of length N, with each gene **epistatically** linked to K others

Each gene gives a 'fitness contribution' to the whole, depending on what its allele is (0 or 1) and on the alleles of its K neighbours. In the example above, K=2, and the fitness contribution of the marked gene depends on the 3 bits 100

There are $2^{(K+1)}$ possible values of a gene and its K neighbours -- here for K=2 there are 2^3 = 8 possibilities.

Look-up tables

There are $2^{(K+1)}$ possible values of a gene and its K neighbours -- here for K=2 there are 2^3 = 8 possibilities.

000	0.385
001	0.129
010	0.975
011	0.010
100	0.398
101	0.603
110	0.427
111	0.220

So, at this particular gene, we need a lookup table giving gene-fitness-contribution for each of the 8 possibilities -- here is a look-up table for this particular gene, where for a pattern 100 the contribution just happens to be 0.398

Artificial Life Lecture 13 16 Nov 2010 11 Artificial Life Lecture 13 16 Nov 2010 12

Setting up an NK landscape (1)

So, to set up a NK fitness landscape, you decide on N (length of gene) and K (epistatic nbrs), plus which are the specific epistatically-linked nbrs for each gene.

For K=2 you would often count nbrs as those immediately Left and Right (with wrap-round at far left and far right) -- though one could specify different nbrhood relationships.

You then generate **N lookup tables** of the appropriate size (2^(K-1) entries), one separate one for each gene.

Artificial Life Lecture 13 16 Nov 2010 13

Setting up an NK landscape (2)

You then fill in all the values in the lookup tables with random numbers uniformly drawn from range 0.0 to 1.0

So, the idea is: you specify only N and K, everything else is specified randomly. The fitness of any genotype of length N then comes from looking up the fitness-contribution of each gene, and **adding them all together**.

This gives a *generic tuneable fitness landscape* -with K=0 this is as **smooth** as you can get with K=N-1 this is as **rugged** as one can get

Artificial Life Lecture 13 16 Nov 2010 14

Smooth ...

0 0.382 1 0.796

For NK landscapes with **K=0**, each lookup table is tiny as here, options for 0 and 1 only

So for each gene, there is a fitter value for that locus, independently of any other gene; here 1 is fitter than 0.

So to maximise the **sum** of each gene-contribution, it is as simple as selecting the best value at each locus -- since there is here **no epistatic linkage**. This gives a really smooth Mt Fuji landscape.

Artificial Life Lecture 13 16 Nov 2010 15

... and Rugged

As you increase K, landscapes get more rugged until at maximum K=N-1, any mutation at one locus will affect the fitness-contributions randomly from every locus -- **maximum ruggedness**, no correlation at all between fitnesses at neighbouring genotypes.

tificial Life Lecture 13 16 Nov 2010

OK, now let's add neutrality

Work done in Lionel Barnett's EASy MSc project summer 1997 see http://www.informatics.susx.ac.uk/users/lionelb/ specially 'Ruggedness and Neutrality - the NKp family'

Looked at adding Neutrality to the NK landscape, and analysing what difference it made to evolutionary dynamics.

Adding neutrality = making sure there were lots of neutral ridges, ie mutations which made no change to the fitness.

NKp landscape

NKp landscape -- fix N and K as before, create the lookup tables as before, and with probability p alter each lookup entry to exactly 0.0. Often p may be 0.95 or higher, ie 95% of entries are zero.

Then a mutation at one locus will make changes in which entries are consulted in K+1 lookup tables -- and there is now a fair chance that in all cases the fitness-contribution changes from '0' to '0' -- ie does not change at all!

p is now an extra *tuneable neutrality parameter*.

Artificial Life Lecture 13 16 Nov 2010 17 Artificial Life Lecture 13 16 Nov 2010 18

The New Picture

IF there is lots of neutrality of the right kind, then there are lots of *Neutral Networks*, connected pathways of neutral mutations running through the landscape at one level --

19

Artificial Life Lecture 13 16 Nov 2010

... percolation ...

-- and *lots* and *lots* of these NNs, at different levels, **percolating** through the whole of genotype space, passing close to each other in many places.

Without such neutrality, if you are stuck at a local optimum (ie no nbrs higher) then there are only N nbrs to look at BUT WHEN you have lots of neutrality, then without losing fitness you can move along a NN, with nearly N new nbrs at every step -- 'constant innovation'.

Basically, you never get stuck!

Artificial Life Lecture 13 16 Nov 2010 20

What happens?

Roughly speaking, in such a landscape the population will quickly 'climb onto' a ridge slightly higher than average, then move around neutrally 'looking for a higher nbr to jump to'.

You might have to wait a while (even a long while...) but you will not get stuck for ever. When eventually one of the popn finds a higher NN, the popn as a whole 'hops up' and carries on searching as before

Artificial Life Lecture 13 16 Nov 2010

Punk Eek

...and significantly, in many real GA problems this is just the sort of pattern that you see.

The horizontal bits are not (as many thought) just standing still waiting for luck --- rather 'running along NNs waiting for luck'

Artificial Life Lecture 13 16 Nov 2010

Ruggedness versus Neutrality

Lionel Barnett's NKp landscape gives an abstract framework in which one can tune independently: K for ruggedness and p for degree of Neutrality.

There are various standard measures for ruggedness e.g. *autocorrelation* -- roughly, a measure of how closely related in height are points 1 apart, 2 apart, ...10 apart...

Amazingly, for fixed N and K, when you tune parameter p all the way from zero neutrality up to maximum neutrality the autocorrelation remains (virtually) unchanged.

Artificial Life Lecture 13 16 Nov 2010 23

Same ruggedness but different dynamics

Yet as you change the neutrality p, despite having the same ruggedness the evolutionary dynamics changes completely -- for zero neutrality the population gets easily stuck on local optima, for high neutrality it does not.

Clearly neutrality makes a *big difference* -- yet this has been completely unknown to the GA community, who have only worried about ruggedness.

Indeed all the typical benchmark problems used to compare different GAs have no neutrality at all.

Artificial Life Lecture 13 16 Nov 2010 24

Is this relevant to real problems?

The formal claim has been proved. What about the empirical claim that neutrality exists (and is important) in many real problems?

The Hand-wavy argument:

Firstly, punk eek is seen in many evolutionary runs. Secondly, there are (for many real problems) far more different genotypes than there are different phenotypes.

Eg in Adrian Thompson's hardware experiments, 2^{1800} different genotypes but maybe 'only' 2^{600} or 2^{1000} interestingly different phenotypes.

Artificial Life Lecture 13

16 Nov 2010

25

Verbal argument

So for one specific phenotype (one fitness value) there may be 2^{1200} or 2^{800} different genotypes that generate it. Colour all these dots red in genotype space -- a g.s. which is enormous but only 1800 steps across

If these 2^{1200} red dots are distributed at random, then they will not form connected paths or a network.

BUT (...hand-waving..) it doesn't require much underlying physical rationale to the genotype->phenotype mapping for there to be a tendency for red dots to cluster --> NNs!

Artificial Life Lecture 13 16 Nov 2010 26

Empirical Evidence

Firstly, (as before) punk eek is seen in many evolutionary runs.

Secondly, NNs can be seen in plausible models of early RNA evolution (Schuster and colleagues) -- in fact this is where the ideas originated.

Thirdly, relatively new work based on Adrian Thompson's hardware evolution experiments demonstrates conclusively (for the first time?) the existence of NNs in a non-toy problem.

Artificial Life Lecture 13 16 Nov 2010 27

NNs in Evolvable Hardware

Evolvable hardware, genotypes of 1900 bits encode the wiring diagram of FPGA (rewireable silicon chips). 5 different chips, at different temperatures, are all wired up the same way, and all of them have to perform well at a tone-discrimination task.

For this experiment, explicitly to check out whether NNs existed, effectively a popn of size 1 was used! Variants on current one just had 3 mutations out of 1900 bits.

Since maybe 2/3 was 'junk DNA', this is roughly equivalent to just a single effective mutation.

Artificial Life Lecture 13 16 Nov 2010 28

Results: typical 'punk eek' fitness graph, and we know that this is a pathway through genotype space in minimal steps. Let's examine phenotypes (circuit wiring diagrams) A B C.

Was the NN useful?

B and C differ by a single mutation 'X', yet there is a fitness jump.

IF you apply the same mutation 'X' to A, its fitness drops -- ie the drift from A to B was necessary.

Artificial Life Lecture 13 16 Nov 2010 31

A different example

Vesselin Vassilev, evolving 3-bit multipliers (in terms of 2-input gates) – work presented at ICES2000 conference.

Evolving an efficient 3-bit multiplier from scratch was tricky.

So he started with the best known hand-designed one, and evolved neutrally (only functionally perfect ones accepted) with a bias towards more efficient ones.

A 'bridge' through genotype space, 23% more efficient result.

Artificial Life Lecture 13 16 Nov 2010 32

Summary on NNs

Neutral Networks is a hot new unexplored area.

Origins in RNA evolution, Schuster and colleagues in Vienna.

Still almost unknown -- apart from work done here at Sussex trying to make it relevant to applications, about the only non-RNA person who has spent time looking at this is Erik van Nimwegen at Santa Fe.

Artificial Life Lecture 13 16 Nov 2010 33

Implications for Applications

Implications for applications:

- ☐ You can expect in many circumstances (fingers crossed) there to be lots of NNs for free.
- ☐ This means you neednt worry about getting stuck on local optima needn't worry about small popn sizes, which fits in with SAGA
- ☐ Should worry about how to get the popn running around NNs searching as fast as possible, without 'falling off'.

Artificial Life Lecture 13 16 Nov 2010

Alife Projects

Hand in proposals for feedback by Mon 22 Nov – and *the following* week's seminars (Nov 30/ Dec 2) you are each asked to give a mini-presentation (2-4 minutes) on it:-

- State your hypothesis (if scientific project) or end goal (if engineering), or ...
- What will be the criteria for success?
- · Give a rough overview of the methods you will use
- Explain why these are reasonable methods for your aims
- Cite 3 references from the existing literature that you will be using to guide your work

Artificial Life Lecture 13 16 Nov 2010 36

The End

Time for Questions ??

Artificial Life Lecture 13

16 Nov 2010

35