

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Title: Genetic Algorithms

ARTIFICIAL INTELLIGENCE LAB
CSE 404


GREEN UNIVERSITY OF BANGLADESH

1 Objective(s)

- To understand how to work with Genetic Algorithms.
- To understand how Genetic Algorithms works.
- To understand how to use Genetic Algorithms to solve different problems.

2 Problem analysis


Genetic Algorithms (GAs) are adaptive heuristic search algorithms that belong to the larger part of evolutionary algorithms. Genetic algorithms are based on the ideas of natural selection and genetics. These are intelligent exploitation of random search provided with historical data to direct the search into the region of better performance in solution space. They are commonly used to generate high-quality solutions for optimization problems and search problems.

Genetic algorithms simulate the process of natural selection which means those species who can adapt to changes in their environment are able to survive and reproduce and go to next generation. In simple words, they simulate "survival of the fittest" among individual of consecutive generation for solving a problem. Each generation consist of a population of individuals and each individual represents a point in search space and possible solution. Each individual is represented as a string of character/integer/float/bits. This string is analogous to the Chromosome.

Foundation of Genetic Algorithms


- a. Initial population
- b. Fitness function
- c. Selection
- d. Crossover
- e. Mutation

Initial Population: The process begins with a set of individuals which is called a Population. Each individual is a solution to the problem you want to solve. An individual is characterized by a set of parameters (variables) known as Genes. Genes are joined into a string to form a Chromosome (solution). In a genetic algorithm, the set of genes of an individual is represented using a string, in terms of an alphabet. Usually, binary values are used (string of 1s and 0s). We say that we encode the genes in a chromosome.


Fitness Function: The fitness function determines how fit an individual is (the ability of an individual to compete with other individuals). It gives a fitness score to each individual. The probability that an individual will be selected for reproduction is based on its fitness score.

Crossover: Crossover is the most significant phase in a genetic algorithm. For each pair of parents to be mated, a crossover point is chosen at random from within the genes. For example, consider the crossover point to be 3 as shown below.


Offspring are created by exchanging the genes of parents among themselves until the crossover point is reached.


The new offspring are added to the population.

Mutation: In certain new offspring formed, some of their genes can be subjected to a mutation with a low random probability. This implies that some of the bits in the bit string can be flipped.


Mutation occurs to maintain diversity within the population and prevent premature convergence.

Termination: The algorithm terminates if the population has converged (does not produce offspring which are significantly different from the previous generation). Then it is said that the genetic algorithm has provided a set of solutions to our problem.

3 Flowchart


Figure 1: Flowchart

4 Algorithm

```
Algorithm 1: Genetic Algorithms

Output: Solution

/* Genetic Algorithms

*/

Step 1: Randomly initialize populations p

Step 2: Determine fitness of population

Step 3: Until convergence repeat Step 4 to 7:

Step 4: Select parents from population

Step 5: Crossover and generate new population

Step 6:Perform mutation on new population

Step 7: Calculate fitness for new population
```

5 Implementation in Java

```
package simpledemoga;

import java.util.Random;

public class SimpleDemoGA {

 Population population = new Population();
 Individual fittest;
```

```
10
 Individual secondFittest;
11
 int generationCount = 0;
12
 public static void main(String[] args) {
13
14
15
 Random rn = new Random();
16
17
 SimpleDemoGA demo = new SimpleDemoGA();
18
19
 //Initialize population
 demo.population.initializePopulation(10);
20
21
22
 //Calculate fitness of each individual
23
 demo.population.calculateFitness();
24
 System.out.println("Generation: " + demo.generationCount + " Fittest: "
25
 + demo.population.fittest);
26
27
 //While population gets an individual with maximum fitness
28
 while (demo.population.fittest < 5) {</pre>
29
 ++demo.generationCount;
30
31
 //Do selection
32
 demo.selection();
33
 //Do crossover
34
35
 demo.crossover();
36
 //Do mutation under a random probability
37
 if (rn.nextInt()%7 < 5) {</pre>
38
39
 demo.mutation();
40
41
42
 //Add fittest offspring to population
 demo.addFittestOffspring();
43
44
 //Calculate new fitness value
45
 demo.population.calculateFitness();
46
47
 System.out.println("Generation: " + demo.generationCount + " Fittest
48
 : " + demo.population.fittest);
 }
49
50
 System.out.println("\nSolution found in generation " + demo.
51
 generationCount);
 System.out.println("Fitness: "+demo.population.getFittest().fitness);
52
 System.out.print("Genes: ");
53
 for (int i = 0; i < 5; i++) {</pre>
54
 System.out.print(demo.population.getFittest().genes[i]);
55
56
57
 System.out.println("");
58
59
 }
60
61
62
 //Selection
 void selection() {
63
64
```

```
65
 //Select the most fittest individual
 fittest = population.getFittest();
66
67
 //Select the second most fittest individual
68
69
 secondFittest = population.getSecondFittest();
70
 }
71
 //Crossover
72
 void crossover() {
73
74
 Random rn = new Random();
75
76
 //Select a random crossover point
77
 int crossOverPoint = rn.nextInt(population.individuals[0].geneLength);
78
79
 //Swap values among parents
80
 for (int i = 0; i < crossOverPoint; i++) {</pre>
 int temp = fittest.genes[i];
81
82
 fittest.genes[i] = secondFittest.genes[i];
 secondFittest.genes[i] = temp;
83
84
 }
85
86
 }
87
88
89
 //Mutation
 void mutation() {
90
91
 Random rn = new Random();
92
93
 //Select a random mutation point
 int mutationPoint = rn.nextInt(population.individuals[0].geneLength);
94
95
96
 //Flip values at the mutation point
97
 if (fittest.genes[mutationPoint] == 0) {
98
 fittest.genes[mutationPoint] = 1;
99
 } else {
100
 fittest.genes[mutationPoint] = 0;
101
 }
102
103
 mutationPoint = rn.nextInt(population.individuals[0].geneLength);
104
105
 if (secondFittest.genes[mutationPoint] == 0) {
106
 secondFittest.genes[mutationPoint] = 1;
107
 } else {
 secondFittest.genes[mutationPoint] = 0;
108
109
 }
 }
110
111
 //Get fittest offspring
112
 Individual getFittestOffspring() {
113
 if (fittest.fitness > secondFittest.fitness) {
114
115
 return fittest;
116
 }
117
 return secondFittest;
118
 }
119
120
121
 //Replace least fittest individual from most fittest offspring
 void addFittestOffspring() {
122
```

```
123
124
 //Update fitness values of offspring
125
 fittest.calcFitness();
 secondFittest.calcFitness();
126
127
 //Get index of least fit individual
128
 int leastFittestIndex = population.getLeastFittestIndex();
129
130
131
 //Replace least fittest individual from most fittest offspring
 population.individuals[leastFittestIndex] = getFittestOffspring();
132
133
 }
134
135
136
137
138
 //Individual class
 class Individual {
139
140
141
 int fitness = 0;
 int[] genes = new int[5];
142
143
 int geneLength = 5;
144
145
 public Individual() {
146
 Random rn = new Random();
147
 //Set genes randomly for each individual
148
 for (int i = 0; i < genes.length; i++) {</pre>
149
150
 genes[i] = Math.abs(rn.nextInt() % 2);
151
 }
152
 fitness = 0;
153
154
155
 //Calculate fitness
156
 public void calcFitness() {
157
158
159
 fitness = 0;
 for (int i = 0; i < 5; i++) {</pre>
160
161
 if (genes[i] == 1) {
162
 ++fitness;
163
 }
164
 }
165
166
167
168
169
 //Population class
170
 class Population {
171
172
 int popSize = 10;
173
 Individual[] individuals = new Individual[10];
174
 int fittest = 0;
175
176
 //Initialize population
177
 public void initializePopulation(int size) {
178
 for (int i = 0; i < individuals.length; i++) {</pre>
 individuals[i] = new Individual();
179
180
```

```
181
 }
182
183
 //Get the fittest individual
 public Individual getFittest() {
184
 int maxFit = Integer.MIN_VALUE;
185
186
 int maxFitIndex = 0;
 for (int i = 0; i < individuals.length; i++) {</pre>
187
 if (maxFit <= individuals[i].fitness) {</pre>
188
189
 maxFit = individuals[i].fitness;
190
 maxFitIndex = i;
191
 }
192
193
 fittest = individuals[maxFitIndex].fitness;
194
 return individuals[maxFitIndex];
195
196
197
 //Get the second most fittest individual
198
 public Individual getSecondFittest() {
 int maxFit1 = 0;
199
 int maxFit2 = 0;
200
201
 for (int i = 0; i < individuals.length; i++) {</pre>
202
 if (individuals[i].fitness > individuals[maxFit1].fitness) {
203
 maxFit2 = maxFit1;
204
 maxFit1 = i;
205
 } else if (individuals[i].fitness > individuals[maxFit2].fitness) {
206
 maxFit2 = i;
207
208
209
 return individuals[maxFit2];
210
211
212
 //Get index of least fittest individual
213
 public int getLeastFittestIndex() {
 int minFitVal = Integer.MAX_VALUE;
214
 int minFitIndex = 0;
215
216
 for (int i = 0; i < individuals.length; i++) {</pre>
217
 if (minFitVal >= individuals[i].fitness) {
218
 minFitVal = individuals[i].fitness;
219
 minFitIndex = i;
220
221
 }
222
 return minFitIndex;
223
224
225
 //Calculate fitness of each individual
226
 public void calculateFitness() {
227
228
 for (int i = 0; i < individuals.length; i++) {</pre>
229
 individuals[i].calcFitness();
230
231
 getFittest();
232
 }
233
234
```

6 Sample Input/Output (Compilation, Debugging & Testing)

Generation: 0 Fittest: 4
Generation: 1 Fittest: 4
Generation: 2 Fittest: 3
Generation: 3 Fittest: 3
Generation: 4 Fittest: 4
Generation: 5 Fittest: 4
Generation: 6 Fittest: 3
Generation: 7 Fittest: 3
Generation: 8 Fittest: 3
Generation: 9 Fittest: 3
Generation: 10 Fittest: 3
Generation: 11 Fittest: 5

Solution found in generation 11

Fitness: 5 Genes: 11111

7 Lab Task (Please implement yourself and show the output to the instructor)

1. Modify the program to take input as text file from computer.

8 Lab Exercise (Submit as a report)

• Write a program to perform N-Queen problem using Genetic Algorithms.

9 Policy

Copying from internet, classmate, seniors, or from any other source is strongly prohibited. 100% marks will be deducted if any such copying is detected.