


Lecture 12 Artificial Intelligence Khola Naseem khola.naseem@uet.edu.pk


Genetic Algorithm Evolution Flow

- > Genetic algorithms are defined as a type of computational optimization technique inspired by the principles of natural selection and genetics
- ➤ They are used to solve complex problems by mimicking the process of evolution to improve a population of potential solutions iteratively.
- ➤ Charles Darwinian Evolution 1859
- > Theory of natural selection
 - ➤ It proposes that the plants and animals that exist today are the result of millions of years of adaptation to the demands of the environment
- ➤ Over time, the entire population of the ecosystem is said to evolve to contain organisms that, on average, are fitter for environment than those of previous generations of the population


➤ Genetic algorithms


Long-necked giraffes are randomly born and have more offspring due to their competitive advantage

Focus on optimization


- > The concepts of GAs are directly derived from natural evolution.
- ➤ In the early 70's John Holland introduced this concept (Holland, 1975).
- > GAs emulate ideas from genetics and natural selection and can search potentially large spaces
- > Based on: survival of the most fittest individual
- ➤ Two key steps: reproduction, survive
- > Try to simulate life.
 - ➤ Individual = solution
 - > Environment = problem


- ➤ Before we can apply Genetic Algorithm to a problem, we need to answer:
 - ➤ How can an individual be represented?
 - > What is the fitness function?
 - ➤ How are individuals selected?
 - ➤ How do individuals reproduce?

Representation of states (solutions)


- State as sequence of strings
- Each state or individual is represented as a string over a finite alphabet {0,1}. It is also called chromosome which contains genes.


Reproduction: building new states

- ➤ After representing States (solutions)
- Build a population of random solutions
- ➤ Let them reproduce using genetic operators
 - ➤ At each generation: apply "survival of the fittest"
 - ➤ Hopefully better and better solutions evolve over time
 - > The best solutions are more likely to survive and more likely to produce

even better solutions


Evolution Environment

Genetic Operators

- **Crossover**
- **►** Mutation
- These operators mimic what happens to our genetic material when we reproduce


Genetic Operators

- Crossover
 - > Cut two solutions at a random point and switch the respective parts
 - > Typically a value of 0.7 for crossover probability gives good results.


Genetic Operators

- Crossover
 - ➤ Single point


➤ Multi point:


Multi Point Crossover


> Uniform point

Genetic Operators: Mutation operator


- ➤ Randomly change one bit in the solution
- ➤ Mutation is a unary operator (i.e., applied to just one argument—a single gene)
- > Occasional mutation makes the method much less sensitive to the original population and also allows "new" solutions to emerge


Genetic Operators: Mutation operator

Different types

-Bit Flip Mutation


- -Random Resetting
- -Swap Mutation

Scramble Mutation

Inversion Mutation

Evaluation and Selection

- > We then see how good the solutions are, using an evaluation function (recall f(n) in informed search)
- ➤ Often it is a heuristic, especially if it is computationally expensive to do a complete evaluation
- ➤ The final population can then be evaluated more deeply to decide on the best solution


Survival of the Fittest


- Select the surviving population
- ➤ Likelihood of survival is related in some way to your score on the fitness function
 - ➤ The most common technique is roulette wheel selection
 - ➤ In roulette wheel selection, individuals are given a probability of being selected that is directly proportionate to their fitness.
- ➤ Note we always keep the best solution so far
- > Remember: Its local search


Process:

- > The most common type of genetic algorithm works like this:
- > a population is created with a group of individuals created randomly.
- ➤ The individuals in the population are then evaluated.
- ➤ The evaluation function is provided by the programmer and gives the individuals a score based on how well they perform at the given task.
- > Two individuals are then selected based on their fitness, the higher the fitness, the higher the chance of being selected.
- ➤ These individuals then "reproduce" to create one or more offspring, after which the offspring are mutated randomly.
- ➤ This continues until a suitable solution has been found or a certain number of generations have passed, depending on the needs of the programmer.

Process:

➤ Genetic Algorithm


Termination:

- ➤ This generational process is repeated until a termination condition has been reached.
- > Common terminating conditions are:
 - > A solution is found that satisfies minimum criteria
 - > Fixed number of generations reached
 - ➤ Allocated budget (computation time/money) reached
 - > The highest ranking solution's fitness is reaching or has reached a plateau such that successive iterations no longer produce better results
 - Manual inspection
 - ➤ Any Combinations of the above

- > Fitness Function for a mathematic function
- Ex. attempt to maximize the function:
 - $rightarrow f(x) = \sin(x)$ in range $0 \le x \le 15$


- ➤ Using population size of 4 chromosomes
- First Generation: Generate a random population:

$$c1 = 1001$$
 (9) $c3 = 1010$ (10) $c2 = 0011$ (3) $c4 = 0101$ (5)

- To calculate fitness of a chromosome, we calculate f(x) for its decimal value
- ➤ Assign fitness as a numeric value from 0 to 100
 - ➤o is the least fit
 - > 100 is the most fit.

Fitness of x, f'(x):

$$f'(x) = 50(f(x) + 1)$$

$$f'(x) = 50(\sin(x) + 1)$$

≥1 generation

Table 14.1 Generation	1
-----------------------	---

Chromosome	Genes	Integer value	f(x)	Fitness $f'(x)$	Fitness ratio
c1	1001	9	0.41	70.61	46.3%
c2	0011	3	0.14	57.06	37.4%
c3	1010	10	-0.54	22.80	14.9%
c4	0101	5	-0.96	2.05	1.34%

- > The range of real numbers from 0 to 100 is divided up between the chromosomes proportionally to each chromosome's fitness.
- ➤ In first generation:
- > c1 has 46.3% of the range (i.e., from 0 to 46.3)
- > c2 37.4% of the range (i.e., from 46.4 to 83.7)
- ≥ 1 generation

Table 14.1 Generation 1

Chromosome	Genes	Integer value	f(x)	Fitness f'(x)	Fitness ratio
c1	1001	9	0.41	70.61	46.3%
c2	0011	3	0.14	57.06	37.4%
c3	1010	10	-0.54	22.80	14.9%
c4	0101	5	-0.96	2.05	1.34%

Fitness ratio of c1:


$$> 70.61/(70.61+57.06+22.8+2.05) \times 100=46.29$$

Fitness ratio of c2:

> 57.06/(70.61+57.06+22.8+2.05)×100=37.4

Idea behind Roulette Selection

➤ Generate 4 random number


Next Generation

- ➤ Need 4 random numbers for next generation
- >Assume that:
 - First random number is 56.7 (c2 is chosen)
 - > Second random number is 38.2 (c1 is chosen)
 - Third random number is 20 (c1 is chosen)
 - Fourth random number is 85 (c3 is chosen)

Next Generation

- ➤ Combine first two to produce two new offspring:
 - Crossover point

c1 = 1001 (9) c2 = 0011 (3)
c5 = 1011 (11)
$$c6 = 0001$$
 (1)

- ➤ Combine last two to produce two new offspring:
 - > Crossover point

c1 = 1001 (9) c3 = 1010 (10) c8 =
$$1011$$
 (11) \checkmark c7 = 1000 (8)

Second generation: c5 to c8


- >c4 did not have a chance to reproduce (its genes will be lost)
- Fittest chromosome in the first generation (c1), able to reproduce twice
- ➤ Passing on its highly fit genes to all members of the next generation


Table 14.2 Generation 2

Chromosome	Genes	Integer value	f(x)	Fitness $f'(x)$	Fitness ratio
c5	1011	11	-1	0	0%
с6	0001	1	0.84	92.07	48.1%
c7	1000	8	0.99	99.47	51.9%
c8	1011	11	-1	0	0%

8-Queens Problem


- > State = position of 8 queens each in a column
 - > 3 4 5 6 1 3 8 7
- > Start with k randomly generated states (population)
- > Evaluation function (fitness function).
- ➤ Higher values for better states.
- ➤ Produce the next generation of states
- > Random selection
 - > Crossover
 - > Random mutation


8-Queens Problem


> State = position of 8 queens each in a column


Note: 24/(24+23+20+11) = 31%

8-Queens Problem

➤ Effect of Crossover on 8-Queens


Has the effect of "jumping" to a completely different new part of the search space

Advantages:

- ➤ They are Robust
- ➤ Provide optimization over large space state.
- > Unlike traditional AI, they do not break on slight change in input or presence of noise

Example:

Example


➤ Input:

```
GENES = '''abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOP
QRSTUVWXYZ 1234567890, .-;:_!"#%&/()=?@${[]}'''
```


```
# Target string to be generated
TARGET = "I love GeeksforGeeks"
```

```
Generation: 1
 String: t0{"-?=jH[k8=B4]0e@}
 Fitness: 18
Generation: 2
 String: t0{"-?=jH[k8=B4]0e@}
 Fitness: 18
Generation: 3
 String: .#lRWf9k Ifslw #0$k
 Fitness: 17
Generation: 4
 String: .-1Rq?9mHqk3Wo]3rek_
 Fitness: 16
Generation: 5
 String: .-1Rq?9mHqk3Wo]3rek
 Fitness: 16
 String: A#ldW) #lIkslw cVek)
Generation: 6
 Fitness: 14
Generation: 7
 String: A#ldW) #lIkslw cVek)
 Fitness: 14
 String: (, o x x%Rs=, 6Peek3
Generation: 8
 Fitness: 13
 String: I lope Geeks#o, Geeks
Generation: 29
 Fitness: 3
Generation: 30
 String: I loMe GeeksfoBGeeks
 Fitness: 2
Generation: 31
 String: I love Geeksfo0Geeks
 Fitness: 1
Generation: 32
 String: I love Geeksfo0Geeks
 Fitness: 1
Generation: 33
 String: I love Geeksfo0Geeks
 Fitness: 1
Generation: 34
 String: I love GeeksforGeeks
 Fitness: 0
```

Example: Example


Example: Example


Example: Example

