

Survival of the Fittest

An Introduction to Genetic Algorithms and Evolutionary Computation

Lecture outline

- An NP-Complete Problem The TSP
- Darwin's Theory of Evolution
- Genetic Algorithms (GA)
- Applications of GA
- Genetic Operators
- Generic GA
- Why does GAs work?

Traveling Salesperson

- Given a list of cities to visit.
- Goal: find the shortest tour that visits each city exactly once, returning in the end to the starting point.

Darwin's Theory of Evolution

- All life is related and has descended from a common ancestor.
- Natural selection
 - "Survival of the fittest"
- Organisms can produce more offspring than their surroundings can support -> natural struggle to survive.
- Organisms whose variations best adapt them to their environments survive, the others die.
- Variations are heritable -> can be passed on to the next generation -> i.e., evolution

Inheritance

Mutation

Selection

Crossover

Genetic Algorithms

What is Genetic Algorithms?

- . John Holland (70's)
- Nature's mechanism for evolution could be modeled in computers to find successful solutions for difficult problems.
- By taking a population of possible answers and evaluating them against the best possible solution, the *fittest* individuals of the population are determined.
- After evaluation, combining and mutating, the members of the current generation generate a new population.
- This new generation is then evaluated and the process is repeated, until we have approximated optimal solution.

TSP cont.

What was our TSP problem?

- population of possible answers:

Possible tours: "1-3-5-6-7-4-2-1"

- evaluate – best possible solution:

Shortest tour!

- generate a new population by combining and mutating
- evaluate new population, "rinse, repeat"

TSP search space 500 cities on a circle – simple?

TSP example

Applications of GA

Applications

- . What problems can we solve with a GA?
 - Optimization & Design
 - TSP, function optimizations, time tables...
 - Approximate NP-Hard problems
 - Simulation
 - Modeling, system identification
 - Evolutionary machine learning

"Mom and dad jet engine can get together and have baby jet engines. You find the ones that work better, mate them, and just keep going." - Goldberg

Example: Shape optimization

- NASA: Satellite truss or boom design
 - the design of satellite trusses with enhanced vibration isolation characteristics
 - produced using Genetic Algorithm methods and a highly customized vibrational energy flow code
- Evolutionary Design: 20,000% better!!!

Example: Antenna design (NASA)

- Encode antenna structure into a genome
- Use GA to evolve an antenna
- Evaluation: Convert the genotype into an antenna structure
 - Simulate using antenna simulation software

GA terminology

GA terminology:

Population

• Individuals – Chromosomes – Representation

Generations – Evolution

Fitness – How "fit" is the individual?

. Development – Selection – Reproduction

Evolution

-from one generation to the next

- Duplication? -> No improvement
- Randomly produced? -> Past advances are not preserved
- Fitness is not preserved by duplication
- Observed variety is not due to random variation
- So, how do we retain past successes?
- How do we use them to increase the probability of fit (and novel) variants?
- . Fitness proportional reproduction & genetic operators

What should our GA do?

- Recombine 'surface' similarities among the fittest individuals...
- Combine 'good ideas' from different good individuals...
- ... because certain substructures in good individuals cause their high fitness, and recombining such 'good ideas' may lead to better individuals...

- Fitness-proportional reproduction
- Genetic recombination -> Crossover
- Mutation -> "copy errors" -> additions / deletions of base pairs

GA use for finding suitable framework architecture

- Crossover

Crossover

Sexual reproduction (pass on 50% of your genes)

. Benefits?

- Stability occurs between very similar DNA segments
 - Leads to clearly defined species!
- Stability lengths of DNA molecules are preserved
- Variability combining "good" ideas

- Crossover

- Mutation

- Mutation
 - Insert / Delete / Substitute
- Mass mutation -> harmful! (e.g. genetic disorder)
- Small changes -> beneficial! -> Variations!
- Help to better adapt to changes in their environment!

Mutation

Mutation

- Inversion
 0011101001 => 001010101
- Substitution
 123487695 => 129487635
- Update 8.3 1.2 4.3 <u>2.2</u> 2.7 7.1 => 8.3 1.2 4.3 <u>2.3</u> 2.7 7.1
- Insertion
 1 2 3 4 8 7 6 9 5 (select random)
 1 2 3 4 9 8 7 6 5 (insert at random location)

Reproduction

- Fitness-proportional reproduction / Selection strategies
- Again; survival of the fittest
- Population fitness $F = \sum_{k=1}^{popSize} f_k$
- Roulette Wheel selection
- Rank selection
- Tournament selection

Elitism

- First copies the best chromosome (or a few best chromosomes) to new population. The rest is done in classical way.
- Elitism can very rapidly increase performance of GA, because it prevents losing the best found solution.

Roulette Wheel selection

- Rank individuals in increasing order of fitness, from 1 to popsize (n)
- Probability of selecting individual $v_i = f_i / F$

```
for (int k = 0; k < population.size(); k++) {
  sum += (population.get(k).getFitness() / populationFitness);
  if (sum >= random)
 return population.get(k);
```

selection point 3

3

38%

2

5

Weakest individual has largest share of the roulette wheel

Rank selection

- Rank individuals in increasing order of fitness, from 1 to popsize (n)
- Better when fitness differs a lot

=> No super individuals

```
for (int k = 0; k < population.size(); k++) {
  double pk = Math.pow(selectionPressure, k + 1);
  sum += pk;
  if (sum >= random)
 return population.get(k);
}
```


The components of a GA

The components of a GA

- Representation / Encoding of a Chromosome
 - Binary, Permutation, Value...
- Initialization
- Evaluation / Fitness function
- Genetic operators / Selection
- Parameters
 - Population size
 - Xover probability
 - Mutation probability

offspring - solutions

– ...

Generic GA

Generic GA – Pseudo code

- 1.Choose initial population random
- 2.Evaluate the fitness of each individual in the population
- 3.Repeat until termination
 - Select best-ranking individuals to reproduce (parents)
 - Breed new generation through crossover and mutation (genetic operations) and give birth to offspring
 - Evaluate the individual fitness of the offspring
 - Select individuals for next generation

Some recommendations

- "Generally good parameters"
 - High crossover probability! (≈ 0.6)
 - Low mutation probability! (≈ 0.1 to 0.001)
 - Population size? usually bigger is better!
- Chromosome / String size -> determines search space!
 - e.g. 30 bits? -> search space = 2^{30} = 1.07 billion points

Problems with GAs

- No convergence guarantee
- Premature convergence

Sometimes GA gets stuck on a solution that is "okay" but not the best

Premature = too early

- Disadvantages:
 - May be difficult to choose encoding
 - May be difficult to define the fitness function
 - May be slow (not really a problem with todays computers)

Why does it work?

Why does GAs work?

- Directed <u>and</u> stochastic search!
 - Population of potential solutions (randomly spread out)
 - "Re-use" relatively good (surviving) solutions
 - Exchange information among these relatively good solutions
 - Search in multiple directions in parallel!
- Exploration & Exploitation
- Start with an "open mind" decisions based on randomness
 - All possible search pathways are theoretically open to a GA
 - "Uncover solutions of startling and unexpected creativity that might never have occurred to human designers"
- Once you have your GA; simple to solve new problems!!

Exploration = Look at new places (randomness and mutation).

Exploitation = Improve good areas (crossover and selection)

Why GA Works? Simple Meaning
Directed + Random search Randomly try ideas, but keep good ones
Exploration + Exploitation Balance between trying new things and improving old
Open mind Start without bias, so discover crazy good solutions
Flexible framework Once built, can solve many different problems easily

PMX (Partially Mapped Xover)

: Fill the rest from Parent 2 (blue numbers) IN ORDER, skipping numbers already in the child.

- Order Xover

Position-Based Xover

- Mutation:
 - Inversion
 123456789 ==> 126543789
 - Insertion
 1 2 3 4 5 6 7 8 9 (select random city) ==>
 1 2 6 3 4 5 7 8 9 (insert in random spot)
 - Reciprocal Exchange
 1 2 3 4 5 6 7 8 9 ==> 1 2 6 4 5 3 7 8 9

Bibliography

- "Adaption in Natural and Artificial Systems", Holland, 1975
- Evolutionary Computation, Lecture notes, F. Oppacher, Carleton U.
- http://www2.econ.iastate.edu/tesfatsi/holland.gaintro.htm
- https://www.youtube.com/watch?v=Z3668A0zLCM
- http://ti.arc.nasa.gov/projects/esg/research/antenna.htm
- http://www.talkorigins.org/faqs/genalg/genalg.html
- http://www.obitko.com/tutorials/genetic-algorithms/