Stochastic optimization algorithms Lecture 5, 20200909

Evolutionary algorithms: Components of EAs

Information

- You do not need to hand in any files from yesterday's Matlab exercise.
- You must, however, hand in solutions to the following:
 - Introductory programming problem (deadline: 20200911, this Friday!)
 - Home problem 1 (deadline: 20200922)
- All relevant documents (including instructions read carefully!) are available on the course web page.
- Note: Check the FAQ frequently. It is located in the module called *Miscellaneous*.

Today's learning goals

- After this lecture you should be able to
 - Describe and compare some different encoding schemes
 - Describe and compare two different selection methods
 - Describe the crossover operator
 - Describe the process of mutation
 - Describe the processes of replacement and elitism
 - Define a standard genetic algorithm

CHALMERS

From last time...

Binary encoding

$$x = -d + \frac{2d}{1 - 2^{-k}} (2^{-1}g_1 + \dots + 2^{-k}g_k),$$

Binary encoding

Binary encoding

pp. 46-48

Mattias Wahde, PhD, Professor, Chalmers University of Technology e-mail: mattias.wahde@chalmers.se, http://www.me.chalmers.se/~mwahde

Binary encoding

Real-number encoding

Real-number encoding

- Other encoding schemes exist ...
 - Consider a case (with a single variable, for simplicity) where the best chromosome = 1000...00 (=0.5 before rescaling), but the population has converged to 0111...1 (=0.499... before rescaling).
 - Gray coding:
 - Small change in genotype => small change in phenotype
 - Standard binary coding : (00) \Leftrightarrow 0, (01) \Leftrightarrow 1, (10) \Leftrightarrow 2, (11) \Leftrightarrow 3
 - Gray coding: (00) ⇔ 0, (01) ⇔ 1, (11) ⇔ 2, (10) ⇔ 3

- Other encoding schemes exist ...
 - Consider a case (with a single variable, for simplicity) where the best chromosome = 1000...00 (=0.5 before rescaling), but the population has converged to 0111...1 (=0.499... before rescaling).
 - Gray coding:
 - Small change in genotype => small change in phenotype
 - Standard binary coding : $(00) \Leftrightarrow 0$, $(01) \Leftrightarrow 1$, $(10) \Leftrightarrow 2$, $(11) \Leftrightarrow 3$
 - Gray coding: (00) ⇔ 0, (01) ⇔ 1, (11) ⇔ 2, (10) ⇔ 3

- Other encoding schemes exist ...
 - Consider a case (with a single variable, for simplicity) where the best chromosome = 1000...00 (=0.5 before rescaling), but the population has converged to 0111...1 (=0.499... before rescaling).
 - Gray coding:
 - Small change in genotype => small change in phenotype
 - Standard binary coding : (00) \Leftrightarrow 0, (01) \Leftrightarrow 1, (10) \Leftrightarrow 2, (11) \Leftrightarrow 3
 - Gray coding: (00) ⇔ 0, (01) ⇔ 1, (11) ⇔ 2, (10) ⇔ 3

- Other encoding schemes exist ...
 - Consider a case (with a single variable, for simplicity) where the best chromosome = 1000...00 (=0.5 before rescaling), but the population has converged to 0111...1 (=0.499... before rescaling).
 - Gray coding:
 - Small change in genotype => small change in phenotype
 - Standard binary coding : (00) \Leftrightarrow 0, (01) \Leftrightarrow 1, (10) \Leftrightarrow 2, (11) \Leftrightarrow 3
 - Gray coding: (00) ⇔ 0, (01) ⇔ 1, (11) ⇔ 2, (10) ⇔ 3

- Other encoding schemes exist ...
 - Messy encoding: Less position-dependent
 - Encodes both position and allele

$$c = ((p_1, g_{p_1}), (p_2, g_{p_2}), \dots, (p_j, g_{p_j}), \dots, (p_m, g_{p_m})),$$

- Problem: avoiding duplicates and missing genes
 - Duplicates: Use the first copy
 - Missing genes: Extend chromosome

Messy chromosome c = ((1,0),(5,1),(3,0),(4,1),(2,1)) => standard chromosome: ___ __ __

Messy chromosome c = ((1,0),(5,1),(3,0),(4,1),(2,1)) => standard chromosome: 0

Messy chromosome c = ((1,0),(5,1),(3,0),(4,1),(2,1)) => standard chromosome: 0 ___ __ 1

Messy chromosome c = ((1,0),(5,1),(3,0),(4,1),(2,1)) => standard chromosome: 0 1 0 1 1

- Other encoding schemes exist ...
 - Messy encoding: Less position-dependent
 - Encodes both position and allele

$$c = ((p_1, g_{p_1}), (p_2, g_{p_2}), \dots, (p_j, g_{p_j}), \dots, (p_m, g_{p_m})),$$

- Problem: avoiding duplicates and missing genes
 - Duplicates: Use the first copy
 - Missing genes: Extend chromosome

- Other encoding schemes exist ...
 - Messy encoding: Less position-dependent
 - Encodes both position and allele

$$c = ((p_1, g_{p_1}), (p_2, g_{p_2}), \dots, (p_j, g_{p_j}), \dots, (p_m, g_{p_m})),$$

- Problem: avoiding duplicates and missing genes
 - Duplicates: Use the first copy
 - Missing genes: Extend chromosome

Today's learning goals

- After this lecture you should be able to
 - Describe and compare some different encoding schemes
 - Describe and compare two different selection methods
 - Describe the crossover operator
 - Describe the process of mutation
 - Describe the processes of replacement and elitism
 - Define a standard genetic algorithm

Selection

- Two main methods
 - Roulette-wheel selection
 - Tournament selection

 Equivalent to spinning a roulette-wheel, on which the size of the sector occupied by each individual is proportional to its fitness:

 Equivalent to spinning a roulette-wheel, on which the size of the sector occupied by each individual is proportional to its fitness:

 In equation form: Select the individual with the smallest j that satisfies

$$\phi_j \equiv \frac{\sum_{i=1}^J F_i}{\sum_{i=1}^N F_i} > r,$$

...where r is a random number in [0,1[.

 In equation form: Select the individual with the smallest j that satisfies

$$\phi_j \equiv \frac{\sum_{i=1}^J F_i}{\sum_{i=1}^N F_i} > r,$$

...where r is a random number in [0,1[.

 In addition to the roulette-wheel metaphor, one can also visualize the process on a line from [0,1]:

$$\phi_1 = \frac{F_1}{\sum_{i=1}^N F_i}$$

 In addition to the roulette-wheel metaphor, one can also visualize the process on a line from [0,1]:

$$\phi_2 = \frac{F_1 + F_2}{\sum_{i=1}^N F_i}$$

 In addition to the roulette-wheel metaphor, one can also visualize the process on a line from [0,1]:

$$\phi_N = \frac{\sum_{i=1}^N F_i}{\sum_{i=1}^N F_i} = 1$$

- Example 3.3 (p. 49)
- Fitness sum = 25.0 in this example.

- Individual 1:
$$F_1 = 2.0 \implies \phi_1 = \frac{2}{25} = 0.08$$

- Individual 2:
$$F_2 = 1.0 \implies \phi_2 = \frac{1+2}{25} = 0.12$$
 etc.

- Individual 3:
$$F_3 = 5.0 \Rightarrow \phi_3 = \frac{1+2+5}{25} = 0.32$$
 etc.

- Individual 4: $F_4 = 11.0$
- Individual 5: $F_5 = 6.0$
- If r=0.25 (say), then j = 3 (smallest j such that $\phi_j>r$)

- Procedure for selection one individual:
 - 1. Pick two individuals randomly from the population (equal probability for all individuals in the population)
 - 2. With probability p_{tour} (usually around 0.7-0.8) pick the better of the two individuals (higher fitness). Otherwise, pick the worse of the two.

- Procedure for selection one individual:
 - Pick two individuals randomly from the population (equal probability for all individuals in the population)
 - 2. With probability p_{tour} (usually around 0.7-0.8) pick the better of the two individuals (higher fitness). Otherwise, pick the worse of the two.

CHALMERS

- Procedure for selection one individual:
 - Pick two individuals randomly from the population (equal probability for all individuals in the population)
 - 2. With probability p_{tour} (usually around 0.7-0.8) pick the better of the two individuals (higher fitness). Otherwise, pick the worse of the two.

- Procedure for selection one individual:
 - Pick two individuals randomly from the population (equal probability for all individuals in the population)
 - 2. With probability p_{tour} (usually around 0.7-0.8) pick the better of the two individuals (higher fitness). Otherwise, pick the worse of the two.

Tournament selection

Can be generalized to larger tournaments (see p. 50).

Tournament selection

- Note that the procedures described on the previous slides result in *one* individual being selected.
- Thus, selection must be carried out twice to select a pair of individuals.
- Note also that selected individuals are returned to the population after selection. Thus, the same individual can be selected many times, in both roulette-wheel and tournament selection.

Premature convergence

- A situation where the population converges to a suboptimal solution.
- Common problem in evolutionary algorithms.
- For roulette-wheel selection, one can apply so called fitness ranking to reduce the probability of premature convergence.
- We will look more at this topic in a later lecture.

- After this lecture you should be able to
 - Describe and compare some different encoding schemes

- Describe the crossover operator
- Describe the process of mutation
- Describe the processes of replacement and elitism
- Define a standard genetic algorithm

Crossover

• Carried out with a probability p_c . Otherwise: No change in the selected individuals (in this step).

pp. 52-53

- After this lecture you should be able to
 - Describe and compare some different encoding schemes
 - Describe and compare two different selection methods
 - Describe the crossover operator
 - Describe the process of mutation
 - Describe the processes of replacement and elitism
 - Define a standard genetic algorithm

Mutation

- Small random changes, provide new material for the evolutionary process.
- Mutation rate (per gene): p_{mut} .
- Typical value: $p_{\text{mut}} = \frac{1}{m}$, (m = number of genes).

Mutation

• Every gene is checked. If, for a given gene, $r < p_{\text{mut}}$, the gene mutates $(r \in [0,1[$).

pp. 53-55

Creep mutations

- Used in connection with real-number encoding.
- The new values are drawn randomly from a distribution centered on the old value:

Uniform creep mutation

pp. 53-55

Creep mutations: Procedure

- For each gene, check (as usual) whether or not the gene should be mutated (using the mutation rate)
 - If the gene should be mutated, check whether or not creep mutations should be used (using $p_{\rm creep}$)
 - If yes, carry out a creep mutation:

$$g \Rightarrow g' = g - C_r/2 + C_r r$$

• If no, carry out an ordinary mutation:

$$g \Rightarrow g' = r$$

...where, in both cases, r is another random number in [0,1[).

 If the gene should not be mutated, do nothing (proceed to the next gene).

- After this lecture you should be able to
 - Describe and compare some different encoding schemes

- Describe the crossover operator
- Describe the process of mutation
- Describe the processes of replacement and elitism
- Define a standard genetic algorithm

CHALMERS

Replacement

Generational replacement:

N new individuals are formed, and they replace the N old individuals (used e.g. in HP1.3).

Steady-state replacement:

New individuals are formed in pairs, and replace the two worst individuals in the population.

Elitism

- A few exact copies (usually one) of the best individual in generation g-1 are copied unchanged to generation g.
- This procedure ensures that
 - ... the maximum fitness will rise monotonously (or at least never fall),
 - ... the best individual is always available when the algorithm is terminated.

- After this lecture you should be able to
 - Describe and compare some different encoding schemes

- Describe the process of mutation
- Describe the processes of replacement and elitism
- Define a standard genetic algorithm

Typical fitness curve

Top curve: Maximum fitness, Bottom curve: average fitness

p. 56-57

Standard GA

- Algorithm 3.2 in the book.
- Study carefully! (Note, however, than elitism can be done more easily by simply copying the best individual into position 1 (in the population) at the end of each generation; see also the Matlab introduction).
- The selection step is usually carried out with tournament selection.

- After this lecture you should be able to
 - Describe and compare some different encoding schemes
 - Describe and compare two different selection methods
 - Describe the crossover operator
 - Describe the process of mutation
 - Describe the processes of replacement and elitism
 - Define a standard genetic algorithm

NOTE!

- When solving HP1.3, you can, to some extent, make use
 of the code from the Matlab introduction, but you need
 to adapt (generalize) the code a bit. Read the instructions
 carefully!
- We aim to return the results from the introductory programming problem (IPP) as soon as possible. The results will be given in Canvas.
- Make sure to study your results for the IPP before handing in HP1!

