Working with Evolutionary Algorithms

Issues considered

- Experiment design
- Algorithm design
- Test problems
- Measurements and statistics
- Some tips and summary

Experimentation


- Has a goal or goals
- Involves algorithm design and implementation
- Needs problem(s) to run the algorithm(s) on
- Amounts to running the algorithm(s) on the problem(s)
- Delivers measurement data, the results
- Is concluded with evaluating the results in the light of the given goal(s)
- Is often documented (see tutorial on paper writing)

Goals for experimentation

- Get a good solution for a given problem
- Show that EC is applicable in a (new) problem domain
- Show that my_EA is better than benchmark_EA
- Show that EAs outperform traditional algorithms (sic!)
- Find best setup for parameters of a given algorithm
- Understand algorithm behavior (e.g. pop dynamics)
- See how an EA scales-up with problem size
- See how performance is influenced by parameters

Example: Production Perspective

Optimising Internet shopping delivery route


- Different destinations each day
- Limited time to run algorithm each day
- Must always be reasonably good route in limited time

Example: Design Perspective

- Optimising spending on improvements to national road network
 - -Total cost: billions of Euro
 - -Computing costs negligible
 - –Six months to run algorithm on hundreds computers
 - -Many runs possible
 - –Must produce very good result just once


Perspectives of goals

- Design perspective:
 find a very good solution at least once
- Production perspective:
 find a good solution at almost every run
- Publication perspective:
 must meet scientific standards (huh?)
- Application perspective: good enough is good enough (verification!)
- These perspectives have very different implications on evaluating the results (yet often left implicit)

Algorithm design

- Design a representation
- Design a way of mapping a genotype to a phenotype
- Design a way of evaluating an individual
- Design suitable mutation operator(s)
- Design suitable recombination operator(s)
- Decide how to select individuals to be parents
- Decide how to select individuals for the next generation (how to manage the population)
- Decide how to start: initialisation method
- Decide how to stop: termination criterion

Test problems

- 5 DeJong functions
- 25 "hard" objective functions
- Frequently encountered or otherwise important variants of given practical problem
- Selection from recognized benchmark problem repository ("challenging" by being NP--- ?!)
- Problem instances made by random generator
 Choice has severe implications on
 - generalizability and
 - scope of the results

Bad example

- I invented "tricky mutation"
- Showed that it is a good idea by:
 - Running standard (?) GA and tricky GA
 - On 10 objective functions from the literature
 - Finding tricky GA better on 7, equal on 1, worse on 2 cases
- I wrote it down in a paper
- And it got published!
- Q: what did I learned from this experience?
- Q: is this good work?

Bad example (cont'd)

- What did I (my readers) did not learn:
 - How relevant are these results (test functions)?
 - What is the scope of claims about the superiority of the tricky GA?
 - Is there a property distinguishing the 7 good and the 2 bad functions?
 - Are my results generalizable? (Is the tricky GA applicable for other problems? Which ones?)

Getting Problem Instances 1

- Testing on real data
- Advantages:
 - Results could be considered as very relevant viewed from the application domain (data supplier)
- Disadvantages
 - Can be over-complicated
 - Can be few available sets of real data
 - May be commercial sensitive difficult to publish and to allow others to compare
 - Results are hard to generalize

Getting Problem Instances 2

- Standard data sets in problem repositories, e.g.:
 - OR-Libraryhttp://www.ms.ic.ac.uk/info.html
 - UCI Machine Learning Repository www.ics.uci.edu/~mlearn/MLRepository.html
- Advantage:
 - Well-chosen problems and instances (hopefully)
 - Much other work on these → results comparable
- Disadvantage:
 - Not real might miss crucial aspect
 - Algorithms get tuned for popular test suites

Getting Problem Instances 3

- Problem instance generators produce simulated data for given parameters, e.g.:
 - GA/EA Repository of Test Problem Generators
 http://www.cs.uwyo.edu/~wspears/generators.html
- Advantage:
 - Allow very systematic comparisons for they
 - can produce many instances with the same characteristics
 - enable gradual traversion of a range of characteristics (hardness)
 - Can be shared allowing comparisons with other researchers
- Disadvantage
 - Not real might miss crucial aspect
 - Given generator might have hidden him

Basic rules of experimentation

- EAs are stochastic ->
 never draw any conclusion from a single run
 - perform sufficient number of independent runs
 - use statistical measures (averages, standard deviations)
 - use statistical tests to assess reliability of conclusions
- EA experimentation is about comparison → always do a fair competition
 - use the same amount of resources for the competitors
 - try different comp. limits (to coop with turtle/hare effect)
 - use the same performance measures

Things to Measure

Many different ways. Examples:

- Average result in given time
- Average time for given result
- Proportion of runs within % of target
- Best result over *n* runs
- Amount of computing required to reach target in given time with % confidence

• ...

What time units do we use?

Elapsed time?

- Depends on computer, network, etc...

CPU Time?

- Depends on skill of programmer, implementation, etc...

Generations?

Difficult to compare when parameters like population size change

Evaluations?

Evaluation time could depend on algorithm, e.g. direct vs. indirect representation

Measures

- Performance measures (off-line)
 - Efficiency (alg. speed)
 - CPU time
 - No. of steps, i.e., generated points in the search space
 - Effectivity (alg. quality)
 - Success rate
 - Solution quality at termination
- "Working" measures (on-line)
 - Population distribution (genotypic)
 - Fitness distribution (phenotypic)
 - Improvements per time unit or per genetic operator

- ..

Performance measures


- No. of generated points in the search space
 no. of fitness evaluations
 (don't use no. of generations!)
- AES: average no. of evaluations to solution
- SR: success rate = % of runs finding a solution (individual with acceptabe quality / fitness)
- MBF: mean best fitness at termination, i.e., best per run, mean over a set of runs
- SR ≠ MBF
 - Low SR, high MBF: good approximizer (more time helps?)
 - High SR, low MBF: "Murphy" algorithm

Fair experiments


- Basic rule: use the same computational limit for each competitor
- Allow each EA the same no. of evaluations, but
 - Beware of hidden labour, e.g. in heuristic mutation operators
 - Beware of possibly fewer evaluations by smart operators
- EA vs. heuristic: allow the same no. of steps:
 - Defining "step" is crucial, might imply bias!
 - Scale-up comparisons eliminate this bias

Example: off-line performance measure evaluation

Which algorith is better?
Why?
When?


Example: on-line performance measure evaluation


Which algorith is better? Why? When?

Example: averaging on-line measures


Averaging can "choke" interesting onformation

Example: overlaying on-line measures


Overlay of curves can lead to very "cloudy" figures

Statistical Comparisons and Significance

- Algorithms are stochastic
- Results have element of "luck"
- Sometimes can get away with less rigour e.g. parameter tuning
- For scientific papers where a claim is made: "Newbie recombination is better ran uniform crossover", need to show statistical significance of comparisons

Example

Trial	Old Method	New Method
1	500	657
2	600	543
3	556	654
4	573	565
5	420	654
6	590	712
7	700	456
8	472	564
9	534	675
10	512	643
Average	545.7	612.3

Is the new method better?

Example (cont'd)

Trial	Old Method	New Method
1	500	657
2	600	543
3	556	654
4	573	565
5	420	654
6	590	712
7	700	456
8	472	564
9	534	675
10	512	643
Average	545.7	612.3
SD	73.5962635	73.5473317
T-test	0.07080798	

- Standard deviations supply additional info
- T-test (and alike) indicate the chance that the values came from the same underlying distribution (difference is due to random effetcs) E.g. with 7% chance in this example.

Statistical tests

T-test assummes:

- Data taken from continuous interval or close approximation
- Normal distribution
- Similar variances for too few data points
- Similar sized groups of data points

Other tests:

- Wilcoxon preferred to t-test where numbers are small or distribution is not known.
- F-test tests if two samples have different variances.

Statistical Resources

- http://fonsg3.let.uva.nl/Service/Statistics.html
- http://department.obg.cuhk.edu.hk/ResearchSupport/
- http://faculty.vassar.edu/lowry/webtext.html
- Microsoft Excel

http://www.octave.org/

Better example: problem setting

- I invented myEA for problem X
- Looked and found 3 other EAs and a traditional benchmark heuristic for problem X in the literature
- Asked myself when and why is myEA better

Better example: experiments

- Found/made problem instance generator for problem X with 2 parameters:
 - *n* (problem size)
 - k (some problem specific indicator)
- Selected 5 values for k and 5 values for n
- Generated 100 problem instances for all combinations
- Executed all alg's on each instance 100 times (benchmark was also stochastic)
- Recorded AES, SR, MBF values w/ same comp. limit (AES for benchmark?)
- Put my program code and the instances on the Web

Better example: evaluation

- Arranged results "in 3D" (n,k) + performance
 (with special attention to the effect of n, as for scale-up)
- Assessed statistical significance of results
- Found the niche for my_EA:
 - Weak in ... cases, strong in - cases, comparable otherwise
 - Thereby I answered the "when question"
- Analyzed the specific features and the niches of each algorithm thus answering the "why question"
- Learned a lot about problem X and its solvers
- Achieved generalizable results, or at least claims with well-identified scope based on solid data
- Facilitated reproducing my results → further research

Some tips

- Be organized
- Decide what you want & define appropriate measures
- Choose test problems carefully
- Make an experiment plan (estimate time when possible)
- Perform sufficient number of runs
- Keep all experimental data (never throw away anything)
- Use good statistics ("standard" tools from Web, MS)
- Present results well (figures, graphs, tables, ...)
- Watch the scope of your claims
- Aim at generalisable results
- Publish code for reproducibility of results (if applicable)