Evolutionary Algorithms Problem Set - Evolution Strategies in MATLAB

```
Below you find the skeleton of a (1+1)-ES implementation in MATLAB:
function [xp, fp, stat] = es(fitnessfct, n, lb, ub, stopeval)
  % Strategy parameters
  . . .
  % Initialize
  xp = \dots
  fp = \dots
  sigma = ...
  evalcount = 0;
  % Statistics administration
  stat.name = '(1+1)-ES';
  stat.evalcount = 0;
  stat.histsigma = zeros(1, stopeval);
  stat.histf = zeros(1, stopeval);
  % Evolution cycle
  while evalcount < stopeval
 % Generate offspring and evaluate
 xo = ... % generate offspring from parent xp
 fo = ... % evaluate xo using fitnessfct
 evalcount = evalcount + 1;
 % select best and update success-rate and update stepsize
 % Important: MINIMIZATION!
 % Statistics administration
 stat.histsigma = % stepsize history
 stat.histf = % fitness history
 % if desired: plot the statistics
  end
end
  1. Complete the code with the update of the stepsize (\sigma) according to the 1/5th success rule
 and run the (1+1)-ES on the Sphere function (minimization) using n = 10, stopeval = 10000,
 lb = [-10]^n, ub = [10]^n:
 function f = sphere(x)
 f = sum(x.^2);
```

2. Plot fitness against evaluations for one run of the ES. Is there a point in time at which the algorithm does not converge anymore?

end

- 3. Plot stepsize against evaluations for one run of the ES. How does it develop over time and what would you conclude from this?
- 4. Below you find two scripts. The script multiple_runs runs the (1+1)-ES multiple times and stores the statistics of those runs in the file statistics.mat. The script plot_statistics generates a plot of the mean fitness vs. evaluations.

```
function [] = multiple_runs(fitnessfct, n, lb, ub, stopeval, runs)
 for i = 1 : runs
 [xopt, fopt, stat(i)] = es(fitnessfct, n, lb, ub, stopeval);
 end
 save('statistics.mat', stat)
end

function [] = plot_statistics(stat, fitnessfct, n, lb, ub, stopeval, runs)
 for i = 1 : runs
 histf(:,i) = stat(i).histf(1:stopeval);
 end
 plot(mean(histf, 2))
 xlabel('evaluations')
 ylabel('fitness')
end
```

Use these scripts to obtain a mean fitness plot of 10 runs on the Sphere function (again with N = 10, stopeval = 10000, $lb = [-10]^N$, $ub = [10]^N$).

5. Run the scripts for the Ackley function and the Rosenbrock function:

- 6. Create a $(1, \lambda)$ -ES implementation and compare it with the (1+1)-ES on the Sphere function (hint: plot mean fitness vs. evaluations for both algorithms in one figure).
- 7. Compare both ESs on the Ackley and Rosenbrock functions.