Genetic Algorithm

What is GA

- Developed by John Holland, University of Michigan (1970's)
 - To understand the adaptive processes of natural systems
 - To design artificial systems software that retains the robustness of natural systems
- A **genetic algorithm** (or **GA**) is a search technique used in computing to find true or approximate solutions to optimization and search problems.
- Genetic algorithms are categorized as global search heuristics.
- Genetic algorithms are a particular class of evolutionary algorithms that use techniques inspired by evolutionary biology such as inheritance, mutation, selection, and crossover (also called recombination).

Key terms

- Individual Any possible solution
- Population Group of all individuals
- Search Space All possible solutions to the problem
- Chromosome Blueprint for an individual
- Trait Possible aspect (features) of an individual
- Allele Possible settings of trait (black, blond, etc.)
- Locus The position of a *gene* on the *chromosome*
- Genome Collection of all chromosomes for an individual

Genetic Algorithm

- heuristic method based on 'survival of the fittest'
- useful when search space very large or too complex for analytic treatment
- in each iteration (generation) possible solutions or individuals represented as strings of numbers

3021 3058 3240

00010101 00111010 11110000 00010001 00111011 10100101 00100100 10111001 01111000

11000101 01011000 01101010

all individuals in population
 evaluated by fitness function

 individuals allowed to reproduce (selection), crossover, mutate

Flowchart of GA

Basics of GA

- 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.

Initialization

- Initially many individual solutions are randomly generated to form an initial population. The population size depends on the nature of the problem, but typically contains several hundreds or thousands of possible solutions.
- Traditionally, the population is generated randomly, covering the entire range of possible solutions (the *search space*).
- Occasionally, the solutions may be "seeded" in areas where optimal solutions are likely to be found.

Selection

- During each successive generation, a proportion of the existing population is selected to breed a new generation.
- Individual solutions are selected through a *fitness-based* process, where fitter solutions (as measured by a fitness function) are typically more likely to be selected.
- Certain selection methods rate the fitness of each solution and preferentially select the best solutions. Other methods rate only a random sample of the population, as this process may be very time-consuming.
- Most functions are stochastic and designed so that a small proportion of less fit solutions are selected. This helps keep the diversity of the population large, preventing premature convergence on poor solutions. Popular and well-studied selection methods include roulette wheel selection and tournament selection.

• In roulette wheel selection, individuals are given a probability of being selected that is directly proportionate to their fitness.

 Two individuals are then chosen randomly based on these probabilities and produce offspring.

Roulette Wheel Selection

Roulette Wheel's Selection Pseudo Code:

```
for all members of population
 sum += fitness of this individual
end for
for all members of population
 probability = sum of probabilities + (fitness / sum)
 sum of probabilities += probability
end for
loop until new population is full
 do this twice
 number = Random between 0 and 1
 for all members of population
 if number > probability but less than next probability then you have been selected
 end for
 end
 create offspring
end loop
```

Reproduction

- The next step is to generate a second-generation population of solutions from those selected through genetic operators: crossover (also called recombination), and/or mutation.
- For each new solution to be produced, a pair of "parent" solutions is selected for breeding from the pool selected previously.
- By producing a "child" solution using the above methods of crossover and mutation, a new solution is created which typically shares many of the characteristics of its "parents". New parents are selected for each child, and the process continues until a new population of solutions of appropriate size is generated.

 These processes ultimately result in the next generation population of chromosomes that is different from the initial generation.

 Generally, the average fitness will have increased by this procedure for the population, since only the best organisms from the first generation are selected for breeding, along with a small proportion of less fit solutions, for reasons already mentioned above.

Crossover

- the most common type is single point crossover. In single point crossover, you choose a locus at which you swap the remaining alleles from on parent to the other. This is complex and is best understood visually.
- As you can see, the children take one section of the chromosome from each parent.
- The point at which the chromosome is broken depends on the randomly selected crossover point.
- This method is called single point crossover because only one crossover point exists. Sometimes only child 1 or child 2 is created, but oftentimes both offspring are created and put into the new population.
- Crossover does not always occur, however. Sometimes, based on a set probability, no crossover occurs, and the parents are copied directly to the new population. The probability of crossover occurring is usually 60% to 70%.

Crossover

Mutation

- After selection and crossover, you now have a new population full of individuals.
- Some are directly copied, and others are produced by crossover.
- In order to ensure that the individuals are not all exactly the same, you allow for a small chance of mutation.
- You loop through all the alleles of all the individuals, and if that allele is selected for mutation, you can either change it by a small amount or replace it with a new value. The probability of mutation is usually between 1 and 2 tenths of a percent.
- Mutation is fairly simple. You just change the selected alleles based on what you feel is necessary and move on. Mutation is, however, vital to ensuring genetic diversity within the population.

Mutation

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

GA Pseudo-code

Choose initial population

Evaluate the fitness of each individual in the population

Repeat

Select best-ranking individuals to reproduce

Breed new generation through crossover and mutation (genetic operations) and give birth to offspring

Evaluate the individual fitnesses of the offspring

Replace worst ranked part of population with offspring

Until <terminating condition>

Some Applications

Decision making / decision support systems

Engineering component / equipment design

Engineering process optimization

Portfolio optimization

Route optimization; optimal layout; optimal packing

Schedule optimization

Protein structure analysis

Genetic Algorithms

Results from a small example:

Minimize
$$f(x_1, x_2) = (x_1^2 + x_2 - 11)^2 + (x_1 + x_2^2 - 7)^2$$

 $0 \le x_1, x_2 \le 6$

Initial Population

Generation 10

Genetic Algorithms

