```
import numpy as np
import random
import matplotlib.pyplot as plt
from matplotlib.text import OffsetFrom
class City:
 def __init__(self,x,y):
 self.x = x
 self.y = y
 def distance(self,city):
 xDis = abs(self.x - city.x)
 yDis = abs(self.y - city.y)
 distance = np.sqrt((xDis**2) + (yDis**2))
 return distance
 def __repr__(self):
 return "(" + str(self.x) + "," + str(self.y) + ")"
class Route: #Chromosome
 def __init__(self, cityList):
 self.cityList = cityList
 self.route = self.createRoute()
 self.distance = self.routeDistance()
 self.fitness= self.routeFitness()
 def createRoute(self):
 route = random.sample(self.cityList, len(self.cityList))
 return route
 def routeDistance(self):
 pathDistance = 0
 for i in range(0, len(self.route)-1):
 fromCity = self.route[i]
 toCity = None
 if i + 1 < len(self.route):</pre>
 toCity = self.route[i + 1]
 else:
 toCity = self.route[0]
 pathDistance += fromCity.distance(toCity)
 return pathDistance
 #Fitness function = inverse of path distance i.e. maximize fitness=> minimum path length
 def routeFitness(self):
 fitness = 1 / float(self.distance)
 return fitness
class Population:
 def __init__(self,popSize,cityList):
 self.popSize = popSize
 self.cityList = cityList
 self.routes,self.fitness = self.initialPopulation()
 def initialPopulation(self):
 population = []
 fitness = []
 for i in range(0, self.popSize):
 r = Route(self.cityList)
 population.append(r.route)
 fitness.append(r.routeFitness())
 return population, fitness
class GA:
 def __init__(self,popSize,cityList,tournament_size = 3,pc=0.65,pm=0.1):
 self.tournament_size = tournament_size
 self.population = Population(popSize,cityList)
 self.pc = pc #crossover probability
 self.pm = pm #mutation probabaility
 self.fittest = 0
 self.fittest_route = 0
 self.parents = 0
 self.offspring = 0
 def selection(self):
 #Performs tournament selection without replacement of size s
 parents = []
 while len(parents)!= self.population.popSize:
 participants = random.sample(self.population.fitness,self.tournament_size)
```

```
# get index of fittest participant
 index = self.population.fitness.index(max(participants))
 # add fittest participant to parent list for reproduction
 parents.append(self.population.routes[index])
 #print("Parents:",index_routes(parents,cityList))
 self.parents = parents
def crossover(self):
 #Performs order crossover with probability pc
 offspring = []
 #select parents by randomly generating indices
 while len(self.parents)!=0:
 #select mate for gene at position 0 by randomly generating index in range [1,len(parents)-1]
 index = random.randint(1,len(self.parents)-1)
 #print("Index: ",index)
 A = self.parents[0]
 #print("A:,",[cityList.index(city) for city in A])
 B = self.parents[index]
 #print("B:,",[cityList.index(city) for city in B])
 #generate random probability in range [0,1]
 pc = random.uniform(0,1)
 #check against crossover probability
 if pc <= self.pc:</pre>
 #perform crossover
 #generate random crossover point
 crossover_index = random.randint(0,len(cityList)-3) #window size = 3 cities = 10
 #print("Crossover_index: ",crossover_index)
 #extract cities in selected window
 window_A = A[crossover_index:crossover_index+3]
 window_B = B[crossover_index:crossover_index+3]
 #print("Window A:",[cityList.index(city) for city in window_A])
 #print("Window B:",[cityList.index(city) for city in window_B])
 C=[]
 D=[]
 i=0
 j=0
 #Fill until crossover_index
 while len(C)!=crossover_index :
 if B[i] not in window_A:
 C.append(B[i])
 while len(D)!=crossover_index:
 if A[j] not in window_B:
 D.append(A[j])
 j=j+1
 #Append windows
 C = C + window_A
 D = D + window_B
 #Fill remaining positions
 while len(C)!= len(cityList):
 if B[i] not in window_A:
 C.append(B[i])
 i=i+1
 while len(D)!=len(cityList):
 if A[j] not in window_B:
 D.append(A[j])
 j=j+1
 #Append to offspring
 offspring.append(C)
 offspring.append(D)
 else:
 #no crossover
 offspring.append(A)
 offspring.append(B)
 #remove selected parents from parents array
 self.parents.pop(index)
 self.parents.pop(0)
 self.offspring = offspring
 #print('\nOffspring: ',index_routes(self.offspring,cityList))
```

```
... macacton(5c11).
 #Swap mutation is performed with probability pm
 for x in range(len(self.offspring)) :
 #Generate mutation probability randomly
 pm = random.uniform(0,1)
 if pm <=self.pm :</pre>
 #mutation occurs
 indexes = [random.randint(0,len(cityList)-1) for i in range(2)]
 route = self.offspring[x]
 #print("Route: ",route)
 city = route[indexes[0]]
 route[indexes[0]] = route[indexes[1]]
 route[indexes[1]] = city
 #print("Mutate route: ",route)
 #Replace with mutated gene
 self.offspring[x] = route
 #print("Mutated offspring:",index_routes(self.offspring,cityList))
 def replacement(self):
 self.population.routes = self.offspring
 self.population.fitness = []
 for route in self.population.routes:
 r = Route(cityList)
 r.route = route
 r.routeDistance()
 self.population.fitness.append(r.routeFitness())
 self.fittest = max(self.fittest,max(self.population.fitness))
 if self.fittest in self.population.fitness:
 index = self.population.fitness.index(self.fittest)
 self.fittest_route = self.population.routes[index]
 self.offspring = []
 #print("\nGene pool : ",index_routes(self.population.routes,cityList))
 #print("\nFitness : ",self.population.fitness)
 print("\nFittest Individual: ",1/self.fittest)
 print("\nFittest route: ",[cityList.index(city) for city in self.fittest_route])
def index_routes(routes,cityList):
 return [[cityList.index(city) for city in route] for route in routes]
#Main
popSize = 20
n_{generations} = 10
cityList = []
for i in range(0,5):
 cityList.append(City(x=int(random.random() * 25), y=int(random.random() * 25)))
print("CityList: ",cityList)
ga = GA(popSize,cityList)
print("Initial population: ",index_routes(ga.population.routes,cityList))
for i in range(n_generations):
 print("-----Generation ",i,"-----")
 ga.selection()
 ga.crossover()
 ga.mutation()
 ga.replacement()
X = [cityList[i].x for i in range(len(cityList))]
y = [cityList[i].y for i in range(len(cityList))]
fig,ax = plt.subplots()
ax.scatter(X,y,s=10)
for i in range(len(cityList)):
 ax.annotate(i,(X[i],y[i]))
def connectpoints(route,p1,p2,cost):
 x1, x2 = route[p1].x, route[p2].x
 y1, y2 = route[p1].y, route[p2].y
 xmid = (x1+x2)/2
 ymid = (y1+y2)/2
 #ax.plot([x1,x2],[y1,y2])
 c = "{:.2f}".format(cost)
 an1 = ax.annotate('',xy=(x1,y1),xycoords='data',xytext=(x2,y2),textcoords='data',
 arrowprops=dict(arrowstyle="<-",connectionstyle="arc3"),)</pre>
 offset from = OffsetFrom(an1,(0,0))
 an2 = ax.annotate(c,(xmid+0.1,ymid))
```

```
#plt.setp(line,linewidth=0.5)
cost = []
for i in range(len(ga.fittest route)-1):
 x1,y1 = ga.fittest_route[i].x,ga.fittest_route[i].y
 x2,y2 = ga.fittest_route[i+1].x,ga.fittest_route[i+1].y
 cost.append(City(x1,y1).distance(City(x2,y2)))
cost.append(City(ga.fittest_route[0].x,ga.fittest_route[0].y).distance(City(ga.fittest_route[len(ga.fittest_route)-1].x,ga.fittest_ro
for i in range(len(ga.fittest_route)-1):
 connectpoints(ga.fittest_route,i,i+1,cost[i])
connectpoints(ga.fittest_route,len(ga.fittest_route)-1,0,cost[len(ga.fittest_route)-1])
print("Cost:",cost)
plt.show()
CityList: [(9,19), (8,21), (21,4), (8,22), (8,1)]
 Initial population: [[1, 0, 4, 2, 3], [0, 4, 3, 1, 2], [0, 1, 2, 3, 4], [3, 1, 2, 4, 0], [0, 4, 1, 3, 2], [1, 3, 0, 4, 2], [3,
 -----Generation 0 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [1, 4, 2, 3, 0]
 -----Generation 1 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [1, 4, 2, 3, 0]
 -----Generation 2 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [1, 4, 2, 3, 0]
 -----Generation 3 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 4 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 5 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 6 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 7 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 8 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 -----Generation 9 -----
 Fittest Individual: 34.60548841894607
 Fittest route: [3, 0, 1, 4, 2]
 Cost: [3.1622776601683795, 2.23606797749979, 20.0, 13.341664064126334, 22.20360331117452]
 15
 22.20
 20.00
 10
 5
```

16

18

20

10

12

14

✓ 1s completed at 11:50 PM

×