

Local Search Algorithms and Optimization Problems in Al (Chapter 4)

Dr. Nasima Begum Associate Professor Dept. of CSE, UAP

Genetic Algorithm

Survival of the fittest basis

Genetic Algorithm

Outline:

- 1. Introduction to GA
- 2. Main steps of GA
- 3. Genetic Operators
- 4. Examples
- 5. Summary

GA Introduction

- The Genetic algorithm, developed by **John Holland** (American Scientist, University of Michigan) [1962] is **an optimization** (search) technique that **operates over a population** of encoded candidate solutions to solve a given problem.
- GA belongs to a class of **stochastic search method based on biological evolution** (first observed by Charles Darwin). They represent a highly parallel adaptive search process.
- Genetic algorithms are commonly used to generate high-quality solutions
 to optimization and search problems by relying on biologically inspired operators such
 as mutation, crossover and selection.
- In natural (biological) evolution, species search for increasingly beneficial adaptations for survival within their complex environments.
- The search takes place in the species' chromosomes where changes and their effects are graded by the survival and reproduction of the species. This is the basis for survival of the fittest.

GA Introduction

- The central idea of GA is a population where individuals in the population represent possible solutions. An individual is called chromosome, in analogy with the genetic chromosome.
- The chromosome is usually represented by a bit string consisting of 0's and 1's.
- New population is generated from old population with two basic genetic operators namely cross-over and mutation.

Main Steps of GA

- A GA represents an iterative process. Each iteration is called a generation. The entire set of generations is called a run.
- At the end of a run, we expect to find one or more highly fit chromosomes.
- The GA consists of three fundamental steps, excluding the initialization. These are:
 Evaluation, Selection, and Recombination.

Initialization: initial creation of the population.

Evaluation: fitness of the population is calculated.

<u>Selection:</u> a subset of the population is selected based upon a predefined selection criterion.

Recombination: selected sub-population is recombined to result a new population.

Main Steps of GA

Working Principal of GA:

Start: It generates a random population of *n* chromosomes.

Fitness: It calculates the *fitness* f(x) of each chromosome x in the population.

New Population: It generates a new population by **repeating** the following steps until the New population is finished.

Selection: It *chooses two parent chromosomes* from a population as per their fitness. The better the fitness, the **higher the probability** of getting selected.

Crossover: In crossover probability, *cross over the parents* to form new offspring (children). If **no crossover was performed**, the offspring is the exact copy of the parents.

Working Principal of GA:

Mutation: In mutation probability, mutate new offspring at each locus.

Accepting: It places *new offspring* in the new population.

Replace: It uses the newly generated population for a further run of the algorithm.

Test: If the end *condition is satisfied*, then it *stops* and *returns the best solution* in the current population.

Loop: In this step, it need to go to the second step for fitness evaluation.

Genetic Operator: Cross-over

• <u>Cross-over:</u> takes two chromosomes (parents), separates them at a random site (in both chromosomes) and then **swaps the tails** of the two, resulting in two new chromosomes (children).

- Cross over operator randomly chooses a crossover point where two parent chromosomes 'break' and then exchanges the chromosome parts after that point.
- A value of 0.7 for the cross-over probability generally produces good results.

Genetic Operator: Cross-over

Single-point cross-over

- Choose a random point on the two parents
- Split parents at this crossover point
- Create children by exchanging tails

Genetic Operator: Mutation

- Mutation, which is rare in nature **represents a change in the gene**. It may lead to a significant improvement in fitness, but more often has rather harmful results.
- The mutation operator introduces a random change into a gene in the chromosome. It provides the ability to introduce new material into the chromosome.
- The mutation probability is quite small in nature, in the range 0.0001 and 0.01.

Genetic Operator: Mutation

Why use Mutation:

- Mutation's role is to provide a guarantee that the search algorithm is not trapped on a local optimum.
- The sequence of selection and crossover operations may stagnate (freeze) at any homogeneous set of solutions.
- Under such conditions, all chromosomes are identical, and thus the average fitness of the population cannot be improved.
- The search algorithm is not able to proceed further. Mutation aids us in avoiding loss of genetic diversity.

Genetic Operator: Mutation

Genetic Algorithms

- Holland's original GA is now known as the simple genetic algorithm (SGA)
- Other GAs use different:
 - Representations
 - Mutations
 - Crossovers
 - Selection mechanisms

SGA Technical Summary Table

Representation	Binary strings
Recombination	N-point or uniform
Mutation	Bitwise bit-flipping with fixed probability
Parent selection	Fitness-Proportionate
Survivor selection	All children replace parents
Speciality	Emphasis on crossover

Representation

SGA Reproduction Cycle

- 1. Select parents for the mating pool (size of mating pool = population size).
- 2. Shuffle the mating pool.
- For each consecutive pair, apply crossover with probability p_c, otherwise copy parents.
- For each offspring apply mutation (bit-flip with probability p_m independently for each bit).
- Replace the whole population with the resulting offspring.

SGA operators: 1-point crossover

- Choose a random point on the two parents
- Split parents at this crossover point
- Create children by exchanging tails
- P_c typically in range (0.6, 0.9)

SGA Operators: Mutation

- Alter each gene independently with a probability p_m
- p_m is called the mutation rate
 - Typically between 1/pop_size and 1/ chromosome_length

SGA operators: Selection

- Main idea: better individuals get higher chance
 - Chances proportional to fitness
 - Implementation: roulette wheel technique
 - Assign to each individual a part of the roulette wheel
 - Spin the wheel n times to select n individuals

An example after Goldberg '89 (1)

- Simple problem: $f(x) = \{MAX(x^2): 0 \le x \le 32 \}$ over $\{0,1,...,31\}$
- GA approach:
 - Encode Solution: Just use 5 bits (1 or 0).
 - Representation: binary code, e.g. 01101 ↔ 13
 - Generate initial population.
 - Population size: 4
 - 1-point xover, bitwise mutation
 - Roulette wheel selection
 - Random initialization
- Lets se one generational cycle done by hand

x² example: selection

	String	Initial	x Value	Fitness	$Prob_i$	Expected	Actual
	no.	population		$f(x) = x^2$		count	count
٢	1	01101	13	169	0.14	0.58	1
i	2	$1\ 1\ 0\ 0\ 0$	24	576	0.49	1.97	2
┪	3	01000	8	64	0.06	0.22	0
	4	$1\ 0\ 0\ 1\ 1$	19	361	0.31	1.23	1
	Sum			1170	1.00	4.00	4
	Average			293	0.25	1.00	1
	Max			576	0.49	1.97	2

Calculation Draft:

i = No. of population = 4

Probability: 169/1170 = 0.144, 576/1170 = 0.492,

293/1170 = 0.250,

Expected Count = 0.144x4 = 0.576, 0.492x4 = 1.968, 0.25x4 = 1,

x² example: crossover

String	Mating	Crossover	Offspring	x Value	Fitness
no.	pool	point	after xover		$f(x) = x^2$
1	0 1 1 0 1	4	01100	12	144
2	$1\ 1\ 0\ 0\ \ 0$	4	$1\ 1\ 0\ 0\ 1$	25	625
2	11 000	2	$1\ 1\ 0\ 1\ 1$	27	729
4	10 011	2	10000	16	256
Sum					1754
Average					439
Max					729

x² example: mutation

String	Offspring	Offspring	x Value	Fitness
no.	after xover	after mutation		$f(x) = x^2$
1	01100	1 1 1 0 0	26	676
2	$1\ 1\ 0\ 0\ 1$	$1\ 1\ 0\ 0\ 1$	25	625
2	$1\ 1\ 0\ 1\ 1$	$1\ 1\ 0\ 1\ 1$	27	729
4	10000	$1\ 0\ 1\ 0\ 0$	18	324
Sum				2354
Average				588.5
Max				729

A Simple GA Example (cont.)

- Create next generation of solutions
 - Probability of "being a parent" depends on the fitness.
- Ways for parents to create next generation
 - Crossover
 - Cut and paste portions of one string to another.
 - Mutation
 - Randomly flip a bit.
 - COMBINATION of all of the above.

GA Summary

- GA is a heuristic method based on 'survival of the fittest.
- Useful when search space is very large or too complex for analytic treatment.
- GA has been employed in a wide variety of practical problems related to pattern recognition and image processing, computer-aided design, scheduling, economics and game theory, and so on.
- In computer science, there is a large set of problems, which are NP-Hard. What this
 essentially means is that, even the most powerful computing systems take a very
 long time (even years!) to solve that problem. In such a scenario, GAs prove to be
 an efficient tool to provide usable near-optimal solutions in a short amount of
 time.

Acknowledgement

- AIMA = Artificial Intelligence: A Modern Approach by Stuart Russell and Peter Norving (3rd edition)
- UC Berkeley (Some slides were created by Dan Klein and Pieter Abbeel for CS188 Intro to AI at UC Berkeley)
- U of toronto
- Other online resources

Thank You