

Nature-inspired computing

- Nature has always served as a source of inspiration for engineers and scientists
- The best problem solver known in nature is:
 - the (human) brain that created "the wheel, New York, wars and so on" (after Douglas Adams' Hitch-Hikers Guide)
 - the evolution mechanism that created the human brain (after Darwin's Origin of Species)
- Answer 1 → neurocomputing
 - Week 6
- Answer 2 → evolutionary computing
 - Today + Week 8

2/39

Contents

- Motivations/applicable situations
- Basics of Evolutionary Computing (EC) Metaphor
- Basic scheme of an EA
- Basic Components:
 - Representation / Evaluation / Population / Parent Selection / Recombination / Mutation / Survivor Selection / **Termination**
- Examples : eight queens / knapsack
- Typical behaviours of EAs
- EC in context of global optimisation

Motivation

- Searching some search spaces with traditional search methods would be intractable. This is often true when states/candidate solutions have a large number of successors.
 - Example: Designing the surface of an aircraft.

Image source: https://home.centaursoft.com

Evolutionary Computing (EC) – Main Idea

Adaptation is Intelligence

(Nature)

Survival of the Fittest (aka. "natural selection")

Darwin/Wallace's theory: **Evolution** through natural selection of the fittest individuals

A process going through multiple generations

EC: How to use this idea for **Optimization**?

5

The Main EC Metaphor

evolutionary algorithm

Fitness → chances for survival and reproduction

Quality → chance for an existing solution to survive and seed new solutions

Basics of EC metaphor

- A population of individuals exists in an environment with limited resources
- *Competition* for those resources causes selection of those *fitter* individuals that are better adapted to the environment
- These individuals act as seeds for the generation of new individuals through recombination and mutation
- The new individuals have their fitness evaluated and compete (possibly also with parents) for survival.
- Over time *Natural selection* causes a rise in the fitness of the population

Basics of EC metaphor

- EAs fall into the category of "generate and test" algorithms
- They are stochastic, population-based algorithms
- Variation operators (recombination and mutation) create the necessary diversity and thereby facilitate novelty
- Selection reduces diversity and acts as a force pushing quality

9

Pseudo-code for typical EA

```
SWIN
BUR
* NE *
```

```
BEGIN

INITIALISE population with random candidate solutions;

EVALUATE each candidate;

REPEAT UNTIL ( TERMINATION CONDITION is satisfied ) DO

1 SELECT parents;

2 RECOMBINE pairs of parents;

3 MUTATE the resulting offspring;

4 EVALUATE new candidates;

5 SELECT individuals for the next generation;

OD

END
```

11

What are the different types of EAs

- Historically different flavours of EAs have been associated with different representations
 - Binary strings : Genetic Algorithms
 - Real-valued vectors : Evolution Strategies
 - Finite state Machines: Evolutionary Programming
 - LISP trees: Genetic Programming
- These differences are largely irrelevant, best strategy
 - choose representation to suit problem
 - choose variation operators to suit representation
- Selection operators only use fitness and so are independent of representation

Examples of EAs – Genetic Algorithms (GAs)

SWIN BUR * NE *

- Advantages:
 - Easy to code
 - Can provide multiple solutions
 - Simple ways to avoid local minima/maxima (not guarantee)
 - Can be parallelized
- Disadvantages:
 - They can be slow
 - Can be hard to design a good fitness function
 - Can be hard to represent solutions of the problem as GA chromosomes

13

Example: the 8 queens problem

Place 8 queens on an 8x8 chessboard in such a way that they cannot attack each other

The 8 queens problem: Representation

a board configuration

a permutation of the numbers 1 - 8

15

The 8 queens problem: Representation

Suitable representation? **GENETIC ALGORITHM**

a board configuration

a permutation of the numbers 1 - 8

Evaluation (Fitness) Function

- SWIN BUR * NE *
- Represents the requirements that the population should adapt to
- a.k.a. *quality* function or *objective* function
- Assigns a single real-valued fitness to each phenotype which forms the basis for selection
 - So the more discrimination (different values) the better
- Typically we talk about fitness being maximised
 - Some problems may be best posed as minimisation problems, but conversion is trivial

17

8 Queens Problem: Fitness evaluation

- Penalty of one queen: the number of queens she can attack.
- Penalty of a configuration:
 the sum of the penalties of all queens.
- · Note: penalty is to be minimized
- Fitness of a configuration: inverse penalty to be maximized

Population

- Holds (representations of) possible solutions
- Selection operators usually take whole population into account i.e., reproductive probabilities are relative to current generation
- Diversity of a population refers to the number of different fitnesses and/or individuals/chromosomes present (note: not the same thing)

19

Parent Selection Mechanism

- Assigns variable probabilities of individuals acting as parents depending on their fitnesses
- Usually probabilistic
 - high quality solutions more likely to become parents than low quality
 - but not guaranteed
 - even worst in current population usually has non-zero probability of becoming a parent
- This stochastic nature can aid escape from local optima

Variation Operators

- Role is to generate new candidate solutions
- Usually divided into two types according to their arity (number of inputs):
 - Arity = 1 (aka. unary operators): mutation
 - Arity > 1 : Recombination operators
 - Arity = 2 (aka. binary operators): typically called crossover
- There has been much debate about relative importance of recombination and mutation
 - Nowadays most EAs use both
 - Choice of particular variation operators is representation dependant

21

Recombination

- Merges information from parents into offspring
- Choice of what information to merge is stochastic
- Most offspring may be worse, or the same as the parents
- Hope is that some are better by combining elements of genotypes that lead to good traits
- Principle has been used for millennia by breeders of plants and livestock

The 8 queens problem: Recombination

Combining two permutations into two new permutations:

- choose random crossover point
- · copy first parts into children
- create second part by inserting values from other parent:
 - in the order they appear there
 - beginning after crossover point
 - · skipping values already in child

23

Mutation

- Acts on one genotype and delivers another
- Element of randomness is essential and differentiates it from other unary heuristic operators
- Importance ascribed depends on representation and dialect:
 - Binary GAs background operator responsible for preserving and introducing diversity
 - EP for FSM's/ continuous variables only search operator
 - GP hardly used
- May guarantee connectedness of search space and hence convergence proofs

The 8 queens problem: Mutation

Small variation in one permutation, e.g.:

•swapping values of two randomly chosen positions,

25

Survivor Selection

- a.k.a. replacement
- Most EAs use fixed population size so need a way of going from (parents + offspring) to next generation
- Often deterministic
 - Fitness based : e.g., rank parents+offspring and take best
 - Age based: make as many offspring as (reproduced) parents and delete all those parents
- Sometimes do combination (elitism)

The 8 queens problem: Selection

- Parent selection:
 - Pick randomly 5 parents and take best two to undergo crossover
- Survivor selection (replacement)
 - When inserting a new child into the population, choose an existing member to replace by:
 - sorting the whole population by decreasing fitness
 - enumerating this list from high to low
 - replacing the first with a fitness lower than the given child

BUR * NE *

27

Initialisation / Termination

- Initialisation usually done at random,
 - Need to ensure even spread and mixture of possible values
 - Can include existing solutions, or use problem-specific heuristics, to "seed" the population
- Termination condition checked every generation
 - Reaching some (known/hoped for) fitness
 - Reaching some maximum allowed number of generations
 - Reaching some minimum level of diversity
 - Reaching some specified number of generations without fitness improvement

8 Queens Problem: Summary

SWIN BUR * NE *
SWINBURNE UNIVERSITY OF TECHNOLOGY

Representation	Permutations
Recombination	"Cut-and-crossfill" crossover
Recombination probability	100%
Mutation	Swap
Mutation probability	80%
Parent selection	Best 2 out of random 5
Survival selection	Replace worst
Population size	100
Number of Offspring	2
Initialisation	Random
Termination condition	Solution or 10,000 fitness evaluation

Note that this is *only one possible* set of choices of operators and parameters

29

Typical behaviour of an EA

Phases in optimising on a 1-dimensional fitness landscape

Early phase:

quasi-random population distribution

Mid-phase:

population arranged around/on hills

Late phase:

population concentrated on high hills

Typical run: progression of fitness

Typical run of an EA shows so-called "anytime behavior"

31

Are long runs beneficial?

Answer:

- it depends how much you want the last bit of progress
- it may be better to do more shorter runs

33

Evolutionary Algorithms in Context

- There are many views on the use of EAs as robust problem solving tools
- For most problems a problem-specific tool may:
 - perform better than a generic search algorithm on most instances,
 - have limited utility,
 - not do well on all instances
- Goal is to provide robust tools that provide:
 - evenly good performance
 - over a range of problems and instances

35

EAs and domain knowledge

- Trend in the 90's: adding problem specific knowledge to EAs (special variation operators, repair, etc)
- Result: EA performance curve "deformation":
 - better on problems of the given type
 - worse on problems different from given type
 - amount of added knowledge is variable
- Recent theory suggests the search for an "all-purpose" algorithm may be fruitless

EC and Global Optimisation

- Global Optimisation: search for finding best solution x* out of some fixed set S
- Deterministic approaches
 - e.g. box decomposition (branch and bound etc)
 - Guarantee to find x*, but may run in super-polynomial time
- Heuristic Approaches (generate and test)
 - rules for deciding which $x \in S$ to generate next
 - no guarantees that best solutions found are globally optimal

Applicable situations

- SWIN BUR * NE *
- Often used for optimization (scheduling, design, etc.) problems, though can be used for many other things as well, as we'll see a bit later.
 - Good problem for EAs: Scheduling air traffic
 - Bad problems for EA: Finding large primes (why?), 2D pathfinding (why?)

39

39

Applicable situations

- EAs work best when the "fitness landscape" is continuous (in some dimensions). This is also true of standard search, e.g. A*.
 - Intuitively, this just means that we can find a heuristic that gives a rough idea of how close a candidate is to being a solution.

40

Examples - EA in the wild

• Image compression – evolving the Mona Lisa

Generation 1

Generation 301

Generation 2716

Generation 904314

http://rogeralsing.com/2008/12/07/genetic-programming-evolution-of-mona-lisa/

41

41

Evolving the Mona Lisa

- Uses only 50 polygons of 6 vertices each.
- Population size of 1, no crossover parent compared with child, and superior image kept.
- Assuming each polygon has 4 bytes for color (RGBA) and 2 bytes for each of 6 vertices, this image only requires 800 bytes.
- However, compression time is prohibitive and storage is cheaper than processing time. ⁽³⁾

More evolved images

http://rogeralsing.com/2008/12/07/genetic-programming-evolution-of-mona-lisa/

43