Introduction to Natural Computation

Lecture 14

Examples and Design of Evolutionary Algorithms

Alberto Moraglio

Evolutionary Algorithm

1. Generate the initial population P(0) and set i = 1;

(Initialisation)

2. Evaluate the fitness of each individual in P(0);

REPEAT

(Generation)

(a) Generate offspring from the parents using *variation operators* to form P(i);

(Variation)

(b) Evaluate the fitness of each individual in P(i);

(Evaluation)

(c) Select parents from P(i) and P(i-1) based on their fitness;

(Selection)

(d) i = i + 1;

3. UNTIL halting criteria are satisfied

Characteristics of EAs

- 1. Flexible: applicable to different problems
- 2. Robust: can deal with noise and uncertainty
- 3. Adaptive: can deal with dynamic environments
- 4. Autonomous: without human intervention
- 5. Decentralised: without a central authority

Application Areas

Planning

Routing, Scheduling, Packing

Design

Electronic Circuits, Neural Networks, Structure Design

Simulation

Model economic interactions of competing firms in a market

Identification

Fit a function to medical data to predict future values

Control

 Design a controller for gas turbine engine, design control system for mobile robots

Classification

Game playing, Diagnosis of heart disease, Detecting SPAM

Infinite Monkey Theorem

Given enough time, a hypothetical chimpanzee typing at random would, as part of its output, almost surely produce all of Shakespeare's plays.

Practical Theorem?

- The probability of a monkey exactly typing a complete work such as Shakespeare's *Hamlet* is so tiny that the chance of it occurring during a period of time of the order of the age of the universe is minuscule, but not zero.
- Example: typing 'banana'
 - the typewriter has 50 keys
 - probability of each letter to be typed right is 1/50
 - probability of that 'banana' is typed right is (1/50)^6 = less than 1 in 15 billion
 - Expected of number of trials to write 'banana' = 15 billion

Monkeys, Typewriters and Evolution

- Evolution being a randomized generate-andtest process present some similarities to the monkey- with-typewriter process.
- However, natural selection can produce unlikely results. Could a monkey accidentally type the Hamlet line "methinks it is like a weasel"? The chances are virtually zero.
- How does an evolutionary algorithm do?

Richard Dawkin's Weasel

- Search space:
 - Set of strings of characters of fixed length
- Fitness (to minimise):
 - Number of errors in the string
- Stochastic Hill-climber Algorithm:
 - Generate an initial string of characters at random
 - Repeat until the target string has been found:
 - Generate an offspring string by mutating a character in the current string
 - If the offspring string is better that the current string then it becomes the current string
- Demo:

http://vlab.infotech.monash.edu.au/simulations/evolution/richard-dawkin-weasel/

Function Maximisation

Evolutionary approaches suitable for not well-behaved functions (non-linear, non-convex, non-differentiable, discontinuous)

Function Maximisation

- Approach 1:
 - Represent candidate solutions (real numbers) using a binary encoding
 - Fitness: the function value
 - Use mutation and crossover for binary strings (e.g., bit-flip mutation and one-point crossover)

P1: 1001 | 011 | 01: 1001110 | M1: 0001110 | P2: 1100 | 110 | O2: 1100011 | M2: 1100111

• Demo: http://www.obitko.com/tutorials/genetic-algorithms/example-function-minimum.php

Function Maximisation

- Approach 2:
 - Represent candidate solution directly as real numbers
 - Use mutation and crossover on real numbers
 - Crossover: randomised average of parents
 - Mutation: small random perturbation

Travelling Salesman Problem

Given a list of cities and their pair-wise distances, the task is to find a shortest possible tour that visits each city exactly once.

Travelling Salesman Problem

- A solution is tour passing through all cities
- Represent tours as permutations: list of integers without repetitions (e.g., 25143 for a tour of 5 cities)
- Fitness (to minimise): the tour length
- Search operators:
 - one-point crossover for permutations: part of the first parent is copied and the rest is taken in the same order as in the second parent
 - swap mutation: two elements are swapped at random)
 - the offspring is a VALID permutation

P1: 123 | 45 O: 12354 M: 14352

P2: 25143

DEMO: http://www.obitko.com/tutorials/genetic-algorithms/tsp-example.php

Symbolic Regression

Find a curve that best fits given noisy data-points

Symbolic Regression

- Candidate solutions are curves (i.e., functions like y=sin(x)*2+1)
- Fitness (to minimise): sum of errors at each data point
- Functions can be represented using a tree encoding

Symbolic Regression

- Search Operators:
 - Sub-tree swap crossover: swap two sub-trees in the parents
 - Sub-tree mutation: replace a sub-tree with a randomly generated sub-tree
 - The offspring is a VALID function

Demo: http://alphard.ethz.ch/gerber/approx/default.html

Ant Controller

SANTA FE TRAIL PROBLEM: find a program that controls an ant able to eat all food pellets on the trail

Ant Controller

- Candidate solutions: set of instructions (left, right, move, if-food-ahead, prog2, prog3)
- Fitness (to maximise): food eaten
- Control programs can be represented as trees
- Mutation and Crossover acting on trees

Ant Controller

Video: http://www.youtube.com/watch?v=rx9tTUpZ5B8

Structure Design: Car Evolution

Problem: design a car using polygons and wheels able to run on a terrain

Structure Design: Car Evolution

- A candidate solution is a set of polygons connected in a central point, and wheels attached to them.
- Representation: for each polygon there is a real vector (a "gene") describing the shape of the polygon. For each wheel there is a value specifying its radius and it's the location of its centre.
- Fitness: how far the car goes on the terrain when run
- Mutation and crossover: variations on mutation and crossover for real vectors

DEMO: http://boxcar2d.com/

Evolutionary Art: Mona Lisa Evolution

Problem: paint a replica of the Mona Lisa using only 50 semi transparent polygons

Evolutionary Art: Mona Lisa Evolution

- A candidate solution is a set of 50 transparent polygons of various colours on the canvas
- Representation: for each polygon there is a real vector describing the shape, the location and the colour of the polygon
- Fitness (to minimise): sum of the differences in colour components (RGB) on each pixel between the phenotype and the target image
- Standard crossover and mutation on real vectors

DEMO: http://www.nihilogic.dk/labs/evolving-images/