

Genetic Algorithms

遺傳基因演繹法

Prof. Shu-Mei Guo (郭淑美教授)

Department of Computer Science and Information Engineering National Cheng-Kung University

Class Contents

- Soft Computing
- Evolution Computing (EC)
 - Part 0. INTRODUCTION
 - Part I. GENETIC ALGORITHMS
 - Part II. NUMERICAL OPTIMIZATION
 - Part III. EVOLUTION PROGRAMS

Contents

Part 0. INTRODUCTION

- I. Nature Inspired Algorithmic Techniques
- II. Natural Genetics
- III. Evolutionary Computation

Part I. GENETIC ALGORITHMS

- Chapter 1. GAs: What Are They?
- Chapter 2. GAs: How Do They Work?
- Chapter 3. GAs: Why Do They Work?
- Chapter 4. GAs: Selected Topics

Part II. NUMERICAL OPTIMIZATION

- Chapter 5. Binary or Float?
- Chapter 6. Fine Local Tuning
- Chapter 7. Handling Constraints
- Chapter 8. Evolution Strategies and Other Methods

Part III. EVOLUTION PROGRAMS

- Chapter 9. The Transportation Problem
- Chapter 10. The Traveling Salesman Problem
- Chapter 11. Evolution Programs for Various Discrete Problems
- Chapter 12. Machine Learning
- Chapter 13. Evolutionary Programming and Genetic Programming
- Chapter 14. A Hierarchy of Evolution Programs
- Chapter 15. Evolution Programs and Heuristics

Part O. INTRODUCTION

- I. Nature Inspired Algorithmic Techniques
- **II.** Natural Genetics
- III. Evolutionary Computation

I. Nature Inspired Algorithmic Techniques

Motivations for EPs: 1

- 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) → neurocomputing
 - the evolution mechanism that created the human brain (after Darwin's Origin of Species) → evolutionary computing

Motivations for EPs: 2

- Developing, analyzing, applying problem solving methods a.k.a. algorithms is a central theme in mathematics and computer science
- Time for thorough problem analysis decreases
- Complexity of problems to be solved increases

Consequence:

Robust problem solving technology needed

II. Natural Genetics

Cell

Cell: Nucleus, Cytoplasm, and Cell Membrane

Chromosome: DNA molecule

DNA (Deoxyribo Nucleic Acid 脫氧核糖核酸): A(腺嘌呤), T(胸腺嘧啶), G(鳥糞嘌呤), C(胞嘧啶)

Gene:
-A-T-G-C-T-A-C-G-T-D-A-C-T-A

DNA and Genes

 DNA is a large molecule made up of fragments. There are several fragment types, each one acting like a letter in a long coded message:

 Certain groups of letters are meaningful together these groups are called genes

Diagram of a replicated and condensed metaphase eukaryotic chromosome. (1) Chromatid – one of the two identical parts of the chromosome after S phase. (2) Centromere – the point where the two chromatids touch. (3) Short (p) arm. (4) Long (q) arm.

一對染色體

Genotype vs. Phenotype

- Genotype (DNA inside) determines phenotype
- A central claim in molecular genetics: only one way flow
 - GenotypePhenotype
 - Genotype
 Phenotype

Reproduction

 Reproductive cells are formed by one cell splitting into two.

Recombination

During crossover the chromosome link up and swap parts of themselves:

Mutation

- Occasionally some of the genetic material changes very slightly during this process
- This means that the child might have genetic material information not inherited from either parent
- This is most likely to be catastrophic

Theory of Evolution

- From time to time, reproduction, crossover and mutation produce new genetic material or new combinations of genes
- "Good" sets of genes get reproduced more
- "Bad" sets of genes get reproduce less
- Evolutionists claim that all the species of plants and animals have been produced by this slow changing of genetic material - with organisms becoming better and better at surviving in their niche, and new organisms evolving to fill any vacant niche.

Evolution as Search

- We can think of evolution as a search through the enormous genetic parameter space for the genetic make-up that best allows an organism to reproduce in its changing environment.
- Since it seems pretty good at doing this job, we can borrow ideas from nature to help us solve problems that have an equally large search spaces or similarly changing environment.

III. Evolutionary Computing (EC)

Introduction

- The Evolutionary Mechanism
- History
- Advantage & Disadvantage
- Domains of Application
- Sources of Information
- Summary

The Evolution Mechanism

 Evolutionary Computing(EC) / Evolutionary Computation(EC) /Evolutionary Algorithms(EAs)/Evolution Programs(EPs)

- The principle of hereditary and evolution
- A population of possible solutions

The Main Evolutionary Computing Metaphor

EVOLUTION

PROBLEM SOLVING

Environment Problem Constraint

Individual

Candidate Solution

Positioning of EC

Positioning of EC

- EC is part of computer science
- EC is not part of life sciences/biology
- Biology delivered inspiration and terminology
- EC can be applied in biological research

Classification of Search

The Technique Views of EPs

- As a method to simulate biological systems
- As an approach for machine learning
- An approach to computational intelligence and for soft computing
- As a search paradigm
- As generators for new ideas and for computer art

History

Year	Inventor	Technique	Individual
1958	Friedberg	learning machine	virtual assembler
1959	Samuel	mathematics	polynomial
1965	Fogel, Owens and Walsh	evolutionary programming	automaton
1965	Rechenberg, Schwefel	evolutionary strategies	real-numbered vector
1975	Holland	genetic algorithms	fixed-size bit string
1978	Holland and Reitmann	genetic classifier systems	rules
1980	Smith	early genetic programming	var-size bit string
1985	Cramer	early genetic programming	tree
1986	Hicklin	early genetic programming	LISP
1987	Fujiki and Dickinson	early genetic programming	LISP
1987	Dickmanns, Schmidhuber	early genetic programming	assembler
	and Winklhofer		
1992	Koza	genetic programming	tree

Brief History

- 1948, Turing: proposes "genetical or evolutionary search"
- 1962, Bremermann optimization through evolution and recombination
- 1960, L. Fogel, Owens and Walsh introduce evolutionary programming (EP)
- 1965, Rechenberg introduces evolution strategies (ES)
- 1975, Holland introduces genetic algorithms (GAs)
- 1992, Koza introduces genetic programming (GP)

The Rise of EPs

- 1985: first international conference (ICGA)
- 1990: first international conference in Europe (PPSN)
- 1993: first scientific EC journal (MIT Press)
- 1997: launch of European EC Research Network EvoNet

EPs in the early 21st Century

- 3 major EC conferences, about 10 small related ones
- 3 scientific core EC journals
- 750-1000 papers published in 2003 (estimate)
- EvoNet has over 150 member institutes
- uncountable (meaning: many) applications
- uncountable (meaning: ?) consultancy and R&D firms

Advantages

- Conceptual simplicity
- Outperform classic methods on real problem
- Easy to incorporate with other methods
- Parallelism
- Capability for self-optimization
- Broad applicability: handling constraints, multimodal, multiobjective, non-differentiable, non-continuous, NP-complete problems

Conceptual Simplicity


```
Procedure EVOLUTION_PROGRAMs
Begin
 t \leftarrow 0
 Initialize P(t)
 Evaluate P(t)
 While (not termination-condition) do
 Begin
 t \leftarrow t + 1
 Select P(t) from P(t-1)
 Alter P(t)
 Evaluate P(t)
 End
End
```

Outperform Classic Methods

Figure 1.2 A function with three local maxima (surface plot on the left, function values at random points on the right).

Figure 1.3 Optimization with a the routine fminu the Matlab Optimization Toolbox. The routine is based on the BFGS secant method.

Techniques of Soft Computibng

Soft Neural Evolutionary Fuzzy
Computing = Network + Computing + Logic

Zadeh McCulloch Rechenberg Zadeh
1981 1943 1960 1965

Disadvantages

- No guarantee for optimal solution within finite time
- Weak theoretical basis
- May need parameter tuning
- Often computationally expensive, i.e. slow

When should a EPs be

 There is no rigorous answer, though many researchers share the intuitions that if the space to be searched is large, is known not to be perfectly smooth, or is not well understood, or if the fitness function is noisy, and if the task does not require a global optimum to be found – i.e., if quickly finding a sufficiently good solution is enough – a GA will have a good chance of being competitive with or surpassing other "weak" methods (methods that do not use domain-specific knowledge in their search procedure).

Domains of Application

- Numerical, Combinatorial Optimization
- System Modeling and Identification
- Planning and Control
- Engineering Design
- Data Mining
- Machine Learning
- Artificial Life

Ch00 36

Research

- 2015, "Enhancing Differential Evolution Utilizing Eigenvector-Based Crossover Operator," *IEEE Transactions on Evolutionary Computation*. (2016Ranking = 1/133 = 0.7%; IF = 10.629)
- 2015, "Improving differential evolution with successful-parent-selecting framework," IEEE Transactions on Evolutionary Computation, (SCI, EI) (2016Ranking = 1/133 = 0.7%; IF = 10.629).
- 2015, "Constraint-activated Differential Evolution for Constrained Min-max Optimization Problems: Theory and Methodology," Expert Systems with Applications. (2016Ranking = 3/83 = 3.6%; IF = 3.928)
- 2015, "Fast large-scale image enlargement method with a novel evaluation approach: benchmark function-based peak signal-to-noise ratio" IET Image Processing. (SCI, EI)
- 2016, "Constrained min-max optimization via the improved constraint-activated differential evolution with escape vectors," Expert Systems with Applications, vol. 46, pp. 336-345. (SCI, EI) (2016Ranking = 3/83 =3.6%; IF = 2.982)
- 2017, "Evolutionary fuzzy block-matching based camera raw image denoising,"
 IEEE Transactions on Cybernetics. (2016Ranking = 5/133 = 3.7%; IF = 7.384)

Ch00_37

Sources of Information

- Books
- Journals
- Conferences

Books

- Th. Bäck, Evolutionary Algorithms in Theory and Practice, Oxford University Press, 1996
- L. Davis, The Handbook of Genetic Algorithms, Van Nostrand & Reinhold, 1991
- D.B. Fogel, Evolutionary Computation, IEEE Press, 1995
- D.E. Goldberg, Genetic Algorithms in Search, Optimisation and Machine Learning, Addison-Wesley, '89
- J. Koza, Genetic Programming, MIT Press, 1992
- Z. Michalewicz, Genetic Algorithms + Data Structures =
 Evolution Programs, Springer, 3rd ed., 1996
- H.-P. Schwefel, Evolution and Optimum Seeking, Wiley & Sons, 1995

Journals

- IEEE Transactions on Evolutionary Computation, since 1996
- Evolutionary Computation, MIT Press, since
 1993
- BioSystems, Elsevier, since <1986

Conferences

- ICGA, USA, 1985 +2
- PPSN, Europe, 1990 +2
- FOGA, USA, 1990 +2
- EP, USA, 1991 +1
- IEEE ICEC, world, 1994 +1
- GP, USA, 1996 +1

Summary

Evolution Programs:

- is based on biological metaphors
- has great practical potentials
- is getting popular in many fields
- yields powerful, diverse applications
- gives high performance against low costs
- AND IT'S FUN!

