

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

Evolution Programs

進化計算論

Prof. Shu-Mei Guo (郭淑美教授)

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

The Evolution Mechanism

- Evolution Programs(EPs) / Evolutionary
 Computing(EC) / Evolutionary Computation(EC)
 /Evolutionary Algorithms(EAs)
 - The principle of hereditary and evolution
 - A population of possible solutions

Contents

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 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

Chapter 1 GAs: What Are They?

Classical Genetic Algorithm

- Darwin's theory of evolution states that the strongest species survive, and thus reproduce themselves, creating more outstanding offspring.
- GA is a parallel, global search and optimal technique based on natural or artificial genetic operations, which include the operators of reproduction, crossover, and mutation.
- GA can effectively solve <u>complex</u>, <u>confliction</u>, <u>mathematically difficult</u> and <u>constrained multiple</u> <u>objective</u> problem.

The Evolutionary Cycle

Genetic Algorithm

```
Procedure Genetic Algorithm
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
```

General Scheme of an GA

- Initialization
 - Population (Individuals)
- Selection
 - Survivor Selection (Evaluation)
- Alter
 - Crossover
 - Mutation
- Termination

Operators

Example

(one variable optimization problem)

$$\max f(x) = x \cdot \sin(10\pi \cdot x) + 1$$
$$x \in [-1..2]$$

Results

Generation	Evaluation
number	function
1	1.441942
6	2.250003
8	2.250283
9	2.250284
10	2.250363
12	2.328077
39	2.344251
40	2.345087
51	2.738930
99	2.849246
137	2.850217
145	2.850227

General Scheme of an GA

- 1. An evaluation function (fitness function)
- 2. Values for various **parameters** (pop_size, crossover_rate, mutation_rate, ...)
- 3. A genetic representation (individual)
- 4. A way to create an initial population
- 5. Genetic operators (crossover, mutation, selection)
- 6. A way to terminate the algorithm
- 7. GA algorithm

General Scheme of an GA

- 1. An evaluation function
 - Fitness Function :
- 2. Values for various parameters
 - population _size =
 - Crossover rate =
 - Mutation ratio =
- 3. A genetic representation
- 4. An initial population

- 5. Genetic operators
 - Crossover:
 - Mutation:
 - Survivor Selection
- 6. A way to **terminate** the algorithm
- 7. GA algorithm

The Metaphor

Gene ◆◆ Genotype (Chromosome) Phenotype (Individual) Population -Locus(gene) Fitness -

Hillclimbing, Simulated Annealing, and Genetic Algorithms

Example:

$$\max f(v) = |11 \cdot one(v) - 150|$$

Comparison:

Hillclimbing

```
Procedure
 Iterated Hillclimber
begin
 t ← 0
 repeat
 local ← FALSE
 select a current string \nu_c at random
 evaluate \nu_c
 repeat
 select 30 new strings in the neighborhood of \nu_c
 by flipping single bits of \nu_c
 select the string \nu_{\scriptscriptstyle H} from the set of new strings
 with the largest value of objective function f
 if f(\nu_c) < f(\nu_n) then \nu_c \leftarrow \nu_n
 else local ← TRUE
 until local
 t \leftarrow t + 1
 until t = max
 end
```

Simulated Annealing

```
Procedure
 Simulated Annealing
begin
 t \leftarrow 0
 Initialize temperature T
 select a current string \nu_c at random
 evaluate \nu_c
 repeat
 repeat
 select a new string \nu_n
 in the neighborhood of \nu_c
 by flipping single bits of v_c
 if f(\nu_c) < f(\nu_n)
 then v_c \leftarrow v_n
 else
 if random[0..1) < \exp\{(f(\nu_{\nu}) - f(\nu_{\nu}))/T\}
 then \nu_c \leftarrow \nu_n
 until (termination-condition)
 T \leftarrow g(T,t)
 t \leftarrow t + 1
 until (stop-criterion)
 end
```

Hillclimbing & Simulated annealing

```
Procedure
 Iterated Hillclimber
begin
 t \leftarrow 0
 repeat
 local ← FALSE
 select a current string \nu_c at random
 evaluate \nu_c
 repeat
 select 30 new strings in the neighborhood
 of v_c by flipping single bits of v_c
 select the string \nu_n from the set of new
 strings with the largest value of
 objective function f
 if f(v_n) < f(v_n) then v_c \leftarrow v_n
 else local ← TRUE
 until local
 t \leftarrow t + 1
 until t = max
 end
```

```
Procedure
 Simulated Annealing
begin
 t \leftarrow 0
 Initialize temperature T
 select a current string v_c at random
 evaluate \nu_{c}
 repeat
 repeat
 select a new string \nu_{u}
 in the neighborhood of \nu_{c}
 by flipping single bits of \nu_{e}
 if f(\nu_c) < f(\nu_n)
 then \nu_c \leftarrow \nu_n
 else
 if random[0..1) < \exp\{(f(\nu_n) - f(\nu_n))/T\}
 then \nu_c \leftarrow \nu_n
 until (termination-condition)
 T \leftarrow g(T,t)
 t \leftarrow t + 1
 until (stop-criterion)
 end
```

Hillclimbing, Simulated Annealing, and Genetic Algorithms

Comparison:

GA vs. Conventional Optimization

Algorithm performance

- Never draw any conclusion from a single run.
 - Use statistical measures (averages, medians) from a sufficient number of independent runs.
- From the application point of view
 - design perspective:
 Find a very good solution at least once.
 - production perspective:
 Find a good solution at almost every run.
- Remember the WUTIWYG principl:
 - "What you test is what you get" don't tune algorithm performance on toy data and expect it to work with real data.