

Classical/Simple GA

Representation	Binary strings
Recombination	One-point with fixed probability
Mutation	Bit-flipping
Survivor selection	Fitness-Proportionate
Generation	All children replace parents

Why GA cannot to find the optimal solutions in the practical applications?

```
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
```

- Encoding problem
- Limit population size
- Limit number of iterations
- ...

Contents


```
Procedure Genetic Algorithm
Begin
 t ← 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
```


- A. Sampling Mechanism
- B. Termination Condition
- C. Contractive Mapping GA
- D. Population Size
- E. Initialization of Population
- F. Crossover, Mutation
- G. Constraints
- H. Other Ideas

A. Sampling Mechanism

Slow and Premature Convergence

- Exploreing the search space (population diversity)
 Too much → random search → slow convergence
- Exploiting the best individuals (selective pressure)
 Too much → Hillclimbing → premature convergence

Survivor/Selection Mechanism

- Fitness-Based Selection
 - Proportionate-Based
 - Scaling-Based
 - Rank-Based
- Modified Genetic Algorithm
- Age-Based Selection

Proportionate-Based Selection

- 1. Proportional selection
- 2. Truncation selection
- 3. Brindle's remainder stochastic sampling
- 4. Stochastic universal sampling
- 5. Crowding factor model (CF)
- 6. Tournament selection
- 7. Boltzmann tournament

1. Proportional selection (SP_k)

(Elitist model)

Chromosome	Fitness Value			
Α	8.2			
В	3.2			
С	1.4			
D	1.2			
E	4.2			
F	0.3			

2. Truncation selection

3. Brindle's remainder stochastic sampling

$$e_k = pop_size \times p_k; \qquad p_k = f_k / \sum_{j=1}^{pop_size} f_j$$

 The chromosome compete according to

The chromosome compete according to the fractional parts for the remaining place in the population.

4. Stochastic universal sampling

Number of individual	1	2	3	4	5	6	7	8	9	10	11
fitness value	2.0	1.8	1.6	1.4	1.2	1.0	0.8	0.6	0.4	0.2	0.0
selection probability	0.18	0.16	0.15	0.13	0.11	0.09	0.07	0.06	0.03	0.02	0.0

6. Crowding factor model (CF)

Crowding factor model An algorithm in which an offspring replaces a chromosome that closely resembles the offspring.

6. Tournament selection

7. Boltzmann tournament (tournament size = 2)

$$P(x) = \frac{1}{1 + e^{\frac{f(x) - f(y)}{T}}}$$
 (for min problem)

	f(x)	$f(y) \qquad d = (f(x) - f(y))$		$\frac{(f(x)-f(y))}{(1/(1+\exp(d/1/(1+(i/(1+i/(1+i/(1+i/(1+i/(1+i/(1+i/($		1/(1+exp(d/	1/(1+exp(d/	1/(1+exp(d/
	1(^)	f(y)	$\mathbf{u} = (\mathbf{I}(\mathbf{x}) - \mathbf{I}(\mathbf{y}))$	0.1))	0.01))	0.001))	0.0001))	0.00001))
Ш	0.00006	0.00007	(0.00001)	0.50002	0.50025	0.50250	0.52498	0.73106
٦	0.00005	0.00007	(0.00002)	0.50005	0.50050	0.50500	0.54983	0.88080
	0.00004	0.00007	(0.00003)	0.50007	0.50075	0.50750	0.57444	0.95257
	0.00003	0.00007	(0.00004)	0.50010	0.50100	0.51000	0.59869	0.98201
	0.00002	0.00007	(0.00005)	0.50012	0.50125	0.51250	0.62246	0.99331
	0.00001	0.00007	(0.00006)	0.50015	0.50150	0.51500	0.64566	0.99753

Scaling - Based Selection

Fitness-Proportionate Selection (FPS)

- Problems include
 - One highly fit member can rapidly take over if rest of population is much less fit
 - At end of runs when fitness are similar, lose selective pressure
 - Highly susceptible to function transposition
- Scaling can fix last two problems

Function transposition for FPS

Scaling - Based Selection

Linear scaling

$$f'_i = a \times f_i + b \qquad (\hat{f}' = \hat{f})$$
where $a = \hat{f} \times \frac{c-1}{f_{\text{max}} - \hat{f}} \quad b = \hat{f}(1-a)$

Sigma truncation

$$f_i' = f_i - (\bar{f} - c \times \sigma)$$

$$(f_i' = 0, \text{ if } f' < 0)$$

where c is a constant(usually $1 \le c \le 3$), usually 2.

Power law scaling

$$f_i' = f_i^k$$

where k should be problem depend, usually 1.005.

Window Scaling

For maximum problem

$$f'(x) = f(x) - \min_{y \in W} f(y)$$

For minimum problem

$$f'(x) = \max_{y \in W} f(y) - f(x)$$

W: all individuals in the last W generations (W >= 0)

Rank - Based Selection

Rank - Based Selection

- Attempt to remove problems of FPS by basing selection probabilities on relative rather than absolute fitness
- Rank population according to fitness and then base selection probabilities on rank where fittest has rank μ and worst rank 1
- This imposes a sorting overhead on the algorithm, but this is usually negligible compared to the fitness evaluation time

Linear Ranking:

$$Prob(rank) = \frac{(2-s)}{N} + \frac{2(rank-1)(s-1)}{N(N-1)}$$
(s: 1.0 < s \le 2.0)

Individual	Fitness	Rank	P_{selFP}	P_{selLR} $(s=2)$	P_{selLR} $(s = 1.5)$		
A	1	1	0.1	0	0.167		
В	4	2	0.4	0.33	0.33		
\mathbf{C}	5	3	0.5	0.67	0.5		
Sum	10		1.0	1.0	1.0		

Linear ranking vs. Nonlinear ranking:

$$Fitness(Pos) = 2 - SP + 2 \cdot (SP - 1) \cdot \frac{(Pos - 1)}{(Mind - 1)}$$

$$Fitness(Pos) = \frac{Mind \cdot X^{Pos-1}}{\sum_{i=1}^{Mind} X^{i-1}}$$

modGA Algorithm

end

```
Procedure modGA
begin
  t \leftarrow 0
  initialize P(t)
  evaluate P(t)
  while (not termination-condition) do
  begin
 t \leftarrow t+1
 Select r parents from P(t-1) (non-distinct).
 Select (pop_size – r) distinct chromosomes
 from P(t-1) and copy them to P(t).
 Form P(t): r parents breed r offspring
 Evaluate P(t)
  end
```

EP_CH04_33

B. Termination Condition

- Some number of evolution cycles
- The number of pre-defined fitness
- Some percentage of the converged alleles
- Some variation of individuals between different generations

Contractive Mapping GA (CM-GA)

End

```
Procedure CM-GA
Begin
 t \leftarrow 0
 Initialize P(t)
 Evaluate P(t)
 While (not termination-condition) do
 Begin (contractive mapping f(P(t)) \rightarrow P(t+1))
 t \leftarrow t + 1
 Select P(t) from P(t-1)
 Alter P(t)
 Evaluate P(t)
 if Eval(P(t-1)) >= Eval(P(t)) Eval(P) = \frac{1}{n} \sum eval(\overline{x}_i)
 then t = t - 1
 End
```

EP_CH04_38

- CM-GA satisfies the assumptions of Banach fixpoint theorem:
 - The distance δ $\delta(P_1, P_2) = \begin{cases} 0 & \text{if} \quad P_1 = P_2 \\ |1 + M Eval(P_1)| + \\ |1 + M Eval(P_2)| \end{cases}$ otherwise
 - The space of populations $\langle S, \delta \rangle$ is a metric space.

$$\delta(P_1, P_2) \ge 0$$
; and $\delta(P_1, P_2) = 0$ iff $P_1 = P_2$
 $\delta(P_1, P_2) = \delta(P_2, P_1)$
 $\delta(P_1, P_2) + \delta(P_2, P_3) \ge \delta(P_1, P_3)$

• The metric space $\langle S, \delta \rangle$ is complete.

$$P = \lim_{i \to \infty} P_i$$

• The iteration $f: P(t) \rightarrow P(t+1)$ is contractive.

$$\delta(f(P_1(t)), f(P_2(t))) \le \delta(P_1(t), P_2(t))$$

$$(\because Eval(P(t)) < Eval(P(t+1)))$$

 CM-GA converges to population P*, which is a unique fixpoint in the space of all populations.

$$P^* = \lim_{i \to \infty} f^i(P(0))$$

Banach Fixpoint Theorem

Let

- 1. $\langle S, \delta \rangle$ be a *complete* metric space
- 2. $f: S \to S$ be a *contractive* mapping.

Then there f has a unique $\underline{fixpoint} \ x \in S$ such that for any $x_0 \in S$,

$$x = \lim_{i \to \infty} f^i(x_0)$$

where $f^{0}(x_{0}) = x_{0}$ and $f^{i+1}(x_{0}) = f(f^{i}(x_{0}))$.

■ A set S together with $\delta: S \times S \to R$ is a *metric space*, $\langle S, \delta \rangle$, if, for any elements $x, y \in S$,

$$\delta(x, y) \ge 0$$
; and $\delta(x, y) = 0$ iff $x = y$
 $\delta(x, y) = \delta(y, x)$
 $\delta(x, y) + \delta(y + z) \ge \delta(x, z)$.

If $\langle S, \delta \rangle$ is a metric space and $f: S \to S$, f is contractive iff there is a constant $\varepsilon \in [0,1)$ such that for all $x, y \in S$

$$\delta(f(x), f(y)) \le \varepsilon \times \delta(x, y)$$

- The sequence p_0, p_1, \dots of metric space $\langle S, \delta \rangle$ is a *Cauchy sequence* iff for any $\varepsilon > 0$ there is k such that for all m, n > k, $\delta(p_m, p_n) < \varepsilon$
- A metric space is complete if any Cauchy sequence p_0, p_1, \dots has a limit $p = \lim_{n \to \infty} p_n$.

- Too small → converge too quickly
- Too large → waste computational resources

Varying population Size (GAVaPS)

Varying Population Size (GAVaPS)

```
Procedure GAVaPS
begin
 t = 0
 initialize P(t)
 evaluate P(t)
 while (not termination-condition) do
 begin
 t = t+1
 increase the age to each individual by 1
 recombine P(t) 'AuxPopSize(t) = |PopSize(t)*p|
 evaluate P(t) 'p: reproduction ratio
 remove from P(t) all individuals
 with age greater than their lifetime
 end 'PopSize(t+1) = PopSize(t) + AuxPopSize(t) - Dead(t)
```

Lifetime value:

Proportional allocation

min(
$$MinLT + \eta \frac{fitness[i]}{AvgFit}$$
, $MaxLT$)
where $\eta = \frac{1}{2}(MaxLT - MinLT)$

Linear allocation

$$MinLT + 2\eta \frac{fitness[i] - AbsFitMin}{AbsFitMax - AbsFitMin}$$

Bi-linear allocation

$$\begin{aligned} & \underbrace{MinLT + \eta \frac{fitness[i] - MinFit}{AvgFit - MinFit}} & & \text{if} & AvgFit \geq fitness[i] \\ & \frac{1}{2}(MinLT + MaxLT) + \eta \frac{fitness[i] - AvgFig}{MaxFit - AvgFit} & \text{if} & AvgFit < fitness[i] \end{aligned}$$

Example

- Initial_size = 20
- Reproduction ratio = 0.4
- Mutation ratio =0.015
- Crossover ratio = 0.65
- Length of chromosome = 20
- MaxLT =7
- MinLT = 1
- Termination = no progress for consecutive 20 generations
- Independent run = 20 times

Type	Function								
of the	Ğĺ		G2		G3		G4		
algorithm	V	E	V	E	V	\overline{E}	V	Ė	
SGA	2.814	1467	0.875	345	1.996	1420	0.959	2186	
GAVaPS(1)	2.831	1708	0.875	97 0	1.999	1682	0.969	2133	
GAVaPS(2)	2.841	3040	0.875	1450	1.999	2813	0.970	3739	
GAVaPS(3)	2.813	1538	0.875	670	1.999	1555	0.972	2106	

GAVaPS(1): proportional

GAVaPS(2): linear

GAVaPS(3): bi-linear

Appendix: Evolutionary Programming — quasi-random sequences

Suppose that the natural numbers are expressed in the scale of notation with radax R, so that

$$n = a_0 + a_1 R + a_2 R^2 + \dots + a_m R^m$$
, $0 \le a_i \le R$.

Write the digits of these numbers in reverse order, proceeded by a decimal point. This gives the number

$$\phi_R(n) = a_0 R^{-1} + a_1 R^{-2} + \dots + a_m R^{-m-1}.$$

An example in the binary scale (R = 2) is shown in Table 1.

Holton [19] extended the two-dimensional result of Van Der Corput [10] to κ -dimensional, when R_1

 R_{κ} are mutually coprime. We show an illustrative case in Table 2.

Since $\phi_R(n) < 1$, to satisfy this range, scaling any varying parameter (e.g., a real number ξ from $[\xi,\overline{\xi}]$ to [0,1]) is required. Let the interval real (IR) matrix $X\in IR^{n\times m}$ be a set of degenerate real defined by

$$X = [L, U] = \{ [x_{ij}] | \ell_{ij} \le x_{ij} \le u_{ij}; 1 \le i \le n, 1 \le j \le m \},$$

where L and U are constant real matrices. We introduce variables ξ_{ij} , $0 \le \xi_{ij} \le 1$ such that

$$x_{ij} = \ell_{ij} + \xi_{ij} (u_{ij} - \ell_{ij})$$

and use the notation

$$\xi = \left[\xi_{11}, \cdots, \xi_{1m}, \xi_{21}, \cdots, \xi_{2m}, \cdots, \xi_{n1}, \cdots, \xi_{nm}\right].$$

Then the interval matrix X can be denoted as $X(\xi)$. Let $\xi_{11} = \phi_2(n)$, $\xi_{12} = \phi_3(n)$, $\xi_{13} = \phi_5(n)$, and so on, to construct the desired initial population of size N (e.g., N = 50).

Table 1: Example of natual numbers in binary scale.

n (decimal)	(binary)	$\phi_2(n)$ (binary)	(decimal)		
1 .	1	0.1	0.5		
2	10	0.01	0.25		
3	11	0.11	0.75		
4	100	0.001	0.125		
5	101	0.101	0.625		
6	110	0.011	0.375		
7	111	0.111	0.875		
8	1000	0.0001	0.0625		

Table 2: Example of quasi-random sequences.

$\phi_R(n)$	R=2	3	5	7	11	13	17	
n = 1	0.5000	0.333	0.2000	0.1429	0.0909	0.0769	0.0588	
2	0.2500	0.6667	0.4000	0.2857	0.1818	0.1538	0.1176	
3	0.7500	0.1111	0.6000	0.4286	0.2727	0.2308	0.1765	
3	Ξ			1	-	3	: -	:
48	0.0469	0.1975	0.7680	0.9796	0.3967	0.7101	0.8304	
49	0.5469	0.5309	0.9680	0.0029	0.4876	0.7870	0.8893	
50	0.2969	0.8642	0.0160	0.1458	0.5785	0.8639	0.9481	

a:QRS

Crossover

One-point crossover

■ Two-point crossover

Crossover

Uniform crossover (UX)

Gene pool recombination (GPR)

Mutation

- Uniform
- Non-Uniform

subject to
$$g_i(x) \le 0, \quad i = 1, 2, \dots, m_1$$

$$h_i(x) = 0, \quad i = m_1 + 1, \dots, m$$

$$x \in X$$

Constraint-Handling Techniques

- Rejecting/Death Strategy
- Penalty Strategy
- Repairing Strategy
- Modifying GA Strategy (Decoder)

0-1 Knapsack Problem (example)

• A thief robbing a store finds n items; the *i*th item is worth P_i dollars and weighs W_i pounds, where P_i and W_i are integers. He wants to take as valuable a load as possible, but he can carry at most C pounds in his knapsack. What items should he take? (This is called the 0-1 knapsack problem because each item must either be taken or left behind; the thief cannot take a fractional amount of an item or take an item more than once.)

ProblemMaximize

$$f(x) = \sum_{i=1}^{n} x[i] \bullet P[i]$$

Subject to

$$\sum_{i=1}^{n} x[i] \bullet W[i] \le C$$

Penalty Strategy

$$eval(x) = f(x) + Pen(x)$$

Penalty Function:

$$Pen(x) = \begin{cases} 0 & \text{if } x \text{ is feasible} \\ 0 & \text{otherwise (max/min)} \end{cases}$$

Penalty Strategies

$$eval(x) = f(x) - Pen(x)$$

Penalty Functions:
$$(\rho = \max_{i=1\cdots n} \{P[i]/W[i]\})$$

Linear:

$$Pen(x) = \rho(\sum_{i=1}^{n} x[i] \bullet W[i] - C)$$

Logarithmic:

$$Pen(x) = \log_2(1 + \rho(\sum_{i=1}^n x[i] \bullet W[i] - C))$$

Quadratic:

$$Pen(x) = \left(\rho(\sum_{i=1}^{n} x[i] \bullet W[i] - C)\right)^{2}$$

Repair Strategy

$$eval(x) = \sum_{i=1}^{n} x'[i] \bullet P[i]$$

Two different repair algorithms:

- Random repair
- Greedy repair (profit / weight)

Algorithm:

Procedure **Repair** (x)

begin

knapsack-overfilled := false

$$x' := x$$

if
$$\sum_{i=1}^{n} x'[i] \bullet W[i] > C$$

then knapsack-overfilled := true

while (knapsack-overfilled) do

begin

i := **select** an item from the knapsack

remove the selected item from the knapsack:

i.e.
$$x'[i] := 0$$

i.e.
$$x'[i] := 0$$

if $\sum_{i=1}^{n} x'[i] \cdot W[i] \le C$

then knapsack-overfilled := false

end

end

Decoder Strategy

Ordinal representation

- L = (123456)
- v = (434111)

Two different decoding algorithms:

- Random decoding
- Greedy decoding (profit / weight)

Algorithm:

```
Procedure Decode (x)
begin
 build a list L of items
 WeightSum := 0
 ProfitSum := 0
 i := 1
 while i \le n do
 begin
 j := x[i]
 remove the j-th item from the list L
 if WeightSum + W[j] \le C then
 begin
 WeigthSum := WeightSum + W[j]
 ProfitSum := ProfitSum + P[j]
 end
 i := i+1
 end
```

end

Examples

G1:
$$-x\sin(10\pi x) + 1$$
 $-2.0 \le x \le 1.0$

G2:
$$\inf eger(8x)/8$$
 $0.0 \le x \le 1.0$

G3:
$$x \cdot \operatorname{sgn}(x)$$
 $0.0 \le x \le 1.0$

G4:
$$0.5 + \frac{\sin^2 \sqrt{x^2 + y^2} - 0.5}{(1 + 0.001(x^2 + y^2))^2}$$
 $0.0 \le x \le 1.0$

Correl.	No. of	Cap.	method							
	items	type	$A_p[1]$	$A_p[2]$	$A_p[3]$	$A_r[1]$	$A_r[2]$	$A_d[1]$	$ A_d ^2$	
none	100	C_1	*		*	62.9	910	63,5	59.4	
		C_2	(198.D	341.3	342.6	344.6	3713	354.7	353.3	
	250	C_1	*	*	*	62.6	135.	58.0	60.4	
	700.000	C_2	119.6	837.3	825.5	842.2	894.	867,4	857.5	
	500	C_{Γ}	¥		*	63.9	154.0	61.0	61.4	
		C_2	(12.2	1570.8	1565.1	1577.4	1661	1602.8	1597.0	
weak	100	C_1		*	* *	39.7		38.2	38.4	
		C_2	408.5	327.0	328.3	330.1	358.0	333.6	332.3	
	250	C_1	*	*	.8	43.7	74.0	42.7	44.7	
	altroite.	C_2	Q 0.8	791.3	788.5	798.4	(52.1	804.4	799.0	
	500	C_1	*		*	44.5	03.8	43.2	44.5	
		C_2	(729)	1531.8	1532.0	1538.6	1621.8	1548.4	1547.1	
strong	100	C_{Γ}	*			61.6	90.0	59.5	59.5	
	00.00	C_2		564.5	564.4	566.5	\$77.0	576.2	576.2	
	250	C_1	*		*	65.5	117.10	65.5	64.0	
		C_2	(631.9	1339.5	1343.4	1345.8	1364	1366.4	1359.0	
	500	C_1	+			67.5	(20.0)	67.1	64.1	
	1010.5	C_2	(051.6	2703.8	2700.8	2709.5	C148.1	2738.0	2744.0	

Ap[1](logarithmic penalty)
Ap[2](linear penalty)
Ap[3](quadratic penalty)

Ar[1](random repair) Ar[2](greedy repair)

Ad[1](random decoding) Ad[2](greedy decoding)

Messy Genetic Algorithm (mGA)

Representation

- tag, length, redundant and contradictory
 - v1 = ((7,1)(1,0))
 - V2 = ((3,1)(9,0)(3,1)(3,1)(3,1))
 - V3 = ((2,1)(2,0)(4,1)(5,0)(6,0)(7,1)(8,1))
- overspecification tie-breaking (first come, first serve)
- underspecification probability/competitive templates

Selection

- tournament
- Crossover
 - splice & cut
- Mutation
 - bit inversion

Hybrid GA

