Evolutionary Learning, Part 1

Some Examples of Biologically Inspired AI

- Neural networks
- Evolutionary computation (e.g., genetic algorithms)
- Immune-system-inspired computer/network security
- Insect-colony optimization (ants, bees, etc.)
- Slime-mould path-finding
- Swarm intelligence (e.g., decentralized robots)

Evolution by Natural Selection

Evolution by Natural Selection

in computers

Charles Darwin, 1809–1882

John Holland

- Organisms inherit traits from parents Computer (e.g., programs)
- Traits are inherited with some variation, via mutation and sexual recombination
- Due to competition for limited resources, the organisms best adapted to the environment tend to produce the most offspring.
- This way traits producing adapted individuals spread in the population

Genetic Algorithms

AN INTRODUCTORY ANALYSIS WITH APPLICATIONS TO

ADAPTATION NATURAL AND ARTIFICIAL SYSTEMS

JOHN H. HOLLAND

Designing parts of aircraft (GE and Boeing)

Optimization of the 787 Horizontal Stabilizer CFRP Composite Main Box

The -3 and -9 derivatives of Boeing's revolutionary 787 face a significant weight challenge due to very aggressive weight targets to achieve the desired efficiency. A major weight-trade study was launched to determine the optimal configuration and detail-sizing for the horizontal stabilizer CFRP co-cured main box. Using a genetic algorithm-based optimization solver (OptiStruct), various multi-spar configurations were optimized and evaluated. To determine the best path for further possible testing and allowable development, optimization was constrained to various buckling limits as well as to explore the addition of honeycomb core to both the skins and spars. The lowest additional development cost and risk, combined with a minimal weight, is chosen for each of the derivative models. Ultimately, the complete design of experiments highlights the development path toward the lightest possible composite main box structure.

http://resources.altair.com/altairadmin/images/resource_library/graphics-en-US/htc07_boeing.jpg

Spacecraft antenna design (NASA)

Fig. 10. Sequence of evolved antennas leading up to antenna ST5-33.142.7.

http://idesign.ucsc.edu/papers/lohn_gptp05.pdf

Assembly line scheduling (John Deere Co.)

The Living Factory: Applications of Artificial Life to Manufacturing

Bill Fulkerson
Deere & Company
Technology Integration
Moline IL, 61265-8098
wf28155@deere.com

Van Parunak Industrial Technology Institute PO Box 1485 Ann Arbor, MI 48106 van@iti.org

http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=398998

Automated drug discovery (several companies)

Nature Reviews | Drug Discovery

http://www.nature.com/nrd/journal/v7/n8/fig_tab/nrd2615_F4.html

Fraud detection (credit cards, financial trading)

Expert Systems With Applications 2011 | 38 | 10 | 13057-13063

Detecting credit card fraud by genetic algorithm and scatter search

Ekrem Duman M. Hamdi Ozcelik

Automated analysis of satellite images (Los Alamos National Lab)

http://www.eurekalert.org/features/doe/images/danl-lag080702.1.jpg

Generation of realistic computer animation (Lord of the Rings: The Return of the King and Troy)

http://www.wired.com/wired/archive/12.01/stuntbots.html

Genetic Algorithm Example:

Evolving a Control Program for a Virtual "Robot"

Herbert:

The Soda Can Collecting Robot (Connell, Brooks, Ning, 1988)

http://cyberneticzoo.com/?p=5516

Robby:

The Virtual Soda Can Collecting Robot (Mitchell, 2009)

Robby's World

What Robby Can See and Do

Input:

Contents of North, South, East, West, Current

Possible actions:

Move N

Move S

Move E

Move W

Move random

Stay put

Try to pick up can

Rewards/Penalties (points):

Picks up can: 10

Tries to pick up can on empty site: -1

Crashes into wall: -5

Robby's Score: Sum of rewards/penalties

Goal: Use a genetic algorithm to evolve a control program (i.e., strategy) for Robby.

One Example Strategy

		Action				
	North	South	East	West	Current Site	
1	Empty	Empty	Empty	Empty	Empty	MoveNorth
2	Empty	Empty	Empty	Empty	Can	MoveEast
3	Empty	Empty	Empty	Empty	Wall	MoveRandom
4	Empty	Empty	Empty	Can	Empty	PickUpCan
•	:	:	÷	:	:	:
•	Wall	Empty	Can	Wall	Empty	MoveWest
•	:	:	:	:	:	:
243	Wall	Wall	Wall	Wall	Wall	StayPut

Encoding a Strategy

	Situation						Action
	North	South	East	West	Current Site		
1 2	Empty Empty	Empty Empty	Empty Empty	Empty Empty	Empty Can	1 2	MoveNorth MoveEast
3 4	Empty Empty	Empty Empty	Empty Empty	Empty Can	Wall Empty	3 4	MoveRandom PickUpCan
		:	:	:	:	: :	:
	Wall :	Empty :	Can :	Wall :	Empty :	·	MoveWest :
243	Wall	Wall	Wall	Wall	Wall	243	StayPut

Action

1	${ m MoveNorth}$
2	MoveEast
3	MoveRandom
4	PickUpCan
•	:
•	MoveWest
	:
243	StavPut

Action

1	MoveNorth
2	MoveEast
3	MoveRandom
4	PickUpCan
•	:
•	MoveWest
	:
243	StayPut

Code:

MoveNorth = 0
MoveSouth = 1
MoveEast = 2
MoveWest = 3
StayPut = 4
PickUpCan = 5
MoveRandom = 6

Action

Question: How many possible strategies are there in our representation?

0265...3...4

Question: How many possible strategies are there in our representation?

Goal: Have GA search intelligently in this vast space for a good strategy

Genetic algorithm for evolving strategies

- 1. Generate 200 random strategies (i.e., programs for controlling Robby)
- 2. For each strategy, calculate fitness (average reward minus penalties earned on random environments)
- 3. The strategies pair up and create offspring via crossover with random mutations the fitter the parents, the more offspring they create.
- 4. Keep going back to step 2 until a good-enough strategy is found (or for a set number of generations)

Robby's fitness function

```
Calculate Fitness (Robby) {
  Total Reward = 0 ;
  Average Reward = 0 '
  For i = 1 to NUM ENVIRONMENTS {
 generate random environment(); /* .5 probability
 * to place can at
 * each site */
 For j = 1 to NUM MOVES PER ENVIRONMENT {
 Total Reward = Total Reward + perform action (Robby);
  Fitness = Total Reward / NUM ENVIRONMENTS;
  return (Fitness);
```

Genetic algorithm for evolving strategies for Robby

1. Generate 200 random strategies (i.e., programs for controlling Robby)

Random Initial Population

Individual 1:

Individual 2:

Individual 3:

.

Individual 200:

Genetic algorithm for evolving strategies for Robby

- 1. Generate 200 random strategies (i.e., programs for controlling Robby)
- 2. For each strategy in the population, calculate fitness (average reward minus penalties earned on random environments)

Fitness =

Average final score from N moves on each of M random environments

Genetic algorithm for evolving strategies for Robby

- 1. Generate 200 random strategies (i.e., programs for controlling Robby)
- 2. For each strategy in the population, calculate fitness (average reward minus penalties earned on random environments)
- 3. Strategies are selected according to fitness to become parents. (See code for choice of selection methods.)

Genetic algorithm for evolving strategies for Robby

- 1. Generate 200 random strategies (i.e., programs for controlling Robby)
- 2. For each strategy in the population, calculate fitness (average reward minus penalties earned on random environments)
- 3. Strategies are selected according to fitness to become parents. (See code for choice of selection methods.)
- 4. The parents pair up and create offspring via crossover with random mutations.

Parent 2:

3050200562063402633100245<mark>3416430151631210012214400664012665246</mark>

Parent 2:

Parent 2:

Child:

3050200562063402633100245<mark>3416430151631210012214400664012665246</mark>

Parent 2:

Child:

Mutate to "0"

Mutate to "4"

Genetic algorithm for evolving strategies for Robby

- 1. Generate 200 random strategies (i.e., programs for controlling Robby)
- 2. For each strategy in the population, calculate fitness (average reward minus penalties earned on random environments)
- 3. Strategies are selected according to fitness to become parents. (See code for choice of selection methods.)
- 4. The parents pair up and create offspring via crossover with random mutations.
- 5. The offspring are placed in the new population and the old population dies.
- 6. Keep going back to step 2 until a good-enough strategy is found!

My hand-designed strategy:

"If there is a can in the current site, pick it up."

"Otherwise, if there is a can in one of the adjacent sites, move to that site."

"Otherwise, choose a random direction to move in,

Average fitness of this strategy: 346

(out of max possible ≈ 500)

Average fitness of GA evolved strategy: 486

(out of max possible ≈ 500)

One Run of the Genetic Algorithm

GA Demo

http://www.cs.pdx.edu/~mm/RobbyTheRobot