Lecture 7: Genetic Algorithms

Cognitive Systems II - Machine Learning SS 2005

Part II: Special Aspects of Concept Learning

Genetic Algorithms, Genetic Programming, Models of Evolution

Motivation

learning methods is motivated by analogy to biological evolution

- rather than search from general-to-specific or from simple-to-complex, genetic algorithms generate successor hypotheses by repeatedly mutating and recombining parts of the best currently known hypotheses
- at each step, a collection of hypotheses, called the current population, is updated by replacing some fraction by offspring of the most fit current hypotheses

Motivation

- reasons for popularity
 - evolution is known to be a successful, robust method for adaption within biological systems
 - genetic algorithms can search spaces of hypotheses containing complex interacting parts, where the impact of each part on overall hypothesis fitness may be difficult to model
 - genetic algorithms are easily parallelized
- genetic programming ≈ entire computer programs are evolved to certain fitness criteria
- evolutionary computation = genetic algorithms + genetic programming

Genetic Algorithms

- problem: search a space of candidate hypotheses to identify the best hypothesis
- the best hypothesis is defined as the one that optimizes a predefined numerical measure, called fitness
 - e.g. if the task is to learn a strategy for playing chess, fitness could be defined as the number of games won by the individual when playing against other individuals in the current population

basic structure:

- iteratively updating a pool of hypotheses (population)
- on each iteration
 - hypotheses are evaluated according to the fitness function
 - a new population is generated by selecting the most fit individuals
 - some are carried forward, others are used for creating new offspring individuals

Genetic Algorithms

 $GA(Fitness, Fitness_threshold, p, r, m)$

Fitness: fitness function, Fitness_threshold: termination criterion, p: number of hypotheses in the population, r: fraction to be replaced by crossover, m: mutation rate

- Initialize population: $P \leftarrow \text{Generate } p$ hypotheses at random
- **Solution** Evaluate: For each h in P, compute Fitnes(h)
- ullet While $[\max_h Fitness(h)] < Fitness_threshold$, Do
 - 1. Select: Probabilistically select $(1-r) \cdot p$ members of P to add to P_S
 - 2. Crossover: Probalistically select $\frac{r \cdot p}{2}$ pairs of hypotheses from P. For each pair $< h_1, h_2 >$ produce two offspring and add to P_S
 - 3. **Mutate:** Choose m percent of the members of P_S with uniform probability. For each, invert one randomly selected bit
 - 4. Update: $P \leftarrow P_S$
 - 5. Evaluate: for each $h \in P$, compute Fitness(h)
- \blacksquare Return the hypothesis from P that has the highest fitness.

Remarks

- ullet as specified above, each population P contains p hypotheses
- - are selected and added to P_S without changing
 - the selection is probabilistically
 - the probability is given by $Pr(h_i) = rac{Fitness(h_i)}{\sum_{j=1}^p Fitness(h_j)}$
- $\frac{r \cdot p}{2}$ pairs of hypotheses
 - ullet are selected and added to P_S after applying the crossover operator
 - the selection is also probabilistically

$$\Rightarrow (1-r) \cdot p + 2 \cdot \frac{r \cdot p}{2} = p \text{ where } r + (1-r) = 1$$

Representing Hypotheses

- hypotheses are often representated as bit strings so that they can easily be modified by genetic operators
- representated hypotheses can be quite complex
- each attribute can be representated as a subtring with as many positions as there are possible values
- to obtain a fixed-length bit string, each attribute has to be considered, even in the most general case
 - $Outlook = Overcast \lor Rain) \land (Wind = Strong)$
 - is representated as: $Outlook\ 011$, $Wind\ 10 \Rightarrow 01110$

Genetic Operators

- generation of successors is determined by a set of operators that recombine and mutate selected members of the current population
- operators correspond to idealized versions of the genetic operations found in biological evolution
- the two most common operators are crossover and mutation

Genetic Operators

Genetic Operators

Cossover:

- produces two new offspring from two parent strings by copying selected bits from each parent
- bit at position i in each offspring is copied from the bit at position i in one of the two parents
- choice which parent contributes bit i is determined by an additional string, called cross-over mask
 - single-point crossover: e.g. 11111000000
 - **two-point crossover:** e.g. 00111110000
 - uniform crossover: e.g. 01100110101
- mutation: produces bitwise random changes

Illustrative Example (GABIL)

GABIL learns boolean concepts represented by a disjunctive set of propositional rules

Representation:

- each hypothesis is encoded as shown above
- hypothesis space of rule preconditions consists of a conjunction of constraints on a fixed set of attributes
- sets of rules are representates by concatenation
- e.g. a_1, a_2 boolean attributes, c target attribute

IF
$$a_1 = T \wedge a_2 = F$$
 THEN $c = T$;

IF
$$a_2 = T$$
 THEN $c = F$

$$\Rightarrow$$
 10 01 1 11 10 0

Illustrative Example (GABIL)

Genetic Operators:

- uses standard mutation operator
- crossover operator is a two-point crossover to manage variable-length rules

Fitness function:

- $Fitness(h) = (correct(h))^2$
- based on classification accuracy where correct(h) is the percent of all training examples correctly classified by hypothesis h

Hypothesis Space Search

- method is quite different from other methods presented so far
- neither general-to-specific nor simple-to-complex search is performed
- genetic algorithms can move very abruptly, replacing a parent hypothesis by an offspring which is radically different
- so this method is less likely to fall into some local minimum
- practical difficulty: crowding
 - some individuals that fit better than others reproduce quickly, so that copies and very similar offspring take over a large fraction of the population
 - ⇒ reduced diversity of population
 - ⇒ slower progress of the genetic algorithms

Genetic Programming

- individuals in the evolving population are computer programs rather than bit strings
- ullet has shown good results, despite vast H
- representing programs
 - typical representations correspond to parse trees
 - each function call is a node
 - arguments are the descendants
 - fitness is determined by executing the programm on the training data
 - crossover are performed by replacing a randomly chosen subtree between parents

Genetic Programming

Models of Evolution and Learning

observations:

- individual organisms learn to adapt significantly during their lifetime
- biological and social processes allow a species to adapt over a time frame of many generations
- interesting question: What is the relationship between learning during lifetime of a single individual and species-level learning afforded by evolution?

Models of Evolution and Learning

Lamarckian Evolution:

- proposition that evolution over many generations was directly influenced by the experiences of individual organisms during their lifetime
- direct influence of the genetic makeup of the offspring
- completely contradicted by science
- Lamarckian processes can sometimes improve the effectiveness of genetic algorithms

Baldwin Effect:

- a species in a changing environment underlies evolutionary pressure that favors individuals with the ability to learn
- such individuals perform a small local search to maximize their fitness
- additionally, such individuals rely less on genetic code
- thus, they support a more diverse gene pool, relying on individual learning to overcome "missing" or "not quite well" traits
- ⇒ indirect influence of evolutionary adaption for the entire population

Summary

- method for concept learning based on simulated evolution
- evolution of populations is simulated by taking the most fit individuals over to a new generation
- some indiviuals remain unchanged, others are the base for genetic operator application
- hypotheses are commonly representated as bitstrings
- search through the hypothesis space cannot be characterized, because hypotheses are created by crossover and mutation operators that allow radical changes between successive generations
- hence, convergence is not guaranteed