Algorithms and their Applications CS2004 (2020-2021)

Dr Mahir Arzoky

17.1 Further Evolutionary Computation

CodeRunner Class Tests and Laboratory Sessions...

- □ All four class tests must be passed to pass Task #1.
- ☐ Task #1 weighs 30% of the coursework
- ☐ If you do not pass Task #1 you will be capped at D- grade (coursework).
- ☐ Class tests needs to be completed by 16/02/2021

In This Lecture

- ☐ We are going to look at:
 - ☐ An application of Genetic Algorithms
 - Evolutionary Programming
 - Genetic Programming

Recap – Genetic Algorithms

- ☐ Genetic Algorithms (GA) are a powerful tool
- ☐ Based on the biological theory of evolution
- ☐ The correct use is down to experience
- ☐ The GA involves the iterative application of a number of **genetic operators**
- ☐ There are a number of parameters that need to be carefully selected

Recap - Holland's Algorithm

☐ Initial population Create an initial population of random solutions to the problem ☐ Crossover ☐ Pair up those allowed to breed and recombine genes from the parents to produce new children Mutation ☐ Mutate some of the genes of some of the chromosomes ☐ Kill off invalid chromosomes ☐ Removed invalid solutions from the population ☐ Survival of the fittest ☐ Select the fittest to survive to the next generation

Recap - Holland's Algorithm

Input: The GA parameters: NG, PS, CP, MP and n
The Fitness Function

- 1) Generate PS random Chromosomes of length n
- 2) For i = 1 to NG
- 3) Crossover Population, with chance CP per Chromosome
- 4) Mutate all the Population, with chance MP per gene
- 5) Kill off all Invalid Chromosomes
- 6) Survival of Fittest, e.g. Roulette Wheel
- 7) End For

Output: The best solution to the problem is the Chromosome in the last generation (the NGth population) which has the best fitness value

The Eight Queens (EQ) – Part 1

The problem is to place the eight Queens on a chess board so that none of the Queens are attacking each other

The Eight Queens (EQ) — Part 2

Queens can attack in straight lines and diagonal lines

In the example below the Queens are attacking each other

The Eight Queens (EQ) – Part 3

- ☐ In order to solve this problem using a **Genetic Algorithm** we need the following:
 - □ A representation
 - A fitness function
 - Parameter values

EQ Representation – Part 1

- Only one queen on each row
 - ☐ A reasonable assumption that reduces the **size** of the search space
- 8 sets of 3 bits
 - ☐ 0-7 for the column number the Queen occupies
- ☐ Total of 24 bits
- ☐ Each set of 3 bits represents the row and then the position on that row
- ☐ There are no invalid chromosomes

EQ Representation – Part 2

Representation Example

011000100110000111000101

Row
$$0 = 011 = 3$$

Row
$$4 = 000 = 0$$

EQ Fitness Function

- ☐ The number of clashes
- ☐ This is the total number of attacks
- ☐ Maximum number of attacks is 56
 - \square 8 × 7 = 56
- ☐ Therefore the fitness function becomes 56 minus the number of attacks
 - ☐ For a maximisation problem

EQ Parameters

- ☐ NG Number of Generations 100 (Small)
- ☐ PS Population Size 100 (Small)
- ☐ CP Crossover Probability 75% (Guess)
- ☐ MP Mutation Probability 4% (~1/24)
- ☐ 5 Chromosome Elitism (5% of pop.)
 - ☐ Fittest solution selected

EQ Results – Part 1

EQ Results – Part 2

- ☐ 92 solutions
- ☐ 12 fundamental solutions

EQ Conclusion

- Not the best method but it works!
- ☐ Other methods such as using a permutation based representation would be better
 - \square 2²⁴ = 16,777,216
 - **□** 8! = 40,320
- N-Queens
- ☐ Pieces other than queens!
 - ☐ 16 kings, 32 knights, 14 bishops, 8 rooks

Evolutionary Computation – Introduction

- ☐ We have looked at the Genetic Algorithms (GA)
- ☐ GAs belong to family of techniques that are inspired from evolution theory
- ☐ They are typically aimed at solving optimisation problems
- ☐ They can be used to generate Artificial Intelligence e.g. in games and robots

Evolutionary Computation – Introduction

☐ These methods come under the field of Evolutionary Computation
 ☐ Evolutionary Programming (covered)
 ☐ Genetic Programming (covered)
 ☐ Evolutionary Strategies (not covered)
 ☐ Learning Classifier Systems (not covered)
 ☐ Estimation of Distribution Algorithms (not covered)

Evolutionary Programming – Part 1

- ☐ Evolutionary Programming (EP) is a similar approach to that of Genetic Algorithms
- ☐ The emphasis is on **mutation** and there is no **crossover**
- ☐ Every individual mutates, doubling the population
- ☐ The mutation operators tend to be complex and/or adaptive
- ☐ The selection/survival operator tends to be **Tournament Selection**

Evolutionary Programming – Part 2

- ☐ With **Tournament selection**, each member of the population is compared with a fixed number of other individuals
- ☐ For each comparison, the individual is awarded a point if it's fitness is better than the opponent
- ☐ The population is reduced back to its original size by retaining those with the highest score

Evolutionary Programming – Part 3

☐ The EP algorithm is as follows:

Input: Population size, number of generations and Fitness Function

- 1) Create the initial population
- 2) For i = 1 to number of generations
- 3) Mutate the population
- 4) Apply Tournament Selection
- 5) End For

Output: Return the best individual

- ☐ Genetic Programming (GP) is an evolutionary approach that extends Genetic Algorithms
- ☐ We evolve computer programs by Natural Selection
- ☐ In this lecture series, the technique that is of interest is **Symbolic Regression**, which is a type of **Genetic Programming**
- ☐ With symbolic regression, a mathematical expression is represented as a tree structure

 \Box Consider the expression: $x^2 + \ln(10) - 7.3x$, then the tree representing this is:

- ☐ Initially determine the set of terminals and functions
- ☐ The fitness of such a tree is a function of the observed data versus the calculated data resulting from evaluating the expression the tree represents
- ☐ Crossover and mutation are redesigned to handle tree structures
- ☐ The genetic programming algorithm is virtually the same as the genetic algorithm

GP Operator	Description
Sub-tree Exchange Crossover	Two sub-trees are swapped between parents
Self Crossover	Sub-trees are exchanged within an individual parent
Point Mutation	A node in the tree is changed to a different symbol
Permutation Mutation	Two terminal symbols from the same sub-tree are
	swapped
Hoist Mutation	A sub-tree creates a new individual
Expansion Mutation	A sub-tree is added to the base of a tree
Prune Mutation	A sub-tree is removed
Sub-tree Mutation	A sub-tree is replaced for a random sub-tree
Some Genetic Programming Operators	

Next Lecture

□ We will look into Ant Colony Optimisation and Particle Swarm Optimisation

Next Laboratory

- ☐ The laboratory will involve...
 - ☐ Modifying Laboratory 11's simple Genetic Algorithm (GA) to solve a new problem
 - ☐ Running a number of experiments and plotting convergence graphs