

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Motivation 1

An EA has many strategy parameters, e.g.

• mutation operator and mutation rate

• crossover operator and crossover rate

• selection mechanism and selective pressure (e.g. tournament size)

• population size

Good parameter values facilitate good performance

Q1 How to find good parameter values ?

Motivation 2

EA parameters are rigid (constant during a run)
BUT
an EA is a dynamic, adaptive process
THUS
optimal parameter values may vary during a run
Q2: How to vary parameter values?

Parameter tuning

Parameter tuning: the traditional way of testing and comparing different values before the "real" run

Problems:

users mistakes in settings can be sources of errors or sub-optimal performance

costs much time

parameters interact: exhaustive search is not practicable

good values may become bad during the run

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

bounds

inequality constraints

equality constraints

Parameter control

Parameter control: setting values on-line, during the actual run, e.g.

- predetermined time-varying schedule p = p(t)
- using feedback from the search process
- encoding parameters in chromosomes and rely on natural selection

- finding optimal p is hard, finding optimal p(t) is harder
- · when would natural selection work for strategy parameters?

Problems:

• still user-defined feedback mechanism, how to "optimize"?

Example

Task to solve:

 $- \ min \ f(x_1, \ldots, x_n)$

 $-L_i \le x_i \le U_i$

 $- g_i(x) \leq 0$

 $- h_i(x) = 0$

Algorithm: - EA with real-valued representation (x₁,...,x_n)

for i = 1,...,n

for i = 1,...,q

for i = q+1,...,m

- arithmetic averaging crossover
- Gaussian mutation: $x'_{i} = x_{i} + N(0, \sigma)$ standard deviation $\boldsymbol{\sigma}$ is called mutation step size

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing
Parameter Control in EAs

Varying mutation step size: option1

Replace the constant σ by a function $\sigma(t)$

$$\sigma(t) = 1 - 0.9 \times \frac{t}{\tau}$$

 $0 \le t \le T$ is the current generation number

Features:

changes in $\boldsymbol{\sigma}$ are independent from the search progress strong user control of σ by the above formula $\boldsymbol{\sigma}$ is fully predictable

a given σ acts on all individuals of the population

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Varying mutation step size: option2

Replace the constant σ by a function σ (t) updated after every n steps by the 1/5 success rule (cf. ES chapter):

$$\sigma(t) = \begin{cases} \sigma(t-n)/c & \text{if } p_s > 1/5 \\ \sigma(t-n) \cdot c & \text{if } p_s < 1/5 \\ \sigma(t-n) & \text{otherwise} \end{cases}$$

Features:

changes in σ are based on feedback from the search progress some user control of σ by the above formula

 σ is not predictable

a given σ acts on all individuals of the population

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Varying mutation step size: option3

Assign a personal σ to each individual Incorporate this σ into the chromosome: (x₁, ..., x_n, σ) Apply variation operators to x_i's and σ

$$\sigma' = \sigma \times e^{N(0,\tau)}$$

$$x'_i = x_i + N(0,\sigma')$$

Features:

changes in σ are results of natural selection (almost) no user control of σ σ is not predictable

a given σ acts on one individual

Varying mutation step size: option4

Assign a personal σ to each variable in each individual Incorporate σ 's into the chromosomes: (x₁, ..., x_n, σ ₁, ..., σ _n) Apply variation operators to x_i's and σ _i's

$$\sigma'_{i} = \sigma_{i} \times e^{N(0,\tau)}$$
$$x'_{i} = x_{i} + N(0,\sigma'_{i})$$

Features:

changes in σ_i are results of natural selection (almost) no user control of σ_i of is not predictable a given σ_i acts on 1 gene of one individual

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Example cont'd

Constraints

 $- g_i(x) \le 0$ for i = 1,...,q $- h_i(x) = 0$ for i = q+1,...,m inequality constraints equality constraints

are handled by penalties:

 $eval(x) = f(x) + W \times penalty(x)$

where

 $penalty(x) = \sum_{j=1}^{m} \begin{cases} 1 & \text{for violated constraint} \\ 0 & \text{for satisfied constraint} \end{cases}$

11

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Varying penalty: option 1

Replace the constant W by a function W(t)

$$W(t) = (C \times t)^{\alpha}$$

 $0 \le t \le T$ is the current generation number

Features:

changes in W are independent from the search progress strong user control of W by the above formula W is fully predictable a given W acts on all individuals of the population

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Varying penalty: option 2

Replace the constant W by W(t) updated in each generation

 $W(t+1) = \begin{cases} \beta \times W(t) & \text{if last k champions all feasible} \\ \gamma \times W(t) & \text{if last k champions all infeasible} \\ W(t) & \text{otherwise} \end{cases}$

 β < 1, γ > 1, $\beta \times \gamma \neq$ 1 champion: best of its generation

Features:

changes in W are based on feedback from the search progress some user control of W by the above formula W is not predictable

a given W acts on all individuals of the population

Varying penalty: option 3

Assign a personal W to each individual Incorporate this W into the chromosome: $(x_1, ..., x_n, W)$ Apply variation operators to x_i 's and W

Alert:

 $\begin{aligned} & \textit{eval}\left((x,\,W)\right) = f(x) \, + \textit{W} \, x \, \textit{penalty}(x) \\ & \text{while for mutation step sizes we had} \\ & \textit{eval}\left((x,\,\sigma)\right) = f(x) \end{aligned}$

this option is thus sensitive "cheating" \Rightarrow makes no sense

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing
Parameter Control in EAs

Lessons learned from examples

Various forms of parameter control can be distinguished by:

- primary features:
 - what component of the EA is changed
 - how the change is made
- secondary features:
 - evidence/data backing up changes
 - level/scope of change

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

What

Practically any EA component can be parameterized and thus controlled on-the-fly:

- representation
- evaluation function
- variation operators
- selection operator (parent or mating selection)
- replacement operator (survival or environmental selection)
- population (size, topology)

16

How

Three major types of parameter control:

deterministic: some rule modifies strategy parameter without feedback from the search (based on some counter)

adaptive: feedback rule based on some measure monitoring search progress

self-adaptative: parameter values evolve along with solutions; encoded onto chromosomes they undergo variation and selection

Evidence informing the change

The parameter changes may be based on:

• time or nr. of evaluations (deterministic control)

• population statistics (adaptive control)

- progress made

- population diversity

- gene distribution, etc.

• relative fitness of individuals creeated with given values (adaptive or self-adaptive control)

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Evidence informing the change

- Absolute evidence: predefined event triggers change, e.g. increase p_m by 10% if population diversity falls under threshold x
- Direction and magnitude of change is fixed
- Relative evidence: compare values through solutions created with them, e.g. increase p_m if top quality offspring came by high mut. Rates
- Direction and magnitude of change is not fixed

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Scope/level

The parameter may take effect on different levels:

- environment (fitness function)
- population
- individual
- sub-individual

Note: given component (parameter) determines possibilities Thus: scope/level is a derived or secondary feature in the classification scheme

21

Refined taxonomy

- · Combinations of types and evidences
 - Possible: +
 - Impossible: -

	Deterministic	Adaptive	Self-adaptive
Absolute	+	+	-
Relative	-	+	+

2

A.E. Eiben and J.E. Smith, Introduction to Evolutionary Computing Parameter Control in EAs

Evaluation / Summary

- Parameter control offers the possibility to use appropriate values in various stages of the search
- Adaptive and self-adaptive parameter control
 - offer users "liberation" from parameter tuning
 - delegate parameter setting task to the evolutionary process
 - the latter implies a double task for an EA: problem solving + self-calibrating (overhead)
- Robustness, insensivity of EA for variations assumed
 - If no. of parameters is increased by using (self)adaptation
 - For the "meta-parameters" introduced in methods