

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages Català

Ædit links

Article Talk Read Edit View history Search Q

Fitness proportionate selection

From Wikipedia, the free encyclopedia

Fitness proportionate selection, also known as roulette wheel selection, is a genetic operator used in genetic algorithms for selecting potentially useful solutions for recombination.

In fitness proportionate selection, as in all selection methods, the fitness function assigns a fitness to possible solutions or chromosomes. This fitness level is used to associate a

probability of selection with each individual chromosome. If f_i is the fitness of individual i in the population, its probability of being selected is $p_i = \frac{f_i}{\sum_{i=1}^N f_j}$, where N is the number of individuals in the population.

This could be imagined similar to a Roulette wheel in a casino. Usually a proportion of the wheel is assigned to each of the possible selections based on their fitness value. This could be achieved by dividing the fitness of a selection by the total fitness of all the selections, thereby normalizing them to 1. Then a random selection is made similar to how the roulette wheel is rotated.

While candidate solutions with a higher fitness will be less likely to be eliminated, there is still a chance that they may be. Contrast this with a less sophisticated selection algorithm, such as truncation selection, which will eliminate a fixed percentage of the weakest candidates. With fitness proportionate selection there is a chance some weaker solutions may survive the selection process; this is an advantage, as though a solution may be weak, it may include some component which could prove useful following the recombination process.

The analogy to a roulette wheel can be envisaged by imagining a roulette wheel in which each candidate solution represents a pocket on the wheel; the size of the pockets are proportionate to the probability of selection of the solution. Selecting N chromosomes from the population is equivalent to playing N games on the roulette wheel, as each candidate is drawn independently.

Other selection techniques, such as stochastic universal sampling^[1] or tournament selection, are often used in practice. This is because they have less stochastic noise, or are fast, easy to implement and have a constant selection pressure [Blickle, 1996].

The naive implementation is carried out by first generating the cumulative probability distribution (CDF) over the list of individuals using a probability proportional to the fitness of the individual. A uniform random number from the range [0,1) is chosen and the inverse of the CDF for that number gives an individual. This corresponds to the roulette ball falling in the bin of an individual with a probability proportional to its width. The "bin" corresponding to the inverse of the uniform random number can be found most quickly by using a binary search over the elements of the CDF. It takes in the O(log n) time to choose an individual. A faster alternative that generates individuals in O(1) time will be to use the alias method.

Recently, a very simple O(1) algorithm was introduced that is based on "stochastic acceptance". [2] The algorithm randomly selects an individual (say i) and accepts the selection with probability f_i/f_M , where f_M is the maximum fitness in the population. Certain analysis indicates that the stochastic acceptance version has a considerably better performance than versions based on linear or binary search, especially in applications where fitness values might change during the run. [3]

Contents [hide]

- 1 Pseudocode
- 2 Coding Examples
 - 2.1 Java linear O(n) version
 - 2.2 Java stochastic acceptance O(1) version
 - 2.3 Ruby linear O(n) search
- 3 See also
- 4 External links
- 5 References

Pseudocode [edit]

For example, if you have a population with fitnesses [1, 2, 3, 4], then the sum is 10 (1 + 2 + 3 + 4). Therefore, you would want the probabilities or chances to be [1/10, 2/10, 3/10, 4/10] or [0.1, 0.2, 0.3, 0.4]. If you were to visually normalize this between 0.0 and 1.0, it would be grouped like below with [red = 1/10, green = 2/10, blue = 3/10, black = 4/10]:

```
0.1 ]

0.2 \
0.3 /

0.4 \
0.5 |
0.6 /

0.7 \
0.8 |
0.9 |
1.0 /
```

Using the above example numbers, this is how to determine the probabilities:

```
sum_of_fitness = 10
previous_probability = 0.0

[1] = previous_probability + (fitness / sum_of_fitness) = 0.0 + (1 / 10) = 0.1
previous_probability = 0.1

[2] = previous_probability + (fitness / sum_of_fitness) = 0.1 + (2 / 10) = 0.3
previous_probability = 0.3

[3] = previous_probability + (fitness / sum_of_fitness) = 0.3 + (3 / 10) = 0.6
previous_probability = 0.6
[4] = previous_probability + (fitness / sum_of_fitness) = 0.6 + (4 / 10) = 1.0
```

The last index should always be 1.0 or close to it. Then this is how to randomly select an individual:

```
random_number # Between 0.0 and 1.0

if random_number < 0.1
 select
else if random_number < 0.3 # 0.3 - 0.1 = 0.2 probability
 select
else if random_number < 0.6 # 0.6 - 0.3 = 0.3 probability
 select
else if random_number < 1.0 # 1.0 - 0.6 = 0.4 probability
 select
end</pre>
```

Coding Examples [edit]

Java - linear O(n) version [edit]

```
// Returns the selected index based on the weights(probabilities)
int rouletteSelect(double[] weight) {
 // calculate the total weight
 double weight_sum = 0;
 for(int i=0; i<weight.length; i++) {
 weight_sum += weight[i];
 }
 // get a random value
 double value = randUniformPositive() * weight_sum;
 // locate the random value based on the weights</pre>
```

```
for (int i=0; i<weight.length; i++) {
  value -= weight[i];
  if (value <= 0) return i;
}

// only when rounding errors occur
  return weight.length - 1;
}

// Returns a uniformly distributed double value between 0.0 and 1.0
double randUniformPositive() {
  // easiest implementation
  return new Random().nextDouble();
}</pre>
```

Java - stochastic acceptance O(1) version [edit]

```
public class roulette {
 /* program n select=1000 times selects one of n=4 elements with weights weight[i].
  * Selections are summed up in counter[i]. For the weights as given in the example
  * below one expects that elements 0,1,2 and 3 will be selected (on average)
  * 200, 150, 600 and 50 times, respectively. In good agreement with exemplary run.
public static void main(String [] args) {
int n=4;
double [] weight = new double [n];
weight[0]=0.4;
weight[1]=0.3;
weight[2]=1.2;
weight[3]=0.1;
double max weight=1.2;
int [] counter = new int[n];
int n select=1000;
 int index=0;
boolean notaccepted;
for (int i=0; i<n_select; i++) {</pre>
 notaccepted=true;
 while (notaccepted) {
  index= (int) (n*Math.random());
  if (Math.random() < weight[index] / max weight) { notaccepted=false; }</pre>
 counter[index]++;
for (int i=0; i<n; i++) {</pre>
 System.out.println("counter["+i+"]="+counter[i]);
/* The program uses stochastic acceptance instead of linear (or binary) search.
* More on http://arxiv.org/abs/1109.3627
# Exemplary output:
# counter[0]=216
# counter[1]=135
# counter[2]=595
# counter[3]=54
```

Ruby - linear O(n) search [edit]

```
return pop_fit
end
# Returns an array of each individual's probability between 0.0 and 1.0 fitted
# onto an imaginary roulette wheel (or pie).
# This will NOT work for negative fitness numbers, as a negative piece of a pie
  (i.e., roulette wheel) does not make sense. Therefore, if you have negative
 numbers, you will have to normalize the population first before using this.
# +pop fit+ array of each individual's fitness in the population
# +is high fit+ true if high fitness is best or false if low fitness is best
def get probs(pop fit, is high fit=true)
 fit sum = 0.0 # Sum of each individual's fitness in the population
 prob sum = 0.0 # You can think of this in 2 ways; either...
 # 1) Current sum of each individual's probability in the
 # population
 # or...
 # 2) Last (most recently processed) individual's probability
 in the population
  probs
 = []
 best fit = nil # Only used if is high fit is false
  # Get fitness sum and best fitness
  pop fit.each do |f|
 fit sum += f
 if best fit == nil or f > best fit
 best fit = f
 end
  puts "Best fitness: #{best fit}"
 puts "Fitness sum: #{fit sum}"
 best fit += 1 # So that we don't get best fit-best fit=0
  # Get probabilities
 pop fit.each index do |i|
 f = pop fit[i]
 if is_high_fit
 probs[i] = prob_sum + (f / fit_sum)
 probs[i] = (f != 0) ? (prob sum + ((best fit - f) / fit sum)) : 0.0
 prob_sum = probs[i]
 probs[probs.size - 1] = 1.0 # Ensure that the last individual is 1.0 due to
 # decimal problems in computers (can be 0.99...)
 return probs
end
# Selects and returns a random index using an array of probabilities that were
# created to mirror a roulette wheel type of selection.
# +probs+ array of probabilities between 0.0 and 1.0 that total to 1.0
def roulette select(probs)
 r = rand \# Random number between 0.0 and 1.0
 probs.each_index do |i|
 if r < probs[i]</pre>
 return i
 end
  end
 return probs.size - 1 # This shouldn't happen
end
```

```
pop fit = [1, 2, 3, 4]
pop_sum = Float(pop_fit.inject {|p,f| p + f})
probs = get_probs(pop_fit,true)
# These should all have the exact same output
puts probs.inspect
puts get probs([4,3,2,1],false).inspect
puts get probs (norm pop([-4,-3,-2,-1]), true).inspect
puts get_probs(norm_pop([-1,-2,-3,-4]),false).inspect
puts
# Check the math
prev prob = 0.0
puts "Math check:"
for i in 0..pop fit.size-1
puts "%.4f|%.4f|%.4f" % [probs[i],probs[i] - prev_prob,pop_fit[i] / pop_sum]
 prev prob = probs[i]
end
puts
# Observe some random selections
observed probs = Array.new(pop fit.size,0)
observed count = 1000
for i in 1..observed count
 observed probs[roulette select(probs)] += 1
end
puts "Observed:"
observed probs.each index do |i|
prob = observed probs[i] / Float(observed count)
 puts "#{i}: #{prob}"
# Example output:
# Best fitness: 4
# Fitness sum: 10.0
# [0.1, 0.300000000000004, 0.600000000000001, 1.0]
# Best fitness: 4
# Fitness sum: 10.0
# [0.1, 0.3000000000000004, 0.600000000000001, 1.0]
# Best fitness: 4
# Fitness sum: 10.0
# [0.1, 0.3000000000000004, 0.600000000000001, 1.0]
# Best fitness: 4
# Fitness sum: 10.0
# [0.1, 0.300000000000004, 0.600000000000001, 1.0]
# Math check:
# 0.1000|0.1000|0.1000
# 0.3000|0.2000|0.2000
# 0.6000|0.3000|0.3000
# 1.0000|0.4000|0.4000
# Observed:
# 0: 0.108
# 1: 0.191
# 2: 0.296
# 3: 0.405
```

See also [edit]

- Stochastic universal sampling
- Tournament selection
- Reward-based selection

External links [edit]

- C implementation ☑ (.tar.gz; see selector.cxx) WBL
- \bullet Example on Roulette wheel selection $\ensuremath{\mathsmalle{\varnothing}}$
- An outline of implementation of the O(1) version ₺

References [edit]

- 1. A Bäck, Thomas, Evolutionary Algorithms in Theory and Practice (1996), p. 120, Oxford Univ. Press
- 2. ^ A. Lipowski, Roulette-wheel selection via stochastic acceptance (arXiv:1109.3627)[1] &
- 3. ^ Fast Proportional Selection ☑

Categories: Genetic algorithms

This page was last modified on 19 August 2015, at 04:22.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

