Artificial Intelligence and Evolutionary Computing

Lecture 5-6

IT/T/414A Winter Semester 2014

Instructor: Kartick Ch. MONDAL

Introduction

- After scientists became disillusioned with classical attempts at modeling intelligence, they looked in other directions.
- Two prominent fields arose, connectionism (neural networking, parallel processing) and evolutionary computing.
- It is the latter that this essay deals with genetic algorithms and genetic programming.

Classes of Search Techniques

Variants of Evolutionary Algorithms

Different versions appeared independently in mid '60s

- Genetic Algorithms (Holland)
- Genetic Programming (Koza)
- Evolution Strategies (Rechenberg & Schwefel)
- Evolutionary Programming (Fogel)

Evolutionary Computation: A better term

Evolutionary Computation Theory

- Aims to explain
 - What
 - Why
 - When
 - How

Evolutionary Algorithms work.

What is Evolutionary Computation?

- The study of computational systems that use ideas inspired from natural evolution
 - The principle of survival of the fittest

- Stochastic <u>search</u>
 procedures in
 large search
 spaces
 - General methods for solving 'search for solutions' type of problems
 - Can be used in optimisation, learning and design

Why Evolutionary Computation?

Traditional comp

- Fixed & accurate at exact computation
- Inflexible
- Limited. Can't cope with:
 - Complicated, e.g. nonsmooth functions
 - Objectives that change over time
- → Exact solution to simplified problem

<u>Evolutionary comp</u>

- Yield good quality approximate solutions to large real world problems
- Flexible
- Robust
- Time consuming
- Appropriate when traditional methods break down
- → <u>Approximate solution to</u> real problem

Major Areas in Evolutionary Computation

- Optimisation
- Learning
- Design
- Theory

Evolutionary Optimisation

- 1. Numerical (global) optimisation.
- 2. Combinatorial optimisation (of NP-hard problems).
- 3. Mixed optimisation.
- 4. Constrained optimisation.
- 5. Multiobjective optimisation.
- 6. Optimisation in a dynamic and/or uncertain environment

Evolutionary Learning

Evolutionary learning can be used in supervised, unsupervised and reinforcement learning.

- 1. Learning classifier systems (rule-based systems).
- 2. Evolutionary artificial neural networks.
- 3. Evolutionary fuzzy logic systems.
- 4. Co-evolutionary learning.
- 5. Automatic modularisation of machine learning.

Evolutionary Design

EC techniques are particularly good at exploring unconventional designs which are very difficult to obtain by hand.

- 1. Evolutionary design of artificial neural networks.
- 2. Evolutionary design of electronic circuits.
- 3. Evolvable hardware.
- 4. Interactive creative design using evolutionary approaches

Machine Learning vs. Evolutionary Computation

- Most Machine Learning is concerned with <u>constructing</u> a hypothesis from examples, which generalises well
 - fast but very biased
- EC is a <u>discovery-search</u> over hypotheses
 - slow and unbiased

The Evolutionary Cycle

...inspiration from genetics

- DNA (Deoxyribonucleic Acid) = the physical carrier of genetic information
- Chromosomes = a single, very long molecule of DNA
- Gene = basic functional block of inheritance (encoding and directing the synthesis of a protein)
- Locus = location of a gene
- Genome = the complete collection of genetic material (all chromosomes together)
- Genotype = the particular set of genes contained in a genome
- Phenotype = the manifested characteristics of the individual; determined by the genotype

What are evolutionary algorithms and Genetic Algorithm (GA)?

Further application areas

Optimisation

Combinatorial optimization: circuit layout, job-shop scheduling

Automatic programming

- Evolving computer programs for specific tasks
- Designing other computational structures (NNs, cellular automata)

Machine Learning

- classification: evolving rules for learning classifier systems
- prediction: predicting protein structure, predicting weather

Economics

- Modeling of bidding strategies
- Modeling of the emergence of economic markets

Immune systems

Discovery of multi-gene families during evolutionary time

Ecology

Modeling host-parasite co-evolution, symbiosis and resource flow

Population genetics

Under what conditions will a gene for recombination be evolutionarily viable

Evolution and learning

Studying how individual learning & species evolution affect each other

Social systems

 Evolution of social behavior in insect colonies → evolution of cooperation & communication in multi-agent systems

• Etc.

Summary

- 1. Evolutionary algorithms can be regarded as population-based generate-and-test algorithms.
- 2. Evolutionary computation techniques can be used in optimisation, learning and design.
- 3. Evolutionary computation techniques are flexible and robust.
- 4. Evolutionary computation techniques are definitely useful tools in your toolbox, but there are problems for which other techniques might be more suitable.