

Genetic Algorithms: A Tutorial

"Genetic Algorithms are good at taking large, potentially huge search spaces and navigating them, looking for optimal combinations of things, solutions you might not otherwise find in a lifetime."

- Salvatore Mangano

Computer Design, May 1995

The Genetic Algorithm

Directed search algorithms based on the mechanics of biological evolution

Developed by John Holland, University of Michigan (1970's)

- To understand the adaptive processes of natural systems
- To design artificial systems software that retains the robustness of natural systems

The Genetic Algorithm (cont.)

Provide efficient, effective techniques for optimization and machine learning applications

Widely-used today in business, scientific and engineering circles

Components of a GA

```
A problem to solve, and ...
 (gene, chromosome, individual)
Encoding technique
 (creation/initial population)
Initialization procedure
 (environment)
Evaluation function
 (reproduction)
Selection of parents
Genetic operators (mutation,
recombination/crossover/offspring)
 (practice and art)
Parameter settings
```

Simple Genetic Algorithm

```
initialize population;
evaluate population;
while TerminationCriteriaNotSatisfied
 select parents for reproduction;
 perform recombination/crossover and mutation;
 evaluate population;
```

The GA Cycle of Reproduction

Population population

Chromosomes could be:

```
Bit strings (0101 ... 1100)
```


- Real numbers (43.2 -33.1 ... 0.0 89.2)
- Permutations of element (E11 E3 E7 ... E1 E15)
- Lists of rules (R1 R2 R3 ... R22 R23)
- Program elements (genetic programming)
- ... any data structure ...

Reproduction

Parents are selected at random with selection chances biased in relation to chromosome evaluations.

Chromosome Modification

Modifications are stochastically triggered Operator types are:

- Mutation
- Crossover (recombination)

Mutation: Local Modification

Causes movement in the search space (local or global)

Restores lost information to the population

Crossover: Recombination

Crossover is a critical feature of genetic algorithms:

- It greatly accelerates search early in evolution of a population
- It leads to effective combination of schemata (subsolutions on different chromosomes)

Evaluation

The evaluator decodes a chromosome and assigns it a fitness measure

The evaluator is the only link between a classical GA and the problem it is solving

Deletion

Generational GA: entire populations replaced with each iteration

Steady-state GA: a few members replaced each generation

An Abstract Example

Distribution of Individuals in Generation 0

Distribution of Individuals in Generation N

Desirable Performance for GA with Population of 12 Candidate Solutions

A Simple Example

"The Gene is by far the most sophisticated program around."

- Bill Gates, Business Week, June 27, 1994

A Simple Example

The Traveling Salesman Problem:

Find a tour of a given set of cities so that

- each city is visited only once
- the total distance traveled is minimized

Representation

Representation is an ordered list of city numbers known as an *order-based* GA.

- 1) London 3) Dunedin 5) Beijing 7) Tokyo
- 2) Venice 4) Singapore 6) Phoenix 8) Victoria

- CityList1 (3 5 7 2 1 6 4 8)
- CityList2 (2 5 7 6 8 1 3 4)

Crossover

Crossover combines inversion and recombination:

This operator is called the *Order1* crossover.

Mutation

Mutation involves reordering of the list:

TSP Example: 30 Cities

Solution (Distance = 941)

Solution (Distance = 800)

Solution $_k$ (Distance = 652)

Best Solution (Distance = 420)

Overview of Performance

Considering the GA Technology

"Almost eight years ago ... people at Microsoft wrote a program [that] uses some genetic things for finding short code sequences. Windows 2.0 and 3.2, NT, and almost all Microsoft applications products have shipped with pieces of code created by that system."

- Nathan Myhrvold, Microsoft Advanced Technology Group, Wired, September 1995

Issues for GA Practitioners

Choosing basic implementation issues:

- representation
- population size, mutation rate, ...
- selection, deletion policies
- crossover, mutation operators

Termination Criteria

Performance, scalability

Solution is only as good as the evaluation function (often hardest part)

Benefits of Genetic Algorithms

Concept is easy to understand

Modular, separate from application

Supports multi-objective optimization

Good for "noisy" environments

Always an answer; answer gets better with time

Inherently parallel; easily distributed

Benefits of Genetic Algorithms (cont.)

Many ways to speed up and improve a GA-based application as knowledge about problem domain is gained

Easy to exploit previous or alternate solutions

Flexible building blocks for hybrid applications

Substantial history and range of use

When to Use a GA

Alternate solutions are too slow or overly complicated

Need an exploratory tool to examine new approaches

Problem is similar to one that has already been successfully solved by using a GA

Want to hybridize with an existing solution

Benefits of the GA technology meet key problem requirements

Some GA Application Types

Domain	Application Types		
Control	gas pipeline, pole balancing, missile evasion, pursuit		
Design	semiconductor layout, aircraft design, keyboard configuration, communication networks		
Scheduling	manufacturing, facility scheduling, resource allocation		
Robotics	trajectory planning		
Machine Learning	designing neural networks, improving classification algorithms, classifier systems filter design		
Signal Processing			
Game Playing	poker, checkers, prisoner's dilemma		
Combinatorial Optimization	set covering, travelling salesman, routing, bin packing, graph colouring and partitioning		

Conclusions

Question: 'If GAs are so smart, why ain't they rich?'

Answer: 'Genetic algorithms **are** rich - rich in application across a large and growing number of disciplines.'

- David E. Goldberg, Genetic Algorithms in Search, Optimization and Machine Learning

A Example

Job Shop Scheduling:

Jobs	Machines		
J1	M2 (3)	M3(4)	M1 (1)
J2	M3 (6)	M1 (2)	M2 (4)
J3	M1 (2)	M2 (5)	M3 (5)

? Makespan is the time that all jobs are completed in the job shop. $Makespan=max\{C_i\}$

Representation

Representation is an ordered list of jobs

Individual:

Crossover

Crossover combines inversion and recombination:

Mutation

Mutation involves reordering of the list:

