

HOME ABOUT ME TUTORIALS BLOG NEWS the Pro

12TH FEBRUARY 2012 · BY LEE JACOBSON

Creating a genetic algorithm for beginners

Introduction

A genetic algorithm (GA) is great for finding solutions to complex search problems. They're often used in fields such as engineering to create incredibly high quality products thanks to their ability to search a through a huge combination of parameters to find the best match. For example, they can search through different combinations of materials and designs to find the perfect combination of both which could result in a stronger, lighter and overall, better final product. They can also be used to design computer algorithms, to schedule tasks, and to solve other optimization problems. Genetic algorithms are based on the process of evolution by natural selection which has been observed in nature. They essentially replicate the way in which life uses evolution to find solutions to real world problems. Surprisingly although genetic algorithms can be used to find solutions to incredibly complicated problems, they are themselves pretty simple to use and understand.

How they work

As we now know they're based on the process of natural selection, this means they take the fundamental properties of natural selection and apply them to whatever problem it is we're trying to solve.

The basic process for a genetic algorithm is:

- 1. Initialization Create an initial population. This population is usually randomly generated and can be any desired size, from only a few individuals to thousands.
- 2. Evaluation Each member of the population is then evaluated and we calculate a 'fitness' for that individual. The fitness value is calculated by how well it fits with our desired requirements. These requirements could be simple, 'faster algorithms are better', or more complex, 'stronger materials are better but they shouldn't be too heavy'.
- 3. Selection We want to be constantly improving our populations overall fitness. Selection helps us to do this by discarding the bad designs and only keeping the best individuals in the population. There are a few different selection methods but the basic idea is the same, make it more likely that fitter individuals will be selected for our next generation.
- 4. Crossover During crossover we create new individuals by combining aspects of our selected individuals. We can think of this as mimicking how sex works in nature. The hope is that by combining certain traits from two or more individuals we will create an even 'fitter' offspring which will inherit the best traits from each of it's parents.
- 5. Mutation We need to add a little bit randomness into our populations' genetics otherwise every combination of solutions we can create would be in our initial population. Mutation typically works by making very small changes at random to an individuals genome.
- 6. And repeat! Now we have our next generation we can start again from step two until we reach a termination condition.

Termination

Twitter Feed

" https://t.co/fbpPYtnOfX" 6th November 2017, 03:56:43 | Link

"The best thing about visiting aparents... https://t.co/U3x89O24th November 2017, 11:55:14 | Link

"@gnome_wandering Dependerisk tolerance I guess, but I policye \$sq"

27th October 2017, 19:42:50 | Link

"@gnome_wandering Why pi in all of these @" 27th October 2017, 19:39:44 | <u>Link</u>

"Hope is important"
27th October 2017, 19:30:40 | Link

"In @ 11.52 boii. https://t.co /vatyQZjWPG" 27th October 2017, 19:12:27 | Link

@leejacobson

Popular Tags

space single-layer-perceptron
multilayer-perceptron multi-layer-perce
perceptron-learning-rule genetic-alg
bionics interviews
artificial-intelligence si
simulated-annealing artificial-neura
ant-colony-optimization supervised-lea
self-improvement node-js
neural-networks ACO

Hire Me

I'm available for freelance work, lee@cwpstudios[dot]com

good enough and meets a predefined minimum criteria. Offer reasons for terminating could be constraints such as time or money.

Limitations

Imagine you were told to wear a blindfold then you were placed at the bottom of a hill with the instruction to find your way to the peak. You're only option is to set off climbing the hill until you notice you're no longer ascending anymore. At this point you might declare you've found the peak, but how would you know? In this situation because of your blindfolded you couldn't see if you're actually at the peak or just at the peak of smaller section of the hill. We call this a local optimum. Below is an example of how this local optimum might look:

Unlike in our blindfolded hill climber, genetic algorithms can often escape from these local optimums if they are shallow enough. Although like our example we are often never able to guarantee that our genetic algorithm has found the global optimum solution to our problem. For more complex problems it is usually an unreasonable exception to find a global optimum, the best we can do is hope for is a close approximation of the optimal solution.

Implementing a basic binary genetic algorithm in Java

These examples are build in Java. If you don't have Java installed and you want to follow along please head over to the Java downloads page, http://www.oracle.com/technetwork/java/javase/downloads/index.html

Let's take a look at the classes we're going to create for our GA:

- Population Manages all individuals of a population
- Individual Manages an individuals
- Algorithm Manages our evolution algorithms such as crossover and mutation
- FitnessCalc Allows us set a candidate solution and calculate an individual's fitness

Population.java

```
/* Getters */
 public Individual getIndividual(int index) {
 return individuals[index];
 public Individual getFittest() {
 Individual fittest = individuals[0];
 / Loop through individuals to find fittest
 for (int i = 0; i < size(); i++) {</pre>
 if (fittest.getFitness() <= getIndividual(i).getFitness()) {</pre>
 fittest = getIndividual(i);
 return fittest;
 /* Public methods */
 // Get population size
 public int size() {
 return individuals.length;
 // Save individual
 public void saveIndividual(int index, Individual indiv) {
 individuals[index] = indiv;
}
```

Individual.java

```
package simpleGa;
public class Individual {
 static int defaultGeneLength = 64;
 private byte[] genes = new byte[defaultGeneLength];
 private int fitness = 0;
 // Create a random individual
 public void generateIndividual() {
 for (int i = 0; i < size(); i++) {
 byte gene = (byte) Math.round(Math.random());</pre>
 genes[i] = gene;
 1
 /* Getters and setters */
 // Use this if you want to create individuals with different gene lengths
 public static void setDefaultGeneLength(int length) {
 defaultGeneLength = length;
 public byte getGene(int index) {
 return genes[index];
 public void setGene(int index, byte value) {
 genes[index] = value;
 fitness = 0;
 /* Public methods */
 public int size() {
 return genes.length;
 public int getFitness() {
 if (fitness == 0) {
 fitness = FitnessCalc.getFitness(this);
 return fitness;
 @Override
 public String toString() {
 String geneString = "";

for (int i = 0; i < size(); i++) {

 geneString += getGene(i);
 return geneString;
```

Algorithm.java

```
package simpleGa;
public class Algorithm {
 /* GA parameters */
 private static final double uniformRate = 0.5;
 private static final double mutationRate = 0.015;
 private static final int tournamentSize = 5;
 private static final boolean elitism = true;
 /* Public methods */
 // Evolve a population
 public static Population evolvePopulation(Population pop) {
 Population newPopulation = new Population(pop.size(), false);
 // Keep our best individual
 if (elitism) {
 newPopulation.saveIndividual(0, pop.getFittest());
 // Crossover population
 int elitismOffset;
 if (elitism) {
 elitismOffset = 1:
 } else {
 elitismOffset = 0;
 // Loop over the population size and create new individuals with
 for (int i = elitismOffset; i < pop.size(); i++) {</pre>
 Individual indiv1 = tournamentSelection(pop);
Individual indiv2 = tournamentSelection(pop);
 Individual newIndiv = crossover(indiv1, indiv2);
 newPopulation.saveIndividual(i, newIndiv);
 // Mutate population
 for (int i = elitismOffset; i < newPopulation.size(); i++) {</pre>
 mutate(newPopulation.getIndividual(i));
 return newPopulation;
 private static Individual crossover(Individual indiv1, Individual indiv2) {
 Individual newSol = new Individual();
 for (int i = 0; i < indiv1.size(); i++) {</pre>
 if (Math.random() <= uniformRate) {</pre>
 newSol.setGene(i, indiv1.getGene(i));
 } else {
 newSol.setGene(i, indiv2.getGene(i));
 }
 return newSol;
 // Mutate an individual
 private static void mutate(Individual indiv) {
 for (int i = 0; i < indiv.size(); i++) {</pre>
 if (Math.random() <= mutationRate) {</pre>
 byte gene = (byte) Math.round(Math.random());
 indiv.setGene(i, gene);
 }
 1
 // Select individuals for crossover
 private static Individual tournamentSelection(Population pop) {
 Population tournament = new Population(tournamentSize, false);
 For each place in the tournament get a random individual
 for (int i = 0; i < tournamentSize; i++) {</pre>
 int randomId = (int) (Math.random() * pop.size());
 tournament.saveIndividual(i, pop.getIndividual(randomId));
```

```
}
```

FitnessCalc.java

```
package simpleGa;
public class FitnessCalc {
 static byte[] solution = new byte[64];
 /* Public methods */
 // Set a candidate solution as a byte array
 public static void setSolution(byte[] newSolution) {
 solution = newSolution;
 \ensuremath{//} To make it easier we can use this method to set our candidate solution
 // with string of Os and 1s
 static void setSolution(String newSolution) {
 solution = new byte[newSolution.length()];
 // Loop through each character of our string and save it in our byte
 // arrav
 for (int i = 0; i < newSolution.length(); i++) {</pre>
 String character = newSolution.substring(i, i + 1);
 if (character.contains("0") || character.contains("1")) {
 solution[i] = Byte.parseByte(character);
 } else {
 solution[i] = 0:
 }
 }
 // Calculate inidividuals fittness by comparing it to our candidate solution
 static int getFitness(Individual individual) {
 int fitness = 0;
 Loop through our individuals genes and compare them to our cadidates
 for (int i = 0; i < individual.size() && i < solution.length; i++) {</pre>
 if (individual.getGene(i) == solution[i]) {
 fitness++;
 return fitness;
 }
 // Get optimum fitness
 static int getMaxFitness() {
 int maxFitness = solution.length;
 return maxFitness;
}
```

Now let's create our main class.

First we need to set a candidate solution (feel free to change this if you want to).

Now we'll create our initial population, a population of 50 should be fine.

```
Population myPop = new Population(50,true);
```

Now we can evolve our population until we reach our optimum fitness

```
int generationCount = 0;
while(myPop.getFittest().getFitness() < FitnessCalc.getMaxFitness()) {
 generationCount++;
 System.out.println("Generation: "+generationCount+" Fittest: "+myPop.getFittest().getFitness()
 myPop = Algorithm.evolvePopulation(myPop);
}
System.out.println("Solution found!");
System.out.println("Generation: "+generationCount);
System.out.println("Genes:");
System.out.println("Genes:");</pre>
```

Here's the complete code for our main class:

```
package simpleGa;
public class GA {
 public static void main(String[] args) {
 / Set a candidate solution
 // Create an initial population
 Population myPop = new Population(50, true);
 // Evolve our population until we reach an optimum solution
 int generationCount = 0;
 while (myPop.getFittest().getFitness() < FitnessCalc.getMaxFitness()) {</pre>
 generationCount++;
 System.out.println("Generation: " + generationCount + " Fittest: " + myPop.getFittes
 myPop = Algorithm.evolvePopulation(myPop);
 System.out.println("Solution found!");
 System.out.println("Generation: " + generationCount);
 System.out.println("Genes:");
 System.out.println(myPop.getFittest());
}
```

If everything's right, you should get an output similar to the following:

```
Generation: 1 Fittest: 40
Generation: 2 Fittest: 43
Generation: 3 Fittest: 50
Generation: 4 Fittest: 50
Generation: 5 Fittest: 52
Generation: 6 Fittest: 59
Generation: 7 Fittest: 59
Generation: 8 Fittest: 61
Generation: 9 Fittest: 61
Generation: 10 Fittest: 61
Generation: 11 Fittest: 63
Generation: 12 Fittest: 63
Generation: 13 Fittest: 63
Generation: 14 Fittest: 63
Generation: 15 Fittest: 63
Solution found!
Generation: 15
```

Remember you're output isn't going to be exactly the same as above because of the inherent characteristics of a genetic algorithm.

And there you have it, that's a very basic binary GA. The great thing about a binary GA is that it is easy to represent any problem, although it might not always be the best way of going about it.

Want to apply a genetic algorithm to a real search problem? Check out the following tutorial, applying a genetic algorithm to the traveling salesman problem

Author

Hello, I'm Lee.

I'm a developer from the UK who loves technology and business. Here you'll find articles and tutorials about things that interest me. If you want to hire me or know more about me head over to my about me page

Social Links

Tags

HOME ABOUT ME TUTORIALS BLOG NEWS the Projection

Related Articles

Solving the Traveling Salesman Problem Using Google Maps and Genetic Algorithms

Introduction to Artificial Neural Networks Part 2 - Learning

Introduction to Artificial Neural Networks - Part 1

Simulated Annealing for beginners

The Bionic Limb

Comments

blog comments powered by Disqus

