

A Brief History of Evolutionary Computation

- The idea of using simulated evolution to solve engineering and design problems have been around since the 1950's (Fogel, 2000).
 - > Bremermann, 1962
 - ▶ Box, 1957
 - > Friedberg, 1958
- However, it was not until the early 1960's that we began to see three influential forms of EC emerge (Back et al, 1997):
 - Evolutionary Programming (Lawrence Fogel, 1962),
 - Genetic Algorithms (Holland, 1962)
 - Evolution Strategies (Rechenberg, 1965 & Schwefel, 1968)

A Brief History of Evolutionary Computation (cont.)

- The designers of each of the EC techniques saw that their particular problems could be solved via simulated evolution.
 - Fogel was concerned with solving prediction problems.
 - Rechenberg & Schwefel were concerned with solving parameter optimization problems.
 - Holland was concerned with developing robust adaptive systems.

A Brief History of Evolutionary Computation (cont.)

- Each of these researchers successfully developed appropriate ECs for their particular problems independently.
- In the US, Genetic Algorithms have become the most popular EC technique due to a book by David E. Goldberg (1989) entitled, "Genetic Algorithms in Search, Optimization & Machine Learning".
- This book explained the concept of Genetic Search in such a way the a wide variety of engineers and scientist could understand and apply.

A Brief History of Evolutionary Computation (cont.)

- However, a number of other books helped fuel the growing interest in EC:
 - Lawrence Davis', "Handbook of Genetic Algorithms", (1991),
 - Zbigniew Michalewicz' book (1992), "Genetic Algorithms + Data Structures = Evolution Programs.
 - > John R. Koza's "Genetic Programming" (1992), and
 - D. B. Fogel's 1995 book entitled, "Evolutionary Computation: Toward a New Philosophy of Machine Intelligence.
- These books not only fueled interest in EC but they also were instrumental in bringing together the EP, ES, and GA concepts together in a way that fostered unity and an explosion of new and exciting forms of EC.

Scope

n-D space

$$x = (x_1, x_2, \dots, x_n)$$

$$\downarrow$$

$$\dots$$

Population-based metaheuristics

示意圖

基因演算法流程圖

基因演算法之虛擬碼

```
t = 0;
Initialize Pop(t);
Evaluate Pop(t);
While (Not Done)
  Parents(t) = Select_Parents(Pop(t));
 Offspring(t) = Procreate(Parents(t));
 Evaluate(Offspring(t));
 Pop(t+1) = Replace(Pop(t),Offspring(t));
 t = t + 1;
```


A Simple Example

- Let's walk through a simple example!
- Let's say you were asked to solve the following problem:
 - Maximize:
 - $f(x,y) = 0.5 + (\sin(\operatorname{sqrt}(x^2+y^2))^2 0.5)/(1.0 + 0.001(x^2+y^2))^2$
 - Where x and y are take from [-100.0,100.0]
 - ➤ You must find a solution that is greater than 0.99754, and you can only evaluate a total of 4000 candidate solutions (CSs)
- This seems like a difficult problem.
 - > It would be nice if we could see what it looks like!
 - > This may help us determine a good algorithm for solving it.

A 3D view of f(x,y)

 $0.5 + (\sin(\sqrt{x*2}+y**2))**2.0 - 0.5)/(1.0+0.001*(x**2+y**2))**2 ---$

Looking at only one dimension f(x,1.0)

基因演算法流程圖

A Simple Example

```
t = 0;
Initialize Pop(t); /* of P individuals */
Evaluate Pop(t);
while (t <= 4000){
  Select_Parent(<xmom,ymom>); /* Randomly */
  Select_Parent(<x<sub>dad</sub>,y<sub>dad</sub>>); /* Randomly */
  Create_Offspring(\langle x_{kid}, y_{kid} \rangle):
  x_{kid} = rnd(x_{mom}, x_{dad}) + N_{x}(0,\sigma);
  y_{kid} = rnd(y_{mom}, y_{dad}) + N_v(0,\sigma);
  fit_{kid} = Evaluate(\langle x_{kid}, y_{kid} \rangle);
  Pop(t+1) = Replace(worst,kid);{Pop(t)-{worst}}∪{kid}
  t = t + 1;
```

```
6 NUM ITERATION = 100 # 世代數(迴圈數)
 8 NUM CHROME = 20
 # 染色體個數
 t = 0
 9 \text{ NUM BIT} = 2
 # 染色體長度
 Initialize Pop(0)
 Evaluate Pop(0)
 not done?
 end
 t = t + 1
 Parents(t) = Selection parents(Pop(t))
 Offspring(t) = Procreate(parents(t))
 Evaluate Offspring(t)
 Pop(t + 1) = Replace(Pop(t), Offspring(t))
48# ==== 主程式 ====
49 pop = initPop() # 初始化 pop
50pop_fit = evaluatePop(pop) # 算 pop 的 fit
52 for i in range(NUM ITERATION) :
 parent = selection(pop) (3)
 # 排父母
53
 kid = reproduction(parent) (4)
 # 47
54
 kid_fit = fitFunc(kid) (2)
 # 算子代的 fit
 pop, pop_fit = replace(pop, pop_fit, kid, kid_fit) # 取代
58
 bestIndex = np.argmax(pop_fit) # 找此世代最佳解的索引值
 print('iteration %d: x = %s, y = %f' %(i, pop[bestIndex], pop fit[bestIndex]))
59
```

```
6 NUM ITERATION = 100 # 世代數(迴圈數)
 # 染色體個數
 8 NUM CHROME = 20
 1. 編碼: (x<sub>i</sub>,y<sub>i</sub>)
 9 \text{ NUM BIT} = 2
 # 染色體長度
 初始化:(x<sub>i</sub>,y<sub>i</sub>)隨機從[-100,100] × [-100,100]
 中取一點
15 def initPop():
 # 初始化群體
 # 產生 NUM_CHROME * NUM_BIT 個[-100, 100]之間的隨機數
16
 return np.random.uniform(low=-100, high=100, size=(NUM CHROME, NUM BIT))
 2. 適應度: Max f(x,y)
 = 0.5 + (\sin(\operatorname{sqrt}(x^2+y^2))^2 - 0.5)/(1.0 + 0.001(x^2+y^2))^2
19 def fitFunc(x):
 # 適應度函數
20
 return 0.5 + ((math.sin(math.hypot(x[0], x[1])))**2 - 0.5) \
 /(1.0 + 0.001 * (x[0]**2 + x[1]**2))**2
!23 def evaluatePop(p):
 # 評估群體之適應度
 return [fitFunc(p[i]) for i in range(len(p))]
48# ==== 主程式 ====
49 pop = initPop()
 # 初始化 pop
50 pop fit = evaluatePop(pop) # 算 pop 的 fit
52 for i in range(NUM_ITERATION)_:
 parent = selection(pop) (3)
 # 排父母
53
 kid = reproduction(parent)(4)
54
 # 华子
 kid_fit = fitFunc(kid) (2)
 # 算子代的 fit
56
 pop, pop fit = replace(pop, pop fit, kid, kid fit) # 取代
57
 bestIndex = np.argmax(pop_fit) # 找此世代最佳解的索引值
58
 print('iteration %d: x = %s, y = %f' %(i, pop[bestIndex], pop fit[bestIndex]))
```

```
10 \text{ SIGMA} = 0.2
 # 生成子代時用到的干擾
 1. 編碼: (x<sub>i</sub>,y<sub>i</sub>)
 14# ==== 基因演算法會用到的函式
 初始化:(x<sub>i</sub>,y<sub>i</sub>)隨機從[-100,100] × [-100,100]
 15 def fitFunc(x):
 # 適應度函數
 中取一點
 return 0.5 + ((math.sin(math.hypot(x)
 16
 / (1.0 + 0.001 * (x[0]**2 + x[1]**2))**2
 17
 18
 19 def initPop():
 初始化群體
 2. 適應度: Max f(x,y)
 # 產生 NUM CHROME * NUM BIT 個[-100,
 20
 = 0.5 + (\sin(\operatorname{sgrt}(x^2+y^2))^2 - 0.5)/(1.0 + 0.001(x^2+y^2))^2
 return np.random.uniform(low=-100, hi
 21
 22
 23 def evaluatePop(p):
 # 評估群體之適應度
 return [fitFunc(p[i]) for i in range(len(p))]
 24
 3. 選擇: 隨機從目前的
 population中選出一對父母
 26 def selection(p):
 # 隨機找兩個父母
 [i, j] = np.random.choice(NUM CHROME, 2, replace=False) # 任選兩個index
 27
 return [p[i], p[j]]
 28
 4. 繁衍: x_{kid} = rnd(x_{mom}, x_{dad}) + N_x(0,\sigma)
 y_{kid} = rnd(y_{mom}, y_{dad}) + N_y(0,\sigma)
30 def reproduction(p): ❤
 return [np.random.uniform(np.min([p[0][j], p[1][j]]), np.max([p[0][j], p[1][j]])) '
 + np.random.uniform(low=-SIGMA, high=SIGMA) for j in range(NUM_BIT)]
 41 def replace(p, p_fit, k, k_fit): 5
 # 嫡者生存
 worstIndex = np.argmin(p fit)
 42
 p[worstIndex] = k
 43
 p fit[worstIndex] = k fit
 44
```

5. 取代:Pop(t+1) = {Pop(t) - {worst}} ∪ {kid}

45

46

return p, p fit

22

Exercise

Benchmark functions:

Test functions	Feasible spaces	n	f_{\min}
$f_1(\mathbf{x}) = \sum_{i=1}^n \left(-x_i \sin\left(\sqrt{ x_i }\right) \right)$	$[-500, 500]^n$	30	-418.983n
$f_2(\mathbf{x}) = \sum_{i=1}^{n} (x_i^2 - 10\cos(2\pi x_i) + 10)$	$[-5.12, 5.12]^n$	30	0
$f_3(\mathbf{x}) = -20 \exp\left(-0.2\sqrt{\frac{1}{n}\sum_{i=1}^n x_i^2}\right) - \exp\left(\frac{1}{n}\sum_{i=1}^n \cos(2\pi x_i)\right)$			
$+20 + \exp(1)$	$[-32, 32]^n$	30	0
$f_4(\mathbf{x}) = \frac{1}{4000} \sum_{i=1}^n x_i^2 - \prod_{i=1}^n \cos\left(\frac{x_i}{\sqrt{i}}\right) + 1$ $f_5(\mathbf{x}) = \frac{\pi}{n} \left\{ 10 \sin^2(\pi y_1) + \sum_{i=1}^{n-1} (y_i - 1)^2 \left[1 + 10 \sin^2(\pi y_{i+1})\right] + \right\}$	$[-600, 600]^n$	30	0
$f_5(\mathbf{x}) = \frac{\pi}{n} \left\{ 10 \sin^2(\pi y_1) + \sum_{i=1}^{n-1} (y_i - 1)^2 \left[1 + \ 10 \sin^2(\pi y_{i+1}) \right] + \right\}$			
$(y_n - 1)^2$ $+ \sum_{i=1}^n u(x_i, 10, 100, 4),$			
where $y_i = 1 + \frac{1}{4}(x_i + 1)$ and			
$u(x_i, a, k, m) = \begin{cases} k(x_i - a)^m, & x_i > a \\ 0, & -a \le x_i \le a \\ k(-x_i - a)^m, & x_i < -a \end{cases}$	$[-50, 50]^n$	30	0
$f_6 = \sum_{i=1}^{n} \left[\sum_{j=1}^{n} (\chi_{ij} \sin \omega_j + \psi_{ij} \cos \omega_j) - \sum_{j=1}^{n} (\chi_{ij} \sin x_j + \psi_{ij} \cos x_j) \right]^2,$			
where χ_{ij} and ψ_{ij} are random intergers in [-100,100],			
and ω_j is a random number in $[-\pi, \pi]$	$[-\pi,\pi]^n$	100	0
$f_7(\mathbf{x}) = \sum_{i=1}^{n-1} \left[100 \left(x_i^2 - x_{i+1} \right)^2 + (x_i - 1)^2 \right]$	$[-5, 10]^n$	30	0
$f_8(\boldsymbol{x}) = \sum_{i=1}^n x_i^2$	$[-100, 100]^n$	30	0
$f_9(\mathbf{x}) = \sum_{i=1}^{n} x_i^4 + \text{random}[0, 1)$	$[-1.28, 1.28]^n$	30	0
$f_{10}(\mathbf{x}) = \sum_{i=1}^{n} x_i + \prod_{i=1}^{n} x_i $	$[-10, 10]^n$	30	0
$f_{10}(\mathbf{x}) = \sum_{i=1}^{n} x_i + \prod_{i=1}^{n} x_i $ $f_{11}(\mathbf{x}) = \sum_{i=1}^{n} \left(\sum_{j=1}^{i} x_j\right)^2$	$[-100, 100]^n$	30	0
$f_{12}(\boldsymbol{x}) = \max\{ x_i , i = 1, 2, \dots, n\}$	$[-100, 100]^n$	30	0

Exercise (cont.)

 Use the GA sample code "GA04-GA-basic-1.py" to find the optimal solutions of the following three functions:

Test functions	Feasible spaces	n	f_{\min}
$f_1(\boldsymbol{x}) = \sum_{i=1}^n \left(-x_i \sin\left(\sqrt{ x_i }\right) \right)$	$[-500, 500]^n$	30	-418.983n
$f_2(\mathbf{x}) = \sum_{i=1}^n \left(x_i^2 - 10\cos(2\pi x_i) + 10\right)$	$[-5.12, 5.12]^n$	30	0
$f_3(\mathbf{x}) = -20 \exp\left(-0.2\sqrt{\frac{1}{n}\sum_{i=1}^n x_i^2}\right) - \exp\left(\frac{1}{n}\sum_{i=1}^n \cos(2\pi x_i)\right)$			
$+20 + \exp(1)$	$[-32, 32]^n$	30	0

- Note that it is very hard to find the optimal solutions when n = 30. Hence, when testing your program, you can check whether it can find the optimal solution when n = 1.
- Hint
 - ▶ 1. (編碼) 改成30維度
 - > 2. (編碼) 改初始化群組的範圍
 - ▶ 3. (解碼) 改適應度函數成f₁, f₂, f₃
 - ▶ 4. (輸出) 不要輸出x,只要看y = f(x)