

CHAPTER 15 Introduction to Genetic Algorithm

General Introduction to GAs

- Genetic algorithms (GAs) are a technique to solve problems which need optimization.
- GAs are a subclass of **Evolutionary Computing** and are random search algorithms.

 GAs are based on Darwin's theory of evolution.

- History of GAs:
 - Evolutionary computing evolved in the 1960s.
 - GAs were created by John Holland in the mid-1970s.

Genetic algorithms are adaptive heuristic algorithms based on the evolutionary ideas of natural selection and genetics.

They are better than conventional algorithms in that they are more robust and do not break easily even if the inputs are changed slightly or noise is present.

GA offers benefits over other search optimization techniques like linear programming, heuristic, depth first in terms of searching a large state space.

Biological Background (1) - The Cell

- •The center of this all is the **cell nucleus**.
- The nucleus contains the genetic information.

Biological Background (2) - Chromosomes

- Genetic information is stored in the chromosomes.
- Each chromosome is build of **DNA** (Deoxyribonucleic acid).
- Chromosomes in humans form pairs.
- There are 23 pairs.
- The chromosome is divided in parts: **genes.**
- Genes code for properties.
- The posibilities of the gene for one property is called: **allele.**
- •The set of all genes of specefic species Is called genome.
- Every gene has an unique position the chromosome: **locus.**

Biological Background (3) – Genetics

- The entire combination of genes is called **genotype.**
- A genotype develops into a phenotype.
- •Selection always done on phenotype whereas reproduction recombines genotype.
- Alleles can be either dominant or recessive.
- Dominant alleles will always express from the genotype to the fenotype.
- Recessive alleles can survive in the population for many generations without being expres

Genetic Algorithm (1) - Search Space

- Most often one is looking for the best solution in a specific subset of solutions.
- This subset is called the search space (or state space).
- Every point in the search space is a possible solution.
- Therefore every point has a **fitness** value, depending on the problem definition.
- GAs are used to search the search space for the best solution, e.g. a minimum.
- Difficulties are the local minima and the starting point of the search.

Genetic Algorithm (2) — Basic Algorithm

Starting with a subset of *n* randomly chosen solutions from the search space (i.e. chromosomes).
 This is the **population**.

 This population is used to produce a next generation of individuals by reproduction.

 Individuals with a higher fitness have more chance to reproduce (i.e. natural selection).

Comparison of Natural and GA Terminology

Natural	Genetic Algorithm
Chromosome	String
Gene	Feature or character
Allele	Feature value
Locus	String position
Genotype	Structure
Phenotype	Parameter set, a decoded structure

Genetic Algorithm - Basic Terminologies

- Individuals: It is a single solution in terms of genotype i.e. Raw genetic information and phenotype i.e. Expressive of chromosome in term of model.
- •Genes: It is a bit string of arbitrary lengths. A chromosome is sequence of genes.
- •Fitness: It is the value of an objective function. For calculating fitness the chromosome has to be decoded first and then objective function has to be evaluated. It not only indicates how good the solution is but also determines how close the chromosome is to optimal one.
- •Population: It is collection of individuals. Two aspects like initial population generation and size is important.

Genetic Algorithm (3) — Basic Algorithm

- Outline of the basic algorithm
- **O START**: Create random population of **n** chromosomes
- **1 FITNESS**: Evaluate fitness **f(x)** of each chromosome in the population
- 2 NEW POPULATION
 - 1 REPRODUCTION/SELECTION : Based on f(x)
 - **2 CROSS OVER:** Cross-over chromosomes
 - **3 MUTATION**: Mutate chromosomes
- **3 REPLACE :** Replace old with new population: the new generation
- **4 TEST**: Test problem criterium
- **5 LOOP**: Continue step 1 4 untill criterium is satisfied

Genetic Algorithm – Coding

- Chromosomes are encoded by bitstrings.
- Every bitstring therefore is a solution but not necessarily the best solution.
- The way bitstrings can code differs from problem to problem.

1 0 0

Either sequence of on/off **or** the number 9

Genetic Algorithm — Crossover (Single Point)

- Choose a random point on the two parents.
- Split parents at this crossover point.
- Create children by exchanging tails.

Genetic Algorithm – Crossover (n Points)

- Choose n random crossover points.
- Split along those points.
- Glue parts, alternating between parents.
- Generalization of 1 point.

parents

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

children

Genetic Algorithm – Uniform Crossover

Generate uniformly random number.

$$X1 = 0 1 1 0 0 0 1 0 1 0$$

$$X2 = 1100000111$$

Uniformly generated = 1000001000

As a result, the new population becomes,

$$X1 = 1110000010$$

$$X2 = 0 1 0 0 0 0 1 1 1 1$$

Mutation

- Mutation is the addition of new characteristics into the population. With mutation, we randomly try to inject newer characteristics into the population. If these characteristics are good, they will survive and continue into the next population.
- Mutation is carried out on a very few individuals, because these are random characteristics that can drive the population anywhere.
- The amount of mutation to be carried out is specified by the mutation rate *rm*, *a number between* 0 and 1. This number is usually kept low to keep a limited mutation in the algorithm. We iteratethrough each entity in a solution in the population.

Uniform Mutation

• Uniform mutation is the most common mutation operation. In this operation, the value at the selected location is simply flipped. Thus if a 0 is present in the location, it changes to 1, and vice versa.

Gaussian Mutation

• Gaussian mutation happens in the case of the phenotype representation of the solution, where the solution is represented by simple numerals. In this type of mutation, we add a randomly generated number to the existing value at the selected location.

Genetic Algorithm – An Example

- Simple problem: $\max x^2 \text{ over } \{0, 1, ..., 31\}$
- GA approach:
 - Representation: binary code, e.g. $01101 \leftrightarrow 13$
 - Population size: 5
 - − 1-point xover,
 - bitwise mutation
- One generational cycle performed manually is shown here.

Example: Selection

String	Initial	x Value	Fitness
no.	population		$ f(x) = x^2 $
1	01101	13	169
2	$1\ 1\ 0\ 0\ 0$	24	576
3	01000	8	64
4	10011	19	361

Example : Crossover

String	Mating	Crossover	Offspring	x Value	Fitness
no.	pool	point	after xover		$f(x) = x^2$
1	0 1 1 0 1	4	0 1 1 0 0	12	144
2	1 1 0 0 0	4	11001	25	625
2	11 000	2	11011	27	729
4	10 011	2	10000	16	256
Sum					1754
Average					439
Max					729

Example: Mutation

String	Offspring	Offspring	x Value	Fitness
no.	after xover	after mutation		$f(x) = x^2$
1	01100	11100	26	676
2	$1\ 1\ 0\ 0\ 1$	$1\ 1\ 0\ 0\ 1$	25	625
2	1 1 0 1 1	$1\ 1\ 0\ 1\ 1$	27	729
4	10000	10100	18	324
Sum				2354
Average				588.5
Max				729

Comparison of GA with Traditional Optimization Techniques

- GA works with the coding of solution set and not with the solution itself.
- GA uses population of solutions rather than a single solution for searching.
- GA uses fitness function for evaluation rather the derivatives.
- GA uses probabilistic transition and not deterministic rules.

Roulette Wheel

- 1. Sum the total expected value of the individuals in population. Let it be T.
- 2. Repeat N times
- 2.1 Choose random integer 'r' between 0 and T.
- 2.2 Loop through individuals in population, summing the expected values, until sum is greater than or equal to 'r'. The individual whose expected value puts the sum over this limit is the one selected.
- It is easier to implement but noisy. The rate of evolution depends on the variance of fitness in population.

Rank Selection

- If the best chromosome fitness is 90% then other chromosomes have too few chances to be selected.
- Rank selection ranks the population and every chromosome receives fitness from ranking.
- It preserves diversity and lead to successful search by arranging a tournament and potential parents are selected to decide the next individuals.
- Select pair of individuals at random. Generate random number R between 0 and 1. if R<r use first individual as parent. If R>=r then use second individual as parent. This is repeated to select the second parent.
- Select two individuals at random. The individual with the highest evaluation become the parent. Repeat to find a second parent.

