

Genetic Programming in the Wild: Evolving Unrestricted Bytecode

Michael Orlov and Moshe Sipper

orlovm, sipper@cs.bgu.ac.il

Department of Computer Science Ben-Gurion University, Israel

GECCO 2009, July 8–12 Montréal, Québec, Canada GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Evolution

Crossover

Experiments

Conclusions

GP: Programs or Representations?

"While it is common to describe GP as evolving **programs**, GP is not typically used to evolve programs in the familiar Turing-complete languages humans normally use for software development."

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Goals

Evolution

Crossover

F.....

Experiments

Conclusions

References

A Field Guide to Genetic Programming [Poli, Langdon, and McPhee, 2008]

GP: Programs or Representations?

"While it is common to describe GP as evolving **programs**, GP is not typically used to evolve programs in the familiar Turing-complete languages humans normally use for software development."

"It is instead more common to evolve programs
(or expressions or formulae)
in a more constrained and often domain-specific language."

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Goals

Evolution

Crossover

Experiments

Conclusions

References

A Field Guide to Genetic Programming [Poli, Langdon, and McPhee, 2008]

Our Goals

From programs...

Evolve actual programs written in Java

... to software!

Improve (existing) software written in unrestricted Java GP in the wild **Evolving** Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments

Conclusions

Our Goals

From programs...

Evolve actual programs written in Java

... to software!

Improve (existing) software written in unrestricted Java

Extending prior work

Existing work uses **restricted subsets** of Java bytecode as **representation language** for GP individuals

We evolve unrestricted bytecode

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Goals

Evolution

Crossover

Experiments

Conclusions

Let's Evolve Java Source Code

- Rely on the building blocks in the initial population
- Defining **genetic operators** is problematic
- How to define good source code crossover?

```
Factorial (recursive)
class F €
  int fact(int n) {
 int ans = 1:
 if (n > 0)
 ans = n *
 fact(n-1);
 return ans;
```

```
Factorial (iterative)
 class F {
 int fact(int n) {
 int ans = 1;
 for (; n > 0; n--)
\Leftarrow
 ans = ans * n;
 return ans;
```

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution
Source code

Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

"Stupid" Example

• Source-level crossover typically produces garbage

```
Factorial (recursive \times iterative)
class F €
  int fact(int n) {
 int ans = 1;
 if (n > = 1):
 for (; n > 0; n--)
 ans = ans * n; n-1);
 return ans;
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Parse trees

Bytecode

Operators

Crossover

Experiments

Experiments

Conclusions
References

"Stupid" Example

• Source-level crossover typically produces garbage

```
Factorial (recursive \times iterative)
class F €
  int fact(int n) {
 int ans = 1;
 if (n > = 1;
 for (; n > 0; n--)
 ans = ans * n; n-1);
 return ans;
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Parse Trees

Maybe we can design better genetic operators?

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code

Parse tree Bytecode

Operators

Crossover

Experiments

Conclusions

Parse Trees

- Maybe we can design better genetic operators?
- Maybe...but too much harsh syntax
 Possibly use parse tree?

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code

Bytecode

Operators

Crossover

Experiments

Conclusions

Parse Trees

- Maybe we can design better genetic operators?
- Maybe...but too much harsh syntax
 Possibly use parse tree?

```
Just one BNF rule (of many)

method_declaration ::

modifier* type identifier

"(" parameter_list? ")" "[]"*

⟨ statement_block | ";" ⟩
```

```
method_declaration

(modffier) + (type) + (identifier) + () + (parameter_list) + () + (statement_block) + ()
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code Parse trees

Bytecode

Operators

Crossover

Experiments

Experiments

Conclusions

Bytecode

Better than parse trees:

Let's use bytecode!

Java Virtual Machine (JVM)

- Source code is compiled to platform-neutral bytecode
- Bytecode is executed with fast just-in-time compiler
- High-order, simple yet powerful architecture
- Stack-based, supports hierarchical object types
- Not limited to Java! (Scala, Groovy, Jython, Kawa, Clojure, . . .)

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Source code

Source code
Parse trees
Bytecode

Operators

Crossover

Experiments

Conclusions

Conclusio

Bytecode (cont'd) Some basic bytecode instructions


```
Stack 

Local variables

iconst 1 pushes int 1 onto operand stack

aload 5 pushes object in local variable 5 onto stack

(object type is deduced when class is loaded)

dstore 6 pops two-word double to local variables 6−7
```

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code Parse trees

Bytecode Operators

Operator

Crossover

Experiments

Conclusions

Bytecode (cont'd) Some basic bytecode instructions

Stack ← Local variables

pushes int 1 onto operand stack iconst 1

aload 5 pushes **object** in local variable 5 onto stack

(object **type** is deduced when class is loaded)

pops two-word double to local variables 6-7 dstore 6

Arithmetic instructions (affect operand stack)

pops two ints from stack, pushes multiplication result imul

GP in the wild Evolving Unrestricted Bytecode

> Michael Orlov Moshe Sipper

Introduction

Evolution

Source code Parso troos

Bytecode Operators

Crossover

Experiments

Conclusions

Bytecode (cont'd) Some basic bytecode instructions

Stack ↔ **Local variables**

iconst 1 pushes int 1 onto operand stack

aload 5 pushes **object** in local variable 5 onto stack

(object **type** is deduced when class is loaded)

dstore 6 pops two-word **double** to local variables 6–7

Arithmetic instructions (affect operand stack)

imul pops two ints from stack, pushes multiplication result

Control flow (uses operand stack)

ifle +13 pops int, jumps +13 bytes if value ≤ 0

Ireturn pops two-word long, returns to caller's stack

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution
Source code

Parse trees Bytecode

Operators

Crossover

Experiments

Experiments

Conclusions

Java bytecode is less fragile than source code

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Source code

Source code Parse trees

Operators

operaco

Crossover

Experiments

Conclusions

- Java bytecode is less fragile than source code
- But, bytecode must be correct in order to run correctly

Correct bytecode requirements

Stack use is type-consistent

(e.g., can't multiply an int by an Object)

Local variables use is type-consistent

(e.g., can't read an int after storing an Object)

No stack underflow

No reading from uninitialized variables

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution
Source code

Parse trees

Bytecode Operators

Crossover

Experiments

Conclusions

- Java bytecode is less fragile than source code
- But, bytecode must be correct in order to run correctly

Correct bytecode requirements

Stack use is **type-consistent**

(e.g., can't multiply an int by an Object)

Local variables use is type-consistent

(e.g., can't read an int after storing an **Object**)

No stack underflow

No reading from uninitialized variables

• So, genetic operators are still delicate

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution
Source code

Parse trees

Bytecode Operators

Crossover

Experiments

Conclusions

- Java bytecode is less fragile than source code
- But, bytecode must be correct in order to run correctly

Correct bytecode requirements

Stack use is **type-consistent**

(e.g., can't multiply an int by an Object)

Local variables use is type-consistent

(e.g., can't read an int after storing an **Object**)

No stack underflow

No reading from uninitialized variables

- So, genetic operators are still delicate
- Need good genetic operators to produce correct offspring

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code Parse trees

Bytecode Operators

Crossover

Experiments

Conclusions

Conclusio

- Java bytecode is less fragile than source code
- But, bytecode must be correct in order to run correctly

Correct bytecode requirements

Stack use is **type-consistent**

(e.g., can't multiply an int by an Object)

Local variables use is type-consistent

(e.g., can't read an int after storing an **Object**)

No stack underflow

No reading from uninitialized variables

- So, genetic operators are still delicate
- Need good genetic operators to produce correct offspring
- Conclusion: Avoid bad crossover and mutation

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Source code

Source code
Parse trees
Bytecode

Operators

Crossover

Experiments

Conclusions

Unidirectional bytecode crossover:

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Unidirectional bytecode crossover:

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Good and bad crossovers

Parent **A**:

```
Factorial (recursive)
class F
  int fact(int n)
 int ans = 1;
 if (n > 0)
 ans = n * fact(n-1);
 return ans;
```

```
Compiled bytecode
```

```
o iconst_1
istore_2
iload_1
ifle 16
iload_1
raload_0
iload_1
iconst_1
isub
invokevirtual #2
iiidonesister
iiidonesister
iiidonesister
iidonesister
i
```

15 istore_2 16 iload_2 17 ireturn GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Good and bad crossovers

Parent **B**:

```
Factorial (iterative)
 Compiled bytecode
class F
 0 iconst_1
 1 istore_2
  int fact(int n)
 2 iload_1
 3 ifle 16
 int ans = 1;
 6 iload_2
 7 iload_1
 for (; n > 0; n--)
 8 imul
 ans = ans * n;
 9 istore_2
 10 iinc 1, -1
 return ans;
 13 goto 2
 16 iload 2
 17 ireturn
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution
Source code
Parse trees

Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Good and bad crossovers

Replace a section in **A** with section from **B**

 \Leftarrow

Bytecode A 0 iconst_1 1 istore_2 2 iload_1 3 ifle 16 6 iload 1 7 aload 08 iload 1 9 iconst 1 10 isub invokevirtual #2 14 imul 15 istore_2 16 **iload** 2 17 ireturn

Bytecode B 0 iconst_1 1 istore_2 2 iload 1 3 ifle 16 6 iload 2 7 iload 18 imul 9 istore 2 10 iinc 1, -1 13 **goto 2** 16 iload 2 17 ireturn

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Evolution

Source code Parse trees Bytecode

Operators

Crossover

Experiments

Conclusions

Good crossover example

Stack use is depth- and type-consistent, variables are initialized.

```
Bytecode A
 0 iconst_1
 istore_2
 2 iload_1
 3 ifle 16
 6 iload_1
 aload_0
 iload_1
 iconst_1
 isub
10
 invokevirtual #2
 imul
15 istore_2
  iload 2
 ireturn
```

```
Bytecode B
0 iconst_1
 1 istore_2
2 iload_1
3 ifle 16
6 iload 2
 iload_1
 imul
  istore_2
  iinc 1, -1
13 goto 2
16 iload 2
17 ireturn
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Source code

Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Good crossover example

Stack use is depth- and type-consistent, variables are initialized.

```
Bytecode (A \times B)
 0 iconst 1
 1 istore 2
 2 iload_1
 3 ifle 12
 6 iload 1
 7 iload 2
 8 iload 1
 9 imul
10 imul
11 istore_2
12 iload_2
13 ireturn
```

```
Decompiled source
class F
  int fact(int n)
 int ans = 1;
 if (n > 0)
 ans = n * (ans * n):
 return ans;
```

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Bad crossover example

Stack use is depth- and type-inconsistent.

```
Bytecode A
  iconst_1
 istore_2
 2 iload_1
 3 ifle 16
  iload_1
 aload_0
 iload_1
 iconst_1
10
 isub
11 invokevirtual #2
14 imul
15 istore_2
16 iload_2
17 ireturn
```

```
Bytecode B
 0 iconst_1
 1 istore_2
 2 iload 1
 3 ifle 16
 6 iload 2
\Leftarrow
 7 iload 1
 8 imul
 istore_2
 10 iinc 1, -1
 13 goto 2
 16 iload 2
 17 ireturn
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Source code

Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions

Evolutionary Operators Bad crossover example

Stack use is depth- and type-inconsistent.

```
Bytecode (A \times B)
 0 iconst_1
 1 istore 2
 2 iload 1
 3 ifle 13
 6 iload 2
 7 iload 1
 8 invokevirtual #2
11 imul
12 istore_2
13 iload 2
14 ireturn
```

```
"Decompiled" source
class F {
  int fact(int n)
 int ans = 1;
 if (n > 0)
 ans = ans.fact(n) * ?;
 return ans;
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Evolution

Source code
Parse trees
Bytecode
Operators

Crossover

Experiments

Conclusions References

Compatible Crossover

Constraints of unidirectional crossover $A \times B$

Good crossover is achieved by respecting bytecode constraints: (α) is target section in (A), (B) is source section in (B)

Operand stack

e.g., β doesn't pop values with types incompatible to those popped by α

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover
Compatible XO

Formal Definition

Experiments

Conclusions

Compatible Crossover

Constraints of unidirectional crossover $A \times B$

Good crossover is achieved by respecting bytecode constraints: (α) is target section in A, β is source section in B)

Operand stack

e.g., β doesn't pop values with types incompatible to those popped by α

Local variables

e.g., variables read by β in **B** must be written before α in **A** with compatible types

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover
Compatible XO

Formal Definition

Experiments

Conclusions

Compatible Crossover

Constraints of unidirectional crossover $A \times B$

Good crossover is achieved by respecting bytecode constraints: $(\alpha \text{ is target section in } \mathbf{A}, \beta \text{ is source section in } \mathbf{B})$

Operand stack

e.g., β doesn't pop values with types incompatible to those popped by α

Local variables

e.g., variables read by β in **B** must be written before α in **A** with compatible types

Control flow

e.g., branch instructions in β have no "outside" destinations

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Crossover

Compatible XO

Formal Definition

Experiments

Conclusions

Formal Definition (Example of operand stack requirement)

 α and β have compatible stack frames up to stack depth of β : pops of α have identical or narrower types as pops of β ; pushes of β have identical or narrower types as pushes of α

Good crossover

	α	β
pre-stack	**AB	**AA
post-stack	**B	**C
depth	3	2

Stack pops "AB"
(2 stop tack frames) are
narrower than "AA",
whereas stack push "C" is
narrower than "B"

Types hierarchy: $C \rightarrow B \rightarrow A$

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover
Compatible XO
Formal Definition

Experiments

Conclusions

References

(see [Orlov and Sipper, 2009] for full formal definitions)

Formal Definition (Example of operand stack requirement)

 α and β have compatible stack frames up to stack depth of β : pops of α have identical or narrower types as pops of β ; pushes of β have identical or narrower types as pushes of α

Bad crossover			
	α	β	
pre-stack	**AB	**Af	
post-stack	**B	**A	
depth	3	2	

Stack pops "AB" are not narrower than "Af" (B and f are incompatible); stack push "A" is not narrower than "B"

Bytecode Michael Orlov Moshe Sipper

GP in the wild

Evolving Unrestricted

Introduction

Evolution

Crossover Compatible XO Formal Definition

Experiments

Conclusions

References

Types hierarchy: $B \rightarrow A$; f is a float

(see [Orlov and Sipper, 2009] for full formal definitions)

Symbolic Regression As an evolutionary example...

Parameters

- Objective: symbolic regression, $x^4 + x^3 + x^2 + x$
- ullet Fitness: sum of errors on 20 random data points in [-1,1]
- Input: **Number** num (a Java type)

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments

Seeding Statistics Results

Conclusions

Symbolic Regression As an evolutionary example. . .

Parameters

- Objective: symbolic regression, $x^4 + x^3 + x^2 + x$
- Fitness: sum of errors on 20 random data points in [-1,1]
- Input: Number num (a Java type)

Seeding

Population initialized using seeding

[Langdon and Nordin, 2000]

 Seed population with clones of Koza's original worst-of-generation-0

[Koza, 1992]

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments

Seeding

Statistics Results

Conclusions

Symbolic Regression Seeding with Koza's worst-of-generation-0

Original **Lisp** individual and its **tree** representation:

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments
Symbolic Regression

Statistics Results

Conclusions

Symbolic Regression Seeding with Koza's worst-of-generation-0

Translation to unrestricted Java

```
class Gecco {
 Number simpleRegression(Number num) {
 double x = num.doubleValue();
 double llsq = Math.log(Math.log(x*x));
 double dv = x / (x - Math.sin(x));
 double worst = Math.exp(dv - llsq);
 return Double.valueOf(worst + Math.cos(1));
 }

 /* Rest of class omitted */
}
```

GP in the wild
Evolving
Unrestricted
Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments
Symbolic Regression

Seeding Statistics Results

Results

Conclusions

References

We added a couple of building blocks in the last line

Symbolic Regression Setup and Statistics

Setup (similar to Koza's)

Population: 500 individuals

• Generations: 51 (or less)

• Probabilities: $p_{cross} = 0.9$

 (α) and β segments are uniform over segment sizes)

Selection: binary tournament

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments Symbolic Regression

Seeding

Results

Conclusions

Symbolic Regression Setup and Statistics

Setup (similar to Koza's)

• Population: 500 individuals

• Generations: 51 (or less)

• Probabilities: $p_{cross} = 0.9$

 (α) and β segments are uniform over segment sizes)

Selection: binary tournament

Statistics

Yield: 99% of runs successful (out of 100)

Runtime: 30–60 s on dual-core 2.6 GHz Opteron

• Memory limits: insignificant w.r.t. runtime

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments
Symbolic Regression
Seeding
Statistics

Results

Conclusions

Symbolic Regression Evolved perfect individuals


```
A perfect solution easily evolves:
 (beware of decompiler quirks!)
class Gecco_0_7199 {
  Number simpleRegression(Number num) {
 double d = num.doubleValue();
 d = num.doubleValue();
 double d1 = d; d = Double.valueOf(d + d * d *
 num.doubleValue()).doubleValue();
 return Double.valueOf(d +
 (d = num.doubleValue()) * num.doubleValue());
  }
  /* Rest of class unchanged */
Computes (x + x \cdot x \cdot x) + (x + x \cdot x \cdot x) \cdot x = x(1+x)(1+x^2)
```

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Evolution

Crossover

Experiments
Symbolic Regression
Seeding

Conclusions

Conclusions

Statistics

Symbolic Regression Evolved perfect individuals

Another solution:

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction Evolution

Crossover

Experiments

Symbolic Regression Seeding Statistics

Results

Conclusions

Conclusions

GP in the wild Evolving Unrestricted Bytecode Michael Orlov

Completely unrestricted Java programs can be evolved (via bytecode)

Moshe Sipper

Introduction

Evolution

Crossover

Experiments

Conclusions

Future Work

References

Extant (bad) Java programs can be improved (e.g., initial regression seed)

Future Work

Exhibit viability on other problems

We currently have results for: complex regression, artificial ant, intertwined spirals, ...

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Crossover

Experiments

Conclusions

Conclusions

Future Work

Exhibit viability on other problems

We currently have results for: complex regression, artificial ant, intertwined spirals, ...

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution Crossover

Experiments

Conclusions

Conclusions

References

Loops and recursion are not a problem!

References

- J. R. Koza. Genetic Programming: On the Programming of Computers by Means of Natural Selection. The MIT Press, Cambridge, MA, USA, Dec. 1992. ISBN 0-262-11170-5.
- W. B. Langdon and P. Nordin. Seeding genetic programming populations. In R. Poli, W. Banzhaf, W. B. Langdon, J. Miller, P. Nordin, and T. C. Fogarty, editors, Genetic Programming: European Conference, EuroGP 2000, Edinburgh, Scotland, UK, April 15–16, 2000, volume 1802/2004 of Lecture Notes in Computer Science, pages 304–315, Berlin / Heidelberg, 2000. Springer-Verlag. ISBN 978-3-540-67339-2. doi:10.1007/b75085.
- M. Orlov and M. Sipper. Genetic programming in the wild: Evolving unrestricted bytecode. In Proceedings of the 11th Annual Conference on Genetic and Evolutionary Computation, July 8–12, 2009, Montréal Québec, Canada. ACM Press, July 2009. To appear.
- R. Poli, W. B. Langdon, and N. F. McPhee. A Field Guide to Genetic Programming. Lulu Enterprises, UK, Mar. 2008. ISBN 978-1-4092-0073-4. URL http://www.gp-field-guide.org.uk. (With contributions by J. R. Koza).

GP in the wild Evolving Unrestricted Bytecode

Michael Orlov Moshe Sipper

Introduction

Evolution

Crossover

Experiments

Conclusions

Conclusion