GENETIC ALGORITHMS

PROGRAMMING BY THE SEAT OF YOUR GENES!

JEREMY FISHER

JUNE 29, 2016

Genetic algorithms are a biologically inspired stochastic metaheuristic for combinatorial search and optimization.

Genetic algorithms are a biologically inspired stochastic metaheuristic for combinatorial search and optimization fancy method of trial-and-error.

EVOLUTIONARY ALGORITHM COMPLEXITY

BEGINNER	INTERMEDIATE		ADVANCED
 Binary encoding Single Point Crossover Uniform Crossover Proportionate Selection Tournament Selection 	 List Encoding Value Encoding Permutation	 Cycle Crossover Tree Encoding Edge Recombination Distributed GAs Multi-Objective Fitness Functions Diploidism 	 Coevolutionary Algorithms Genetics-Based Machine Learning Genetic Programming Estimation of Distribution Algorithms

GENETIC ALGORITHMS IN THE WILD

- Operations Research
- Sociology
- Game Theory
- Economics
- Financial Trading
- Biology

GENETIC ALGORITHM LIFECYCLE

- 1. Create a population of random chromosomes (solutions).
- 2. Score each chromosome in the population for fitness.
- 3. Create a new generation through mutation and crossover.
- 4. Repeat until done.
- 5. Emit the fittest chromosome as the solution.

TERMINOLOGY

Chromosome

a.k.a.

Genotype, Organism, Creature, Member, Individual, Solution

TERMINOLOGY

Fitness Landscape

https://github.com/rawg/levis

0/1 KNAPSACK PROBLEM

Given a set of items, each with a quantified weight and value (\$), what combination of items will:

1. Fit inside a knapsack capable of carrying a fixed amount of weight?

5. CROSSOVER

2. Maximize the value of the knapsack's payload?

ENCODING SCHEMES

BINARY ENCODING

VALUE ENCODING

10 3 22 19 65 97 22 41

LIST ENCODING

19 | 65 | 97 | 35 | 41 | 10 |

PERMUTATION ENCODING

1. ENCODING O. PROBLEM

0/1 KNAPSACK PROBLEM

7 lbs | \$13

BINARY ENCODING

A B C D E F G H

BINARY ENCODING

BINARY ENCODING

WEIGHT: 29 lbs

VALUE: \$26

1 0 1 1 0 1 0

0 0 1 1 0 1 0 1

FITNESS FUNCTION

- Maximize value
- Maximize weight to limit

```
def score(self, chromosome):
 weight, value = self.assess(chromosome)
 if weight > self.max_weight:
 return 0.0
 if value <= 0:</pre>
 return 0.0
 wt = 1 / (1 + self.max_weight - weight)
 vl = 1 - 1 / value
 return wt + vl * self.value_bias
```

4. SELECTION

FITNESS FUNCTION

- Maximize value
- Don't exceed weight limit

```
def score(self, chromosome):
 weight, value = self.assess(chromosome)


if weight > self.max_weight:
 return 0.0

return 1 - 1 / value
```

FITNESS FUNCTION

PROPORTIONATE SELECTION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

PROPORTIONATE SELECTION

O. PROBLEM 1. ENCODING

DDING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

PROPORTIONATE SELECTION

- Most direct path to convergence
- Enables elitism

O. PROBLEM > 1.

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

O. PROBLEM > 1. E

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

- Fewer fitness function invocations
- Built-in scaling

1. ENCODING O. PROBLEM

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

SINGLE-POINT CROSSOVER

SINGLE-POINT CROSSOVER

1. ENCODING O. PROBLEM

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

UNIFORM CROSSOVER

UNIFORM CROSSOVER

1. ENCODING O. PROBLEM

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

COMPARISON

SINGLE POINT CROSSOVER

Uniform Crossover

num_items=64, population_size=10, iterations=15, elitism=0, seed="Knapsack01"

MEASURING PERFORMANCE

- Solution fitness
- Clock time to converge
- Iterations to converge
- Number of solutions explored
- Inheritability

O. PROBLEM

POINT MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

WEIGHT: 15 lbs

VALUE: \$30

SEATING CHART PROBLEM

What seating arrangement will:

- 1. Seat people of the same job together?
- 2. Separate loud jobs from quiet jobs?

SEATING CHART PROBLEM

ID	Name	Role	Seat
0	Sandra Rodgers	Engineer	O
1	Kirk Spence	Engineer	3
2	Terry Burton	Engineer	2
3	Cindy Hill	Engineer	4
4	Steve Thompson	Engineer	6
5	Laura Juel	Engineer	5
6	Emily Cook	Engineer	C
7	Daniel Barrett	Manager	8
8	Cedric White	Manager	9
9	Emily Grimaud	Sales	E
10	Joseph Johnson	Sales	В
11	Raymond Seery	Sales	F

PERMUTATION ENCODING

ID	Name	Role	Seat
0	Sandra Rodgers	Engineer	O
1	Kirk Spence	Engineer	3
2	Terry Burton	Engineer	2
3	Cindy Hill	Engineer	4
4	Steve Thompson	Engineer	6
5	Laura Juel	Engineer	5
6	Emily Cook	Engineer	C
7	Daniel Barrett	Manager	8
8	Cedric White	Manager	9
9	Emily Grimaud	Sales	E
10	Joseph Johnson	Sales	В
11	Raymond Seery	Sales	F

PERMUTATION ENCODING

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

PERMUTATION ENCODING

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

NAÏVE VECTORIZATION

HILBERT VECTORIZATION

PRESERVING LOCALITY

NAÏVE VECTORIZATION

HILBERT VECTORIZATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

PERFORMANCE COMPARISON

NAÏVE VECTORIZATION

HILBERT VECTORIZATION

map_size=7x7, population_size=200, iterations=30, elitism=0, seed="SeatingChart", crossover=PMX

NITIALIZE THE POPULATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

5. CROSSOVER

6. MUTATION

4. SELECTION

O. PROBLEM > 1. ENCODING > 2. CREATION

ON 3. FITNESS

ESS >

> 5. CROSSOVER

6. MUTATION

44.033.411.0048.44

O. PROBLEM 1. ENCODING 2. CREATION 3. FITNESS 4. SELECTION 5. CROSSOVER 6. MUTATION 7. SOLUTION

30.38

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

48.44 -30.38 18.06

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

```
def score(self, chromosome):
 seats_role = self.seats_by_role(chromosome)
 # Tally attractive score
 attraction = 0.0
 for role, coords in seats_role.iteritems():
 attraction += spatial.total_edge_length(coords)
 # Tally repulsive score
 repulsion = 0.0
 for role, repulsors in self.repulsion.iteritems():
 return self.max_distance - attraction + repulsion
```

ORDERED CROSSOVER (OX)

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

ORDERED CROSSOVER (OX)

ORDERED CROSSOVER (OX)

O. PROBLEM > 1. ENCODING

> 2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

1. ENCODING O. PROBLEM

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

1. ENCODING O. PROBLEM

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

4. SELECTION 5. CROSSOVER

6. MUTATION

4. SELECTION

3. FITNESS

4. SELECTION 5. CROSSOVER

3. FITNESS 4. SELECTION

6. MUTATION

4. SELECTION 5. CRO

2. CREATION 3. FITNESS 4. SELECTION

6. MUTATION 5. CROSSOVER

1. ENCODING O. PROBLEM

O. PROBLEM > 1. ENCODING > 2. CREATION

5. CROSSOVER

PERFORMANCE COMPARISON

ORDERED

PARTIALLY MATCHED

map_size=7x7, population_size=200, iterations=30, elitism=0, seed="SeatingChart", map_type=naive

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

SWAP MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

O. PROBLEM

1. ENCODING

2. CREATION

3. FITNESS

4. SELECTION

5. CROSSOVER

6. MUTATION

UNBOUNDED KNAPSACK PROBLEM

Given a set of items, each with a quantified weight and value (\$), what combination of those items **in any amounts** will:

- 1. Fit inside a knapsack capable of carrying a fixed amount of weight?
- 2. Maximize the value of the knapsack's payload?

UNBOUNDED KNAPSACK PROBLEM

LIST ENCODING

UNBOUNDED KNAPSACK PROBLEM

Encoding	List
Crossover	Cut and Splice / Single Point
Selection	Proportionate
Mutation	Point

TRAVELING SALESMAN PROBLEM

Minimize the total distance required to visit all stops along a route.

TRAVELING SALESMAN PROBLEM

Encoding	Permutation
Crossover	Ordered or Edge Recombination
Selection	Proportionate
Mutation	Swap

NURSE SCHEDULING PROBLEM

7 days / week 3 shifts / day

- There **must** always be n nurses scheduled.
- A nurse **cannot** be scheduled while on PTO.
- A nurse cannot be scheduled for more than two consecutive shifts.
- A nurse **should** have at least two shifts off between scheduled shifts.
- A nurse's shift preferences should be respected.

NURSE SCHEDULING PROBLEM

Name	Shift	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Grace	1							
Constance	3		PTO	PTO				
Ronald	2							
Robyn	2						PTO	PTO
Judy	1							
Amy	1, 2							
Brad	3							
Valarie	1				PTO			
James	2							
Thelma	2, 3	PTO						
•••	•••	•••	•••	•••	•••	•••	•••	•••

NURSE SCHEDULING PROBLEM

Encoding	Binary (with constraints)
Crossover	Single Point Crossover
Selection	Proportionate
Mutation	Point

ENCODING CONSTRAINTS

WHEN TO EVOLVE

Use a GA on problems when:

- There may not be an exact solution
- Search spaces are large
- The fitness landscape is complex
- The best solutions lie on a Pareto front

- Finds better solutions
- Global search
- Easily parallelized
- Broader applications

- Finds solutions faster
- Local search

- Approximate solutions
- Better able to cope with large, complex problems

- Best solution, guaranteed
- Limited to small problems
 - O(n log n)

- Discrete optimization
- Wins at complex fitness landscapes
- No calculus required =)

- Continuous optimization
- Wins at speed

VS

- Optimization
- Classification (GBML)
- Human Comparable Design

- Classification[†]
- Pattern recognition

FURTHER READING

