Unit 6

Genetic Algorithm

Intelligence can be defined as the capability of a system to adapt its behaviour to an ever-changing environment. According to Alan Turing (Turing, 1950), the form or appearance of a system is irrelevant to its intelligence.

Course Content

- Introduction
- Genetic Algorithm
- Procedure of Genetic Algorithm
- The Working of Genetic Algorithm
- The logic Behind Genetic Algorithm
- Evolutionary Computing

Introduction

• **Algorithm**: An algorithm is a sequence of instructions to solve a problem. Most of the algorithms are static.

• A Genetic Algorithm(GA) is adaptive (dynamic) model of machine learning algorithm that derives its behavior from a metaphor of some of the mechanisms of evolution in nature.

Background

- On 1 July 1858, Charles Darwin, presented his theory of evolution. This day marks the beginning of a revolution in Biology.
- Darwin's classical theory of evolution, together with Weismann's theory of natural selection and Mandel's concept of genetics, now represent the neo-Darwinism
- **Neo-Darwinism** is based on process of reproduction, mutation, competition and selection.

Background

- Evolution can be seen as a process leading to the maintenance of a population's ability to *survive and reproduce* in a specific environment. This ability is called **evolutionary fitness**.
- Evolutionary fitness can also be viewed as a measure of the organism's ability to anticipate changes in its environment.
- The fitness, or the quantitative measure of the ability to predict environmental changes and respond adequately, can be considered as the quality that is optimized in natural life

Evolutionary Computation

- Evolutionary Computation stimulates evolution on a computer. The result of such simulations is a sense of optimisation algorithms
- Optimisation iteratively improves the quality of solutions until an optimal, or near-optimal, solution is found
- The evolutionary approach is based on computational models of natural selection and genetics. We call them **evolutionary computation**, an umbrella term that combines **genetic algorithms**, **evolution strategies** and **genetic programming**

Simulation of Natural Evolution

- All methods of evolutionary computation simulate natural evolution by creating a population of individuals, evaluating their fitness, generating a new population through genetic operations, and repeating this process a number of times.
- We focus on **Genetic Algorithm** as most of the other algorithms can be viewed as variations of genetic algorithms.

- In early 1970s John Holland introduced the concept of genetic algorithm
- His aim was to make computers do what nature does. Holland was concerned with algorithms that manipulate strings of binary digits
- Each artificial "chromosomes" consists of a number of "genes", and each gene is represented by 0 or 1

- Two mechanisms link a GA to the problem it is solving: Encoding and Evaluation
- The GA uses a measure of fitness of individual chromosomes to carry out reproduction. As reproduction takes place, the crossover operator exchanges part of two single chromosomes and the mutation operator changes the gene value in some randomly chosen location of the chromosome

Basic Genetic Algorithm

GA Operators and Parameters

- Fitness function: The fitness function is defined over the genetic representation and measures the *quality* of the represented solution.
- **Selection Operator:** Selects parents for reproduction based on relative fitness of candidates in the population
 - Roulette Wheel Selection
 - Ranking Selection

Crossover Operator:

- Exchanges part of chromosome between two parent chromosomes with some crossover rate(probability), typically 0.4 0.8
- The main operator to provide exploitation in search building up good genes in chromosome
 - One Point Crossover: randomly chooses a crossover point where two parent chromosomes "break" and then exchanges the chromosome parts after that point. As a result, two new offspring is created
 - **Two Point Crossover:** randomly chooses two crossover points in two parent chromosomes, and then exchanges the chromosome parts between these points. As a result, two new offspring are created.

Fig. .a: Single-point Crossover (SPX).

Fig. .b: Two-point Crossover (TPX).

Fig. .c: Multi-point Crossover (MPX).

Mutation Operator:

- Changes a randomly selected gene in the chromosome
- mimics random changes in genetic code
- Background operator to provide exploration in search to avoid being trapped on a local optimum
- Mutation probability is quiet small in nature and is kept low for GAs, typically in the range between [0.001 0.01] or by formula :

P(m) = 1/no, of bits in Chromosomes

b: Multi-gene mutation

. c: Multi-gene mutation

- Elitism Approach: Saves the best individual in next generation
- Basic GA Parameters:
 - Population size
 - Crossover rate (Probability)
 - Mutation Rate (Probability)
 - Number of Generation (a Stopping Criterion)

Steps in Genetic Algorithm

- 1. Represent the problem variable as a chromosome of a fixed length, choose the size of a chromosome population N, the crossover probability pc and the mutation probability pm.
- 2. Define a fitness function to measure the fitness of an individual chromosome in the problem domain.
- 3. Randomly generate an initial population of chromosomes of size N: x1, x2,..., xN
- 4. Calculate the fitness of each individual chromosome: f(x1), f(x2), . . . , f(xN)
- 5. Select a pair of chromosomes for mating from the current population based on their fitness.
- 6. Create a pair of offspring chromosomes by applying the genetic operators crossover and mutation.
- 7. Place the created offspring chromosomes in the new population.
- 8. Repeat *Step 5* until the size of the new chromosome population becomes equal to the size of the initial population, *N*.
- 9. Replace the initial (parent) chromosome population with the new (offspring) population.
- 10. Go to Step 4, and repeat the process until the termination criterion is satisfied

Genetic Algorithm: Case Study

- A simple Example will help understand how a GA works. Let is find the maximum value of the function $(15x-x^2)$ where parameter x varies between 0 and 15. For simplicity, we may assume that x takes only integer values
- Mathematically this is an optimisation problem : find the value of variable x so that $\max(15x x^2)$ such that $0 \le x \le 15 \, x \forall integers$

Representation (Encoding)

Integer	Binary code	Integer	Binary code	Integer	Binary code
1	0001	6	0110	11	1011
2	0010	7	0111	12	1100
3	0011	8	1000	13	1101
4	0100	9	1001	14	1110
5	0101	10	1010	15	1111

• Fitness Function : The Fitness function in put example is defined by $f(x) = 15x - x^2$

the solution (i.e. value of x is better when this value if high

• GA Operator and Parameter: suppose the size of the chromosome population is N is 6, the crossover probability $p_c=0.7$, and mutation probability $p_m=0.001$

Chromosome label	Chromosome string	Decoded integer	Chromosome fitness	Fitness ratio, %
X1	1100	12	36	16.5
X2	0100	4	44	20.2
ХЗ	0001	1	14	6.4
X4	1110	14	14	6.4
X5	0111	7	56	25.7
Х6	1001	9	54	24.8

Fig: initially randomly generated population of Chromosomes

- In natural selection, only the fittest species can survive, breed, and thereby pass their genes on to the next generation. GAs use a similar approach, but unlike nature, the size of the chromosome population remains unchanged from one generation to the next.
- The last column in Table shows the ratio of the individual chromosome's fitness to the population's total fitness. This ratio determines the chromosome's chance of being selected for mating. The chromosome's average fitness improves from one generation to the next

- In our example, we have an initial population of 6 chromosomes. Thus, to establish the same population in the next generation, the roulette wheel would be spun six times.
- Once a pair of parent chromosomes is selected, the crossover operator is applied
- If needed Mutation is also carried out to avoid being trapped in local minimum

Roulette-Wheel Selection

The most commonly used chromosome selection technique is the roulette wheel selection.

The Genetic Algorithm Cycle

Example of Selection

Evolutionary Algorithms is to maximize the function $f(x) = x^2$ with x in the integer interval [0, 31], i.e., x = 0, 1, ... 30, 31.

- The first step is encoding of chromosomes; use binary representation for integers; 5-bits are used to represent integers up to 31.
- 2. Assume that the population size is 4.
- Generate initial population at random. They are chromosomes or genotypes; e.g., 01101, 11000, 01000, 10011.
- 4. Calculate fitness value for each individual.
 - (a) Decode the individual into an integer (called phenotypes),
 01101 → 13; 11000 → 24; 01000 → 8; 10011 → 19;
 - (b) Evaluate the fitness according to $f(x) = x^2$, $13 \rightarrow 169$; $24 \rightarrow 576$; $8 \rightarrow 64$; $19 \rightarrow 361$.
- 5. Select parents (two individuals) for crossover based on their fitness in $\mathbf{p_i}$. Out of many methods for selecting the best chromosomes, if **roulette-wheel** selection is used, then the probability of the \mathbf{i}^{th} string in the population is $\mathbf{p_i} = \mathbf{F_i} / (\sum_{i=1}^{n} \mathbf{F_j})$, where

Fi is fitness for the string i in the population, expressed as f(x)
pi is probability of the string i being selected,

 \mathbf{n} is no of individuals in the population, is population size, $\mathbf{n=4}$ \mathbf{n} * $\mathbf{p_i}$ is expected count

GA: Case Study 2

String No	Initial Population	X value	Fitness Fi f(x) = x ²	рi	Expected count N * Prob i
1	01101	13	169	0.14	0.58
2	11000	24	576	0.49	1.97
3	01000	8	64	0.06	0.22
4	10011	19	361	0.31	1.23
Sum			1170	1.00	4.00
Average			293	0.25	1.00
Max			576	0.49	1.97

The string no 2 has maximum chance of selection.

6. Produce a new generation of solutions by picking from the existing pool of solutions with a preference for solutions which are better suited than others:

We divide the range into four bins, sized according to the relative fitness of the solutions which they represent.

Strings	Prob i	Associated Bin	
01101	0.14	0.0 0.14	
11000	0.49	0.14 0.63	
01000	0.06	0.63 0.69	
10011	0.31	0.69 1.00	

By generating **4** uniform **(0, 1)** random values and seeing which bin they fall into we pick the four strings that will form the basis for the next generation.

Random No	Falls into bin	Chosen string
0.08	0.0 0.14	01101
0.24	0.14 0.63	11000
0.52	0.14 0.63	11000
0.87	0.69 1.00	10011

- 7. Randomly pair the members of the new generation Random number generator decides for us to mate the first two strings together and the second two strings together.
- 8. Within each pair swap parts of the members solutions to create offspring which are a mixture of the parents :

For the first pair of strings: 01101 , 11000

- We randomly select the crossover point to be after the fourth digit.
Crossing these two strings at that point yields:

```
01101 \Rightarrow 0110 | 1 \Rightarrow 01100
11000 \Rightarrow 1100 | 0 \Rightarrow 11001
```

For the second pair of strings: 11000 , 10011

- We randomly select the crossover point to be after the second digit.
Crossing these two strings at that point yields:

```
11000 \Rightarrow 11|000 \Rightarrow 11011

10011 \Rightarrow 10|011 \Rightarrow 10000
```

GA: Case Study 2

- 9. Randomly mutate a very small fraction of genes in the population :
 With a typical mutation probability of per bit it happens that none of the bits in our population are mutated.
- 10. Go back and re-evaluate fitness of the population (new generation):
 This would be the first step in generating a new generation of solutions.
 However it is also useful in showing the way that a single iteration of the genetic algorithm has improved this sample.

String No	Initial	X value		Prob i	Expected count
	Population	(Pheno	$f(x) = x^2$	(fraction	
	(chromosome)	types)		of total)	
1	01100	12	144	0.082	0.328
2	11001	2.5	625	0.356	1.424
3	11011	27	729	0.415	1.660
4	10000	16	256	0.145	0.580
Total (sum)			1754	1.000	4.000
Average			439	0.250	1.000
Max			729	0.415	1.660

Observe that:

1. Initial populations: At start step 5 were

01101, 11000, 01000, 10011

After one cycle, new populations, at step 10 to act as initial population

01100, 11001, 11011, 10000

- The total fitness has gone from 1170 to 1754 in a single generation.
- The algorithm has already come up with the string 11011 (i.e x = 27) as a possible solution.

Genetic algorithms are used to solve many large problems including:

- -Scheduling
- Transportation
- -Chemistry, Chemical Engineering
- Layout and circuit design
- -Medicine
- -Data Mining and Data Analysis
- -Economics and Finance
- -Networking and Communication
- Game etc.

GA Advantages and Disadvantages

Advantages:

- It can solve every optimization problem which can be described with the chromosome encoding.
- It solves problems with multiple solutions.
- Since the genetic algorithm execution technique is not dependent on the error surface, we can solve multi-dimensional, non-differential, non-continuous, and even non-parametrical problems.
- Structural genetic algorithm gives us the possibility to solve the solution structure and solution parameter problems at the same time by means of genetic algorithm.
- Genetic algorithm is a method which is very easy to understand and it practically does not demand the knowledge of mathematics.
- Genetic algorithms are easily transferred to existing simulations and model

<u>Disadvantages</u>

- May be Slow
- May be drop of the quality because of crossover.

References:

 Artificial Intelligence A Guide to Intelligent Systems: Michael Negnevitsky [2ed]

```
# Initialization
population = generate_random_population()
for generation in range(num_generations):
  # Evaluate fitness
  fitness scores = evaluate fitness(population)
  # Selection
  parents = select parents(population, fitness scores)
  # Crossover
  offspring = crossover(parents)
  # Mutation
  mutate(offspring)
  # Replacement
  population = replace(population, offspring)
# Final result
best_route = get_best_route(population)
```