V. Evolutionary Computing

A. Genetic Algorithms
Genetic Algorithms

- Developed by John Holland in ‘60s
- Did not become popular until late ‘80s
- A simplified model of genetics and evolution by natural selection
- Most widely applied to optimization problems (maximize “fitness”)

11/3/10
Assumptions

• Existence of fitness function to quantify merit of potential solutions
 – this “fitness” is what the GA will maximize

• A mapping from bit-strings to potential solutions
 – best if each possible string generates a legal potential solution
 – choice of mapping is important
 – can use strings over other finite alphabets
Outline of Simplified GA

1. Random initial population $P(0)$
2. Repeat for $t = 0, \ldots, t_{\text{max}}$ or until converges:
 a) create empty population $P(t + 1)$
 b) repeat until $P(t + 1)$ is full:
 1) select two individuals from $P(t)$ based on fitness
 2) optionally mate & replace with offspring
 3) optionally mutate offspring
 4) add two individuals to $P(t + 1)$
Fitness-Biased Selection

• Want the more “fit” to be more likely to reproduce
 – always selecting the best
 ⇒ premature convergence
 – probabilistic selection ⇒ better exploration

• Roulette-wheel selection: probability \propto relative fitness:
 $$\Pr\{i \text{ mates}\} = \frac{f_i}{\sum_{j=1}^{n} f_j}$$
Crossover: Biological Inspiration

- Occurs during meiosis, when haploid gametes are formed
- Randomly mixes genes from two parents
- Creates genetic variation in gametes

(fig. from B&N Thes. Biol.)
GAs: One-point Crossover

parents

offspring
GAs: Two-point Crossover
GAs: \(N \)-point Crossover

parents

offspring
Mutation: Biological Inspiration

- **Chromosome mutation** ⇒
- **Gene mutation**: alteration of the DNA in a gene
 - inspiration for mutation in GAs
- In typical GA each bit has a low probability of changing
- Some GAs models rearrange bits

(fig. from *B&N Thes. Biol.*)
The Red Queen Hypothesis

- **Observation**: a species probability of extinction is independent of time it has existed
- **Hypothesis**: species continually adapt to each other
- **Extinction occurs with insufficient variability for further adaptation**

“Now, here, you see, it takes all the running you can do, to keep in the same place.”
— *Through the Looking-Glass and What Alice Found There*
Demonstration of GA: Finding Maximum of Fitness Landscape

Run Genetic Algorithms — An Intuitive Introduction
by Pascal Glauser
<www.glauserweb.ch/gentore.htm>
Demonstration of GA:
Evolving to Generate a Pre-specified Shape (Phenotype)

Run Genetic Algorithm Viewer
<www.rennard.org/alife/english/gavgb.html>
Demonstration of GA: Eaters Seeking Food

http://math.hws.edu/xJava/GA/
Morphology Project
by Michael “Flux” Chang

• Senior Independent Study project at UCLA
 – users.design.ucla.edu/~mflux/morphology

• Researched and programmed in 10 weeks

• Programmed in Processing language
 – www.processing.org
Genotype ⇒ Phenotype

• Cells are “grown,” not specified individually
• Each gene specifies information such as:
 – angle
 – distance
 – type of cell
 – how many times to replicate
 – following gene
• Cells connected by “springs”
• Run phenome:
 <users.design.ucla.edu/~mflux/morphology/gallery/sketches/phenome>
Complete Creature

• Neural nets for control (blue)
 – integrate-and-fire neurons
• Muscles (red)
 – decrease “spring length” when fire
• Sensors (green)
 – fire when exposed to “light”
• Structural elements (grey)
 – anchor other cells together
• Creature embedded in a fluid
• Run <users.design.ucla.edu/~mflux/morphology/gallery/sketches/creature>
Effects of Mutation

• Neural nets for control (blue)
• Muscles (red)
• Sensors (green)
• Structural elements (grey)
• Creature embedded in a fluid
• Run
 <users.design.ucla.edu/~mflux/morphology/gallery/sketches/creaturepack>
• Population: 150–200
• Nonviable & nonresponsive creatures eliminated
• Fitness based on speed or light-following
• 30% of new pop. are mutated copies of best
• 70% are random
• No crossover
Gallery of Evolved Creatures

- Selected for speed of movement
- Run
 <users.design.ucla.edu/~mflux/morphology/gallery/sketches/creaturegallery>
Why Does the GA Work?

The Schema Theorem
Schemata

A schema is a description of certain patterns of bits in a genetic string

- A schema describes many strings
- A string belongs to many schemata
The Fitness of Schemata

• The schemata are the **building blocks** of solutions

• We would like to know the average fitness of all possible strings belonging to a schema

• We cannot, but the strings in a population that belong to a schema give an estimate of the fitness of that schema

• Each string in a population is giving information about all the schemata to which it belongs (**implicit parallelism**)
Effect of Selection

Let \(n \) = size of population

Let \(m(S,t) \) = number of instances of schema \(S \) at time \(t \)

String \(i \) gets picked with probability \(\frac{f_i}{\sum_j f_j} \)

Let \(f(S) \) = avg fitness of instances of \(S \) at time \(t \)

So expected \(m(S,t+1) = m(S,t) \cdot n \cdot \frac{f(S)}{\sum_j f_j} \)

Since \(f_{av} = \frac{\sum_j f_j}{n} \), \(m(S,t+1) = m(S,t) \frac{f(S)}{f_{av}} \)
Exponential Growth

• We have discovered:
 \[m(S, t+1) = m(S, t) \cdot f(S) / f_{av} \]
• Suppose \(f(S) = f_{av} (1 + c) \)
• Then \(m(S, t) = m(S, 0) (1 + c)^t \)
• That is, exponential growth in above-average schemata
Effect of Crossover

- Let $\lambda =$ length of genetic strings
- Let $\delta(S) =$ defining length of schema S
- Probability $\{\text{crossover destroys } S\}$:
 $$p_d \leq \frac{\delta(S)}{(\lambda - 1)}$$
- Let $p_c =$ probability of crossover
- Probability schema survives:
 $$p_s \geq 1 - p_c \frac{\delta(S)}{\lambda - 1}$$
Selection & Crossover Together

\[m(S, t + 1) \geq m(S, t) \frac{f(S)}{f_{av}} \left[1 - p_c \frac{\delta(S)}{\lambda - 1} \right] \]
Effect of Mutation

• Let $p_m =$ probability of mutation
• So $1 - p_m =$ probability an allele survives
• Let $o(S) =$ number of fixed positions in S
• The probability they all survive is $(1 - p_m)^{o(S)}$
• If $p_m << 1$, $(1 - p_m)^{o(S)} \approx 1 - o(S) p_m$
Schema Theorem:
“Fundamental Theorem of GAs”

\[m(S,t + 1) \geq m(S,t) \frac{f(S)}{f_{av}} \left[1 - p_c \frac{\delta(S)}{\lambda - 1} - o(S)p_m \right] \]
The Bandit Problem

• Two-armed bandit:
 – random payoffs with (unknown) means m_1, m_2
 and variances σ_1, σ_2
 – optimal strategy: allocate exponentially greater
 number of trials to apparently better lever
• k-armed bandit: similar analysis applies
• Analogous to allocation of population to
 schemata
• Suggests GA may allocate trials optimally
Goldberg’s Analysis of Competent & Efficient GAs
Paradox of GAs

• Individually uninteresting operators:
 – selection, recombination, mutation

• Selection + mutation \Rightarrow continual improvement

• Selection + recombination \Rightarrow innovation
 – fundamental to invention:
 generation vs. evaluation

• Fundamental intuition of GAs: the three work well together
Race Between Selection & Innovation: Takeover Time

- Takeover time $t^* = \text{average time for most fit to take over population}$
- Transaction selection: population replaced by s copies of top $1/s$
- s quantifies selective pressure
- Estimate $t^* \approx \ln n / \ln s$
Innovation Time

• Innovation time $t_i = \text{average time to get a better individual through crossover \& mutation}$

• Let $p_i = \text{probability a single crossover produces a better individual}$

• Number of individuals undergoing crossover $= p_c n$

• Number of probable improvements $= p_i p_c n$

• Estimate: $t_i \approx 1 / (p_c p_i n)$
Steady State Innovation

• **Bad:** $t^* < t_i$
 – because once you have takeover, crossover does no good

• **Good:** $t_i < t^*$
 – because each time a better individual is produced, the t^* clock resets
 – *steady state innovation*

• **Innovation number:**
 \[
 Iv = \frac{t^*}{t_i} = p_c p_i \frac{n \ln n}{\ln s} > 1
 \]
Feasible Region

- selection pressure
- crossover probability
- ln s

- schema theorem boundary
- mixing boundary
- drift boundary
- successful genetic algorithm
- cross-competition boundary
Other Algorithms Inspired by Genetics and Evolution

• Evolutionary Programming
 – natural representation, no crossover, time-varying continuous mutation

• Evolutionary Strategies
 – similar, but with a kind of recombination

• Genetic Programming
 – like GA, but program trees instead of strings

• Classifier Systems
 – GA + rules + bids/payments

• and many variants & combinations…
Additional Bibliography

Next: Agents and Self-Organization

(Re)read ch. 16