Genetic Algorithms in Search, Optimization, and Machine Learning

David E. Goldberg

The University of Alabama

ADDISON-WESLEY PUBLISHING COMPANY, INC.

Reading, Massachusetts • Menlo Park, California • Sydney Don Mills, Ontario • Madrid • San Juan • New York • Singapore Amsterdam • Wokingham, England • Tokyo • Bonn

Contents

FOREWORD iii PREFACE v

1 A GENTLE INTRODUCTION TO GENETIC ALGORITHMS 1

What Are Genetic Algorithms? 1 Robustness of Traditional Optimization and Search Methods 2 The Goals of Optimization 6 How Are Genetic Algorithms Different from Traditional Methods? 7 A Simple Genetic Algorithm 10 Genetic Algorithms at Work-a Simulation by hand 15 Grist for the Search Mill—Important Similarities 18 Similarity Templates (Schemata) 19 Learning the Lingo 21 Summary 22 Problems 23 Computer Assignments 25

2

GENETIC ALGORITHMS REVISITED: MATHEMATICAL FOUNDATIONS 27

Who Shall Live and Who Shall Die? The Fundamental Theorem28Schema Processing at Work: An Example by Hand Revisited33The Two-armed and k-armed Bandit Problem36How Many Schemata Are Processed Usefully?40

The Building Block Hypothesis41Another Perspective: The Minimal Deceptive Problem46Schemata Revisited: Similarity Templates as Hyperplanes53Summary54Problems55Computer Assignments56

3

COMPUTER IMPLEMENTATION OF A GENETIC ALGORITHM 59

Data Structures 60 Reproduction, Crossover, and Mutation 62 A Time to Reproduce, a Time to Cross 66 Get with the Main Program 68 How Well Does it Work? 70 Mapping Objective Functions to Fitness Form 75 Fitness Scaling 76 Codings 80 A Multiparameter, Mapped, Fixed-Point Coding 82 Discretization 84 Constraints 85 Summary 86 Problems 87 Computer Assignments 88

4

SOME APPLICATIONS OF GENETIC ALGORITHMS 89

The Rise of Genetic Algorithms 89 Genetic Algorithm Applications of Historical Interest 92 De Jong and Function Optimization 106 Improvements in Basic Technique 120 Current Applications of Genetic Algorithms 125 Summary 142 Problems 143 Computer Assignments 145

5

ADVANCED OPERATORS AND TECHNIQUES IN GENETIC SEARCH 147

Dominance, Diploidy, and Abeyance 148 Inversion and Other Reordering Operators 166 Other Micro-operators 179 Niche and Speciation 185 Multiobjective Optimization 197 Knowledge-Based Techniques 201 Genetic Algorithms and Parallel Processors 208 Summary 212 Problems 213 Computer Assignments 214

6 INTRODUCTION TO GENETICS-BASED MACHINE LEARNING 217

Genetics-Based Machine Learning: Whence It Came 218 What is a Classifier System? 221 Rule and Message System 223 Apportionment of Credit: The Bucket Brigade 225 Genetic Algorithm 229 A Simple Classifier System in Pascal 230 Results Using the Simple Classifier System 245 Summary 256 Problems 258 Computer Assignments 259

7

APPLICATIONS OF GENETICS-BASED MACHINE LEARNING 261

The Rise of GBML 261 Development of CS-1, the First Classifier System 265 Smith's Poker Player 270 Other Early GBML Efforts 276 A Potpourri of Current Applications 293 Summary 304 Problems 306 Computer Assignments 307

8

A LOOK BACK, A GLANCE AHEAD 309

APPENDIXES 313

Contents

A

A REVIEW OF COMBINATORICS AND ELEMENTARY PROBABILITY 313

Counting 313 Permutations 314 Combinations 316 Binomial Theorem 316 Events and Spaces 317 Axioms of Probability 318 Equally Likely Outcomes 319 Conditional Probability 321 Partitions of an Event 321 Bayes' Rule 322 Independent Events 322 Two Probability Distributions: Bernoulli and Binomial 323 Expected Value of a Random Variable 323 Limit Theorems 324 Summary 324 Problems 325

B PASCAL WITH RANDOM NUMBER GENERATION FOR FORTRAN, BASIC, AND COBOL PROGRAMMERS 327

Simple1: An Extremely Simple Code 327 Simple2: Functions, Procedures, and More I/O 330 Let's Do Something 332 Last Stop Before Freeway 338 Summary 341

C A SIMPLE GENETIC ALGORITHM (SGA) IN PASCAL 343

D A SIMPLE CLASSIFIER SYSTEM (SCS) IN PASCAL 351

E PARTITION COEFFICIENT TRANSFORMS FOR PROBLEM-CODING ANALYSIS 373

Partition Coefficient Transform 374 An Example: $f(x) = x^2$ on Three Bits a Day 375 What do the Partition Coefficients Mean? 376

xii

Contents

Using Partition Coefficients to Analyze Deceptive Problems 377 Designing GA-Deceptive Problems with Partition Coefficients 377 Summary 378 Problems 378 Computer Assignments 379

BIBLIOGRAPHY 381 INDEX 403