

Evolutionary Computation A Unified Approach

Kenneth A. De Jong

A Bradford Book

**The MIT Press
Cambridge, Massachusetts
London, England**

© 2006 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

MIT Press books may be purchased at special quantity discounts for business or sales promotional use. For information, please email special_sales@mitpress.mit.edu or write to Special Sales Department, The MIT Press, 55 Hayward Street, Cambridge, MA 02142.

This book printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

De Jong, Kenneth A.

Evolutionary computation : a unified approach / Kenneth A. De Jong.

p. cm.

“A Bradford book”

Includes bibliographical references and indexes.

ISBN 0-262-04194-4 (hc. : alk. paper)

1. Evolutionary programming (Computer science). 2. Evolutionary computation. I. Title. II. Series.

QA76.618 .D45 2006

00-048674

10 9 8 7 6 5 4 3 2 1

Contents

1	Introduction	1
1.1	Basic Evolutionary Processes	2
1.2	EV: A Simple Evolutionary System	3
1.3	EV on a Simple Fitness Landscape	6
1.4	EV on a More Complex Fitness Landscape	15
1.5	Evolutionary Systems as Problem Solvers	19
1.6	Exercises	21
2	A Historical Perspective	23
2.1	Early Algorithmic Views	23
2.2	The Catalytic 1960s	24
2.3	The Explorative 1970s	25
2.3.1	Evolutionary Programming	25
2.3.2	Evolution Strategies	25
2.3.3	Genetic Algorithms	26
2.4	The Exploitative 1980s	27
2.4.1	Optimization Applications	27
2.4.2	Other EA Applications	28
2.4.3	Summary	28
2.5	The Unifying 1990s	29
2.6	The Twenty-first Century: Mature Expansion	29
2.7	Summary	31
3	Canonical Evolutionary Algorithms	33
3.1	Introduction	33
3.2	EV(m,n)	33
3.3	Evolutionary Programming	34
3.4	Evolution Strategies	36
3.5	Genetic Algorithms	40
3.5.1	Multi-parent Reproduction	41
3.5.2	Universal Genetic Codes	43
3.6	Summary	47

4	A Unified View of Simple EAs	49
4.1	A Common Framework	49
4.2	Population Size	50
4.2.1	Parent Population Size m	50
4.2.2	Offspring Population Size n	52
4.3	Selection	54
4.3.1	Choosing Selection Mechanisms	58
4.3.2	Survival Selection: A Special Case	59
4.3.3	Selection Summary	60
4.4	Reproductive Mechanisms	61
4.4.1	Mutation	61
4.4.2	Recombination	63
4.4.3	Crossover or Mutation?	66
4.4.4	Representation Issues	67
4.4.5	Choosing Effective Reproductive Mechanisms	68
4.5	Summary	69
5	Evolutionary Algorithms as Problem Solvers	71
5.1	Simple EAs as Parallel Adaptive Search	71
5.1.1	Representation	72
5.1.1.1	Fixed-Length Linear Objects	73
5.1.1.2	Nonlinear Objects	73
5.1.1.3	Variable-Length Objects	74
5.1.1.4	Nonlinear, Variable-Length Objects	75
5.1.2	Reproductive Operators	75
5.1.3	Objective Fitness Evaluation	76
5.1.4	Population Sizes and Dynamics	77
5.1.5	Convergence and Stopping Criteria	78
5.1.6	Returning an Answer	79
5.1.7	Summary	80
5.2	EA-based Optimization	80
5.2.1	OPT-EAs	80
5.2.1.1	Fitness Scaling	81
5.2.1.2	Convergence and Elitism	82
5.2.1.3	Summary	83
5.2.2	Parameter Optimization	83
5.2.2.1	Phenotypic Representations and Operators	84
5.2.2.2	Genotypic Representations and Operators	84
5.2.2.3	Choosing Representations and Operators	85
5.2.2.4	Real-Valued Parameter Optimization	85
5.2.2.5	Integer-Valued Parameter Optimization	93
5.2.2.6	Symbolic Parameter Optimization	95
5.2.2.7	Non-homogeneous Parameter Optimization	97
5.2.3	Constrained Optimization	97
5.2.4	Data Structure Optimization	100

5.2.4.1	Variable-Length Data Structures	102
5.2.5	Multi-objective Optimization	103
5.2.6	Summary	104
5.3	EA-Based Search	105
5.4	EA-Based Machine Learning	107
5.5	EA-Based Automated Programming	109
5.5.1	Representing Programs	109
5.5.2	Evaluating Programs	110
5.5.3	Summary	112
5.6	EA-Based Adaptation	112
5.7	Summary	113
6	Evolutionary Computation Theory	115
6.1	Introduction	115
6.2	Analyzing EA Dynamics	117
6.3	Selection-Only Models	120
6.3.1	Non-overlapping-Generation Models	120
6.3.1.1	Uniform (Neutral) Selection	121
6.3.1.2	Fitness-Biased Selection	123
6.3.1.3	Non-overlapping-Generation Models with $n \neq m$	132
6.3.2	Overlapping-Generation Models	134
6.3.2.1	Uniform (Neutral) Selection	135
6.3.2.2	Fitness-Biased Selection	136
6.3.3	Selection in Standard EAs	137
6.3.4	Reducing Selection Sampling Variance	138
6.3.5	Selection Summary	140
6.4	Reproduction-Only Models	141
6.4.1	Non-overlapping-Generation Models	141
6.4.1.1	Reproduction for Fixed-Length Discrete Linear Genomes	143
6.4.1.2	Reproduction for Other Genome Types	152
6.4.2	Overlapping-Generation Models	158
6.4.3	Reproduction Summary	159
6.5	Selection and Reproduction Interactions	160
6.5.1	Evolvability and Price's Theorem	160
6.5.2	Selection and Discrete Recombination	162
6.5.2.1	Discrete Recombination from a Schema Perspective	162
6.5.2.2	Crossover-Induced Diversity	163
6.5.2.3	Crossover-Induced Fitness Improvements	166
6.5.3	Selection and Other Recombination Operators	169
6.5.4	Selection and Mutation	171
6.5.4.1	Mutation from a Schema Perspective	172
6.5.4.2	Mutation-Induced Diversity	172
6.5.4.3	Mutation-Induced Fitness Improvements	175
6.5.5	Selection and Other Mutation Operators	177
6.5.6	Selection and Multiple Reproductive Operators	177

6.5.7	Selection, Reproduction, and Population Size	180
6.5.7.1	Non-overlapping-Generation Models	181
6.5.7.2	Overlapping-Generation Models	183
6.5.8	Summary	185
6.6	Representation	185
6.6.1	Capturing Important Application Features	185
6.6.2	Defining Effective Reproduction Operators	186
6.6.2.1	Effective Mutation Operators	187
6.6.2.2	Effective Recombination Operators	187
6.7	Landscape Analysis	188
6.8	Models of Canonical EAs	189
6.8.1	Infinite Population Models for Simple GAs	189
6.8.2	Expected Value Models of Simple GAs	191
6.8.2.1	GA Schema Theory	192
6.8.2.2	Summary	199
6.8.3	Markov Models	199
6.8.3.1	Markov Models of Finite Population EAs	200
6.8.3.2	Markov Models of Simple GAs	201
6.8.3.3	Summary	203
6.8.4	Statistical Mechanics Models	203
6.8.5	Summary	205
6.9	Application-Oriented Theories	205
6.9.1	Optimization-Oriented Theories	205
6.9.1.1	Convergence and Rates of Convergence	206
6.9.1.2	ESs and Real-Valued Parameter Optimization Problems	206
6.9.1.3	Simple EAs and Discrete Optimization Problems	207
6.9.1.4	Optimizing with Genetic Algorithms	208
6.10	Summary	209
7	Advanced EC Topics	211
7.1	Self-adapting EAs	211
7.1.1	Adaptation at EA Design Time	212
7.1.2	Adaptation over Multiple EA Runs	212
7.1.3	Adaptation during an EA Run	213
7.1.4	Summary	213
7.2	Dynamic Landscapes	213
7.2.1	Standard EAs on Dynamic Landscapes	214
7.2.2	Modified EAs for Dynamic Landscapes	215
7.2.3	Categorizing Dynamic Landscapes	216
7.2.4	The Importance of the Rate of Change	216
7.2.5	The Importance of Diversity	217
7.2.6	Summary	219
7.3	Exploiting Parallelism	219
7.3.1	Coarse-Grained Parallel EAs	220
7.3.2	Fine-Grained Models	220

7.3.3	Summary	221
7.4	Evolving Executable Objects	221
7.4.1	Representation of Behaviors	221
7.4.2	Summary	223
7.5	Multi-objective EAs	223
7.6	Hybrid EAs	224
7.7	Biologically Inspired Extensions	225
7.7.1	Non-random Mating and Speciation	225
7.7.2	Coevolutionary Systems	226
7.7.2.1	CoEC Architectures	227
7.7.2.2	CoEC Dynamics	227
7.7.3	Generative Representations and Morphogenesis	228
7.7.4	Inclusion of Lamarckian Properties	229
7.7.5	Agent-Oriented Models	229
7.7.6	Summary	230
7.8	Summary	230
8	The Road Ahead	231
8.1	Modeling General Evolutionary Systems	231
8.2	More Unification	232
8.3	Summary	232
	Appendix A: Source Code Overview	233
A.1	EC1: A Very Simple EC System	233
A.1.1	EC1 Code Structure	234
A.1.2	EC1 Parameters	235
A.2	EC2: A More Interesting EC System	236
A.3	EC3: A More Flexible EC System	237
A.4	EC4: An EC Research System	240
	Bibliography	241
	Index	253