
SHORT TABLE OF CONTENTS

Part I: Introduction to Evolutionary Optimization
1 Introduction
2 Optimization

1
11

Part II: Classic Evolutionary Algorithms
3 Genetic Algorithms
4 Mathematical Models of Genetic Algorithms
5 Evolutionary Programming
6 Evolution Strategies
7 Genetic Programming
8 Evolutionary Algorithm Variations

35
63
95

117
141
179

Part III: More Recent Evolutionary Algorithms
9 Simulated Annealing 223
10 Ant Colony Optimization 241
11 Particle Swarm Optimization 265
12 Differential Evolution 293
13 Estimation of Distribution Algorithms 313
14 Biogeography-Based Optimization 351
15 Cultural Algorithms 377
16 Opposition-Based Learning 397
17 Other Evolutionary Algorithms 421

Part IV: Special Types of Optimization Problems
18 Combinatorial Optimization
19 Constrained Optimization
20 Multi-Objective Optimization
21 Expensive, Noisy, and Dynamic Fitness Functions

449
481
517
563

Appendices
A Some Practical Advice
B The No Free Lunch Theorem and Performance Testing
C Benchmark Optimization Functions

607
613
641


DETAILED TABLE OF CONTENTS

Acknowledgments

Acronyms

List of Algorithms

XXI

• • • xxni
ae

XXV11

PART I INTRODUCTION TO EVOLUTIONARY OPTIMIZATION

1 Introduction 1

1.1 Terminology 2
1.2 Why Another Book on Evolutionary Algorithms? 4
1.3 Prerequisites 5
1.4 Homework Problems 5
1.5 Notation 6
1.6 Outline of the Book 7
1.7 A Course Based on This Book 8

2 Optimization 11

2.1 Unconstrained Optimization 12
2.2 Constrained Optimization 15
2.3 Multi-Objective Optimization 16
2.4 Multimodal Optimization 19
2.5 Combinatorial Optimization 20

VII


DETAILED TABLE OF CONTENTS
00 

VIII

2.6 Hill Climbing 21
2.6.1 Biased Optimization Algorithms 25
2.6.2 The Importance of Monte Carlo Simulations 26

2.7 Intelligence 26
2.7.1 Adaptation 26
2.7.2 Randomness 27
2.7.3 Communication 27
2.7.4 Feedback 28
2.7.5 Exploration and Exploitation 28

2.8 Conclusion 29
Problems

PART II CLASSIC EVOLUTIONARY ALGORITHMS

3 Genetic Algorithms

30

35

3.1

3.2
3.3
3.4

The History of Genetics
3.1.1 Charles Darwin
3.1.2 Gregor Mendel
The Science of Genetics
The History of Genetic Algorithms
A Simple Binary Genetic Algorithm
3.4.1
3.4.2
3.4.3
3.4.4
3.4.5

A Genetic Algorithm for Robot Design 
Selection and Crossover
Mutation
GA Summary
GA Tuning Parameters and Examples

3.5
3.6

A Simple Continuous Genetic Algorithm 
Conclusion
Problems

36
36
38
39
41
44
44
45
49
49
49
55
59
60

4 Mathematical Models of Genetic Algorithms 63

4.1
4.2
4.3
4.4

Schema Theory
Markov Chains
Markov Model Notation for Evolutionary Algorithms
Markov Models of Genetic Algorithms
4.4.1 Selection
4.4.2 Mutation
4.4.3 Crossover

4.5 Dynamic System Models of Genetic Algorithms
4.5.1
4.5.2
4.5.3

Selection 
Mutation
Crossover

64
68
73
76
76
77
78
82
82
85
87


DETAILED TABLE OF CONTENTS IX

41Conclusion 
Problems

92
93

Evolutionary Programming

5.1 Continuous Evolutionary Programming
5.2 Finite State Machine Optimization
5.3 Discrete Evolutionary Programming

95

The Prisoner’s DileHill

The Artificial Ant Problem 
Conclusion
Problems

96
100
103
105
109
113
114

Evolution Strategies 117

6.5
6.6

The (1+1) Evolution Strategy
The 1/5 Rule: A Derivation
The (u+1) Evolution Strategy
(u + A) and (u. A) Evolution Strategies 
Self-Adaptive Evolution Strategies 
Conclusion
Problems

118
122
125
128
131
136
138

Genetic Programming

7.1 Lisp: The Language of Genetic Programming
7.2 The Fundamentals of Genetic Programming

7.2.1 Fitness Measure
7.2.2 Termination Criteria
7.2.3 Terminal Set
7.2.4 Function Set
7.2.5 Initialization
7.2.6 Genetic Programming Parameters

7.3 Genetic Programming for Minimum Time Control
7.4 Genetic Programming Bloat
7.5 Evolving Entities other than Computer Programs
7.6 Mathematical Analysis of Genetic Programming

7.6.1 Definitions and Notation
7.6.2 Selection and Crossover
7.6.3 Mutation and Final Results

7.7 Conclusion
Problems

141

143
148
149
149
150
150
152
155
158
163
164
167
167
168
172
173
175


DETAILED TABLE OF CONTENTS

Evolutionary Algorithm Variations 179

8.1 Initialization 180
8.2 Convergence Criteria 181
8.3 Problem Representation Using Gray Coding 183
8.4 Elitism 188
8.5 Steady-State and Generational Algorithms 190
8.6 Population Diversity 192

8.6.1 Duplicate Individuals 192
8.6.2 Niche-Based and Species-Based Recombination 193
8.6.3 Niching 194

8.7 Selection Options 199
8.7.1 Stochastic Universal Sampling 199
8.7.2 Over-Selection 201
8.7.3 Sigma Scaling 202
8.7.4 Rank-Based Selection 203
8.7.5 Linear Ranking 205
8.7.6 Tournament Selection 207
8.7.7 Stud Evolutionary Algorithms 207

8.8 Recombination 209
8.8.1 Single-Point Crossover (Binary or Continuous EAs) 209
8.8.2 Multiple-Point Crossover (Binary or Continuous EAs) 210
8.8.3 Segmented Crossover (Binary or Continuous EAs) 210
8.8.4 Uniform Crossover (Binary or Continuous EAs) 210
8.8.5 Multi-Parent Crossover (Binary or Continuous EAs) 211
8.8.6 Global Uniform Crossover (Binary or Continuous EAs) 211
8.8.7 Shuffle Crossover (Binary or Continuous EAs) 212
8.8.8 Flat Crossover and Arithmetic Crossover (Continuous EAs) 212
8.8.9 Blended Crossover (Continuous EAs) 213
8.8.10 Linear Crossover (Continuous EAs) 213
8.8.11 Simulated Binary Crossover (Continuous EAs) 213
8.8.12 Summary 214

8.9 Mutation 214
8.9.1 Uniform Mutation Centered at x2(k) 214
8.9.2 Uniform Mutation Centered at the Middle of the Search

Domain 215
8.9.3 Gaussian Mutation Centered at x1(k) 215
8.9.4 Gaussian Mutation Centered at the Middle of the Search

Domain 215
8.10 Conclusion 215

Problems 217


DETAILED TABLE OF CONTENTS

Evolutionary Algorithm Variations 179

8.1 Initialization 180
8.2 Convergence Criteria 181
8.3 Problem Representation Using Gray Coding 183
8.4 Elitism 188
8.5 Steady-State and Generational Algorithms 190
8.6 Population Diversity 192

8.6.1 Duplicate Individuals 192
8.6.2 Niche-Based and Species-Based Recombination 193
8.6.3 Niching 194

8.7 Selection Options 199
8.7.1 Stochastic Universal Sampling 199
8.7.2 Over-Selection 201
8.7.3 Sigma Scaling 202
8.7.4 Rank-Based Selection 203
8.7.5 Linear Ranking 205
8.7.6 Tournament Selection 207
8.7.7 Stud Evolutionary Algorithms 207

8.8 Recombination 209
8.8.1 Single-Point Crossover (Binary or Continuous EAs) 209
8.8.2 Multiple-Point Crossover (Binary or Continuous EAs) 210
8.8.3 Segmented Crossover (Binary or Continuous EAs) 210
8.8.4 Uniform Crossover (Binary or Continuous EAs) 210
8.8.5 Multi-Parent Crossover (Binary or Continuous EAs) 211
8.8.6 Global Uniform Crossover (Binary or Continuous EAs) 211
8.8.7 Shuffle Crossover (Binary or Continuous EAs) 212
8.8.8 Flat Crossover and Arithmetic Crossover (Continuous EAs) 212
8.8.9 Blended Crossover (Continuous EAs) 213
8.8.10 Linear Crossover (Continuous EAs) 213
8.8.11 Simulated Binary Crossover (Continuous EAs) 213
8.8.12 Summary 214

8.9 Mutation 214
8.9.1 Uniform Mutation Centered at x1(k) 214
8.9.2 Uniform Mutation Centered at the Middle of the Search

Domain 215
8.9.3 Gaussian Mutation Centered at x2(k) 215
8.9.4 Gaussian Mutation Centered at the Middle of the Search

Domain 215
8.10 Conclusion 215

Problems 217


xii DETAILED TABLE OF CONTENTS

11.7 Conclusion 
Problems

288
290

12 Differential Evolution

12.1
12.2

12.3

12.4
12.5

A Basic Differential Evolution Algorithm 
Differential Evolution Variations
12.2.1 Trial Vectors
12.2.2 Mutant Vectors
12.2.3 Scale Factor Adjustment
Discrete Optimization
12.3.1 Mixed-Integer Differential Evolution
12.3.2 Discrete Differential Evolution
Differential Evolution and Genetic Algorithms
Conclusion
Problems

293

294
296
296
298
302
305
306
307
307
309
310

13 Estimation of Distribution Algorithms

13.1

13.2

13.3

Estimation of Distribution Algorithms: Basic Concepts
13.1.1 A Simple Estimation of Distribution Algorithm
13.1.2 Computations of Statistics
First-Order Estimation of Distribution Algorithms
13.2.1 The Univariate Marginal Distribution Algorithm (UMDA)
13.2.2 The Compact Genetic Algorithm (cGA)
13.2.3 Population Based Incremental Learning (PBIL) 
Second-Order Estimation of Distribution Algorithms

313

314
314
314
315
316
318
321
324

13.4

13.5

13.6

13.3.1

13.3.2

13.3.3

Mutual Information Maximization for Input Clustering 
(MIMIC)
Combining Optimizers with Mutual Information Trees
(COMIT)
The Bivariate Marginal Distribution Algorithm (BMDA)

324

Multivariate Estimation of Distribution Algorithms
13.4.1 The Extended Compact Genetic Algorithm (ECGA)
13.4.2 Other Multivariate Estimation of Distribution Algorithms 
Continuous Estimation of Distribution Algorithms
13.5.1 The Continuous Univariate Marginal Distribution Algorithm
13.5.2 Continuous Population Based Incremental Learning
Conclusion
Problems

329
335
337
337
340
341
342
343
347
348


DETAILED TABLE OF CONTENTS XIII

14 Biogeography*Based Optimization 351

14.1 Biogeography 352
14.2 Biogeography is an Optimization Process 357
14.3 Biogeography-Based Optimization 359
14.4 BBO Extensions 363

14.4.1 Migration Curves 363
14.4.2 Blended Migration 365
14.4.3 Other Approaches to BBO 366
14.4.4 BBO and Genetic Algorithms 369

14.5 Conclusion 370 
Problems 374

15 Cultural Algorithms 377

15.1 Cooperation and Competition 378
15.2 Belief Spaces in Cultural Algorithms 381
15.3 Cultural Evolutionary Programming 384
15.4 The Adaptive Culture Model 387
15.5 Conclusion 393 

Problems 395

16 Opposition-Based Learning 397

16.1 Opposition Definitions and Concepts 398
16.1.1 Reflected Opposites and Modulo Opposites 398
16.1.2 Partial Opposites 399
16.1.3 Type 1 Opposites and Type 2 Opposites 401
16.1.4 Quasi Opposites and Super Opposites 402

16.2 Opposition-Based Evolutionary Algorithms 403
16.3 Opposition Probabilities 408
16.4 Jumping Ratio 411
16.5 Oppositional Combinatorial Optimization 413
16.6 Dual Learning 416
16.7 Conclusion 417 

Problems 418

17 Other Evolutionary Algorithms 421

17.1 Tabu Search 422
17.2 Artificial Fish Swarm Algorithm 423

17.2.1 Random Behavior 423
17.2.2 Chasing Behavior 424
17.2.3 Swarming Behavior 424
17.2.4 Searching Behavior 425

6


xiv DETAILED TABLE OF CONTENTS

17.3
17.4
17.5
17.6
17.7
17.8
17.9

17.2.5 Leaping Behavior
17.2.6 A Summary of the Artificial Fish Swarm Algorithm
Group Search Optimizer
Shuffled Frog Leaping Algorithm
The Firefly Algorithm
Bacterial Foraging Optimization
Artificial Bee Colony Algorithm
Gravitational Search Algorithm
Harmony Search

17.10 Teaching-Learning-Based Optimization
17.11 Conclusion

Problems

425
426
427
429
431
432
435
438
439
441
444
446

PART IV SPECIAL TYPES OF OPTIMIZATION PROBLEMS

18 Combinatorial Optimization

18.1
18.2

The Traveling Salesman Problem 
TSP Initialization
18.2.1
18.2.2
18.2.3
18.2.4

Nearest-Neighbor Initialization
Shortest-Edge Initialization
Insertion Initialization
Stochastic Initialization

18.3 TSP Representations and Crossover
18.3.1
18.3.2
18.3.3
18.3.4

Path Representation 
Adjacency Representation 
Ordinal Representation 
Matrix Representation

18.4

18.5
18.6

TSP Mutation
18.4.1 Inversion
18.4.2 Insertion
18.4.3 Displacement
18.4.4 Reciprocal Exchange
An Evolutionary Algorithm for the Traveling Salesman Problem 
The Graph Coloring Problem

18.7 Conclusion 
Problems

449

451
452
452
453
455
456
457
457
460
463
464
467
467
467
467
468
468
473
477
479

19 Constrained Optimization

19.1 Penalty Function Approaches
19.1.1 Interior Point Methods
19.1.2 Exterior Methods

481

483
483
485


DETAILED TABLE OF CONTENTS XV

19.2 Popular Constraint-Handling Methods
19.2.1
19.2.2
19.2.3
19.2.4
19.2.5
19.2.6
19.2.7
19.2.8

Static Penalty Methods
Superiority of Feasible Points 
The Eclectic Evolutionary Algorithm 
Co-evolutionary Penalties
Dynamic Penalty Methods
Adaptive Penalty Methods 
Segregated Genetic Algorithm 
Self-Adaptive Fitness Formulation

19.3

19.2.9 Self-Adaptive Penalty Function
19.2.10 Adaptive Segregational Constraint Handling
19.2.11 Behavioral Memory
19.2.12 Stochastic Ranking
19.2.13 The Niched-Penalty Approach
Special Representations and Special Operators
19.3.1
19.3.2
19.3.3
19.3.4
19.3.5

Special Representations
Special Operators
Genocop
Genocop II
Genocop III

19.4

19.5

19.6
19.7

Other Approaches to Constrained Optimization
19.4.1 Cultural Algorithms
19.4.2 Multi-Objective Optimization
Ranking Candidate Solutions
19.5.1 Maximum Constraint Violation Ranking
19.5.2 Constraint Order Ranking
19.5.3 e-Level Comparisons
A Comparison Between Constraint-Handling Methods 
Conclusion
Problems

487
487
487
488
489
490
492
492
493
494
495
496
497
498
499
499
501
502
503
503
505
505
506
506
507
507
508
508
511
515

A

20 Multi-Objective Optimization

20.1 Pareto Optimality
20.2 The Goals of Multi-Objective Optimization

20.2.1 Hypervolume
20.2.2 Relative Coverage

20.3 Non-Pareto-Based Evolutionary Algorithms
20.3.1 Aggregation Methods
20.3.2 The Vector Evaluated Genetic Algorithm (VEGA)
20.3.3 Lexicographic Ordering
20.3.4 The e-Constraint Method
20.3.5 Gender-Based Approaches

517

519
523
525
528
528
528
531
532
533
534


DETAILED TABLE OF CONTENTS
©

XVI

20.4 Pareto-Based Evolutionary Algorithms 535
20.4.1 Evolutionary Multi-Objective Optimizers 535
20.4.2 The e-Based Multi-Objective Evolutionary Algorithm

(e-MOEA) 537
20.4.3 The Nondominated Sorting Genetic Algorithm (NSGA) 539
20.4.4 The Multi-Objective Genetic Algorithm (MOGA) 542
20.4.5 The Niched Pareto Genetic Algorithm (NPGA) 542
20.4.6 The Strength Pareto Evolutionary Algorithm (SPEA) 544
20.4.7 The Pareto Archived Evolution Strategy (PAES) 551

20.5 Multi-Objective Biogeography-Based Optimization 551
20.5.1 Vector Evaluated BBO 552
20.5.2 Nondominated Sorting BBO 552
20.5.3 Niched Pareto BBO 553
20.5.4 Strength Pareto BBO 554
20.5.5 Multi-Objective BBO Simulations 554

20.6 Conclusion 556
Problems 559

21 Expensive, Noisy, and Dynamic Fitness Functions 563

21.1 Expensive Fitness Functions 564
21.1.1 Fitness Function Approximation 566
21.1.2 Approximating Transformed Functions 576
21.1.3 How to Use Fitness Approximations in Evolutionary

Algorithms 577
21.1.4 Multiple Models 580
21.1.5 Overfitting 582
21.1.6 Evaluating Approximation Methods 583

21.2 Dynamic Fitness Functions 584
21.2.1 The Predictive Evolutionary Algorithm 587
21.2.2 Immigrant Schemes 588
21.2.3 Memory-Based Approaches 593
21.2.4 Evaluating Dynamic Optimization Performance 593

21.3 Noisy Fitness Functions 594
21.3.1 Resampling 596
21.3.2 Fitness Estimation 598
21.3.3 The Kalman Evolutionary Algorithm 598

21.4 Conclusion 600
Problems 603


DETAILED TABLE OF CONTENTS XVli

PART V APPENDICES

Appendix A: Some Practical Advice 607

A.1 Check for Bugs 607
A.2 Evolutionary Algorithms are Stochastic 608
A.3 Small Changes can have Big Effects 608
A.4 Big changes can have Small Effects 609
A.5 Populations Have Lots of Information 609
A.6 Encourage Diversity 609
A.7 Use Problem-Specific Information 609
A.8 Save your Results Often 610
A.9 Understand Statistical Significance 610
A.10 Write Well 610
A.11 Emphasize Theory 610
A.12 Emphasize Practice 611

Appendix B: The No Free Lunch Theorem and Performance Testing 613

B.1 The No Free Lunch Theorem 614
B.2 Performance Testing 621

B.2.1 Overstatements Based on Simulation Results 621
B.2.2 How to Report (and How Not to Report) Simulation Results 623
B.2.3 Random Numbers 628
B.2.4 T-Tests 631
B.2.5 F-Tests 636

B.3 Conclusion 640

Appendix C: Benchmark Optimization Functions 641

C.1 Unconstrained Benchmarks 642
C.1.1 The Sphere Function 642
C.1.2 The Ackley Function 643
C.1.3 The Ackley Test Function 644
C.1.4 The Rosenbrock Function 644
C.1.5 The Fletcher Function 645
C.1.6 The Griewank Function 646
C.1.7 The Penalty #1 Function 647
C.1.8 The Penalty #2 Function 647
C.1.9 The Quartic Function 648
C.1.10 The Tenth Power Function 649
C.1.11 The Rastrigin Function 650
C.1.12 The Schwefel Double Sum Function 650
C.1.13 The Schwefel Max Function 651


xviii DETAILED TABLE OF CONTENTS

C.1.14 The Schwefel Absolute Function 652
C.1.15 The Schwefel Sine Function 652
C.1.16 The Step Function 653
СЛЛ7 The Absolute Function 654
СЛЛ8 Shekel’s Foxhole Function 654
СЛЛ9 The Michalewicz Function 655
СЛ.20 The Sine Envelope Function 655
СЛ.21 The Eggholder Function 656
C.1.22 The Weierstrass Function 657

C.2 Constrained Benchmarks 657
C.2.1 The C01 Function 658
C.2.2 The C02 Function 658
C.2.3 The C03 Function 659
C.2.4 The C04 Function 659
C.2.5 The C05 Function 659
C.2.6 The C06 Function 660
C.2.7 The C07 Function 660
C.2.8 The C08 Function 660
C.2.9 The C09 Function 661
C.2.10 The C10 Function 661
С.2.1 The Cl1 Function 661
C.2.12 The C12 Function 662
С.2ЛЗ The C13 Function 662
C.2.14 The C14 Function 662
С.2Л5 The C15 Function 663
С.2.16 The C16 Function 663
С.2Л7 The C17 Function 664
С.2Л8 The C18 Function 664
С.2.19 Summary of Constrained Benchmarks 664

C.3 Multi-Objective Benchmarks 665
C.3.1
C.3.2
C.3.3
С.3.4
C.3.5
C.3.6
С.3.7
С.3.8
С.3.9

Unconstrained Multi-Objective Optimization Problem 1
Unconstrained Multi-Objective Optimization Problem 2
Unconstrained Multi-Objective Optimization Problem 3
Unconstrained Multi-Objective Optimization Problem 4
Unconstrained Multi-Objective Optimization Problem 5
Unconstrained Multi-Objective Optimization Problem 6
Unconstrained Multi-Objective Optimization Problem 7
Unconstrained Multi-Objective Optimization Problem 8
Unconstrained Multi-Objective Optimization Problem 9

C.3.10 Unconstrained Multi-Objective Optimization Problem 10

666
666
667
667
668
668
669
670
670
671


DETAILED TABLE OF CONTENTS XIX

C.4 Dynamic Benchmarks
C.4.1 The Complete Dynamic Benchmark Description
C.4.2 A Simplified Dynamic Benchmark Description

C.5 Noisy Benchmarks
C.6 Traveling Salesman Problems
C.7 Unbiasing the Search Space

C.7.1 Offsets
C.7.2 Rotation Matrices

672
672
677
677
678
680
681
682

References 685

Topic Index 727

I


