
Computer Science Department June 1990

GENETIC PROGRAMMING: A PARADIGM FOR GENETICALLY
BREEDING POPULATIONS OF COMPUTER PROGRAMS TO

SOLVE PROBLEMS

John R. Koza
(Koza@Sunburn.Stanford.Edu)

Computer Science Department
Stanford University
Margaret Jacks Hall
Stanford, CA 94305

TABLE OF CONTENTS
1... INTRODUCTION AND OVERVIEW 1

1.1. EXAMPLES OF PROBLEMS REQUIRING DISCOVERY OF A
COMPUTER PROGRAM 1

1.2. SOLVING PROBLEMS REQUIRING DISCOVERY OF A COMPUTER
PROGRAM 3

2... BACKGROUND ON GENETIC ALGORITHMS 6

3... THE ÒGENETIC PROGRAMMINGÓ PARADIGM 8

3.1. THE STRUCTURES UNDERGOING ADAPTATION 8

3.2. THE SEARCH SPACE 10

3.3. THE INITIAL STRUCTURES 10

3.4. THE FITNESS FUNCTION 10

3.5. THE OPERATIONS THAT MODIFY THE STRUCTURES 11

3.5.1....... THE FITNESS PROPORTIONATE REPRODUCTION OPERATION 11

3.5.2....... THE CROSSOVER (RECOMBINATION) OPERATION 12

3.6. THE STATE OF THE SYSTEM 13

3.7. IDENTIFYING THE RESULTS AND TERMINATING THE ALGORITHM 14

3.8. THE PARAMETERS THAT CONTROL THE ALGORITHM 14

4... EXPERIMENTAL RESULTS 16

4.1. MACHINE LEARNING OF A FUNCTION 16

4.1.1....... BOOLEAN 11-MULTIPLEXER FUNCTION 16

4.1.2 THE BOOLEAN 6-MULTIPLEXER AND 3-MULTIPLEXER FUNCTIONS 24

4.1.3 NON-RANDOMNESS OF THESE RESULTS 24

4.2. PLANNING 27

4.2.1. BLOCK STACKING 27

4.2.2. CORRECTLY STACKING BLOCKS 29

4.2.3....... EFFICIENTLY STACKING BLOCKS 31

4.2.4. A PARSIMONIOUS EXPRESSION FOR STACKING BLOCKS 32

4.2.5. ARTIFICIAL ANT - TRAVERSING THE JOHN MUIR TRAIL 33

4.3. SYMBOLIC FUNCTION IDENTIFICATION 35

4.3.1....... SEQUENCE INDUCTION 35

4.3.1.1. . . . FIBONACCI SEQUENCE 35

4.3.1.2. . . . HOFSTADTER SEQUENCE 36

4.3.2....... SYMBOLIC REGRESSION 37

4.3.2.1. . . SIMPLE EXAMPLE OF SYMBOLIC REGRESSION 37

4.3.2.2. . . SYMBOLIC REGRESSION WITH CONSTANT CREATION 40

4.3.3....... EMPIRICAL DISCOVERY 41

4.3.3.1. . . . ECONOMETRIC TIME SERIES 41

4.3.3.2. . . . KEPLERÕS THIRD LAW 42

4.3.3.3. . . . CHAOS 43

4.3.4....... TRIGONOMETRIC IDENTITIES 43

4.3.5....... "DATA TO FUNCTION" SYMBOLIC INTEGRATION 44

4.3.6....... "DATA TO FUNCTION" SYMBOLIC DIFFERENTIATION 45

4.4. SOLVING EQUATIONS 46

4.4.1....... DIFFERENTIAL EQUATIONS 46

4.4.1.1. . . . POWER SERIES SOLUTION TO A DIFFERENTIAL EQUATION 48

4.4.2....... INTEGRAL EQUATIONS 49

4.4.3....... INVERSE PROBLEMS 49

4.4.4....... SOLVING FUNCTIONAL EQUATIONS 50

4.4.5....... SOLVING GENERAL MATHEMATICAL EQUATIONS FOR NUMERIC
VALUES 50

4.5. CONCEPT FORMATION 51

4.6. AUTOMATIC PROGRAMMING 52

4.6.1....... SOLVING PAIRS OF LINEAR EQUATIONS 53

4.6.2....... QUADRATIC EQUATIONS 53

4.6.3....... OTHER COMPUTATIONAL PROBLEMS - FINDING PRIMES 54

4.7. PATTERN RECOGNITION 54

4.8. NON-LINEAR OPTIMAL CONTROL STRATEGY FOR BALANCING A
BROOM 55

4.8.1 CASE I 57

4.8.2. CASE II 69

4.9. FINDING GAME-PLAYING STRATEGIES 71

4.9.1. DIFFERENTIAL PURSUER-EVADER GAME 71

4.9.2....... DISCRETE GAME IN EXTENSIVE FORM 76

4.10........ PROBLEMS USING STRUCTURE-PRESERVING CROSSOVER 79

4.10.1. MULTIPLE REGRESSION 79

4.10.2. NEURAL NETWORK DESIGN 81

5. SUMMARY OF HOW TO USE THE ALGORITHM 89

5.1. IDENTIFYING THE SET OF TERMINALS 89

5.2. IDENTIFYING THE FUNCTION SET 89

5.3. ESTABLISHING THE ENVIRONMENTAL CASES 90

5.4. IDENTIFYING THE FITNESS FUNCTION 91

5.5. SELECTING THE PARAMETERS FOR THE RUNS 91

5.6. TERMINATION AND SOLUTION IDENTIFICATION 92

6... COMPUTER IMPLEMENTATION 93

6.1. COMPUTER INTERFACE 93

6.2. SPECIAL PROBLEMS OF COMPUTER IMPLEMENTATION 95

6.3. MINOR PARAMETERS FOR CONTROLLING THE ALGORITHM 97

7... ADDITIONAL OPERATIONS 99

7.1. THE MUTATION OPERATION 99

7.2. THE PERMUTATION OPERATION 99

7.3. THE EDITING OPERATION 100

7.4. THE ÒDEFINE BUILDING BLOCKÓ OPERATION 100

8... ROBUSTNESS 103

9... PERFORMANCE MEASUREMENT 104

9.1. FACTORS INVOLVED COMPARING MACHINE LEARNING
PARADIGMS 104

9.2. PREMATURE CONVERGENCE AND NICHES 106

9.3. AMOUNT OF PROCESSING REQUIRED 107

10. THEORETICAL DISCUSSION 116

11. FUTURE WORK 118

12. GENERAL DISCUSSION 119

13. CONCLUSION 121

14. ACKNOWLEDGMENTS 122

15. REFERENCES 123

GENETIC PROGRAMMING: A PARADIGM FOR GENETICALLY
BREEDING POPULATIONS OF COMPUTER PROGRAMS TO

SOLVE PROBLEMS
John R. Koza

Computer Science Department
Stanford University
Margaret Jacks Hall
Stanford, CA 94305

Koza@Sunburn.Stanford.Edu

ABSTRACT: Many seemingly different problems in artificial intelligence, symbolic processing,
and machine learning can be viewed as requiring discovery of a computer program that produces
some desired output for particular inputs. When viewed in this way, the process of solving these
problems becomes equivalent to searching a space of possible computer programs for a most fit
individual computer program. The new Ògenetic programmingÓ paradigm described herein
provides a way to search for this most fit individual computer program. In this new Ògenetic
programmingÓ paradigm, populations of computer programs are genetically bred using the
Darwinian principle of survival of the fittest and using a genetic crossover (recombination) operator
appropriate for genetically mating computer programs. In this paper, the process of formulating
and solving problems using this new paradigm is illustrated using examples from various areas.

Examples come from the areas of machine learning of a function; planning; sequence induction;
symbolic function identification (including symbolic regression, empirical discovery, "data to
function" symbolic integration, "data to function" symbolic differentiation); solving equations,
including differential equations, integral equations, and functional equations); concept formation;
automatic programming; pattern recognition, time-optimal control; playing differential pursuer-
evader games; neural network design; and finding a game-playing strategy for a discrete game in
extensive form.

1 . INTRODUCTION AND OVERVIEW

Many seemingly different problems from artificial intelligence, symbolic processing, and machine
learning can be viewed as requiring the discovery of a computer program that produces some de-
sired output when presented with particular inputs. Depending on the terminology of the particular
field involved, the Òcomputer programÓ may be called a robotic action plan, an optimal control
strategy, a decision tree, an econometric model, a set of state transition equations, the transfer
function, a game-playing strategy, or, perhaps more generically, a "composition of functions."
Similarly, the ÒinputsÓ to the Òcomputer programÓ may be called sensor values, state variables, in-
dependent variables, attributes, or, perhaps merely, "arguments to a function." However, regard-
less of different terminology used, the underlying common problem is discovery of a computer
program that produces some desired output when presented with particular inputs.

The purpose of this paper is to show how to reformulate these seemingly different problems into a
common form (i.e. a problem requiring discovery of a computer program) and, then, to describe a
single, unified approach for solving problems formulated in this common form.

1 . 1 . EXAMPLES OF PROBLEMS REQUIRING DISCOVERY OF A
COMPUTER PROGRAM

The following problems are among the many problems that can be viewed as problems of
discovering a computer program that produces some desired output when presented with particular
inputs:

¥ Machine learning of a function requires discovering a composition of functions that can return
the correct value of a function after seeing a relatively small number of specific examples
associating the value of the function with particular combinations of arguments. The problem

2

of learning the Boolean multiplexer function is an example of machine learning of a function.
In this paper, we show how to discover a composition of elementary Boolean functions for the
Boolean 11-multiplexer function (Section 4.1).

¥ Planning in artificial intelligence and robotics requires finding a plan that receives information
from sensors about the state of various objects in a system and then uses that information to
select a sequence of actions which change the state of the objects in the system. In this paper,
we show how to generate a general plan for correctly stacking labeled blocks onto a target
tower in a specified order. We then show how to generate a more efficient plan to solve the
same problem by including the plan's efficiency as a component of the fitness measure. We
also show how to generate a plan allowing an Òartificial antÓ to traverse a trail with gaps of
various types (Section 4.2).

¥ Symbolic function identification requires finding a function, in symbolic form, that fits a given
discrete set of data points. Symbolic function identification problems appear in various forms.
The simplest form is sequence induction. Sequence induction requires developing a
computational procedure that can generate any arbitrary element in a sequence S =
S0,S1,...,Sj,... after seeing only a relatively small number of specific examples of the values

of the sequence. For example, one might easily induce the computational procedure j2+1 given
only the six sequence values 1, 2, 5, 10, 17, 26 for sequence positions j from 0 through 5. On
the other hand, it is considerably harder to identify the computational procedure for S = 1, 1, 2,
3, 3, 4, 5, 5, 6, 6, 6, 8, 8, 8, 10, 9, 10, 11, 11, 12. In any case, induction is at the heart of
learning and the ability to correctly perform induction is widely accepted as a means for
measuring human intelligence. In this paper we demonstrate how to perform sequence
induction using the "genetic programming" paradigm and find a correct computational
procedure for the Fibonacci and Hofstadter sequences (Section 4.3.1).

¥ "Symbolic regression" is another form of the problem of symbolic function identification.
Symbolic regression requires finding a function, in symbolic form, that fits a given sampling
of values of the dependent variable associated with particular given values of the independent
variable(s). While conventional linear, quadratic, or higher order polynomial regression
requires merely finding the numeric coefficients for a function of a pre-specified functional
form, symbolic regression involves finding both the appropriate functional form and the ap-
propriate numeric coefficients for the model. In this paper, we show how to find a composition
of mathematical functions and numeric constants that fits a given sampling of data (Section
4.3.2).

¥ "Empirical discovery" also requires finding a function, in symbolic form, that fits given
numeric data points representing some observed system. Finding such an empirical model for a
system can also be used in forecasting future values of the state variables of the system. In this
paper, we rediscover the well-known non-linear econometric Òexchange equationÓ M= PQ/V
relating the time series for the money supply with the price level, gross national product, and
velocity of money in an economy (Hallman 1989). We also rediscover KeplerÕs third law from
empirically observed planetary data and discover the functional form of a simple "chaotic"
function (Section 4.3.3).

 ¥ Symbolic "data to function" integration and symbolic "data to function" differentiation involve
finding the integral or derivative in symbolic form, of an unknown curve represented by a
sampling of discrete data points Sections 4.3.5. and 4.3.6).

¥ Solving functional equations involves finding a function that satisfies the given functional
equation. In this paper, we show how to solve a differential equation for a function, in
symbolic form, that satisfies (or approximately satisfies) the differential equation and its
associated initial conditions. We also discover a Taylor power series as the solution to a
differential equation. We similarly solve integral equations for the function, in symbolic form,
that satisfies (or approximately satisfies) the integral equation. We also solve an inverse

3

problem and other more general functional equations. The special case of solving an equation
for numeric (i.e. non-functional) roots is also presented. (Section 4.4).

¥ Concept formation requires developing a decision tree for classifying any object in a universe
into a particular class on the basis of the attributes of that object. In this paper we show how to
induce a decision tree to classify objects into classes (Section 4.5).

¥ Automatic programming requires developing a computer program that can produce a desired
output for a given set of inputs. In this paper, we show how to find a computational procedure
for solving a given pair of linear equations a11x1 + a12x2 = b1 and a21x1 + a22x2 = b2 for the
real-valued variable x1; how to find a computational procedure for solving a given quadratic

equation ax2 + bx + c = 0 for a complex-valued root x1; and how to solve certain trigonometric
identities. We also show how to solve other computational problems, such as finding the
prime numbers (Section 4.6).

¥ Pattern recognition requires finding a computational procedure that processes a digitized input
image to determine whether a particular pattern is present in the input image. In this paper, we
show how to do translation-invariant pattern recognition of a simple one-dimensional shape in
a linear retina (Section 4.7).

¥ Time-optimal control requires finding a control strategy that uses the values of the state vari-
ables of a system to select a sequence of actions to change the state of the system to a desired
new state in minimal time. An example of a time-optimal control problem involves discovering
a non-linear "bang bang" control strategy for centering a cart and balancing a broom in minimal
time (Section 4.8).

¥ Game playing requires finding a strategy for a player that specifies what move that player is to
make at each point in the game. In this paper, we show how to find the minimax strategy for
the pursuer to catch an evader in the differential "game of simple pursuit" played on the plane .
We also show how to find the minimax game-playing strategy for a discrete game in extensive
form (Section 4.9).

¥ "Multiple regression" is another form of the problem of symbolic function identification.
Multiple regression requires finding a multiple-valued function, in symbolic form, that fits a
given sampling of values of dependent variables associated with particular given values of the
independent variable(s). The problem of multiple regression illustrates the additional
requirement of creating random random individuals that comply with a particular set of
syntactic restrictions and then performing structure-preserving crossover on those individuals
In this paper, we show how to find the complex multiplication function (Section 4.10.1).

¥ Neural network design and training involves finding a neural network architecture and
associated set of weights so that the neural network can perform a desired task. In particular, in
this paper, we show how to discover the appropriate number of layers for the neural net, the
number of processing elements in each layer, the connections between processing elements,
and the required weights. The problem of neural network design illustrates the additional
requirement of creating random random individuals that comply with a particular set of
syntactic restrictions and then performing structure-preserving crossover on those individuals
(Section 4.10.2).

1 . 2 . SOLVING PROBLEMS REQUIRING DISCOVERY OF A COMPUTER
PROGRAM

Problems of the type described above can be expeditiously solved only if the flexibility found in
computer programs is available. The flexibility we seek includes the ability to create and execute
computer programs whose size, shape, and complexity is not specified in advance, to perform
alternative computations conditioned on the outcome of intermediate calculations, to perform
computations on variables of many different types, to perform iterations and recursions to achieve

4

the desired result, to define and subsequently use computed values and sub-programs, and to
perform all of these operations in a hierarchical way

We claim that the process of solving these problems can be reformulated as a search for a most fit
individual computer program in the space of possible computer programs. In particular, the search
space is the hyperspace of LISP Òsymbolic expressionsÓ (called S-expressions) composed of
functions and terminals appropriate to the problem domain.

As will be seen, the LISP S-expression which solves each of the problems described above will
emerge from a simulated evolutionary process using a new Ògenetic programming paradigm" using
a "hierarchical genetic algorithm."

In each case, this simulated evolutionary process starts with an initial population of randomly
generated LISP S-expressions composed of functions and terminals appropriate to the problem do-
main. The functions may be standard arithmetic operations, standard programming operations,
standard mathematical functions, and various domain-specific functions.

A fitness function measures how well each individual LISP S-expression in the population
performs in the particular problem environment. In many problems, the fitness is measured by the
sum of the distances (taken for all the environmental cases) between the point in the range space
(whether Boolean-valued, integer-valued, real-valued, complex-valued, vector-valued, symbolic-
valued, or multiple-valued) created by the S-expression for a given set of arguments and the correct
point in the range space. The closer this sum is to zero, the better the S-expression.

Predictably, the initial random individual S-expressions has exceedingly poor fitness. Nonetheless,
some individuals in the population are somewhat more fit than others. And, in the valley of the
blind, the one-eyed man is king.

Then, an algorithm based on the Darwinian model of reproduction and survival of the fittest and
genetic recombination is used to create a new population of individuals from the current population
of individuals. In particular, a genetic process of sexual reproduction between two parental S-
expressions is used to create offspring S-expressions. The two participating parental S-expressions
are selected in proportion to fitness. The resulting offspring S-expressions are composed of sub-
expressions ("building blocks") from their parents. Then, the new population of offspring (i.e. the
new generation) replaces the old population of parents (i.e. the old generation). Then, each
individual in the new population is measured with the fitness function and the process is repeated.

At each stage of this highly parallel, locally controlled, and decentralized process, the state of the
process will consist only of the current population of individuals. Moreover, the only input to the
algorithmic process will be the observed fitness of the individuals in the current population in
grappling with the problem environment.

As will be seen, this algorithm will produce populations which, over a period of generations, tend
to exhibit increasing average fitness in dealing with their environment, and which, in addition, will
tend to robustly (i.e. rapidly and effectively) adapt to changes in the environment.

The solution produced by this algorithm at any given time can be viewed as the entire population of
disjunctive alternative solutions (typically with improved overall average fitness as compared to the
beginning of the algorithm), or, more commonly, as the single best individual in the population at
that time ("winner take all").

The hierarchical character of the computer programs that are produced by the genetic programming
paradigm is an important feature of the Ògenetic programmingÓ paradigm. The results of this
genetic programming paradigm process are inherently hierarchical. And, in many cases, the results
often contain default hierarchies which solve the problem in a relatively parsimonious way.

The dynamic variability of the computer programs that are developed along the way to a solution is
also an important feature of the genetic programming paradigm. In each case, it would be difficult
and unnatural to try to specify or restrict the size and shape of the eventual solution in advance.

5

Moreover, the advance specification or restriction of the size and shape of the solution to a problem
narrows the window by which the system views the world and might well preclude finding the
solution to the problem.

Another important feature of the genetic programming paradigm is absence of preprocessing of
inputs and the fact that the solution is expressed directly in terms of the functions and arguments
from the problem domain. This makes the results immediately comprehensible and intelligible in
the terms of the problem domain.

Most importantly, the "genetic programming" paradigm is general and provides a single, unified
approach to a variety of seemingly different problems in a variety of areas.

6

2 . BACKGROUND ON GENETIC ALGORITHMS

Observing that sexual reproduction in conjunction with Darwinian natural selection based on re-
production and survival of the fittest enables biological species to robustly adapt to their environ-
ment, Professor John Holland of the University of Michigan presented the pioneering mathematical
formulation of simulated evolution (Ògenetic algorithmsÓ) for fixed-length (typically binary)
character strings in Adaptation in Natural and Artificial Systems (Holland 1975).

In this work, Holland demonstrated that a wide variety of different problems in adaptive systems
are susceptible to reformulation in genetic terms so that they can potentially be solved by a highly
parallel mathematical Ògenetic algorithmÓ that simulates Darwinian evolutionary processes and nat-
urally occurring genetic operations on chromosomes.

Genetic algorithms superficially seem to process only the particular individual binary character
strings actually present in the current population. However, Holland's 1975 work focused atten-
tion on the fact that they actually also implicitly process, in parallel, large amounts of useful infor-
mation concerning unseen Boolean hyperplanes (called schemata) representing numerous addi-
tional similar individuals not actually present in the current population. Thus, genetic algorithms
have a property of "intrinsic parallelism" which enable them to create individual strings for the new
population in such a way that the hyperplanes representing these unseen similar other individuals
are all automatically expected to be represented in proportion to the fitness of the hyperplane rela-
tive to the average population fitness. Moreover, this additional computation is accomplished with-
out any explicit computation or memory beyond the population itself. As Schaffer (1987) points
out, "Since there are very many more than N hyperplanes represented in a population of N strings,
this constitutes the only known example of the combinatorial explosion working to advantage in-
stead of disadvantage."

In addition, Holland established that the seemingly unprepossessing genetic operation of crossover
in conjunction with the straight forward operation of fitness proportionate reproduction causes the
unseen hyperplanes (schemata) to grow (and decay) from generation to generation at rates that are
mathematically near optimal. In particular, Holland established that the genetic algorithm is a
mathematically near optimal approach to adaptation in the sense that it maximizes overall expected
payoff when the adaptive process is viewed as a set of multi-armed slot machine problems for
allocating future trials in the search space given currently available information.

Holland's l975 work also highlighted the relative unimportance of mutation in the evolutionary
process. In this regard, it contrasts sharply with numerous other efforts to solve adaptive systems
problem by merely Òsaving and mutating the bestÓ, such as the 1966 Artificial Intelligence through
Simulated Evolution (Fogel et. al.) and other work using only asexual mutation (Dawkins 1987,
Lenat 1976, Lenat 1983, Lenat 1984, Hicklin 1986).

Recent work on genetic algorithms is surveyed in the recent special issue of Machine Learning
journal on genetic algorithms (Goldberg and Holland 1988) as well as in Goldberg (1989),
Schaffer (1989), Grefenstette (1987a), Grefenstette (1985), Davis (1987), and the survey article
by Booker et. al. in the recent special issue on machine learning of Artificial Intelligence journal
(1989).

Representation is a key issue in genetic algorithm work because the representation scheme can
severely limit the window by which the system observes its world. However, as Davis and
Steenstrup (1987) point out, "In all of Holland's work, and in the work of many of his students,
chromosomes are bit strings." String-based representation schemes are difficult and unnatural for
many problems and the need for more powerful representations has been recognized for some time
(De Jong 1985, De Jong 1987, De Jong 1988).

Smith (1980 and 1983) departed from the early fixed-length character strings by introducing
variable length strings, including strings whose elements were if-then rules (rather than single
characters). Various application-specific variations on the basic genetic algorithm are reported in

7

Grefenstette (1985) and Grefenstette (1987a). These variations include both work where the
structures undergoing adaptation are more complex than strings and work where the genetic
operations are modified to meet the needs of particular applications.

The introduction of the classifier system (Holland 1986, Holland et. al. 1986, Holland and Burks
1987, Holland and Burks 1989) continued the trend towards increasing the complexity of the
structures undergoing adaptation. A classifier system is a cognitive architecture into which the
genetic algorithm has been embedded so as to allow adaptive modification of a population of
string-based if-then rules (whose condition and action parts are fixed length binary strings). The
classifier system architecture blends the desirable features of if-then rules from expert systems, a
more precisely targeted allocation of credit to specific rules for performance, and the creative power
of the genetic algorithm. In addition, embedding the genetic algorithm into the classifier system
architecture creates a computationally complete system which can, for example, realize functions
such as the exclusive-or function. The exclusive-or function was not realizable by early single layer
linear perceptrons (Minsky and Papert 1969) and, because the exclusive-or function yields totally
uninformative schemata (similarity templates), it was not realizable with conventional linear genetic
algorithms using fixed length binary strings.

Friedberg's early efforts (1958, 1959) at generating computer programs in a simplified assembly
language did not use the genetic algorithm; however, Cramer (1985) used the genetic algorithm to
generate computer programs with a fixed structure and reported on the highly epistatic nature of the
problem of generating programs. Hicklin (1986) applied a mutation operation to LISP programs.
Fujiki (1986) discussed the desirability of applying all the genetic operations to LISP programs.
Subsequently, Fujiki and Dickinson (1987) implemented genetic operations to manipulate the if-
then clauses of a LISP computer program consisting of a single COND (conditional) statement
specifying strategies for playing the iterated prisonerÕs dilemma game.

String-based representation schemes do not provide the hierarchical structure central to the organi-
zation of computer programs (into programs and subroutines) and the organization of behavior
(into tasks and subtasks). Some work has been done to alleviate this problem, notably Wilson's
modification (1987b) of HollandÕs bucket brigade algorithm for credit allocation in classifier sys-
tems. WilsonÕs hierarchical credit allocation algorithm was designed to encourage the creation of
hierarchies of rules and discourage the exceedingly long linear sequences of rules that are other-
wise characteristic of classifier systems.

String-based representation schemes do not provide any convenient way of representing arbitrary
computational procedures or of incorporating iteration or recursion when these capabilities are in-
herently necessary to solve the problem.

Moreover, string-based representation schemes do not have dynamic variability so that the initial
selection of string length limits in advance the number of internal states of the system and the com-
putational complexity of what the system can learn.

Moreover, string-based representation schemes do not facilitate representation of situations where
computer programs modify and execute themselves. The predetermination of the size and shape of
solutions and the pre-identification of the particular components of solutions has been a bane of
machine learning systems from the earliest times (Samuel 1959) as well as in later efforts in auto-
matic programming (Green et. al. 1974, Lenat 1976, Lenat and Brown 1984).

8

3 . THE ÒGENETIC PROGRAMMINGÓ PARADIGM

In this section we describe the Ògenetic programmingÓ paradigm using hierarchical genetic algo-
rithms by specifying (1) the nature of the structures that undergo adaptation in this paradigm, (2)
the search space of structures, (3) the initial structures, (4) the environment and fitness function
which evaluates the structures in their interaction with the environment, (5) the operations that are
performed to modify the structures, (6) the state (memory) of the algorithmic system at each point
in time, (7) the method for terminating the algorithm and identifying its output, and (8) the parame-
ters that control the process.

3.1. THE STRUCTURES UNDERGOING ADAPTATION

The structures that undergo adaptation in the genetic programming paradigm are hierarchically
structured computer programs whose size, shape, and complexity can dynamically change during
the process. This is in contrast to the one-dimensional linear strings (whether of fixed or variable
length) of characters (or other objects) cited previously.

The set of possible structures that undergo adaptation in the genetic programming paradigm is the
set of all possible composition of functions that can be composed recursively from the available set
of n functions F = {f1, f2, ... , fn} and the available set of m terminals T = {a1, a2, ... , am}. Each
particular function f in F takes a specified number z(f) of arguments b1, b2, ..., bz(f). Depending
on the particular problem of interest, the functions may be standard arithmetic operations (such as
addition, subtraction, multiplication, and division), standard mathematical functions(such as SIN,
EXP, etc.), Boolean operations, domain-specific functions, logical operators such as If-Then-Else,
and iterative operators such as Do-Until, etc. We assume that each function in the function set of
well defined for any value in the range of any of the functions. The "terminals" may be variable
atomic arguments, such as the state variables of a system; constant atomic arguments, such as 0
and 1; and, in some cases, may be other atomic entities such as functions with no arguments (either
because the argument is implicit or because the real functionality of the function is the side effect of
the function on the state of the system).

Virtually any programming language is capable of expressing and evaluating the compositions of
functions described above (e.g. PASCAL, FORTRAN, C, FORTH, LISP, etc.). We have chosen
the LISP programming language (first developed by John McCarthy in the 1950Õs) for the work
described in this article for the following six reasons.

First, both programs and data have the same form in LISP. This means that it is possible to
genetically manipulate a computer program and then immediately execute it (using the EVAL
function of LISP).

Second, the above-mentioned common form for both programs and data in LISP is equivalent to
the parse tree for the computer program. In spite of their outwardly different appearance and
syntax, most "compiled" programming languages convert, at the time of compilation, a given
program into a parse tree representing its underlying composition of functions. In most
programming languages, this parse tree is not accessible to the programmer. As will be seen, we
need access to the parse tree because we want to genetically manipulate the sub-parts of given
computer programs (i.e. sub-trees of the parse tree). LISP gives us convenient access to this parse
tree.

Third, LISP facilitates the programming of structures whose size and shape changes dynamically
(rather than predetermined in advance). Moreover, LISP's dynamic storage allocation and garbage
collection provides administrative support for programming of dynamically changing structures.

Fourth, LISP facilitates the handling of hierarchical structures.

Fifth, the LISP programming language is reentrant.

Sixth, software environments with a rich collection of tools are commercially available for the

9

LISP programming language.

For these reasons, we have chosen the LISP programming language for the work described in this
paper. In particular, we have chosen the Common LISP dialect of LISP (Steele 1984). That is, the
structures that undergo adaptation in the genetic programming paradigm are LISP computer
programs (i.e. LISP symbolic expressions).

It is important to note that we did not choose the LISP programming language for the work
described in this article because we intended to make any use of the list data structure or the list
manipulation functions unique or peculiar to the LISP programming language.

The general nature of the LISP programming language can be illustrated by a simple example. For
example, (+ 1 2) is a LISP symbolic expression (S-expression) that evaluates to 3. In this S-
expression, the addition function (+) appears just inside the left-most parenthesis of the S-
expression. This "prefix" form (e.g. Polish notation) represents the application of a function (+) to
its arguments (1 and 2) and is a convenient way to express a composition of functions. Thus, the
S-expression (+ 1 (* 2 3)) is a composition of two functions (+ and *) that evaluates to 7.
Similarly, the S-expression (+ 1 2 (IF (> TIME 10) 3 4)) demonstrates the ÒfunctionÓ > being ap-
plied to the variable atom TIME and the constant atom 10. The sub-expression (> TIME 10)
evaluates to either T (True) or NIL (False) and this value becomes the first argument of the
ÒfunctionÓ IF. The function IF returns either its second argument (i.e. the constant atom 3) if its
first argument is T and it returns its third argument (i.e. the constant atom 4) if its first argument is
NIL. Thus, this S-expression evaluates to either 6 or 7 depending on the current value of TIME.

Now consider the Boolean exclusive-or function which can be expressed in disjunctive normal
form and represented as the following LISP S-expression:

(OR (AND (NOT D0) (NOT D1)) (AND D0 D1)).

The set of functions here is F = {AND, OR, NOT} and the set of terminals is T = {D0, D1}. For
our purposes here, terminals can be viewed as functions requiring zero arguments in order to be
evaluated. Thus, we can combine the set of functions and terminals into a combined set
C = F È T = {AND, OR, NOT, D0, D1} taking 2, 2, 1, 0, and 0 arguments, respectively.

Any LISP S-expression can be graphically depicted as a rooted point-labeled tree with ordered
branches. The tree corresponding to the LISP S-expression above for the exclusive-or function is
shown below:

OR

AND

NOT NOT

D0 D1

AND

D1D0

In this graphical depiction, the 5 internal points of the tree are labeled with functions (e.g. OR,
AND, NOT, NOT, and AND); the 4 external points (leaves) of the tree are labeled with terminals
(e.g. the variable atoms D0, D1, D0, and D1); and the root of the tree is labeled with the function
(i.e. OR) appearing just inside the outermost left parenthesis of the LISP S-expression. This tree is
equivalent to the parse tree which most compilers construct internally to represent a given computer
program.

Note that the set of functions and terminals being used in a particular problem should be selected so

10

as to be capable of solving the problem (i.e. some composition of the available functions and
terminals should yield a solution). Removing the function NOT from the function set F above
would, for example, create an insufficient function set for expressing the Boolean exclusive-or
function.

3 . 2 . THE SEARCH SPACE

The search space for the genetic programming paradigm is the hyperspace of valid LISP S-
expressions that can be recursively created by compositions of the available functions and available
terminals for the problem. This search space can, equivalently, be viewed as the hyperspace of
rooted point-labeled trees with ordered branches having internal points labeled with the available
functions and external points (leaves) labeled with the available terminals.

3 . 3 . THE INITIAL STRUCTURES

Generation of the initial random population begins by selecting one of the functions from the set F
at random to be the root of the tree. Whenever a point is labeled with a function (that takes k
arguments), then k lines are created to radiate out from the point. Then, for each line so created, an
element is selected at random from the entire combined set C to be the label for the endpoint of that
line. If an terminal is chosen to be the label for any point, the process is then complete for that
portion of the tree. If a function is chosen to be the label for any such point, the process continues.
The probability distribution over the terminals and functions in the combined set C and the number
of arguments taken by each function implicitly determines an average size for the trees generated by
this initial random generation process. In this paper, this distribution is always a uniform random
probability distribution over the entire set C (with the exception that the root of the tree must be a
function). In some problems, one might bias this initial random generation process with a non-
uniform distribution or by seeding particular individuals into the population.

3 . 4 . THE FITNESS FUNCTION

Each individual in a population is assigned a fitness value as a result of its interaction with the envi-
ronment. Fitness is the driving force of Darwinian natural selection and, likewise, of genetic algo-
rithms.

The environment is a set of cases which provides a basis for evaluating the fitness of the S-
expressions in the population. For example, for the exclusive-or function, the obvious choice for
the environment is the set of four combinations of possible values for the two variable atoms D0
and D1 along with the associated value of the exclusive-or function for the four such combinations.

For most of the problems described herein, the Òraw fitnessÓ of any LISP S-expression is the sum
of the distances (taken over all the environmental cases) between the point in the range space
returned by the S-expression for a given set of arguments and the correct point in the range space.
The S-expression may Boolean-valued, integer-valued, real-valued, complex-valued, vector-
valued, multiple-valued, or symbolic-valued.

If the S-expression is integer-valued or real-valued, the sum of distances is the sum of absolute
values of the differences between the numbers involved. In particular, the raw fitness r(i,t) of an
individual LISP S-expression i in the population of size M at any generational time step t is

r(i,t) = å
j=1

N e
�S(i,j)�- �C(j)

where S(i,j) is the value returned by S-expression i for environmental case j (of Ne environmental
cases) and where C(j) is the correct value for environmental case j.

If the S-expression is Boolean-valued or symbolic-valued, the sum of distances is equivalent to the
number of mismatches. If the S-expression is complex-valued, or vector-valued, or multiple-
valued, the sum of the distances is the sum of the distances separately obtained from each

11

component of the vector or list.

The closer this sum of distances is to zero, the better the S-expression.

 If the S-expression (or each component of a vector or list) is real-valued or integer-valued, the
square root of the sum of squares of distances can, alternatively, be used to measure fitness
(thereby increasing the influence of more distant points).

For some problems described herein, the fitness function does not work with the actual value
returned by the individual S-expression, but some number (e.g. elapsed time, total score, cases
handled, etc.) which is indirectly created by the action of the S-expression. Nonetheless, the raw
fitness function must be defined in such a way that the raw fitness is to be smaller for better
individuals in the population.

For each problem described herein, the raw fitness r(i,t) is then adjusted (scaled) to produce an
adjusted fitness measure a(i,t). The Òadjusted fitnessÓ value a(i,t) is

a(i,t) =
1

(1+r(i,t)),

where r(i,t) is the raw fitness for individual i at time t. Unlike raw fitness, the adjusted fitness is
larger for better individuals in the population. Moreover, the adjusted fitness lies between 0 and 1.

Each such adjusted fitness value a(i,t) is then normalized. The Ònormalized fitnessÓ value n(i,t) is

n(i,t) =
a(i,t)

å
k=1

M
��a(k,t)

The normalized fitness not only ranges between 0 and 1 and is larger for better individuals in the
population, but the sum of the normalized fitness values is 1. When we use the phrases
"proportional to fitness" or "fitness proportionate" in this paper, we are referring to normalized
fitness.

As will be seen, it is also possible for the fitness function to consider secondary factors (e.g., effi-
ciency of the S-expression, parsimony of the S-expression, compliance with the initial conditions
of a differential equation, etc.).

When the number of environmental cases is large, it is sometimes expeditious to compute the fit-
ness function using only a sampling of the possible environmental cases (including, possibly, a
sampling that varies from generation to generation to minimize the possible bias resulting from
such sampling).

3 . 5 . THE OPERATIONS THAT MODIFY THE STRUCTURES

The two primary operations for modifying the structures undergoing adaptation are Darwinian fit-
ness proportionate reproduction and crossover (recombination). They are described below.
Additional operations are described in section 7.

3 . 5 . 1 . THE FITNESS PROPORTIONATE REPRODUCTION OPERATION

The operation of fitness proportionate reproduction for the genetic programming paradigm is the
basic engine of Darwinian reproduction and survival of the fittest. It operates on only one parental
S-expression and produces only one offspring S-expression each time it is performed. That is, it is
an asexual operation. If f(si(t)) is the fitness of individual si in the population at generation t, then,
each time this operation is performed, each individual in the population has a probability of

12

f(si(t))

å
j=1

M
f(sj(t))

of being copied into the next generation by the operation of fitness proportionate reproduction.

Note that the parents remain in the population while this operation is performed and therefore can
potentially participate repeatedly in this operation (and other operations) during the current genera-
tion. That is, the selection of parents is done with replacement (i.e. reselection) allowed.

3 . 5 . 2 . THE CROSSOVER (RECOMBINATION) OPERATION

The crossover (recombination) operation for the genetic programming paradigm creates variation in
the population by producing offspring that combine traits from two parents. The crossover
operation starts with two parental S-expressions and produces at least one offspring S-expression.
That is, it is a sexual operation. In this paper, two offspring will be produced on each occasion that
the crossover operation is performed.

In general, at least one parent is chosen from the population with a probability equal to their re-
spective normalized fitness values. In this paper, both parents are so chosen.

The operation begins by randomly and independently selecting one point in each parent using a
probability distribution. Note that the number of points in the two parents typically are not equal.

As will be seen, the crossover operation is well-defined for any two S-expressions. That is, for
any two S-expressions and any two crossover points, the resulting offspring are always valid
LISP S-expressions. Offspring consist of parts taken from each parent.

The "crossover fragment" for a particular parent is the rooted sub-tree whose root is the crossover
point for that parent and where the sub-tree consists of the entire sub-tree lying below the
crossover point (i.e. more distant from the root of the original tree). Viewed in terms of lists in
LISP, the crossover fragment is the sub-list starting at the crossover point.

The first offspring is produced by deleting the crossover fragment of the first parent from the first
parent and then impregnating the crossover fragment of the second parent at the crossover point of
the first parent. In producing this first offspring the first parent acts as the base parent (the female
parent) and the second parent acts as the impregnating parent (the male parent). The second off-
spring is produced in a symmetric manner.

For example, consider the two parental LISP S-expressions below.

OR

AND

D1D0

NOT

D1

AND

NOT NOT

D0 D1

OR

OR

D1
NOT

D0

In terms of LISP S-expressions, the two parents are
(OR (NOT D1) (AND D0 D1))

and

13

(OR (OR D1 (NOT D0)) (AND (NOT D0) (NOT D1))

Assume that the points of both trees above are numbered in a depth-first way starting at the left.
Suppose that the second point (out of the 6 points of the first parent) is selected as the crossover
point for the first parent and that the sixth point (out of the 10 points of the second parent) is
selected as the crossover point of the second parent. The crossover points are therefore the NOT
function in the first parent and the AND function in the second parent. Thus, the bold, underlined
portion of each parent above are the crossover fragments. The two crossover fragments are shown
below:

NOT

D1

AND

NOT NOT

D0 D1

The two offspring resulting from crossover are shown below.

OR

AND

NOT NOT

D0 D1

AND

D1D0

NOT

D1

OR

OR

D1
NOT

D0

Note that the first offspring above is a perfect solution for the exclusive-or function, namely
(OR (AND (NOT D0) (NOT D1)) (AND D0 D1)).

Note that because entire sub-trees are swapped, this genetic crossover (recombination) operation
produces valid LISP S-expressions as offspring regardless of which point is selected in either par-
ent.

If the root of one tree happens to be selected as the crossover point, the crossover operation will
insert that entire parent into the second tree at the crossover point of the second parent. In addition,
the sub-tree from the second parent will, in this case, then become the second offspring.

If the roots of two parents happen to be chosen as crossover points, the crossover operation simply
degenerates to an instance of fitness proportionate reproduction on those two parents.

Note that if an individual mates with itself, the two resulting offspring will generally be different (if
the crossover points selected are different).

If a terminal is located at the crossover point in precisely one parent, then the sub-tree from the
second parent is inserted at the location of the terminal in the first parent and the terminal from the
first parent is inserted at the location of the sub-tree in the second parent. In this case, the crossover
operation often has the effect of increasing the depth of one tree and decreasing the depth of the
second tree.

If terminals are located at both crossover points selected, the crossover operation merely swaps

14

these terminals from tree to tree.

3 . 6 . THE STATE OF THE SYSTEM

The state of the hierarchical genetic algorithm system at any generation consists only of the current
population of individuals in the population. There is no additional memory or centralized
bookkeeping used in directing the adaptive process.

3 . 7 . IDENTIFYING THE RESULTS AND TERMINATING THE
ALGORITHM

The solution produced by this algorithm at any given time can be viewed as the entire population of
disjunctive alternatives (presumably with improved overall average fitness) or, more commonly, as
the single best individual in the population at that time ("winner takes all"). The algorithm can be
terminated when either a specified total number of generations have been run or when some per-
formance criterion is satisfied. In many problems, this performance requirement for termination
may be that the sum of the distances reaches a value of zero. If a solution can be recognized when
it is encountered, the algorithm can be terminated at that time and the single best individual can be
considered as the output of the algorithm.

3 . 8 . THE PARAMETERS THAT CONTROL THE ALGORITHM

The algorithm is controlled by various parameters, including two major parameters and five minor
parameters.

The two major parameters are the population size and the number of generations to be run.

A population size of 300 was used for all problems described in section 4 with the exception of the
11-multiplexer problem. After the Boolean 6-multiplexer was solved using the common population
size of 300, we noted that the search space of the next larger version of multiplexer problem (i.e. a
search space of size approximately 10616 for the 11-multiplexer problem) would alone indicate
using a larger population size for this particular problem. An especially large population size (i.e.
4000) was then chosen for this particular problem in order to force down the number of genera-
tions required to arrive at a solution so that it would be practical to create a complete genealogical
audit trail for this problem.

The number of generations was 51 (i.e. an initial random generation and 50 subsequent gen-
erations). Note if termination of the algorithm is under control of some performance criterion
(which was not the case in this paper), this parameter merely provides an overall maximum number
of generations to be run.

These two major parameters are the same for all problems described in section 4 (with the one
exception already noted).

The five minor parameters are discussed in section 6.3 and are the same for all problems described
in this article.

15

There is no reason to think that the selection of the two major parameters and five minor parameters
used in this paper are optimal. In fact, it is clear that computational resources were needlessly
wasted on some of the problems described in this paper and convergence was needlessly hampered
on some of the problems by both the specific choice of parameters and by the decision to use the
same parameters on all of the problems described in this article. The problem of optimal parameter
selection is an interesting and important issue affecting both string-based genetic algorithms and
hierarchical genetic algorithms (as well as other machine learning paradigms). The problem of
optimal parameter selection is deserving of future work. The discovery of a theoretical framework
for making parameter selections in a optimal way would be most welcome. However, the purpose
of this paper is not to study the optimization of parameters, but to illustrate that a surprising range
of seemingly different problems can be couched and solved using the new, common, unified
approach described herein. This common approach consists of first viewing the original problem
as a problem requiring discovery of a computer program to solve the problem (thus making the
original problem into a problem of searching a space of possible computer programs for a most fit
individual computer program). Then, the genetic programming paradigm provides a way of finding
that individual computer program. The fact that the same (admittedly non-optimal and essentially
arbitrary) set of parameters were used on all problems described in section 4 of this paper should
help focus attention on the fact that a variety of different problems from different areas were
successfully handled and that this result did not depend on parameter selection.

16

4 . EXPERIMENTAL RESULTS

This section describes some experiments in machine learning using the "genetic programming"
paradigm. In this section of this paper, we show (1) how we approached each problem so that it
could be solved using the "genetic programming" paradigm and (2) the result of one particular run
for each problem.

The experiments have been selected to illustrate a variety of different types of problems from vari-
ous different areas. The sample problems selected involve functions that are integer-valued, real-
valued, Boolean-valued, vector-valued, complex-valued, and symbolic-valued. Some of the
problems require recursion for their solution. Some of the problems require one of three types of
iteration described in this paper. Some of the problems involve functions whose real functionality
is the side effects they cause on the state of the system involved, rather than their return values.
Some problems involve the use of functional abstractions that give a name to a useful sub-program
or computed value so it can be subsequently used elsewhere in the computer program.

In order to provide a degree of comparability with previous research, many of the problems
described in this paper benchmark problems that have been previously reported in the literature in
connection with existing paradigms for machine learning, artificial intelligence, induction, neural
nets, decision trees, and classifier systems. In many cases, these previously studied problems
present certain difficulties for paradigms for machine learning, artificial intelligence, induction,
neural nets, and classifier systems.

Since the algorithm is probabilistic, we almost never get the precisely same result twice. Moreover,
we almost never get the solution to the problem in the form we contemplated (although these solu-
tions may be equivalent to what we contemplated). Thus, no one particular run and no particular
solution is truly typical or representative of the others. The purpose of this section is to illustrate
the genetic programming paradigm by showing one particular illustrative result from one particular
run. In choosing the particular result and run for the illustrative purposes of this section, we have
avoided showing the "prettiest" solution and we have similarly avoided showing the most
convoluted solution. In section 9, we present one way of statistically measuring the performance of
the "genetic programming" paradigm, namely, the amount of computer processing required to
produce a solution with 99% probability (given that each run involved a particular population size
and given that each run was cut off after a particular number of generations).

Each of the problems presented has been repeatedly solved on numerous occasions (typically
dozens or hundreds of times). For each experiment reported below, the author believes that
sufficient information is provided to allow the experiment to be independently replicated to produce
substantially similar results (within the limits inherent in any process involving stochastic
operations).

A discussion of computer implementation, the computer interface used to monitor runs, and the
unique programming problems associated with executing ill-behaved, randomly-generated,
genetically-modified computer programs is found in Section 6.

4 . 1 . MACHINE LEARNING OF A FUNCTION

The problem of machine learning of a function requires developing a composition of functions that
can return the correct value of the function after seeing only a relatively small number of specific
examples of the value of the function associated with particular combinations of arguments.

4.1.1. BOOLEAN 11-MULTIPLEXER FUNCTION

In this first experiment, the problem is to learn the Boolean 11-multiplexer function. In general, the
input to the Boolean multiplexer function consists of k "address" bits ai and 2k "data" bits di and is

a string of length k+2k of the form ak-1
...a

1
a

0
d

2
k

-1
...d

1
d

0. The value of the multiplexer function
is the value (0 or 1) of the particular data bit that is singled out by the k address bits of the

17

multiplexer. For example, for the 11-multiplexer (where k = 3), if the three address bits a2a1a0 are
110, then the multiplexer singles out the sixth data bit d6 to be its output.

a2
a1
a0

d7
d6
d5
d4
d3
d2
d1
d0

Output

We present this first example in considerable detail in order to show the interplay in the genetic
programming paradigm of the genetic variation inevitably created in the initial random generation,
the small improvements via localized hill-climbing from generation to generation, the way
particular individuals become specialized and able to correctly handle certain sub-cases of the
problem (case-splitting), the creative role of crossover in recombining valuable parts of more fit
parents, and how the nurturing of a large population of disjunctive alternative solutions to the
problem (rather than a single point in the solution space) helps avoid false peaks.

We present the Boolean multiplexer problem here first for several reasons. First, the problem has
an easily quantifiable search space. Secondly, it is especially easy to understand how the compo-
nents of a Boolean expression contribute to the performance of the overall Boolean expression (in
contrast to many of the other problems discussed herein). Third, Boolean problems present fewer
computer implementation problems than the other problems discussed later in this paper. Fourth,
the Boolean multiplexer problem has been previously used as a test function in studies of neural
nets (Barto et. al. 1985), classifier systems (Wilson 1987a), and decision trees (Quinlan 1988).

The first step in applying the "genetic programming" paradigm to a problem is to select the set of
functions and arguments that will be available to the algorithm for constructing the computer pro-
grams (S-expressions) that will try to solve the problem. For some problems (in particular,
Boolean function learning problems), this choice is especially straight-forward and obvious.

The set of available functions for this problem is F = {AND, OR, NOT, IF}. This set of basic
logical functions is sufficient for any problem involving a Boolean function, and, in addition, is a
convenient set in that it often produces easily understood S-expressions. The AND and OR func-
tions take two arguments. The NOT function takes one argument. The IF function is the Common
LISP IF-THEN-ELSE function and takes three arguments. We use this function set for all Boolean
problems described in this paper.

The set of available terminals for this problem has 11 elements which correspond to the 11 inputs
to the Boolean 11-multiplexer. That is, the terminal set T = {A0, A1, A2, D0, D1, ... , D7}.

The potential set of structures undergoing adaptation in this problem is the set of all LISP S-ex-
pressions that can be recursively composed from the set of available functions and the set of avail-
able terminals.

The Boolean multiplexer function with k+2k arguments is one of 2k+2k possible Boolean functions
of k+2k arguments. Thus, the search space for the Boolean multiplexer is of size 2k+2k . When
k=3, this search space is of size 2211

, i.e. 22048 , which is approximately 10616. Every possible
Boolean function of k+2k arguments can be realized by at least one LISP S-expression composed
from the functions and terminals above. Disjunctive normal form is one such way.

18

The environment consists of the 211 possible combinations of the 11 arguments
a0a1a2d0d1d2d3d4d5d6d7 along with the associated correct value of the 11-multiplexer function.
For the 11-multiplexer (where k = 3), there are 2048 such combinations of arguments in the envi-
ronment. For this particular problem, we use the entire set of 2048 combinations of arguments (i.e.
we do not use sampling of the environment).

The raw fitness of a LISP S-expression is the sum of the distances (taken over all the environmen-
tal cases) between the point returned by the S-expression for a given set of arguments and the cor-
rect point. When a Boolean value is returned by an S-expression, this distance is 1 if the return
value matches the correct value and is 0 if it does not match. Thus, the sum of the distances over all
the environmental cases is equivalent to the number of mismatches. Thus, the raw fitness of an S-
expression can range over 2049 different values between 0 and 2048. A raw fitness of 0 denotes a
100% correct individual. Note that whenever the fitness in a particular problem takes on a specific
value (e.g. 0) for a 100% correct individual, we have a way to recognize attainment of a solution to
the problem.

We have found it highly useful to define an auxiliary measure for monitoring the progress of runs
which counts the number of ÒhitsÓ between an S-expression and the correct value. For this prob-
lem, the number of ÒhitsÓ is simply 2048 minus the raw fitness (mismatches). For problems in-
volving integer values discussed later, this auxiliary measure counts the number of ÒhitsÓ between
an S-expression and the correct environmental value (whereas the raw fitness is a cumulative dis-
tance measure). For real-valued problems discussed later, this auxiliary measure counts the number
of Ònear hitsÓ for which the S-expression comes within a small specified tolerance (called the
"criterion") of the correct environmental value. These ÒhitsÓ or Ònear hitsÓ measures are used only
for monitoring runs and are not accessible to, or used by, the genetic algorithm for any problem
discussed herein.

We illustrate the overall process by discussing one particular run of the Boolean 11-multiplexer in
detail. The process begins with the generation of the initial random population (i.e. generation 0).

Predictably, the initial random population includes a variety of highly unfit individuals. Some in-
dividual S-expressions involve logical contradictions such as (AND A0 (NOT A0)). Others in-
volve inefficiencies such as (OR D7 D7). Some are passive and merely pass an input through as
the output, such as (NOT (NOT A1)). Some of the initial random individuals base their decision
on precisely the wrong arguments (i.e. data bits), such as (IF D0 A0 A2). Most of the initial
random individuals are partially "blind" in that they do not incorporate all 11 arguments that are
known to be necessary for a solution to the problem. Some S-expressions are just nonsense, such
as (IF (IF (IF D2 D2 D2) D2) D2).

Nonetheless, even in this highly unfit initial random population, some individuals are somewhat
more fit than others. For the run in question, the individuals in the initial random population
(generation 0) had raw fitness values ranging from 768 mismatches (i.e. 1280 hits) to 1280 mis-
matches (i.e. 768 hits). As it happens, a total of 25 individuals out of 4000 tied with the high score
of 1280 hits on generation 0. One such individual was the S-expression (IF A0 D1 D2). In
spite of its obvious shortcomings (e.g. it is partially blind in that it uses only 3 of the 11 necessary
terminals of the problem), this individual nonetheless does some things right. It uses an address bit
(A0) as the basis for its action. In addition, it uses data bits (D1 and D2) as its output. Moreover, if
A0 (which is the low order binary bit of the 3-bit address) is T (True), an odd numbered data bit
(D1) is selected, while if A0 is NIL, an even numbered data bit (D2) is selected. This individual is
far from perfect, but, it is more fit than any of the others.

The worst individual in the population was (OR (NOT A1) (NOT (IF (AND A2 A0) D7
D3))) and had a raw fitness of 1280 (i.e. only 768 hits). The average raw fitness for generation 0
is 985.4.

The ÒhitsÓ histogram provides additional details about the population for a particular generation.

19

The horizontal axis is the number of hits and the vertical axis is the number of individuals in the
population scoring that number of hits. For example, a total of 50 different levels of raw fitness are
represented in the population at generation 0. 1490 individuals had raw fitness 1152 (the highest
score for generation 0). The figure below shows the histogram of the population for generation 0
of this run of this problem.

A new population is then created from the current population using the operations of fitness pro-
portionate reproduction and crossover. When these operations are completed, the new population
(i.e. the new generation) replaces the old population.

Starting with generation 1, the average raw fitness of the population immediately begins improving
(i.e. decreasing) from the baseline value for generation 0 of 985.4 to about 891. We typically see
this kind of generally improving trend in average raw fitness from generation to generation. As it
happens, in this particular run, the average raw fitness improves monotonically between generation
2 and generation 9 and assumes values of 845, 823, 763, 731, 651, 558, 459, and 382.

At the same time, we typically see a generally improving trend in the raw fitness of the best indi-
vidual in the population from generation to generation. As it happens, in this particular run, the
raw fitness (i.e. number of mismatches) of the best single individual in the population improves
monotonically between generation 2 and generation 9 and assumes values of 640 (i.e. 1408 hits),
576, 384, 384, 256, 256, 128, and 0 (i.e. a perfect score of 2048 hits), respectively. On the other
hand, the raw fitness of the worst individual in the population typically fluctuates considerably.
For this particular run, this number starts at 1280 and actually deteriorates to 1792 (only 256 hits
out of 2048) by generation 9.

The number of hits for the best single individual in the population rises to 1408 for generations 1
and 2 of the run. In generation 1, for example, one individual in the population had a score of
1408, namely (IF A0 (IF A2 D7 D3) D0). Note that this individual performs better than
the best individual from generation 0 because it considers two address bits (A0 and A2) in deciding
which data bit to choose as output and because it incorporates three data bits as its potential output.
In contrast, the best individual in generation 0 considered only one address bit (A0) and incorpo-
rated only two data bits as potential output. Although still far from perfect, the best individual from
generation 1 is less blind and more complex than the best individual of the previous generation.

By generation 2, the number of individuals sharing this high score of 1408 hits rose to 21. The
high point of the histogram for generation 2 has advanced from 1152 for generation 0 to 1280.
There are now 1620 individuals with 1280 hits.

In generation 3, one individual in the population attained a new high score of 1472 hits. This indi-
vidual is

(IF A2 (IF A0 D7 D4)
 (AND (IF (IF A2 (NOT D5) A0) D3 D2) D2)).

Generation 3 shows further advances in fitness for the population as a whole. The number of
individuals with a fitness of 1280 (the high point for generation 2) has risen to 2158 for generation
3. Moreover, the center of gravity of the fitness histogram has shifted from left to right. In
particular, the number of individuals with fitness 1280 or better has risen from 1679 in generation
2 to 2719 in generation 3.

20

In generations 4 and 5, the best individual has a score of 1664 hits. This score is attained by one
individual in generation 4 and by 13 individuals in generation 5. This best individual is

(IF A0 (IF A2 D7 D3) (IF A2 D4 (IF A1 D2 (IF A2 D7 D0)))).

Note that this individual uses all three address bits (A2, A1, and A0) in deciding upon the output.
It also uses five of the eight data bits. By generation 4, the high point of the histogram has moved
to 1408 with 1559 individuals.

In generation 6, four individuals attain a score of 1792. The high point of the histogram has moved
to 1536. In generation 7, 70 individuals attain this score of 1792.

In generation 8, four individuals attain a score of 1920. The high point of the histogram has moved
to 1664 and 1672 individuals share this value. Moreover, an addition 887 individuals score 1792.

In generation 9, one individual emerges with a l00% perfect score of 2048 hits. That individual is
(IF A0 (IF A2 (IF A1 D7 (IF A0 D5 D0))
 (IF A0 (IF A1 (IF A2 D7 D3) D1) D0))
 (IF A2 (IF A1 D6 D4)
 (IF A2 D4 (IF A1 D2 (IF A2 D7 D0)))))

This 100% correct individual is depicted graphically below:

A2

D7A1

IF

IF

A0 D5 D0 IF

A2 D7 D3

A1 D1

IFA0 D0

IF

IF

A2 IF

A1 D6 D4

IF

A2 D7 D0

D2A1

IFD4A2

IF

IFA0

IF

Thus, this 100% correct individual can be simplified (either manually or via the editing operation
described later) to

(IF A0 (IF A2 (IF A1 D7 D5) (IF A1 D3 D1))
 (IF A2 (IF A1 D6 D4) (IF A1 D2 D0))).

When so rewritten, it can be seen that this individual correctly performs the 11-multiplexer function
by first examining address bits A0, A2, and A1 and then choosing the appropriate one of the eight
possible data bits.

As one progresses from generation 0 through 9, there is a left-to-right ÒslinkyÓ movement of the
Òcenter of massÓ of the histogram, the single best individual, and the high point of the histogram.

Further insight can be gained by studying the genealogical audit trail of the process. This audit trail
consists of a complete record of the details of each instance of the operations. In the case of the op-
erations of fitness proportionate reproduction, and crossover, the details consist of the individ-
ual(s) chosen for the operation and the particular point chosen within each such participating indi-
vidual(s).

21

Construction of the audit trail starts with the individuals of the initial random generation (generation
0). Certain additional information such as the individualÕs rank location in the population (after
sorting by normalized fitness) and its raw fitness is also carried along as a convenience in interpret-
ing the genealogy. Then, as each operation is performed to create a new individual for the next
generation, a list is recursively formed consisting of the operation performed, the individual(s)
participating in the operation, the details of that operation, and, finally, a pointer to the audit trail(s)
accumulated so far for the individual(s) participating in that operation.

An individual occurring at generation h has up to 2h+1 ancestors. The number of ancestors is less
than 2h+1 to the extent that operations other than crossover are involved; however, crossover is, by
far, the most frequent operation. For example, an individual occurring at generation 9 has up to
1024 ancestors. Note that a particular ancestor often appears more than once in this genealogy be-
cause all selections of individuals to participate in the basic genetic operations are skewed in pro-
portion to fitness. Moreover, even for a modest sized value of h, 2h+1 will typically be greater than
the population size. This repetition, of course, does nothing to reduce the size of the genealogical
tree.

Even with the use of pointers from descendants back to ancestors, construction of a complete ge-
nealogical audit trail is exponentially expensive in both computer time and memory space. Note that
the audit trail must be constructed for each individual of each generation because the identity of the
l00% correct individual(s) eventually solving the problem is not known in advance. Thus, there are
4000 audit trails. By generation 9, each of these 4000 audit trails recursively incorporates
information about operations involving up to 1024 ancestors. In order to minimize the size of the
audit trail (which depends on the number of generations involved), we selected a relatively large
population (i.e. 4000) so as to force down the number of generations needed to produce a 100%
correct individual. The audit trail for the single individual of interest in generation 9 alone occupies
about 27 densely-printed pages.

The creative role of crossover and case-splitting is illustrated by an examination of the genealogical
audit trail for the l00% correct individual emerging at generation 9.

The l00% correct individual emerging at generation 9 is the child resulting from the most common
genetic operation used in the process, namely crossover. The male parent from generation 8 had
rank location of 58 (out of 4000) in the population and scored 1792 hits (out of 2048). The female
parent from generation 8 had rank location 1 and scored 1920 hits. Note that it is entirely typical
that the individuals selected to participate in crossover had relatively good rank locations in the
population since crossover is performed among individuals in a mating pool created using fitness
proportionate reproduction.

The male parent from generation 8 (scoring 1792) was
(IF A0 (IF A2 D7 D3)

 (IF A2 (IF A1 D6 D4)
 (IF A2 D4 (IF A1 D2 (IF A2 D7 D0)))))).

The male parent is shown below:

22

IF

A0 IF

A2 D7 D3 A2

IF

IF

A1 D6 D4

IF

A2 D4 IF

A1 D2 IF

A2 D7 D0

Note that this male parent starts by examining address bit A0. If A0 is T, the emboldened and
underlined portion then examines address bit A2, and, partially blindly, makes the output equal D7
or D3 without even considering address bit A1. Moreover, the underlined portion of this individual
does not even contain data bits D1 and D5. On the other hand, when A0 is NIL, this individual is
100% correct. In that case, it examines A2 and, if A2 is T, it then examines A1 and makes the
output equal to D6 or D4 according to whether A1 is T or NIL. Moreover, if A2 is NIL, it twice
retests A2 (unnecessarily, but harmlessly) and then correctly makes the output equal to (IF A1
D2 D0). In other words, this imperfect individual handles part of its environment correctly and
part of its environment incorrectly. In particular, this father correctly handles the even-numbered
data bits and often incorrectly handles the odd-numbered data bits.

The tree representing this male parent has 22 points. The crossover point was chosen at the second
occurrence of the function IF. That is, the crossover fragment consists of the incorrect, underlined
sub-expression (IF A2 D7 D3).

The female parent from generation 8 (scoring 1920) was
(IF A0 (IF A0 (IF A2 (IF A1 D7 (IF A0 D5 D0))

 (IF A0 (IF A1 (IF A2 D7 D3) D1) D0))

 (IF A1 D6 D4))
 (IF A2 D4 (IF A1 D2 (IF A0 D7 (IF A2 D4 D0))))))

The female parent from generation 8 is shown below:

23

IF

IF

A0 D5 D0

D7A1

IF

IF

A2 D7 D3

D1A1

IFA0 D0

IFA2

IF IF

A1 D6 D4

A0

IF

A2 D4 D0

D7A0

IFD2A1

IFD4A2

IFA0

IF

The tree representing this female parent has 40 points. The crossover point was chosen at the third
occurrence of the function IF. That is, the crossover fragment consists of the emboldened and
underlined sub-expression. This sub-expression correctly handles the case when A0 it T by
making the output equal to D7 when the address bits are 111, by making the output equal to D5
when the address bits are 101, by making the output equal to D3 when the address bits are 011,
and by making the output equal to D1 when the address bits are 001. This female parent does not
correctly do as well when A0 is NIL. In other words, this mother correctly handles the odd-
numbered data bits and incorrectly handles the even-numbered data bits.

Thus, these two imperfect individuals contain complementary, co-adapted portions which, when
mated together, produce a 100% correct offspring individual. In effect, the creative effect of the
crossover operation blended the two "cases" of the implicitly "case-split" environment into a single
100% correct solution.

Of course, not all such combinations of individuals that correctly handle groups of cases from the
environment are useful and productive. In fact, a large fraction of the individuals produced by the
genetic operations are useless. But the existence of a population of alternative disjunctive solutions
to a problem provides the ingredients with which genetic recombination (crossover) can produce
some improved individuals. The relentless pressure of natural selection based on fitness then
causes these improved individuals to be preserved and to proliferate. Moreover, genetic variation
and the existence of a population of alternative disjunctive solutions to a problem prevents the en-
tire process from being trapped on local maxima.

Interestingly, the same crossover that produced the 100% correct individual also produced a "runt"
scoring only 256 hits. In this particular crossover, the two crossover fragments not used in the
100% correct individual combined to produce an unusually unfit individual. This is one of the
reasons why there is considerable variability from generation to generation in the worst single
individual in the population whereas there usually is a generally monotonic improvement, from
generation to generation, in both the best single individual in the population and the average fitness
of the population.

As one traces the ancestry of the 100% correct created individual in generation 9 deeper back into
the genealogical audit tree (i.e. towards earlier generations), one encounters parents scoring
generally fewer and fewer hits. That is, one encounters more S-expressions that perform irrele-
vant, counterproductive, partially blind, and incorrect work. But if we look at the sequence of

24

"hits" in the forwards direction, we see localized hill-climbing in the search space occurring in
parallel throughout the population as the creative operation of crossover recombines
complementary, co-adapted portions of parents to produce improved offspring.

4.1.2 THE BOOLEAN 6-MULTIPLEXER AND 3-MULTIPLEXER FUNCTIONS

We have also applied the genetic programming paradigm to the simple Boolean 6-multiplexer and
3-multiplexer. For example, in one run (Koza 1989), we obtained the following 100% correct
solution of the Boolean 6-multiplexer problem:

(IF (AND A0 A1) D3 (IF A0 D1 (IF Al D2 D0))).

Note that the result of the genetic programming paradigm is always inherently hierarchical. In addi-
tion, default hierarchies often emerge from the genetic programming paradigm. Default hierarchies
incorporate partially correct sub-rules into a perfect overall procedure by allowing the partially cor-
rect sub-rules to handle the majority of the cases and by then dealing another way with certain spe-
cific cases. This solution is a default hierarchy. In this expression, the output defaults to (IF A0
D1 (IF Al D2 D0)); however, in the specific case when both address bits of the 6-
multiplexer problem are 11, the output is the data bit D3. Default hierarchies are considered
desirable in induction problems and classifier systems (Goldberg 1989, Holland 1986, Holland et.
al. 1986) because they are often parsimonious and they are a human-like way of dealing with
situations. WilsonÕs noteworthy BOOLE experiments (1987) originally found a set of eight if-then
classifier system rules for the Boolean 6-multiplexer that correctly (but exhaustively) handled each
particular subcase of the problem. Subsequently, Wilson (1988) modified the credit allocation
algorithm of Holland's classifier system and successfully produced a default hierarchy that more
parsimoniously solved the problem. Such default hierarchies often emerge from the genetic
programming paradigm.

In addition, we tried the 6-multiplexer function with the IF function deleted from the function set.
That is, the function set was F = {AND, OR, NOT}. In one run, we obtained the following 100%
correct solution:

(AND (OR A0 (OR D2 (NOT A1)))
 (OR (AND (AND (OR (AND (OR D0 A0) D1) A1) D3) D3)

 (AND (OR (AND D1 (NOT A1)) (NOT (AND A0 A0)))
 (OR (AND D0 (NOT (OR A0 (OR A1 (AND (OR (AND (OR (AND A0

A0) A1) D1) A1) D1)))))
 (OR A1 (AND (OR (AND A0 A0) A1) D1)))))).

Finally, we tried the 3-multiplexer function, which is equivalent to the simple IF (i.e. if-then-else)
function with the function set F = {AND, OR, NOT}. In one run, we obtained the following
100% correct solution:

(OR (AND (AND D0 D0) (NOT A0)) (AND D1 (AND D1 (OR D0 A0)))),

which is, in disjunctive normal form, equivalent to
(OR (AND (NOT A0) D0)
 (AND A0 D1)))).

4.1.3 NON-RANDOMNESS OF THESE RESULTS

The number of possible compositions of the available set of functions and terminals is very large.
In particular, the number of possible trees representing these compositions of functions increases
rapidly as a function of the number of points in the tree. This is true because of the large number of
ways of labeling the points of a tree with functions and terminals. The number of possible
compositions of functions is very large in relation to the 40,000 individuals processed in
generations 0 through 9 involved in the run above.

There is a theoretic possibility that the probability of a solution to a given problem may be low in
the original search space of the 11-multiplexer problem (i.e. all Boolean functions of 11

25

arguments), but that the probability of randomly generating a composition of functions that solves
the problem might be significantly higher in the space of randomly generated compositions of
functions. The Boolean 11-multiplexer function is a unique function out of the 2211

 (i.e. 22048)
possible Boolean functions of 11 arguments and one output. The probability of randomly choosing
zeroes and ones for the 211 lines of a truth table so as to create this particular Boolean function is
only 1 in 2211

 (i.e. 22048). However, there is a theoretic possibility that the probability of
randomly generating a composition of the functions AND, OR, NOT, and IF that performs the 11-
multiplexer function might be higher than 1 in 22048.

There is no a priori reason to believe that this is the case. That is, there is no a priori reason to
believe that compositions of functions that solve the Boolean multiplexer problem (or any of the
other problems discussed in this paper) are denser in the space of randomly generated
compositions of functions than solutions to the problem in the original search space of the
problem. Nonetheless, there is a possibility that this is the case even though there is no a priori
reason to think that it is the case.

To test against this possibility, we performed the following control experiment for the Boolean 11-
multiplexer problem. We generated 1,000,000 random S-expressions to check if we could
randomly generate a composition of functions that solved the problem. For this control experiment,
we used the same algorithm and parameters used to generate the initial random population in the
normal runs of the problem. No 100% correct individual was found in this random search. In fact,
the high score in this random search was only 1408 hits (out of a possible 2048 hits) and the low
score was 704 hits. Moreover, only 10 individuals out of 1,000,000 achieved this high score of
1408. The high point of the histogram distribution of hits among these 1,000,000 random
individuals came at 1152 hits (with l83,820 individuals); the second highest point came at 896 hits
(with 168,333 individuals); and the third highest point came at 1024 hits (with 135,379
individuals).

A similar control experiment was conducted for the Boolean 6-multiplexer problem (with a search
space of 226

, i.e. 264). Since the environment for the 6-mutliplexer problem had only 64 environ-
mental cases (as compared with 2048 cases for the 11-multiplexer), it was practical to evaluate
even more randomly generated individuals (i.e. 10,000,000) in this control experiment. As before,
no 100% correct individual was found in this random search. In fact, no individual had more than
52 (of 64 possible) hits. As with the 11-multiplexer, the size of the search space (264) for the 6-
mutliplexer is very large in relation to the number of individuals that are processed in a typical run
solving the 6-mutliplexer problem.

Additional control experiments involving between 1,000,000 and 20,000,000 individuals each
were run on almost all of the other problems described in this paper without ever encountering any
100% correct solutions.

We conclude that solutions to the problems in the space of randomly generated compositions of
functions are not denser than solutions in the original search space of the problem. Therefore, we
conclude that the results described in this paper are not the fruits of random search.

As a matter of fact, we have evidence suggesting that the solutions to at least some of the problems
described in this paper are appreciably sparser in the space of randomly generated compositions of
functions than solutions in the original search space of the problem.

Consider, for example, the exclusive-or function. The exclusive-or function is the parity function
with two Boolean arguments. The parity function of k Boolean arguments returns 1 if the number
of arguments equal to 1 is odd and returns 0 otherwise. Whereas there are 264 Boolean functions

with 6 arguments and 22048 Boolean functions with 11 arguments, there are only 16 (i.e. 222
 =24)

Boolean functions with two Boolean arguments. That is, the exclusive-or function is one of only
16 possible Boolean functions with two Boolean arguments and one output. Thus, in the search

26

space of Boolean functions, the probability of randomly choosing zeroes and ones for the 16 (i.e.

222
 =24) lines of a truth table that realizes this particular Boolean function is only 1 in 16.

We generated 100,000 random individuals using a function set consisting of the basic Boolean
functions F = {AND, OR, NOT}. If randomly generated compositions of the basic Boolean
functions that realize the exclusive-or function were as dense as solutions are in the original search
space of the problem (i.e. the space of Boolean functions of 2 arguments), we would expect about
about 6250 in 100,000 random compositions of functions (i.e. 1 in 16) to realize the exclusive-or
function. Instead, we found that only 110 out of 100,000 randomly generated compositions that
realized the exclusive-or function. This is a frequency of only 1 in 909 compared to the expected
frequency of 1 in 16. In other words, randomly generated compositions of functions realizing the
exclusive-or function are about 57 times sparser than solutions in the original search space of
Boolean functions.

Similarly, we generated an additional 100,000 random individuals using a function set consisting
of the basic Boolean functions F = {AND, OR, NOT, IF}. We found that only 116 out of 100,000
randomly generated compositions realized the exclusive-or function (i.e. a frequency of 1 in 862).
That is, with this new function set, randomly generated compositions of functions realizing the
exclusive-or problem are still about 54 times sparser than solutions in the original search space of
Boolean functions.

In addition, we performed similar experiments on two Boolean functions with three Boolean
arguments, namely, the 3-parity function and the 3-multiplexer function (i.e. the If-Then-Else
function). There are only 223

 (i.e. 28 = 256) Boolean functions with three Boolean arguments. We
found no randomly generated composition of functions out of 3,000,000 random compositions of
the functions AND, OR, and NOT that realized either the 3-parity function or the 3-multiplexer
function. If the probability of randomly generating a composition of functions realizing either of
these two problems was as high as the probability of randomly choosing zeroes and ones for the
28 lines of a truth table (i.e. 1 in 256), we would have expected about 11,719 random
compositions out of 3,000,000 to realize both of these Boolean functions with three arguments.

These three results concerning the exclusive-or function (i.e. the 2-parity functions), the 3-parity
function, and the 3-multiplexer functions should not be too surprising since the parity and
multiplexer functions have long been identified by researchers as functions that often pose
difficulties for paradigms for machine learning, artificial intelligence, neural nets, and classifier
systems. This well-recognized difficulty is the reason why the parity and multiplexer functions
(with various number of arguments) are often used as benchmark functions in studies of paradigms
for machine learning, artificial intelligence, neural nets, and classifier systems.

In summary, as to these three benchmark Boolean functions, compositions of functions solving the
problem are substantially less dense than solutions are in the search space of the original problem.

The reader would do well to remember the origin of the concern that compositions of functions
solving a problem might be denser than solutions to the problem are in the search space of original
problem. In Lenat's work on discovering mathematical laws via heuristic search (1976) and other
related work (Lenat 1983), the mathematical laws being sought were stated, in many cases, directly
in terms of the list, i.e. the primitive data type of the LISP programming language. In addition, the
lists in Lenat's artificial mathematical (AM) laws were manipulated by list manipulation functions
that are unique or peculiar to LISP. Specifically, in many experiments in Lenat (1976), the
mathematical laws sought were stated directly in terms of lists and list manipulation functions such
as, CAR (which returns the first element of a list), CDR (which returns the tail of a list), etc. In
Lenat's mea culpa article "Why AM and EURISKO appear to work" (Lenat and Brown 1984),
Lenat recognized that LISP syntax may have overly facilitated discovery of his previously reported
results, namely, mathematical laws stated in terms of LISP's list manipulation functions and
LISP's primitive object (i.e. the list).

27

In contrast, the problems described in this paper are neither stated nor solved in terms of objects or
operators unique or peculiar to LISP. The solution to the Boolean multiplexer function is expressed
in terms of ordinary Boolean functions (such as OR, AND, NOT, and IF). The solutions to the
numerical problems discussed herein (such as symbolic regression, broom balancing) are
expressed in terms of the ordinary arithmetic operations (such as addition, subtraction,
multiplication, and division). The solutions to the planning problems (such as block stacking) are
expressed in terms of ordinary iteration operations and various domain-specific robotic actions
(such as robotic actions that move a block from one place to another). Virtually any programming
language could be used to express the solutions to these problems. As previously discussed, the
LISP programming language was chosen for the work reported in this paper primarily because of
the many convenient features of LISP (notably the fact that data and programs have the same form
in LISP and that this common form corresponds to the parse tree of a computer program) and the
many convenient features of available implementations of LISP (notably the ease with which
computer programs can be manipulated as data and then immediately executed). The LISP
programming language was not chosen because of the presence in LISP of the list as a primitive
data type or because of LISP's functions for manipulating lists. In fact, neither lists nor list
manipulation functions are involved in any of the problems described in this paper (except in the
irrelevant and indirect sense that the LISP programming language uses lists to do things, unseen by
the user, that other programming languages do in different ways). The parse tree that LISP makes
conveniently available to us for manipulation is the same parse tree that other programming
languages construct internally at the time of compilation. This parse tree is nothing more than a
direct mapping of the given composition of functions (i.e. the given computer program). We need
access to this parse tree to do crossover in the way we want to do it (namely, on sub-parts of
computer programs). The LISP programming language gives us this convenient access the parse
tree, the ability to conveniently manipulate this program as if it were data, and the convenient
ability to immediately execute a newly created parse tree.

In summary, there is no a priori reason (nor any reason we have since discovered) to think that
there is anything about the syntax of the programming language we chose to use here (i.e. LISP)
that makes it easier to discover solutions to problems involving ordinary (i.e. non-list) objects and
ordinary (i.e. non-list) functions. In addition, the control experiments verify that the results
obtained herein are not the fruits of a random search.

4 . 2 . PLANNING

Planning in artificial intelligence and robotics requires finding a plan that receives information from
sensors about the state of the various objects in a system and then uses that information to select a
sequence of actions to change the state of the objects in that system.

4.2.1. BLOCK STACKING

Nilsson (1988a) has presented a robotic action network that solves a planning problem, described
to Nilsson (1988b) by Ginsberg, involving rearranging uniquely labeled blocks in various towers
from an arbitrary initial arrangement into an arbitrary specified new order on a single target tower.
In the version of the problem involving 9 blocks, the blocks are labeled with the 9 different letters
of "FRUITCAKE" or "UNIVERSAL." In the experiment here, the goal is to automatically
generate a plan (Nilsson 1980) that solves this problem.

This problem is typical of many problems in artificial intelligence in that it is primarily symbolic.
This problem illustrates the technique of associating LISP variable atoms with the state variables of
a problem and of using functions to cause side effects altering the state of a system. This problem
is also typical of computer programs in general in that an iterative operator DU ("Do Until") is
used in the solution of the problem. In the discussion below, we follow the formulation of the
problem and the specific lists, sensors, and functions described by Nilsson, although, there exist
many equivalent and alternative versions of this problem.

Three lists are involved in the formulation of the problem. The GOAL-LIST is the ordered set

28

specifying the desired final order in which the blocks are to be stacked in the target tower (i.e.
"UNIVERSAL"). The STACK is the ordered set of blocks that are currently in the target tower
(where the order is important). The TABLE is the set of blocks that are currently not in the target
tower (where the order is not important). The initial configuration consists of certain blocks in the
STACK and the remaining blocks on the TABLE. The desired final configuration consists of all
the blocks being in the STACK in the order specified by GOAL-LIST and no blocks being on the
TABLE .

Three sensors dynamically track the system in the formulation of the problem as presented by
Nilsson and Ginsberg. The sensor TB (ÒTop correct BlockÓ) dynamically specifies the CAR (i.e.
first element) of the list which is the longest CDR (i.e. list of remaining elements) of the list
STACK that matches a CDR of GOAL-LIST. The sensor NN (ÒNext NeededÓ) dynamically spec-
ifies the next needed block for the STACK (i.e. the immediate predecessor of TB in GOAL-LIST).
The sensor CS dynamically specifies the CAR of the STACK (i.e. the top block of the STACK).

Thus, the set of terminals available for solving this problem is T = {TB, NN, CS}. Each of these
terminals is a variable atom that may assume, as its value, one of the 9 block labels or NIL.

The combined set of functions available for solving the problem here contains 5 functions F =
{MS, MT, DU, NOT, EQ}. The functions NOT and EQ are the usual Boolean Common LISP
negation and equality functions. The other three functions are described below.

The function MS (ÒMove to the StackÓ) has one argument. The S-expression (MS X) moves block
X to the top of the STACK if X is on the TABLE. This function MS does nothing if X is already
on the STACK, if the table is empty, or if X itself is NIL. Both this function and the function MT
described below returns NIL if they do nothing and T if they do something; however, their real
functionality is their side effects on the STACK and TABLE, not their return values.

The function MT (ÒMove to the TableÓ) has one argument. The S-expression (MT X) moves the
top item of the STACK to the TABLE if the STACK contains X anywhere in the STACK. This
function MT does nothing if X is on the TABLE, if the STACK is empty, or if X itself is NIL.

The iterative operator DU ("Do Until") has two arguments. The S-expression (DU WORK
PREDICATE) iteratively does the WORK until the PREDICATE becomes satisfied (i.e. becomes
T). The DU operator is similar to the ÒREPEAT...UNTILÓ loop found in many programming lan-
guages. Note that the WORK and PREDICATE arguments are not evaluated outside the iterative
DU operator and then passed to the DU operator when the DU operator is called. Instead, these ar-
guments must be evaluated dynamically inside the DU operator on each iteration. First, the WORK
is evaluated inside the DU operator. Then the PREDICATE is evaluated inside the DU operator.
These two separate evaluations are performed, in sequence, using the LISP function EVAL inside
the DU operator. Note that in an iterative construction, the execution of the WORK will almost al-
ways change some variable that will then be tested by PREDICATE. Indeed, that is usually the
purpose of the loop. Thus, it is important to suppress premature evaluation of the WORK and
PREDICATE arguments of the DU operator. The evaluation of arguments to the other iterative and
summation operators described elsewhere in this article must be similarly postponed. Although not
used in this problem, the iterative function DU, in general, has an indexing variable II which is up-
dated for each iteration.

Because the genetic programming paradigm described herein involves executing randomly gener-
ated computer programs, a number of computer implementation issues must be addressed. In par-
ticular, individual S-expressions in the genetic population will often contain an unsatisfiable termi-
nation predicate. Thus, it is a practical necessity (when working on a serial computer) to place a
limit on the number of iterations allowed by any one execution of a DU operator. Moreover, since
the individual S-expressions in the genetic population often contain complicated and deep nestings
of numerous DU operators, a similar limit must be placed on the total number of iterations allowed
for all DU functions that may be evaluated in the process of evaluating any one individual S-ex-
pression for any particular environmental case. Thus, the termination predicate of each DU opera-

29

tor is actually an implicit disjunction of the explicit predicate argument PREDICATE and two addi-
tional implicit termination predicates. The typical "time out" limits that we have used are that the
DU operator "times out" if there have been more than 25 iterations for an evaluation of a single DU
operator or if there have been a total of more than 100 iterations for all DU operators that are eval-
uated for a particular individual S-expression for a particular environmental case. Of course, if we
could execute all the individual LISP S-expressions in parallel (as nature does) so that the infeasi-
bility of one individual in the population does not bring the entire process to a halt, we would not
need these limits. Note that even when a DU operator times out, it nevertheless returns a value. In
particular, the DU operator evaluates to T unless one of the two implicit termination predicates
times out. The value resulting from this evaluation of the DU operator is, of course, in addition to
the side effects of the DU function on the state variables of the system (particularly the STACK and
TABLE in the block-stacking problem). If the predicate of a DU operator is satisfied when the op-
erator is first called, then the DU operator does no work at all and simply returns a T.

Note that the fact that each function returns some value under all conditions (in addition to what-
ever side effects it has on the STACK and TABLE) and the inherent flexibility of the LISP lan-
guage guarantee that every possible individual S-expression can be executed and evaluated for any
composition of functions and arguments that may arise.

The environment consists of millions of different environmental cases of N blocks distributed
between the STACK and the TABLE. The raw fitness of a particular individual plan in the
population is the number of environmental cases for which the particular plan produces the desired
final configuration of blocks after the plan is executed.

The computation of fitness in this problem (and, indeed, in many genetic algorithm and adaptive
systems problems) can be significantly shortened by consolidating various inherently similar initial
configurations or by sampling. In particular, if there are N blocks, there are N+1 cases in which
the blocks, if any, in the initial STACK are all in the correct order and in which there are no out-of-
order blocks on top of the correctly-ordered blocks in the initial STACK. There are also N-1 addi-
tional cases where there is precisely one out-of-order block in the initial STACK on top of what-
ever number of correctly-ordered blocks, if any, happen to be in the initial STACK. There are
additional initial cases with more than one out-of-order blocks in the initial STACK on top of vari-
ous number of correctly-ordered blocks in the initial STACK. In lieu of an environment of up to
several million environmental cases, we constructed an environment consisting of (1) the l0 cases
where the 0-9 blocks in the STACK are already in correct order, (2) the 8 cases where there is
precisely one out-of-order block in the initial STACK on top of whatever number of correctly-
ordered blocks, if any, happen to be in the initial STACK, and (3) a structured random sampling of
148 additional environmental cases with 0, 1, 2, ...,8 correctly-ordered blocks in the initial
STACK and various random numbers 2, 3, 4, ... out-of-order blocks on top of the correctly-
ordered blocks. The complete structured random sampling used for this problem contained a total
of 166 environmental cases so that raw fitness ranged over 167 values between 0 and 166.
Obviously, this consolidation and sampling process must be done with some care so that the
process is not misled into producing solutions that correctly handle the smaller environment and do
not correctly handle the entire environment.

4.2.2. CORRECTLY STACKING BLOCKS

The first version of the block-stacking problem involves finding a general plan which can correctly
stack the 9 blocks onto the STACK in the desired order after starting with any of the 166
environmental cases. Each plan is executed (evaluated) once for each of the 166 environmental
cases.

The initial random population of plans has predictably low fitness. Many of these initial random
plans were complicated, inefficient, pointless, or counter-productive. Typical random initial plans
are plans such as (EQ (MT CS) NN) and (MS TB). This first plan unconditionally moves the top
of the STACK to the TABLE and then performs the useless Boolean comparison between the sen-
sor value NN and the return value of the MT function. The second plan (MS TB) futilely attempts

30

to move the block TB (which already is in the STACK) from the TABLE to the STACK. Many
initial random plans are so ill-formed that they perform no action at all on the STACK and the
TABLE. Since these leave untouched the one environmental case consisting of an already perfectly
arranged, these plans achieve a raw fitness level of 1 (out of a maximum of 166) . Many other
initial random plans are even more unfit and even disrupt a perfectly arranged initial STACK.
These plans achieve a fitness level of 0. Some initial random plans achieve modest fitness levels
such as 2, 3 or 4, because they contain particular specific action sequences that happen to work on
a specific small number of the environmental cases. For example, the plan (EQ (MS NN) (EQ
(MS NN) (MS NN))) moves the next needed block (NN) from the TABLE to the STACK three
times. This plan works in the 4 particular specific environmental cases where the initial STACK
consists of 6, 7, 8, or 9 correct blocks and no out-of-order blocks.

In one run, an individual plan emerged in generation 5 that correctly handled 10 of the 166
environmental cases. This plan correctly handles the 10 cases in group (1) above where the blocks,
if any, initially on the STACK happen to already be in the correct order and in where there are no
out-of-order blocks on top of these correctly-ordered blocks. The plan (DU (MS NN) (NOT
NN)) uses the iterative operator DU to iteratively do the work (MS NN) of moving the needed
block onto the STACK from the TABLE until the predicate (NOT NN) is satisfied. This predicate
is satisfied when there are no more blocks needed to finish the STACK (i.e. the "next needed"
sensor NN is NIL). This plan, of course, does not produce a correct final STACK if any block
initially on the STACK was incorrect. The figure below shows this partially correct plan moving 5
needed blocks (E, V, N, I, and U) to a STACK already containing R, S, A, and L in correct order.

L

A

S

R

VIU N E

Although this plan performs incorrectly in 156 of the 166 environment cases, it will prove to be be
a useful "building block" in the final 100% correct plan.

As additional generations are run, the performance of the best single individual plan in the
population typically increases somewhat from generation to generation and correctly deals with a
few more additional cases in the environment. At the same time, the overall average fitness of the
population also tends to increase somewhat from generation to generation as the population begins
to contain additional higher scoring plans. In one run, the best individual in the population in
generation 10 achieved a perfect score (that is, the plan produced the desired final configuration of
blocks in the STACK for 100% of the initial environmental cases). This 100% correct plan

(EQ (DU (MT CS) (NOT CS)) (DU (MS NN) (NOT NN))).

is depicted graphically below:

31

EQ

NN

MS

NN

NOT

DU

CS

NOT

DU

MT

CS

This plan consists of two sub-plans which are connected via the function EQ (which is merely
serving as a connective). The first sub-plan (DU (MT CS) (NOT CS)) iteratively does the
work of moving CS (i.e. the top of the STACK) to the TABLE until the predicate (NOT CS)
becomes T (i.e. the top of the STACK becomes NIL). The second sub-plan does the work of
iteratively moving the next needed block NN to the STACK until there is no remaining next needed
block NN.

Notice that the previously discovered, partially correct plan (DU (MS NN) (NOT NN))
became incorporated as a subplan into the final 100% correct solution. This subplan became part of
a hierarchy created as a result of crossover applied in proportion to fitness.

4.2.3. EFFICIENTLY STACKING BLOCKS

The particular 100% correct solution discovered above was typical of the vast majority of plans
generated in that it inefficiently removed all the blocks from the STACK (even if they were already
in the correct order) and then moved the blocks, one by one, from the TABLE to the STACK. As
a result, this plan used 2319 block movements to handle the 166 environmental cases. The most
efficient way to solve this problem, in terms of minimizing total block movements, is to remove
only the out-of-order blocks from the STACK and to then move the next needed blocks to the
STACK. As it happens, only 1641 block movements are required over the 166 environmental
cases if the most efficient approach is used.

We can simultaneously breed the population for two attributes at once. In particular, we can
specifically breed a population of plans to stack blocks for both correctness and efficiency by using
a combined fitness measure that assigns a majority of the weight (say 75%) to correctness and a
minority of weight (say 25%) to a secondary attribute (i.e. efficiency).

In one run, for example, the best individual from the initial random population (generation 0) per-
formed correctly in only l of the 166 environmental cases and involved a total of 6590 block
movements. However, by generation 11, the best individual in the population was

(DU (EQ (DU (MT CS) (EQ CS TB))
 (DU (MS NN) (NOT NN)))
 (NOT NN))

This plan is l00% correct and 100% efficient in terms of total block movements. It uses the mini-
mum number (1641) of block movements to correctly handle all 166 environmental cases. This
plan is graphically depicted below:

32

NOT

DU

EQ

NN

EQ

CS TB

MT

CS

DU

NN

MS

NN

NOT

DU

In this plan, the sub-plan (DU (MT CS) (EQ CS TB)) iteratively moves CS (the top block) of
the STACK to the TABLE until the predicate (EQ CS TB) becomes satisfied. This predicate
becomes satisfied when CS (the top of the stack) equals TB (top correct block in the STACK).
The figure below shows the out-of-order blocks (I and V) being moved to the TABLE from the
STACK until R becomes the top of the STACK. When R is the top of the STACK, CS equals TB.

L

A

S

R

V

I

U N E

Then, the previously discovered second sub-plan (DU (MS NN) (NOT NN)) iteratively moves
the next needed blocks (NN) to the STACK until there is no longer any next needed block.

Notice that the function EQ serves only as a connective between the two sub-plans. Notice also that
the outermost DU function performs no function (but does no harm) since the predicate (NOT
NN) is satisfied at the same time as the identical predicate of the second sub-plan. In that regard,
the functionless elements are similar to the approximately 99% of nucleotide bases (out of
approximately 2.87 billion) in a molecule of human deoxyribonucleic acid that never get expressed
into protein.

4.2.4. A PARSIMONIOUS EXPRESSION FOR STACKING BLOCKS

The particular solution discovered above is 100% correct and 100% efficient, but there are 15
points in the tree corresponding to the S-expression. By including parsimony in the fitness
function with 25% weight (in addition to correctness with 75% weight), we bred the population for
parsimony and correctness and obtained the following S-expression consisting of only 12 points:

(EQ (DU (MT CS) (EQ CS TB))
 (DU (MS NN) (NOT NN))).

33

4.2.5. ARTIFICIAL ANT - TRAVERSING THE JOHN MUIR TRAIL

Jefferson, Collins et. al. (1990) have devised a complex task for an Òartificial antÓ attempting to
traverse a trail and produced a noteworthy solution in the form of both a finite state automaton and
a multi-layer recurrent neural net for directing the antÕs motions.

The setting for the problem, as defined by Jefferson, Collins et. al., is a square 32 by 32 grid con-
taining stones in 89 of the 1024 cells and nothing in the remaining cells. The ÒJohn MuirÓ trail is a
winding trail of stones with single missing stones, double missing stones, a missing stone at some
corners, double missing stones at some corners (knight moves), and triple missing stones at some
corners (long knight moves). The "Santa Fe" trail (devised by Doyne Farmer) is a somewhat more
complicated trail with these same features.

The Òartificial antÓ begins at the cell identified by the coordinates (0,0) and is facing in a particular
direction (e.g. east) at the beginning of the trail. The artificial ant has a sensor that can see only the
single adjacent cell in the direction the ant is currently facing. At each time step, the ant has the
capacity to execute any of four operations, namely, to move forward in the direction it is facing, to
turn right (and not move), to turn left (and not move), or to do nothing. The grid is toroidal so that
if the ant moves off the edge of the grid, it reappears and continues on the opposite edge. The
objective of the ant is to traverse the entire trail. As the ant moves into a particular cell with a stone,
that stone is credited to the antÕs account and the cell is then converted into a blank cell so that it is
not counted again. The antÕs score is measured by the total number of stones it finds within a
certain time limit (200 for Jefferson, Collins et. al.).

Start 10

80

40

30

20

42

50

58

89

60

70

Jefferson, Collins et. al. started by assuming that the finite automaton necessary to solve the
problem would have 32 or fewer states. They then represented an individual in their population of
automata by a binary string representing the state transition diagram (and its initial state) of the
individual automaton. The antÕs sensory input at each time step was coded as one bit and the output
at each time step was coded as two bits (for the four possible operations). The next state of the
automaton was coded with 5 bits. The complete behavior of an automaton could thus be specified

34

with a genome consisting of a binary string with 453 bits (64 substrings of length 7 representing
the state transitions plus 5 additional bits representing the initial state of the automaton). The finite
automaton was executed at each time step. They then processed a population of 65,536 individual
bit strings of length 453 on the Connection Machine using a genetic algorithm using crossover and
mutation operating on a selected (relatively small) fraction of the population. After 200 generations
in a particular run (taking about 10 hours on the Connection Machine), Jefferson, Collins et. al.
reported that a single individual in the population emerged which attained a perfect score of 89
stones. As it happened, this single individual completed the task in exactly 200 operations.

Jefferson, Collins et. al. were similarly successful in discovering a multi-layer recurrent neural net
for this task. In that effort, they assumed that the neural net necessary to solve the problem would
have two processing units in the input layer (representing the two possible sensory inputs of the
ant), five processing units with 7 inputs each in the hidden layer, and four processing units with 7
inputs each in the output layer (for the four possible operations). The genome for encoding the
neural net contained 520 bits representing the weights associated with the inputs, the thresholds,
and the initial activation levels of the processing units.

In our approach to this task using the genetic programming paradigm, the function set consisted of
the functions F = {IF-SENSOR, PROGN}. The IF-SENSOR function has two arguments and
evaluates the first argument if the antÕs sensor senses a stone or, otherwise, evaluates the second
argument. The PROGN function is the Common LISP connective function that sequentially
evaluates (executes) its arguments as a Òprogram.Ó

The terminal set T = {ADVANCE, TURN-RIGHT, TURN-LEFT} consists of three "functions"
that have no arguments and operate via their side effects on the antÕs state (i.e. the ant's position on
the grid or the ant's facing direction). Notice that it would have been equally acceptable to place
these three "terminals" in the function set F (each with zero arguments) rather than in the terminal
set T.

Notice that IF-SENSOR, ADVANCE, TURN-RIGHT, and TURN-LEFT correspond directly to
the operators defined and used by Jefferson, Collins et. al. The "John Muir" trail was used first.
We allowed 400 time steps before timing out.

The randomly generated individuals for generation 0 were, as usual, highly unfit in performing the
task. Many of the individuals were blind in that they did not even consult the ant's sensor to decide
what to do next. In several runs, the best randomly generated individual was an individual such as
(IF-SENSOR (ADVANCE) (TURN-RIGHT)), (IF-SENSOR (ADVANCE) (TURN-LEFT)), or
the equivalent. These individuals scored 42 stones (out of a possible 89). These individuals can
successfully handle both right and left turns in the trail provided that a stone is not missing at the
point where the trail turns. Thus, they score 42 stones, but no more, because a stone is missing
where the trail turns (in the upper right area of the trail) and the ant languishes at that point (the
stone behind it having been erased at time step 41).

In one run (involving our usual population size of 300 individuals), an individual scoring 89 out of
89 emerged on the 7th generation, namely,

(IF-SENSOR (ADVANCE)
 (PROGN (TURN-RIGHT)
 (IF-SENSOR (ADVANCE) (TURN-LEFT))
 (PROGN (TURN-LEFT)
 (IF-SENSOR (ADVANCE) (TURN-RIGHT))
 (ADVANCE)))).

This plan is graphically depicted below:

35

IF-SENSOR

IF-SENSOR

ADVANCE TURN-R

TURN-L ADVANCE

PROGNIF-SENSOR

ADVANCE TURN-L

TURN-R

PROGNADVANCE

This individual plan moves the ant forward if a stone is sensed. Otherwise it turns right and then
moves the ant forward if a stone is sensed but turns left (returning to its original orientation) if no
stone is sensed. Then it turns left and moves forward if a stone is sensed but turns right (returning
to its original orientation) if no stone is sensed. If the ant originally did not sense a stone, the ant
moves forward unconditionally as its fifth operation. Note that there is no testing of the backwards
directions.

The same experiment was then repeated using the somewhat more complicated "Santa Fe" trail
(designed by J. Doyne Farmer) and successfully produced an equivalent plan.

4 . 3 . SYMBOLIC FUNCTION IDENTIFICATION

Problems in the area of symbolic function identification require finding a function, in symbolic
form, that fits a given sampling of data points.

4 . 3 . 1 . SEQUENCE INDUCTION

Sequence induction requires developing a computational procedure that can generate any arbitrary
element in an infinite sequence S = S0,S1,...,Sj,... after seeing only a relatively small number of
specific examples of the values of the sequence. For example, one might easily induce the
computational procedure j2+1 given only the six sequence values 1, 2, 5, 10, 17, 26. On the other
hand, it is considerably harder to identify the computational procedure for S = 1, 1, 2, 3, 3, 4, 5,
5, 6, 6, 6, 8, 8, 8, 10, 9, 10, 11, 11, 12. In any case, induction is at the heart of learning and the
ability to correctly perform induction is widely accepted as a means for measuring human
intelligence.In this section, the problem is to induce the computational procedure (i.e. LISP S-
expression) for a sequence after seeing only a small number of examples of the sequence. Both
examples of sequence induction discussed below use recursion.

4 . 3 . 1 . 1 . FIBONACCI SEQUENCE

The elements si of the Fibonacci sequence can be computed using the recursive expression sj-1 +
sj-2 (where s0 and s1 are both 1). Thus, in this experiment, the environment in which adaptation is
to take place consists of the first 20 elements of the actual Fibonacci sequence, namely S = 1, 1, 2,
3, 5, 8, 13, 21, 34, 55,..., 4l8l, 6765.

The LISP S-expression
(+ (s (- J 1)) (s (- J (+ 1 1))))

is one possible LISP S-expression that correctly computes the Fibonacci sequence starting with
J=2. In this particular representation, J is the index for the sequence element being computed. The
first two elements of the sequence are given as base cases. A given S-expression can call on itself
(in a true recursive way) via the function s. . The expression (s I) returns the value of the current
S-expression for sequence position I provided I is between 0 and J-1; otherwise, it returns 0.

36

Notice that the s function returns a value computed by the current S-expression, not the actual
correct value of the Fibonacci sequence.

The combined set C of functions and terminals available for this problem is C = {+, -, s, J, 0, 1,
2} having 2, 2, 1, 0, 0, 0, and 0 arguments, respectively. Note that the set F of available function
must include the sequence referencing function s (or some functional equivalent of it) because it is
known that previous sequence elements are necessary in order to compute the Fibonacci sequence
in the integral domain.

Examples of the random S-expressions in the initial random population for this problem included
S-expressions such as (+ 0 (+ 1 1)), (* 0 (- J 1)), and (* (* J J) (* 1 J)).
The first such S-expression, (+ 0 (+ 1 1)), attempts to compute the J-th element of the se-
quence without even considering J. The S-expression (* 0 (- J 1)) evaluates to a constant
(i.e. 0). The S-expression (* (* J J) (* 1 J)) attempts to compute the Fibonacci se-
quence without making use of the essential sequence referencing function s.

In generation 17, the best individual S-expression in the population had a perfect score of 20
matches. That individual was a 100% correct, albeit non-parsimonious, solution to the problem,
namely

(+ (s (- (+ 0 J) 2)) (s (- (+ 0 J) 1))).

This individual is graphically depicted below:

+

0 J

1

-

s

+

0 J

2

-

s

+

An alternative approach to the induction of the Fibonacci sequence (in which the values of the two
base cases are discovered using a s function with 2 arguments) is presented in Koza (1989). We
have also successfully performed the induction of the Fibonacci sequence (in which the values of
the two base cases are discovered using a function set that included an IF function).

In order to save computer time, the elements in the sequence are computed in order for J = 2, 3, 4,
.... so that previous elements of the sequence are available when an S-expression attempts to com-
pute a new element of the sequence by recursively calling on earlier elements of the sequence.

4 . 3 . 1 . 2 . HOFSTADTER SEQUENCE

The elements si of the Hofstadter sequence (Wolfram 1988) can be computed using the recursive
expression

Sj = Sj-Sj-2
 + Sj-Sj-1

(where s0 and s1 are both 1). Thus, in this experiment, the environment in which adaptation is to

37

take place consists of the first 20 elements of this highly irregular, non-monotonic Hofstadter
sequence, namely S = 1, 1, 2, 3, 3, 4, 5, 5, 6, 6, 6, 8, 8, 8, 10, 9, 10, 11, 11, 12.

In one run, the number of hits was 4, 4, 3, 9, and 18 for generations 0 through 4, respectively, as
the following 100% correct S-expression emerged on the generation 4:

(+ (s (- J (s (- J 2)))) (s (- J (s (- J (- 2 1))))))

4 . 3 . 2 . SYMBOLIC REGRESSION

In linear regression, one is given a set of values of various independent variable(s) and the corre-
sponding values for the dependent variable(s). The goal is to discover a set of numerical coeffi-
cients for a linear combination of the independent variable(s) which minimizes some measure of er-
ror (such as the sum of the squares) between the given values and computed values of the depen-
dent variable(s). Similarly, in quadratic regression, the goal is to discover a set of numerical coef-
ficients for a quadratic expression which similarly minimizes error. In Fourier ÒregressionÓ, the
goal is to discover a set of numerical coefficients for Sin and Cos functions of various periodicities
which similarly minimizes error.

Of course, it is left to the researcher to decide whether to do a linear regression, quadratic regres-
sion, or a higher order polynomial regression or whether to try to fit the data points to some non-
polynomial family of functions (e.g. sines and cosines of various periodicities, etc.). But, often,
the issue is deciding what type of function most appropriately fits the data, not merely computing
the numerical coefficients after the type of function for the model has already been chosen. In other
words, the problem is both the discovery of the correct functional form that fits the data and the
discovery of the appropriate numeric coefficients. We call such problems "symbolic regression."

4.3.2.1. SIMPLE EXAMPLE OF SYMBOLIC REGRESSION

For example, suppose we are given a sampling of the numerical values from an unknown curve
over 20 points in some domain, such as the interval [-1, +1]. That is, we are given 20 pairs of
points (xi, yi). These points might include pairs such as (-0.4, -0.2784), (0.5, 0.9375). (0.25,
0.33203), etc. The goal is to find a function, in symbolic form, that is a perfect fit or good fit to
the 20 pairs of numerical data points. (The unknown curve happens to be x4+x3+x2+x for this ex-
ample).

The solution to this problem of finding a function in symbolic form that fits a given sample of data
can be viewed as a search for a function from a hyperspace of functions that can be composed from
a set of candidate functions and arguments. The set of terminals for this particular problem consists
of just the independent variable X. That is T = {X}. The set of available functions might include
addition (+), subtraction (-), multiplication (*), the restricted division function (%), the sine
function SIN, the cosine function COS, the exponential function EXP, and the restricted logarithm
function RLOG. The restricted division function returns zero when division by zero is attempted
and is used so that any composition of functions from the function set and terminals from the
terminal set always produces a valid result. The restricted logarithm function RLOG returns 0 for
an argument of 0 and otherwise returns the logarithm of the absolute value of the argument. These
two functions are restricted in this manner so that they always return a valid floating point number.
The function set is therefore F = {+, -, *, %, SIN, COS, EXP, RLOG}.

In one run, the worst single individual S-expression in the initial random population (generation 0)
was

(EXP (- (% X (- X (RSIN X))) (RLOG (RLOG (* X X))))).

The sum of the absolute values of the differences between this worst single S-expression and the
20 data points was approximately 1023.

The median (150th best) individual in the initial random population was

38

(COS (COS (+ (- (* X X) (% X X)) X))).

This individual is equivalent to Cos [Cos (x2 + x -1)] and has a raw fitness of this was 23.67. That
is, the average distance between the curve for this individual function and the curve for
x4+x3+x2+x for the 20 points is about 1.2.

-0.5

0

0.5

1

1.5

2

2.5

3

3.5

4

1 +1.00.0

X + X + X + X
4 3 2

Cos Cos (X + X - 1)
2

The second best individual in the initial random population was
x + [RLog 2x + x] * [Sin 2x + Sin x2]

This individual has a raw fitness of 6.05. That is, the average distance between the curve for this
function and the curve for x4+x3+x2+x for the 20 points is about 0.3.

X + (RLOG 2X + X) * (SIN 2X + SIN X)2

X + X + X + X
24 3

1.00.0

-1
-0.5

0

0.5

1

1.5

2

2.5

3

3.5

4

1

The best single individual in the population at generation 0 was the S-expression

39

(* X (+ (+ (- (% X X) (% X X)) (SIN (- X X))) (RLOG (EXP (EXP X))))).

This S-expression is equivalent to xex. The sum of the absolute value of the differences between
this S-expression and the 20 data points was 4.47 (i.e. an average difference of about 0.23 per data
point).

-0.5

0

0.5

1

1.5

2

2.5

3

3.5

4

1 +1.00.0

XeX

X + X + X + X4 3 2

It came within the criterion (1%) of the data in only 2 of the 20 cases. That is, it scored 2 "near
hits" with the given data. Note that this number of "near hits" is used only externally for purposes
of monitoring and describing the process; it is not used by the genetic algorithm.

Although xex is not a particularly fit (much less a perfect fit) to x4+x3+x2+x, it is nonetheless
better than the worst individual. It is better than the median individual. And, it is better than all the
other 299 randomly created S-expressions. When graphed, it bears some similarity to the target S-
expression. In addition, it has some of the gross characteristics of the target function. For example,
both xex and x4+x3+x2+x are zero when X is zero. Also, when X approaches +1.0, xex

approaches 2.718 while x4+x3+x2+x approaches the somewhat nearby value of 4.

By generation 2, the best single individual improved to
(+ (* (* (+ X (* X (* X (% (% X X) (+ X X))))
 (+ X (* X X))
 X)
 X)

which is equivalent to x4 + 1.5x3 + 0.5x2 + x. The raw fitness of this best individual improved to
2.57. It scored 5 "near hits." This S-expression bears greater similarity to the target S-expression
than its predecessors. It is, for example, a polynomial of the correct order (i.e. 4). Moreover, the
coefficients of two of the four terms are correct and the incorrect coefficients (1.5 and 0.5) are not
too different from the correct coefficients (1.0 and 1.0).

Notice that even though no numerical coefficients were explicitly provided in the terminal set, the
fractional coefficient 0.5 was created by the process by first creating 1/2X (by dividing X/X = 1 by
X+X = 2X) and then multiplying by X. The coefficient 1.5 was similarly created.

By generation 4, the raw fitness of the best single individual in the population attained the perfect
value of 0.0. This individual also scored 20 "near hits." This individual was

(+ X (* (+ X (* X (+ X (* X X)))) X)).

This S-expression is equivalent to x4+x3+x2+x.

40

4.3.2.2. SYMBOLIC REGRESSION WITH CONSTANT CREATION

Discovery of the appropriate numeric coefficients is a problem that must be addressed in order to
successfully do symbolic regression in general. In the foregoing simple example of symbolic
regression, the terminal set consisted only of the independent variable X. There was no explicit
facility for "constant creation," although the constant 1 was created by the algorithm by dividing X
by X. We now address the issue of "constant creation."

The problem of "constant creation" can be solved by extending the terminal set by one ephemeral
element (called ÒRÓ) during the generation of the initial random population. Thus, the terminal set
would be enlarged for this particular problem and become T = {X, R}. Whenever the ephemeral
atom "R" is chosen for any point of the tree during the generation of the initial random population,
a random number in a specified range is generated and attached to the tree at that point. In a real-
valued problem such as this problem, the random constants were floating point numbers between
-1.0 and +1.0. In a problem involving integers (e.g. induction of a sequence of integers), random
integers over a specified range are generated for the ephemeral ÒRÓ atoms. In a Boolean problems,
the ephemeral ÒRÓ atoms are replaced by either T (True) or NIL. Note that this random generation
is done anew for each point where the ephemeral ÒRÓ atom is encountered so that the initial random
population contains a variety of different random constants. Once generated and inserted into the S-
expressions of the population during the initial random generation, these constants remain
constant.

After the initial random generation, the numerous different random constants arising from the
ephemeral ÒRÓ atoms will then be moved around from tree to tree by the crossover operation.
These random constants will become embedded in various sub-trees that then carry out various
arithmetic operations on them. This "moving around" of the random constants is not at all haphaz-
ard, but, instead, is driven by the overall goal of achieving ever better levels of fitness. For ex-
ample, a symbolic expression that is a reasonably good fit to a target function may become a better
fit if a particular constant is, for example, decreased slightly. A slight decrease can be achieved in
several different ways. For example, there may be a multiplication by 0.90, a division by 1.10, a
subtraction of 0.8, or an addition of -0.004. Notice that if a decrease of precisely 0.09 in a
particular value would produce a perfect fit, a decrease of 0.08 is more fit than a decrease of only
0.07. Thus, the relentless pressure of the fitness function in the natural selection process
determines both the direction and magnitude of the numerical adjustments.

The process of combining random constants to achieve a desired goal is not always so direct as the
simple example above where a decrease of 0.9 was desired. In one particular problem (discussed
below in section 4.4.5) p /2 (about 1.57) was needed to solve the problem. In that problem, p /2

was found by first finding 2-p /2 (about 0.429). The value 2-p /2 was found by a succession of
decreasing approximations in 11 steps. Starting with the available constant 1 and the available
function SIN, (SIN 1) was first computed (0.841). Then the SIN of 0.841 was taken to obtain a
still smaller number, namely 0.746. This result was then squared to obtain a still smaller number,
namely 0.556. Then the SIN function was successively applied six more times to obtain a
succession of still smaller numbers. The last one was 0.433. That is, the composition (SIN
(SIN (SIN (SIN (SIN (SIN (* (SIN (SIN 1)) (SIN (SIN 1)))))))))))
was used to compute the constant 0.433. Each successive step in this 11 step process produced a
constant closer to what was needed. Each successive S-expression had slightly improved fitness
than its predecessor.

To illustrate symbolic regression with constant creation, suppose we are given a sampling of the
numerical values from the unknown curve 2.718x2+3.1416x over 20 points in some domain, such
as the interval [-1, +1]. In one run, the best individual S-expression in the population in
generation 41 was

41

(+ (- (+ (* -.50677 X) (+ (* -.50677 X) (* -.76526 X))))
 (* (+ .11737) (+ (- X (* -.76526 X)) X))).

This S-expression is equivalent to 2.76X2 + 3.15X.

Symbolic regression has been similarly successfully performed on a large number of target ex-
pressions, including expressions such as SIN X + COS X + X2 + X.

4 . 3 . 3 . EMPIRICAL DISCOVERY

An important problem area in virtually every area of science is finding the empirical relationship
underlying observed values of the variables measuring a system (Langley and Zytkow 1989). In
practice, the observed data may be noisy and there may be no known way to express the
relationships involved in a precise way.

4 . 3 . 3 . 1 . ECONOMETRIC TIME SERIES

The problem of discovering such empirical relationships from actual observed data is illustrated by
the well-known econometric Òexchange equationÓ M=PQ/V, which relates the money supply M,
price level P, gross national product Q, and the velocity of money V of an economy (Koza 1990).
Suppose that our goal is to find the relationship between quarterly values of the money supply M2
and the three other elements of the equation.

In particular, suppose we are given the 112 quarterly values (from 1961:1 to 1988:4) of four
econometric time series. The first time series is the annual rate for the United States Gross National
Product in billions of 1982 dollars. This series is conventionally called ÒGNP82Ó by economists
and we use the conventional notation of economists for such time series data herein. The second
time series is the Gross National Product Deflator normalized to 1.0 for 1982 (called ÒGDÓ). The
third series is the monthly interest rate yields of 3-month Treasury bills, averaged for each quarter
(called ÒFYGM3Ó). The fourth series is the monthly values of the seasonally adjusted money stock
M2 in billions of dollars, averaged for each quarter (called ÒM2Ó). The time series used here were
obtained from the CITIBASE data base of machine-readable econometric time series (Citibank
1989). The CITIBASE data was accessed by an Apple Macintosh II computer using software
provided by VAR Econometrics Inc. (Doan 1989).

The actual long-term historic postwar value of the M2 velocity of money in the United States is
1.6527 (Hallman et. al. 1989, Humphrey 1989) so that the ÒcorrectÓ solution is the multiplicative
(non-linear) relationship

M2 =
(GD�*�GNP82)

1.6527

However, we are not told a priori whether the functional relationship between the given observed
data (the three independent variables) and the target function (the dependent variable M2) is linear,
multiplicative, polynomial, exponential, logarithmic, or otherwise.

The set of available functions for this problem is F = {+, -, *, %, EXP, RLOG}.

The set of available terminals for this problem is T = {GNP82, GD, FYGM3, R}, where "R" is
the ephemeral random constant atom allowing various random floating point constants to be
inserted at random as constant atoms amongst the initial random LISP S-expressions. The
"terminals" GNP82, GD, and FYGM3 provide access to the values of the time series for the 112
quarters. In effect, these "terminals" are functions of the unstated, implicit time variable.

Notice that we are not told that the addition, subtraction, exponential, and logarithmic functions
and the time series for the 3-month Treasury bill yields (FYGM3) are irrelevant to the problem.

The initial random population was, predictably, highly unfit. In one run, none of the individual S-
expressions in the initial random population came within 3% of any of the 112 environmental data
points in the time series for M2. The sum of errors between that best S-expression and the actual

42

time series was very large (88448). Similarly, the best individuals in generations 1 through 4 came
close to the actual time series in only a small number of cases (i.e. 7, 2, 3, and 5 of the 112 cases,
respectively) and also had large sum of error measures (72342, 70298, 26537, 23627). However,
by generation 6, the best individual came close to the actual time series in 41 of the 112
environmental cases and had an sum of errors of 6528.

In generation 9, the following S-expression for M2 emerged:
(* GD (% GNP82 (% (% -.587 0.681) (RLOG -0.587)))).

This individual is graphically depicted below:

RLOG

-0.587

%

-0.587 0.681

%GNP82

%GD

*

Note that this S-expression for M2 is equivalent to
(% (* GD GNP82) 1.618),

or, more familiarly,

M2 =
GD�*�GNP82

1.618

The S-expression discovered in the 9th generation comes within 3% of the actual values of M2 for
82 of the 112 points in the 28-year time series. The sum of the absolute errors between the S-ex-
pression discovered and the 112 points of the 28-year time series is 3765.2. The S-expression dis-
covered here compares favorably to the ÒcorrectÓ Òexchange equationÓ M=PQ/V (with a value of V
of 1.6527) which had a sum of errors of 3920.7 and which came within 3% of the actual time
series data for only 73 of 112 points in the 28-year time period studied.

This process was then repeated for two additional samples of the time period consisting of only the
first and last two thirds of the available data points. In each case, the S-expression that emerged
had the same form as above, but with a denominator consisting of a constant near, but not
precisely equal to, the constant above. The performance of the S-expression discovered on the "in
sample" points were then compared to the remaining "out of sample" data points and, in each case,
a close fit was observed.

4 . 3 . 3 . 2 . KEPLERÕS THIRD LAW

Langley et. al. (1987) discuss the discovery of various scientific laws from empirical data. One ex-
ample is the discovery in 1618 of KeplerÕs third law of planetary motion, which states that the cube
of a planetÕs distance from the sun is proportional to the square of its period. That is,

D3

p2 = c

In rediscovering KeplerÕs Third Law using the genetic programming paradigm, we used the
function set F = {+, -, *, %, SRT, SIN, COS} and the terminal set T = {DIST}. The environment

43

consisted of 9 cases relating the distance DIST (in astronomical units) of each planet from the sun
and the period P of the planet. The object was to find an S-expression for P in terms of DIST.

The most parsimonious versions of the solutions were S-expressions such as (SRT (* DIST
(* DIST DIST))) and (* DIST (SRT DIST)). Less parsimonious correct solutions in-
cluded S-expressions such as

(* DIST (+ (- DIST DIST) (+ (- DIST DIST) (SRT DIST)))) and
(- (* DIST (SRT DIST)) (SIN 0.0)).

Interestingly, the S-expression (* DIST DIST) appeared several times as a partially correct,
ancestor of the correct final solution on several runs. Ten years before publishing the correct
version of his third law, Kepler published this incorrect version.

4 . 3 . 3 . 3 . CHAOS

One aspect of the study of chaos involves finding the function that fits a given sample of data.
Often the functions of interest are recursive in the sense that the sequence of values of the function
over time depends on one or more initial condition values.

One simple example of such a function is the function x(t) = 4 x(t-1) (1- x(t-1)) over the unit inter-
val [0,1] with x(0) = 0.26. For each time step, after the initial time t=0, the value of the function is
computed using the value of the function at the previous time step. The environment consisted of
the value of the function for times 0, 1, 2, ..., 50. The value of the function for time step 0 was the
initial condition 0.26. The object was to discover the function for time steps 1, 2, ..., 50. The
terminal PREV allows access to the value of the function at the previous time step.

In one run, the best individual in the 6th generation was
(* PREV (* 2.0 (* 2.0 (- 1.0 PREV)))).

Note that we did not search here for the value 0.26 as the initial condition.

4 . 3 . 4 . TRIGONOMETRIC IDENTITIES

For this group of experiments, the problem was to derive various trigonometric identities. The en-
vironment consisted of 20 pairs of random Monte Carlo pairs of X and Y values between 0 and 2 p
radians. In the first experiment, the problem was to find a LISP S-expression for Sin x+y. The
available functions were SIN, COS, multiplication, addition, and subtraction. The expectation was
that the algorithm would find (+ (* (SIN X) (COS Y)) (* (SIN Y) (COS X))), or,
more likely, a non-parsimonious, but equivalent, version of this S-expression. Interestingly, the
initial result was (SIN (+ X Y))! That is, the algorithm rediscovered the original (but hidden)
functional source of the original sequence. To avoid seeing this result (which was interesting and
informative only once), the experiment was modified to find Cos 2X. The expectation was that the
algorithm would find something like 2 Sin X Cos X. However, the algorithm instead produced the
simpler identity Cos 2X = - Cos 2X.

Finally, the algorithm was given Cos 2X (which is equivalent to 1 - 2 Sin2 X) and the addition
and cosine function were intentionally deleted from the repertoire of available functions (to avoid
merely getting an anticipated Cos X+X). The correct S-expression (- (- 1 (* (SIN X)
(SIN X))) (* (SIN X) (SIN X))) was obtained after 13 generations in one run and the
somewhat more parsimonious correct S-expression (- 1 (* (* (SIN X) (SIN X)) 2)),
which is equivalent to 1 - 2Sin2 x, was obtained after 16 generations in another run.

Another unexpected result arising from this experiment became the basis for our Òconstant cre-
ationÓ process described above. In one run where we were attempting to find a trigonometric
identity for Cos 2X, the lengthy S-expression

44

(SIN (- (- 2 (* X 2))
 (SIN (SIN (SIN (SIN (SIN (SIN (* (SIN (SIN 1))
 (SIN (SIN 1)))))))))))

emerged in generation 30. This expression had near perfect (zero) raw fitness and scored 20 (out
of 20) Ònear hitsÓ. Yet it is hardly obvious what this incomprehensible expression represented. By
using the graphical features of the MathematicaÔ software package (Wolfram 1988),we found that
the graphical representation of this this lengthy expression was

That is, the S-expression was an extremely good fit to Cos 2X. It became clear that
2 - Sin[Sin[Sin[Sin[Sin[Sin[Sin[Sin[1]]^2]]]]]],

where the "1" is in radians, is approximately l.56721. Notice that p / 2 is about 1.57. Thus, the

trigonometric identity Sin(p /2- 2X) for Cos 2X was discovered. More importantly, the algorithm

created a needed constant (i.e. p /2) from the available ingredients (namely, the SIN function and
the constant l) by repeatedly applying the Sin function to converge on the desired numerical result.

4 . 3 . 5 . "DATA TO FUNCTION" SYMBOLIC INTEGRATION

Various approaches to the problem of "symbolic integration" are discussed in Mills (1987). In
"data to function" symbolic integration, we are given numerical values for a sampling of points on
an unknown curve and we desire to find the function, in symbolic form, that is the integral of the
unknown curve.

In particular, suppose we are given a sampling of 50 numerical values from an unspecified curve.

That is, we are given 50 pairs (xi, yi), where each xi < xi+1. The domain may be 0 to 2P . The un-
specified curve happens to be Cos x + 2x + 1. The goal is to find, in symbolic form, the a function
which is a perfect fit or good fit to the integral of the unspecified curve from the given pairs of nu-
merical points. That is, the goal is to find Sin x + x2 + x in symbolic form from the 50 pairs (xi,
yi).

For these purposes, we programmed a numerical integration routine to perform the numerical inte-
gration. It will be seen that the problem is, in fact, similar to the problem of symbolic regression
discussed above, except for this additional numerical integration step. We first numerically inte-
grate the curve (xi, yi) over the domain starting at x1 and running to xi so as to obtain a value for

45

the integral of the unspecified function for each point xi. Then, as each individual candidate func-
tion fj is generated, we evaluate fj(xi) so as to obtain 50 pairs (xi, fj(xi)).

The raw fitness of an individual candidate function is the sum of the absolute values of differences
between the individual candidate function at domain point xi and the integral of the unspecified
function up to domain point xi.

As before, the desired solution can be viewed as a function from a hyperspace of functions that can
be composed from the available functions (which are the same as above).

As before, the set of terminals contains just the single variable value x. Thus, the combined set of
functions and terminals for this problem is C = {X, +, -, *, SIN, COS, RLOG} having 0, 2, 2, 2,
1, 1, and 1 arguments, respectively.

After 4 generations, the S-expression
(+ (+ (- (SIN X) (- X X)) X) (* X X))

emerged. This function has a very small error with respect to the 50 numerical points and it has a
perfect score of 50 " near hits" in the sense that this function is within the criterion (0.01) of the
integral of the unspecified curve for each of the 50 xi values. This S-expression is equivalent to Sin

x + x2 + x.

To summarize, we found the functional form Sin x + x2 + x from the 50 given data points (xi, yi).

In another experiment, x4 + x3 + x2 + x was obtained as the symbolic integral of 4x3 + 3x2+ 2x+
1.

4 . 3 . 6 . "DATA TO FUNCTION" SYMBOLIC DIFFERENTIATION

In "data to function" symbolic differentiation, we are given numerical values for a sampling of
points on an unknown curve and we desire to find the function, in symbolic form, that is the
derivative of the unknown curve.

In particular, suppose we are given a sampling of 200 numerical values from an unspecified curve
in the domain 0 to p /2. That is, we are given 200 pairs (xi, yi). The unspecified curve happens to

be Sin x + x2 + x. The goal is to find, in symbolic form, the a function that is a perfect fit or good
fit to the derivative of the unspecified curve from the given pairs of numerical points. That is, the
goal is to find Cos x+ 2x + 1 in symbolic form.

For these purposes, we programmed a numerical differentiation routine to perform the numerical
differentiation. It will be seen that the problem is, in fact, similar to the problems of symbolic re-
gression and symbolic integration discussed above except that numerical differentiation is per-
formed. In numerically differentiating the curve (xi, yi) for points other than endpoints of the do-
main, the derivative is the average of the slope of the curve between point xi-1 and xi and the slope
of the curve between point xi and xi+1. For the two endpoints of the domain, the slope is the
(unaveraged) slope of the curve to the nearest point. If numerical differentiation is being per-
formed, it is desirable to have a larger number of points (e.g. 200) because of the inherent relative
inaccuracy of numerical differentiation as compared to numerical integration.

After 30 generations, the S-expression (+ (+ (COS (- X X)) (+ X X)) (COS X))
emerged. This function has a very small error with respect to the 200 numerical data points and it
has a perfect score of 200 "hits" in the sense that this function is within the criterion (0.01) of the
yi value for each of the 200 xi values. This S-expression is equivalent to Cos x + 2x + 1.

In another experiment, 4x3 + 3x2+ 2x+ 1 was obtained as the symbolic derivative of x4 + x3 + x2

+ x.

46

4 . 4 . SOLVING EQUATIONS

The "genetic programming" paradigm can be used to solve equations whose solution is in the form
of a function that satisfies the given equation.

4 . 4 . 1 . DIFFERENTIAL EQUATIONS

Differential equations are typically approached using analytic methods or numerical approximation
methods. However, the problem of solving differential equations may be viewed as search in a hy-
perspace of compositions of functions and arguments for a particular composition which satisfies
the equation and its initial conditions.

Consider the simple differential equation

dy
dx + y Cos x = 0

having an initial value of y of 1.0 for an initial value of x of 0.0. The goal is to find a function
which satisfies the equation, namely, e-Sin x.

We start by generating 200 random values of the independent variable xi over some domain, such
as the unit interval [0, 1]. We call this set of values the "x-values." As the j-th individual candidate
function fj in the population is generated by the genetic algorithm, we evaluate fj(xi) so as to obtain
200 pairs (xi, fj(xi)). We call this 200 by 2 array of numbers the "unknown curve" or "candidate-
curve."

We then numerically differentiate the "curve" (xi, fj(xi)) with respect to the independent variable xi
to obtain the value of the derivative curve (xi, fjÕ(xi)) for all 200 points. We then take the cosine of
the 200 pairs of random values of xi to obtain the curve consisting of the 200 values (xi, Cos xi).
We then multiply these 200 values by fj(xi) so as to obtain 200 pairs (xi, fj(xi)*Cos xi). We then
perform the addition fjÕ(xi) + fj(xi)*Cos xi for all 200 points. To the extent that fjÕ(xi) +
fj(xi)*Cos xi is close to zero for the 200 values of xi, the unknown (candidate) function fj is a
good approximation to the solution to the differential equation.

To facilitate the input of the differential equations into the system, a toolkit has been written to al-
low a differential equation to be written out in terms of the independent variable x (called x-values),
the unknown function being sought (called "candidate-function"), differentiation (with respect to a
specified variable), and any other function. These functions include addition, subtraction,
multiplication, division, sine, cosine, etc. We apply a function to a "curve" by using the special
"$" function and the name of the desired function. We adopt the convention that the right hand side
of the equation is always zero. Thus, the left hand side of the differential equation involves the un-
known (candidate) function. The "$" function can be applied to scalar constants as well as
"curves." As an example, we would rewrite the left hand side of the above differential equation as

($'+ (differentiate candidate-function x-values)
 ($* candidate-function ($'cos x-values))).

This is interpreted as follows: The cosine function is applied to the independent variable (the x-val-
ues). Then, the result is multiplied by the unknown function y (the candidate function) to obtain an
intermediate result. Then, the unknown function (candidate-function) is differentiated with respect
to the independent variable (x-values) and the result added to the previously obtained intermediate
result.

The sum of the absolute values of the differences between the left hand side of the equation and the
right hand side of the equation (i.e. the zero function) is then computed. The closer this sum of dif-
ferences is to zero, the better.

The fitness of a particular individual candidate (unknown) function is expressed in terms of two

47

factors. The sum of absolute differences mentioned above represents 75% of the raw fitness of the
function. The other 25% of the raw fitness is derived from the closeness of the candidate function
to the initial condition, namely, the absolute value of the difference between the value computed by
the candidate (unknown) function fj for the initial condition and the given value for the initial con-
dition.

The combined set of functions and terminals for this problem is C = {+, -, *, SIN, COS, RLOG,
EXP, X} having 2, 2, 2, 1, 1, 1, 1, and 0 arguments, respectively.

In one run, the best individual in the initial random population (generation 0) was the function

e1-ex

Its raw fitness was 58.09 and only 3 of the 200 points were "near hits."

By generation 2, the best individual in the population was

e1-eSin x

It raw fitness was 44.23 and only 6 of the 600 points were "near hits."

By generation 6, the best individual in the population was equivalent to

 e-Sin x.

The raw fitness head dramatically improved (decreased) to only 0.057. Moreover, 199 of the 200
points were now "near hits." This function is, in fact, the exact solution to the differential equation.

A second example of a differential equation is

dy
dx - 2y + 4x = 0

with initial condition such that y = 4 when x = 1.

In one run, the best individual in the 28th generation was

 (+ (* (EXP (- X 1)) (EXP (- X 1))) (+ (+ X X) 1)).

This is equivalent to

e-2e2x + 2x +1,

which is the exact solution to the differential equation.

A third example of a differential equation

dy
dx =

2 �+ �Sin �X
�3 �(y-1) 2

with initial condition such that y = 2 when x = 0.

In one run, the best individual in the l3th generation was
(- (CUBRT (CUBRT 1))
 (CUBRT (- (- (- (COS X) (+ 1 (CUBRT 1))) X) x))),

where CUBRT is the cube root function. This is equivalent to

1 + (2 + 2x - Cos x)1/3,

which is the exact solution to the differential equation.

Note that when the initial condition of the differential equation involves only a value of the function
itself (as is typically the case when the differential equation involves only first derivatives), any

48

point in the domain of the independent variable (X) may be used for the initial condition. On the
other hand, when the initial condition of the differential equation involves a value of a derivative of
the function (as may be the case when the differential equation involves second derivatives or
higher derivatives), it is necessary that the value of the independent variable (X) involved in the
initial condition be one of the points in the random set of points xi (and preferably an internal point
of the domain). This is necessary to allow the first derivative (or higher derivative) of the unknown
(candidate) function to be evaluated for the initial condition point.

4 . 4 . 1 . 1 . POWER SERIES SOLUTION TO A DIFFERENTIAL EQUATION

It is also possible to discover the power series program for ex when an exponential function is part
of the solution to a differential equation.

In this experiment, we demonstrate the use of two tools which are commonly used in computer
programming, namely iteration and the ability to give a name to the results of a calculation (or the
result of a sub-program) so that it can subsequently referred to and subsequently used.

For this experiment, the problem is to find the solution to

dy
dx - y = 0

having an initial value of y of 2.718 for an initial value of x of 1.0. In effect, the problem is to
compute ex using the power series

å
J=0

¥

�
x j

j!

The functions available for this problem include addition (+), multiplication (*), and the modified
division operation % (which returns a value of zero when division by zero is attempted), the "set"
operator SA, and an iterative summation operator SIGMA. The terminals available for this
problem include the variable X, an iterative summation index II, and the settable variable AAA.

The "set" operator SA has one argument and sets the global variable AAA equal to the value of its
argument. The set function allows a computer program to assign a name to the results of a calcula-
tion (or the result of a sub-program) so that it can subsequently refer to and subsequently use that
result.

In writing computer programs, computer programmers often mistakenly use a variable that has not
yet been defined by their program. Depending on the programming language or machine involved,
such undefined variables typically either cause the computer program to halt or they are assigned a
default value (which may well be inappropriate to the specific problem involved). Our purposes
here are best served by not having the evaluation of any one individual halt the overall operation
here. Thus, we assign a default value to any undefined variable. Since this problem involves real-
valued variables, the default value here should be a floating point number. In order to simplify the
particular problem here, we have made the default value 1.0 for undefined variables. Note that a
given S-expression typically changes the value of a settable variable during the course of the pro-
gram (and may do so many times).

The iterative summation operator SIGMA has one argument, called WORK, and performs a func-
tion similar to the familiar summation operator S in mathematics. In particular, the operator
SIGMA evaluates its WORK argument repeatedly until a summand is encountered that is very
small (e.g. less than .000001 in absolute value). The operator SIGMA then returns the value of its
accumulated sum.

The operator SIGMA is similar to the previously described iterative DU ("Do Until") operator in

49

that an indexing variable II is available inside the SIGMA operator as it iterates. While a SIGMA
operator is performing iterations, an iteration variable II counts the number of iterations (starting
with l). This variable can be one of the terminals in the set of available terminals. Thus, if the
argument WORK happens to contain II, the SIGMA operator becomes a summation over the
indexing variable. Of course, if it does not, the SIGMA operator merely accumulates a sum of
summands that are independent of II (but which may, nonetheless, change due to the operation of
settable variables or other side effects).

Since individual S-expressions in the population are not generally or necessarily very small in ab-
solute value, there is no guarantee that the operator SIGMA will terminate. Therefore, it is a practi-
cal necessity (when working on a serial computer) to place limits on both the number of iterations
allowed by any one execution of a SIGMA operator and to place a similar limit on the total number
of iterations allowed for all SIGMA operators that may be evaluated in the process of executing any
one individual S-expression for any particular environmental case. Note that even when a SIGMA
operator times out, it nevertheless returns the sum accumulated up to that time.

The LISP S-expression (SIGMA (SA (* AAA (% X II)))) is a parsimonious LISP S-ex-
pression for computing the value of the power series for ex - 1 for a given value of X. This S-ex-
pression consists of a SIGMA operator that starts by setting AAA to the result of multiplying the
value of AAA (which initially is l) by X and dividing by the iteration variable II. As this iterative
process continues, the summands successively consist of the powers of X divided by the factorial
of the iteration number. When the current settable variable AAA gets very near zero, the SIGMA
operator terminates and returns its accumulated value (namely, the last overall sum). Note that if
the termination predicate is ill-formed (as it often is), the iterative summation operator will "time
out" when the limit on the number of iterative steps is reached (e.g. 15).

In one run, we obtained (SIGMA (SA (* SA AAA) (SA (% X II))))) as the best indi-
vidual LISP expression on the 13th generation. When simplified, this LISP S-expression is
equivalent to the correct solution to the differential equation and its initial conditions.

4 . 4 . 2 . INTEGRAL EQUATIONS

Integral equations are equations that involve the integral of the unknown function. Integral equa-
tions can be solved with the same general approach as above, except for the additional step of tak-
ing the integral of the candidate function.

An example of an integral equation is

y(t) - 1 + 2 ò
r=0

r=t

�Cos(t-r)�y(r)�dr = 0

In one run, we found the solution to this integral equation, namely,

y(t) = 1 - 2te-t

Note that the process of integration creates a variable (r, in this case), which is similar to the index-
ing variable II of an iterative loop (described above in connection with the "DU," "DUL," and
"SIGMA" functions).

4 . 4 . 3 . INVERSE PROBLEMS

Suppose we have a set of data consisting of various (xi, yi) pairs such as (9,6), (16,8), (25,10),
(36,12), (2.25, 3.0), etc.

Symbolic regression would reveal that the dependent variable yi is twice the square root of the in-
dependent variable xi. That is,

yi = 2 Ö xi.

50

The problem of finding the inverse function starts with a set of (xi, yi) pairs of data such as (6,9),
(8,16), (10,25), (12,36), (3.0, 2.25), etc. The conclusion is that the dependent variable yi is the
square of half of the independent variable xi. That is,

yi =
xi2

2

It will be seen that the problem of finding an inverse function for a given set of data is similar to the
problem of symbolic regression discussed above, except for the additional step of switching the
roles of the independent and dependent variables of the data set.

4 . 4 . 4 . SOLVING FUNCTIONAL EQUATIONS

Consider the following functional equation:

f(2x) - 1 + 2Sin2 x = 0.

The goal is to solve this equation for the function f, which, when substituted into the equation,
satisfies the equation.

As before, we begin by selecting a set of random points in a suitable domain. In particular, we se-
lect 50 points xi in the domain of real numbers between -3.14 and +3.14. We store these 50 values
in a vector. We then compute another vector of 50 values corresponding to the sine of each xi. We
then compute another vector of 50 values corresponding to the square of the sine of each xi. We
then compute another vector corresponding to twice the square of the sine of each xi. Each of these
computed vectors can also be viewed as a curve since we can think of the points for 2Sin2 x being
plotted graphically on axes. Similarly, we set up a vector constant of 50 occurrences of the con-
stant 1 (the "constant curve"). We then subtract this "constant curve" from the "curve" just com-
puted for 2Sin2 x. Finally,we consider each of the S-expressions fj in the current populations of
individuals. Since the argument for the unknown function is 2x (instead of just x), we must first
perform the step of multiplying the 50 xi values by 2. We then compute the curve for f(2x) using
the S-expression fj.

If we happen to have the function f that exactly satisfies the equation, the new "curve" computed
will consist of all zeroes. In any case, the value of the left hand side f(2x) - 1 + 2Sin2 x corre-
sponds to the fitness of the function.

In one run, the S-expression below emerged on generation 7 with a raw fitness of zero:
(* 1 (COS (+ X X)).

This S-expression is equivalent of Cos 2x and solve the functional equation. That is, when Cos 2x
is substituted into the equation

f(2x) - 1 + 2Sin2 x = 0,

the equation is satisfied (i.e. the left hand side evaluates to zero for each random xi).

4 . 4 . 5 . SOLVING GENERAL MATHEMATICAL EQUATIONS FOR NUMERIC
VALUES

An important special case of the process of solving functional equations occurs when the set of ar-
guments (atoms) consists only of numeric constants. That is, there are no variable arguments (such
as X) in the set of arguments used to construct the S-expressions. In this special case, the process
can be used to solve a general mathematical equation for its numerical roots.

For example, consider the simple equation, with two identical roots of Ö 2, which one would
conventionally write as

x2 - Ö 2 x + 2 = 0.

51

For our purposes here, we rewrite this equation as the functional equation

f2(x) - Ö 2 f(x) + 2 = 0,

where the function f(x) is the unknown (instead of the variable X being the unknown).

We proceed by using a set of functions that contains functions such as addition, subtraction, mul-
tiplication, and division. The set of terminals (arguments), however, consists only of the
ephemeral random constant atom ("R"). Note that X does not appear in this set of terminals
(arguments). As a result, the set of S-expressions contains only random compositions of random
constants. Typical S-expressions might be

(+ 0.234 (* -0.685 0.478)) and
(* (* 0.537 -1.234) (+ 1.467 0.899)).

As before, 50 random values of xi are selected in a suitable domains (such as -2.0 to +2.0). A
"curve" is then built up by squaring each xi. Next, each xi is multiplied by Ö 2 and this result is
subtracted from the square of each xi . The constant value 2.0 is then added to each of the 50 val-
ues. The next step is to evaluate the fitness of each of the 300 individual S-expressions fj in the
population. Each S-expression in this problem has a particular numeric value because the initial
population of S-expressions contained only constants. Its value does not depend on xi. Thus,
when each fj is evaluated for fitness, the value is the same for all 50 cases (because the value fj
does not depend on xi). As before, the sum of these 50 (identical) values is the fitness of the S-
expression fj. If the S-expression causes the left hand side of the equation (i.e. the raw fitness
side) to be zero, that S-expression (which is, in fact, a numeric constant value) satisfies the
equation.

In one run, the best individual S-expression in the 42nd generation evaluated to 1.41417. This is
within 0.00004 of the value of Ö 2, which is approximately 1.41421.

Note that this genetic approach to solving equations for numeric values produces quite precise val-
ues. This result is contrary to the conventional view that genetic algorithms are only good for
searching for the general neighborhood of a correct answer in a large search space.

This view is perhaps correct when applied to conventional genetic algorithms operating on charac-
ter strings whose length is fixed in advance. However, where the size and shape of the solution is
allowed to dynamically vary as the problem is being solved, it is possible to search a large search
space for the correct general neighborhood of the solution and then, by adaptively changing the
representation scheme, converge closely onto the precise correct value.

4 . 5 . CONCEPT FORMATION

Quinlan (1986) initiated development of a particularly effective family of hierarchical classification
systems for inducing a decision tree from a limited number of training case examples. In ID3 (and
various other systems of the ID3 family), the goal is to partition a universe of objects into classes.
Each object in the universe is described in terms of various attributes. The system is first presented
with a set of training case examples which consist of the attributes of a particular object and the
class to which it belongs. The system then generates a decision tree which hopefully can then be
used to classify a new object correctly into a class using the attributes of the new object. The exter-
nal points (leaves) of the decision tree are the eventual class names. The internal points of the deci-
sion tree are attribute-based tests which have one branch emanating from the decision point for
each possible outcome of the test.

The induction of such decision trees for classifying objects can be approached by genetically
breeding LISP S-expressions for performing this task. In particular, the set of terminals is the set
of class names.

The set of functions is the set of attribute-based tests. Note that this set of attribute-based tests are
always assumed to be given and available for solving induction problems via decision trees of the

52

ID3 family. Notice that ID3 is similar to the genetic programming paradigm in that the set of
functions is given. Each function has as many arguments as there are possible outcomes of that
particular test. When a particular object is presented to the LISP S-expression (i.e. the decision
tree), each function in the S-expression tests one attribute of the object and returns the particular
one of its arguments designated by the outcome of the test. If the designated argument is a
terminal, the function returns the class name. When the S-expression is fully evaluated in LISPÕs
usual left-oriented depth-first way, the S-expression as a whole thus returns a class name. That is,
the S-expression is a decision tree that classifies the new object into one of the classes.

To demonstrate the technique of genetically inducing a decision tree, we apply this approach to the
small training set of 14 objects presented in Quinlan (1986). In QuinlanÕs problem, each object has
four attributes and belongs to one of two classes (ÒpositiveÓ or ÒnegativeÓ). The attribute of
ÒtemperatureÓ, for example, can assume the possible values hot, mild, or cool. Humidity can as-
sume the values of high or normal. Outlook can assume values of sunny, overcast, or rain. Windy
can assume values of true or false. The decision tree presented by Quinlan as the solution for this
problem is shown below:

OUTLOOK

SUNNY OVERCAST RAIN

HUMIDITY WINDY

HIGH NORMAL TRUE FALSE

0 1 0 1

1

If, for example, the OUTLOOK of a particular object is sunny and the HUMIDITY is high, then
that object is classified into class 0 (negative).

In order to genetically induce the decision tree, each of the four attributes in this problem is con-
verted into a function. For example, the function ÒtemperatureÓ operates in such a way that, if the
current object has a temperature of Òmild,Ó the function returns its second argument as its return
value. The other attributes in this problem, namely ÒhumidityÓ, ÒoutlookÓ, and ÒwindyÓ, are simi-
larly converted to functions. The function set for this problem is therefore F = {TEMP, HUM,
OUT, WIND} with 3, 2, 3, and 2 arguments, respectively. The set of terminals for this problem is
T = {0, 1} since there are two classes.

In one run, the LISP S-expression
(OUT (WIND 1 0) (WIND 1 1) (HUM 0 1)

emerged on the 8th generation with a maximal fitness value of 14 (i.e. it correctly classified all 14
training cases). Since (WIND 1 1) is equivalent to just the constant atom 1, this S-expression is
equivalent to the decision tree presented in Quinlan (1986) using ID3.

4 . 6 . AUTOMATIC PROGRAMMING

The problem of automatic programming requires developing a computer program that can produce
a desired output for a given set of inputs. Early provocative work in this area includes Friedberg
(1958 and 1959).

53

4 . 6 . 1 . SOLVING PAIRS OF LINEAR EQUATIONS

For this experiment, the problem is to find the computational procedure for solving a pair of con-
sistent non-indeterminate linear equations, namely a11x1 + a12x2 = b1 and a21x1 + a22x2 = b2 for
the first of its two real-valued variables (x1). The environment consisted of a suite of 10 pairs of
equations. Using a suite of equations minimizes the chance of being misled. Without loss of gen-
erality, the coefficients of the equations were prenormalized so the determinant is 1. The set of
available functions is F = {+, -, *} and the set of available terminals is T = {A11, A12, A21,
A22, B1, B2}.

The worst individual from the initial random population (i.e. generation 0) has a raw fitness value
of 119051.

The average raw fitness for generation 0 (the initial random generation) is 2622. This value serves
as a baseline by which to measure future (non-random) performance.

The average raw fitness of the population immediately begins improving from the baseline value
for generation 0 of 2622 to 632, 341, 342, 309, etc. In addition, the worst individual in the popu-
lation also begins improving from 119051 for generation 0 to 68129, 2094, etc.

The best individual from generation 0 is (+ (- A12 (* A12 B2)) (+ (* A12 B1)
B2)) and has a raw fitness value of 125.8. The best individual begins improving and has a value
of 106 for generations 1 and 2, 103 for generation 3 through 5, 102 for generations 6 through 16,
and 102 for generations 17-20. The computational procedure (+ (- A12 (* A12 B2)) (*
A22 B1)) that appeared in generations 21 and 22 had a fitness value of 62 and differed from the
known correct solution only by one additive term -A12. The best individual for generations 23
through 26 is a similarly close S-expression (+ (- A22 (* A12 B2)) (* A22 B1)) with
a raw fitness value of 58. Starting with generation 27, a perfect solution for x1 emerges, namely
(- (* A22 B1) (* A12 B2)).

The average normalized fitness for each generation shows a gradual, generally upwards trend from
generation to generation starting with .0017 at generation 0, improving to .0029 at generation 1,
and reaching .0059 for generation 26. Between generation 27 and generation 30, the average nor-
malized fitness rises sharply to .39 as the known perfect solution begins to dominate the popula-
tion.

4 . 6 . 2 . QUADRATIC EQUATIONS

For this experiment, the problem is to solve the quadratic equation x2 + bx + c = 0 for a complex-
valued root. The available functions were multiplication, subtraction, a modified division operation
%, and the Common LISP complex-valued square root function SQRT (denoted by Ö here). The
modified division function % returns 0 when division by zero is attempted. The square root func-
tion Ö returns a LISP complex number. Thus, for example, (Ö -4) calls for the square root of -4
and would evaluate to the LISP complex number #C(0, 2). The set of terminals is T = {B, C}.

The environment consisted of a suite of 10 quadratic equations (with some purely real roots, some
purely imaginary roots, and some complex-valued roots). For each of the l0 equations in the envi-
ronment, a given individual S-expression was evaluated to obtain a (generally) complex number.
The square root of the square of the real part of the complex number produced by the individual
LISP S-expression and the square of the imaginary part of the complex number produced by the
individual LISP S-expression was computed. These distance values were then summed over the l0
quadratic equations in the environmental test suite to obtain the fitness value of the given S-ex-
pression.

In one run, a correct solution to the problem emerged at generation 22, namely, the S-expression
(- (Ö (- (* (% B 2) (% B 2)) C)) (% B 2)), which is equivalent to the well-
known solution.

54

4 . 6 . 3 . OTHER COMPUTATIONAL PROBLEMS - FINDING PRIMES

A wide variety of other computational problems can be viewed as requiring the generation of a
computer program to solve the problem.

One such example is finding the prime numbers. We will use this problem to illustrate a third itera-
tive control structure, namely, an operator equivalent to the ÒFORÓ loop found in many program-
ming languages. A prime number is a positive integer which is evenly divisible only by itself and
one. The problem of finding primes can be viewed as finding a function over the positive integers
that returns the number of divisors. If the number of such divisors is greater than two, then the
number is not a prime (i.e. is a composite number). If the number of such divisors is two (or per-
haps one, depending on how one handles the argument one), then the number is a prime. If the test
suite is the first 64 integers, then the space of possible two-valued functions for this problem is of
size 264 (and therefore equals the search space for the Boolean 6-multiplexer).

Two approaches to this problem were used. In both approaches, the variable atom J is an integer
between 1 and 64. The objective is to determine whether J is a prime. A settable variable CNC is
available and it is initially zero. In both approaches, the function CZ is available. The function (CZ
J M) adds one to CNC if J modulo M is zero.

In the first approach, an iterative operator DUL was used. The DUL operator is equivalent to the
ÒFORÓ loop found in many programming languages, whereas the DU operator is equivalent to the
ÒREPEAT...UNTILÓ loop and the SIGMA operator is equivalent to the S notation for infinite
series in mathematics. The operator DUL ("Do-Until-Loop") has two arguments, namely, the work
WORK and the number of iterations NLOOP to be performed. It is similar to the previously de-
scribed iterative operator DU ("Do-Until") and the previously described iterative summation opera-
tor SIGMA in that an iteration variable II is available inside the DUL operator for possible incorpo-
ration into the WORK argument or the NLOOP argument and in that Òtime outÓ limits must be
established for this operator.

The combined set of functions and terminals for this first approach is C = {DUL, CZ, J, II}. If an
S-expression returned a value that was not greater than 2, it is deemed to be a prime. Otherwise, it
is deemed to be a composite number. Fitness is the number of integers between l and 64 that were
correctly classified. The S-expression (DUL (CZ J II) J) is a parsimonious and completely
correct solution to this problem. This solution was obtained in several runs of the program.

In the second approach, the only operative function available was CZ. The passive function
PROGN was included in the set of available functions to allow a sequence of functions to be per-
formed. The available terminals were J, CNC, and the integers up to 8 (i.e. the square root of 64).
An appropriate sequence of CZ functions with appropriate arguments can thus function as a sieve.
Moreover, partially correct structures can easily develop. In one run, (CZ J 2) appeared as the best
individual of generation 0. Then, (PROGN (CZ J 2) (CZ J 7) CNC) appeared with
slightly better fitness. Then, (PROGN (CZ J 3) 7 (PROGN (CZ J 2) (CZ J 7) CNC
)) appeared with even better fitness. Finally, (PROGN (CZ (PROGN (CZ J 3) 5 J) 5)
7 (PROGN (CZ J 2) (CZ J 7) CNC)) appeared in generation 5. This S-expression is as
close to a solution as is possible with the available terminals and functions.

4 . 7 . PATTERN RECOGNITION

Hinton (1988) has discussed the problem of translation-invariant recognition of a one-dimensional
shape in a linear binary retina (with wrap-around). In the simplified experiment here, the retina has
6 pixels (with wrap-around) and the shape consists of three consecutive binary 1's. Thus, 001110,
000111, and 100011 are among the 6 possible instances of the shape.

The functions available are a zero-sensing function H0, a one-sensing function H1, ordinary mul-
tiplication, and a disjunctive function U. The terminals available are the integers 0, l, and 2, and a
universally quantified terminal k. The function H0 (or H1) takes two arguments and returns the

55

integer 1 if there is a 0 (or l) in the position equal to the sum of the two arguments (modulo the
retina length) and returns the integer 0 otherwise. Thus, one argument of these functions can
potentially serve as a positional pointer and the other can potentially serve as a displacement. The
universally quantified terminal k assumes all integral values over the retinal length. The disjunctive
function U takes two arguments and returns the integer l if either argument is non-zero and returns
the integer 0 if both arguments are 0. The ordinary multiplication function * serves as a conjunctive
function and returns the integer l if all arguments are non-zero and returns the integer 0 if any
argument is 0.

The functions U and * so defined resolve potential type problems that would otherwise arise when
integers identify positions in the retina. Although LISP is comparatively tolerant as to typing, pat-
tern recognition problems seem to require the ability to freely combine numerical concepts such as
positional location (either absolute or universally quantified) and relative displacement (e.g. the
symbol 2 pixels to the right) with Boolean concepts (e.g. a particular disjunctive and conjunctive
combination of features indicates a particular shape). One does not want to specify or restrict a pri-
ori the kind of combination of functions available to solve the problem.

Initial random individuals include contradictions such as (* (H0 2 2) (H1 2 2)), ineffi-
ciencies such as (U (H0 2 1) (H0 1 2)), irrelevancies such as (U (H0 0 0) (H1 2
0)), and nonsense such as (U 2 (* k (H1 0 0))). In one particular run, the number of
mismatches for the best individual of generation 0 was 48 and rapidly improved to 40 for genera-
tions 1 and 3. It then improved to 0 mismatches in generation 3 for the individual (* 1 (* (H1
K 1) (H1 K 0) (H1 K 2)) 1). Ignoring the extraneous outermost conjunction of two 1's,
this individual returns a value of the integer 1 if and only if a binary 1 is found in the retina in posi-
tions 0, 1, and 2 (each displaced by the same constant k).

4 . 8 . NON-LINEAR OPTIMAL CONTROL STRATEGY FOR BALANCING A
BROOM

The problems of centering a cart and balancing a broom (inverted pendulum) by applying a "bang
bang" force from either direction are well-known problems in control theory. The cart centering
problem has been previously studied in the genetic algorithm field in connection with Holland
classifier systems (Goldberg 1983). The broom balancing problem has been studied extensively in
connection with neural networks (Widrow 1963, Barto et. al. 1983, Widrow 1987, Anderson
1988, Anderson 1989).

The genetic programming paradigm can be successfully used to solve the cart centering problem
and two dimensional broom balancing problem (Koza and Keane 1990a) as well as the three
dimensional broom balancing problem (Koza and Keane 1990b).

The three dimensional broom balancing problem involves a push cart with mass mc moving on a
one dimensional frictionless track and a broom (inverted pendulum) of mass mb pivoting on the

top of the cart. The broom has an angle q (measured from the vertical) and an angular velocity w.

The distance from the center of mass of the broom to the pivot point on the cart is l. There are

four state variables of this system, namely, position x, velocity v, angle q,and angular velocity w.

A Òbang bangÓ force of fixed magnitude F is applied to the center of mass of the cart from either
the left or right direction at each time step t. The constants here are mc=0.9 kilogram, mb=0.1

kilogram, gravity g=1.0 meters/sec2, time step t=0.02 seconds, and length l =0.8106

56

meters.m

Force Force

q

x

The state transitions of this cart and broom system are expressed by non-linear differential equa-
tions. At each discrete time step t, the current state of the system and the force being applied at that
time step are used to compute the state of the system at the next time step. In particular, the angular
acceleration f(t) at time t is given by (Anderson 1988) as

F (t) =
gSin � q � + �Cos � q �

-F � -m p � l � � w � � q � 2 �Sin � q
mc�+�m p

l � ë
é

 û
ù4

3�- �
m p �Cos 2 � q
mc�+�m p

�

The angular velocity w (t+1) of the broom at time t+1 is therefore

w (t+1) = w (t) + t F (t) and the angle q (t+1) at time t+1 is

q (t+1) = q (t) + t w (t), using Euler approximate integration.

The acceleration a of the cart is given by

a(t) =
F �+ �m p � l � � [q � 2 �Sin � q � � - � w �Cos � q]

mc�+�m p

The velocity at time t+1 is therefore v(t+1) = v(t) + t a(t) and the position x(t+1) at time t+1 is

x(t+1) = x(t) + t v(t).

The problem is to find a control strategy (i.e. LISP S-expression) that specifies how to apply the
"bang bang" force so that, after starting in any random initial state, the cart is brought to rest and
the broom becomes balanced in minimal average time.

The set of functions used for this problem consisted of addition (+), subtraction (-), multiplication
(*), the sign function (SIG), the absolute value function (ABS), the square root of absolute value
function (SRT), the square function (SQ), the cube function (CUB), and the greater-than function
(GT). The greater-than function GT is a real-valued logic function of two arguments that returns
+1 if the first argument is greater than the second argument and returns -1 otherwise. The use of
real-valued logic allows arbitrary composition of functions in the function set.

The set of terminals for this problem consisted of velocity v, angle q , angular velocity w , and the
ephemeral constant atom "R" for real-valued random constants.

57

Each control strategy is executed (evaluated) on every time step of each environmental case. When
a particular control strategy (i.e. LISP S-expression) evaluates to any positive value for particular
values of state variables at a particular time step, the force F is applied from the positive direction.
Otherwise, the force is applied from the negative direction. For example, in the figure below, the
current point in the v- q - w space is shown by the ball which is above the control space so that
the force F is applied from the positive direction.

4.8.1 CASE I

The environment consists of 10 initial environmental starting condition cases. Position is chosen
randomly between -0.2 and +0.2 meters. Velocity v is chosen randomly between -0.2 and +0.2
meters/second. Angle q is chosen randomly between -0.2 radians (about 11.5 degrees) and +0.2

radians. Angular velocity w is chosen randomly between -0.2 and +0.2 radians per second. The
force F is 1.0 Newtons.

Time was discretized into 600 time steps of .02 seconds. The total time available before the system
Òtimes outÓ for a given control strategy is thus 6 seconds. If the square root of the sum of the
squares of the velocity v, angle q , and angular velocity w (i.e. the ÒnormÓ) is less than 0.07 (the
ÒcriterionÓ), the system is considered to have arrived at its target state (i. e. the broom balanced and
the cart at rest). If a particular control strategy brings the system to the target state for a particular
environmental starting condition case, its fitness for that environmental case is the time required (in
seconds). If a control strategy fails to bring the system to the target state before it Òtimes outÓ, its
fitness for that environmental case is set to 6 seconds. The ÒfitnessÓ of a control strategy is the
average time for the strategy over all 10 environmental cases.

The initial population of random control strategies in generation 0 includes many highly unfit con-
trol strategies, including totally blind strategies that ignore all the state variables, partially blind
strategies that ignore some of the state variables, strategies that repetitively apply the force from
only one direction, strategies that are correct only for a particular few specific environmental cases,
strategies that are totally counter-productive, and strategies that cause wild oscillations and
meaningless gyrations.

In one run, the average time consumed by the initial random strategies in generation 0 averaged 5.3
seconds (i.e. about 3 times the average time of 1.85 seconds consumed by the pseudo optimal
strategy). In fact, a majority of these 300 random individuals Òtimed outÓ at 6 seconds (and very
likely would have timed out even if more time had been available). However, even in this highly
unfit initial random population, some control strategies are somewhat better than others.

58

The best single control strategy in generation 0 was the non-linear control strategy v2+ q

which averaged 3.77 seconds. Note that this control strategy is partially blind in that it does not
even consider the state variable w in specifying how to apply the Òbang bangÓ force.

59

The average population fitness improved to 5.27, 5.23, 5.15, 5.11, 5.04, and 4.97 seconds per
environmental case in generations 1 through 6, respectively. In generation 6, the best single
individual was the non-linear control strategy

 q + Ö (| w | - w 2).

This individual performed in an average of 2.66 seconds. Moreover, this individual succeeded in
bringing in 7 out of the 10 environmental starting conditions cases to the target state. This
compares to only 4 such ÒhitsÓ for the best single individual of generation 0 (where, in fact, about
two thirds of the individuals in the population scored only 1 ÒhitÓ).

60

By generation 10, the average population fitness had improved further to 4.8 seconds and scored 8
hits. The best single individual was q + 2 w - v2. Note that this individual is not partially blind and
considers all three state variables.

61

By generation 14, the average fitness had improved to 4.6 seconds. And, for the first time, the
high point of the Òhits histogramÓ moved from 1 (where it started at generation 0) to a higher
number (namely 4). In generation 14, 96 of the 300 individuals scored 4 ÒhitsÓ. This undulating
left-to-right Òslinky-likeÓ motion in the Òhits histogramÓ occurs as the system progressively learns.

62

In generation 24, we attained one individual that scored of 10 hits. The best individual in
generation 24 is the non-linear control strategy v + q + 2 w + q 3. This individual had fitness
2.63 seconds. By generation 24, the population average fitness improved to 4.2 seconds.

63

Generation 27 is the last time when we see a linear control strategy as the best individual in the
population. The best single individual in the population at generation 27 was

v + 2 q + 3 w . It scored 10 hits and had fitness of 2.16 seconds. Note that the computer program
or control strategy can be viewed as defining the optimal control surface that separates the state
space into parts. In this case, the control surface is merely a plane, whereas, for most generations,
it is a non-linear surface.

64

In generation 33, the best single individual bears a resemblance to the ultimate solution we attain in
generation 46. In generation 33, the best single individual is 8 w 3 + v + q + w .

This individual had fitness 1.57 seconds. Moreover, 45 individuals in the population of 300 in
generation 33 scored 10 hits.

65

By generation 35, the high point of the Òhits histogramÓ of the population moved from 4 hits to 10
hits. In particular, 120 of 300 individuals in the population scored 10 hits.

66

In generation 46, the best single individual in the population was the 8-term non-linear control
strategy

v + 2 q + w + 8 w 3 + w 2 + v w + v Ö q + w Ö q .

67

After its discovery, this single best control strategy was retested on 1000 additional random
environmental starting condition points. It performed in an average of 1.51 seconds. In another
test, it averaged 2.65 seconds on the 8 corners of the cube. In another test, it took 4.24 seconds for
the worst two corners of the cube (i.e. where the velocity, angle, and angular velocity have the
same sign). It never timed out for any internal point or any corner point of the cube.

A benchmark pseudo optimum strategy averaged 1.85 seconds over the 1000 random
environmental starting condition cases in the retest. It averaged 2.96 seconds for the 8 corners of
the cube. Moreover, it was unable to handle the 2 worst corners of the cube.

These results (in seconds) are summarized in the table below:

CASE I - PERFORMANCE FOR 3-DIMENSIONAL BROOM BALANCING PROBLEM

Control Strategy 1000 Points 8 Corners Worst 2 Corners

Benchmark Pseudo Optimum 1.85 2.96 Infinite

v + 2 q + w + 8 w 3 + w 2 + v w

+ v Ö q + w Ö q

1.51 2.65 4.24

There is no known solution for this problem nor is there any specific test we can perform on an
apparent solution that we obtain to verify that it is the optimum. We do know that the control
strategy

v + 2 q + w + 8 w 3 + w 2 + v w + v Ö q + w Ö q .

had the best time of those we discovered; that we discovered a number of other control strategies
that were slightly worse (and hence this control strategy seemed to be the result of some kind of
convergent process); and that it is slightly better than the benchmark psuedo optimum strategy.

Two histograms provide a graphical picture of the learning of the population from generation to
generation. The Òhits histogramÓ shows the number of individuals in the population that correctly
handle a particular number of environmental cases. The Òfitness histogramÓ shows the number of
individuals in the population with whose fitness value lies in a particular decile of the fitness
values.

68

The left-to-right undulating Òslinky-likeÓ motion of the hits histogram for generations 0, 10, 20,
30, 40, and 46 is shown below.

69

4.8.2. CASE II

The environment consists of 10 initial environmental starting condition cases. Position is chosen
randomly between -0.5 and +0.5 meters. Velocity v is chosen randomly between -0.5 and +0.5
meters/second. Angle q is chosen randomly between -0.5 radians (about 28.6 degrees) and +0.5

radians. Angular velocity w is chosen randomly between -0.5 and +0.5 radians/second. The force
F is 4.0 Newtons.

Note that in this version of this problem, the angle q lies between -28.6 degrees and 28.6 degrees

and that the angular velocity w lies between -0.5 and +0.5 radians/second. When the angle q is

limited to a domain of about -11.5 degrees to +11.5 degrees, Sin q approximately equals q . In
this limited domain, the solution to the problem becomes somewhat simplified, and, in some cases,
a simple hyperplane can be a reasonably acceptable control surface. However, the domains of the
state variables we use here put the problem clearly into the non-linear area.

Time was discretized into 400 time steps of .02 seconds. The total time available before the system
Òtimes outÓ for a given control strategy is thus 8 seconds. If the square root of the sum of the
squares of the velocity v, angle q , and angular velocity w (i.e. the ÒnormÓ) is less than 0.07 (the
ÒcriterionÓ), the system is considered to have arrived at its target state (i. e. the broom balanced and
the cart at rest). If a particular control strategy brings the system to the target state for a particular
environmental starting condition case, its fitness for that environmental case is the time required (in
seconds). If a control strategy fails to bring the system to the target state before it Òtimes outÓ, its
fitness for that environmental case is set to 8 seconds. The ÒfitnessÓ of a control strategy is the
average time for the strategy over all 10 environmental cases.

The initial population of random control strategies in generation 0 includes many highly unfit con-
trol strategies, including totally blind strategies that ignore all the state variables, partially blind
strategies that ignore some of the state variables, strategies that repetitively apply the force from
only one direction, strategies that are correct only for a particular few specific environmental
cases, strategies that are totally counter-productive, and strategies that cause wild oscillations and
meaningless gyrations.

In one run, the average time consumed by the initial random strategies in the initial random popula-
tion averaged 7.79 seconds. In fact, many of these 300 random individuals Òtimed outÓ at 8 sec-
onds for all 10 of the environmental cases (and very likely would have timed out even if more time
had been available). However, even in this highly unfit initial random population, some control
strategies are somewhat better than others. The best single control strategy for the initial random
generation was the simple non-linear control strategy v q , which averaged 6.55 seconds. This
control strategy correctly handled two (of the simpler) environmental cases and timed out for 8 of
the environmental cases. Notice that this control strategy is partially blind in that it does not even
consider the state variable w in specifying how to apply the Òbang bangÓ force.

The genetic crossover operation is then applied to parents from the current generation selected with
probabilities proportionate to fitness to breed a new population of offspring control strategies.
Although the vast majority of the new offspring control strategies are again highly unfit, some of
them tend to be somewhat more fit than others. Moreover, some of them are slightly better than
those that came before.

For example, the average population fitness improved from 7.79 to 7.78, 7.74, 7.73, 7.70, 7.69,
7.66, 7.63, 7.62 seconds per environmental case in generations 1 through 8, respectively. This
generally improving (but not necessarily monotonic) trend in average fitness is typical of genetic
algorithms.

70

In generation 6, the best single individual was the non-linear control strategy q > v3 � q � + � v . It
required an average of 6.45 seconds. Notice that this particular control strategy explicitly
incorporated the greater-than function > in the strategy, whereas the earlier control strategy was
merely a polynomial that defined a control surface.

In generation 7, the best single individual in the population correctly handled (i.e. did not time out)
4 of the l0 environmental cases. It required an average of 5.72 seconds.

In generation 8, the best single individual was the non-linear control strategy

[q + w + 2.762v + q 3]3

It required an average of only 2.56 seconds. It correctly handles 10 of the 10 environmental cases.
Note that the number of correctly handled environmental cases (ÒhitsÓ) is a statistic that we find
useful for monitoring runs, but this statistic is not used by the genetic algorithm.

In generation 14, the average time required by the best single individual in the population dropped
below 2 seconds for the first time. In particular, the non-linear control strategy

q + w + v + v2 [w - 0.734]2 > v w 2

required an average of only 1.74 seconds. It, too, correctly handled all l0 of the environmental
cases.

Two histograms provide a graphical picture of the learning of the population from generation to
generation. The Òhits histogramÓ shows the number of individuals in the population that correctly
handle a particular number of environmental cases. The Òfitness histogramÓ shows the number of
individuals in the population with whose fitness value lies in a particular decile of the fitness
values. Both of these histograms have an undulating left-to-right Òslinky-likeÓ motion as the popu-
lation progressively learns.

In generation 33, the best single individual in the population was the non-linear control strategy

3v + 3 q + 3 w + v q 2 > v w 2

w

SQ

*

v

q

SQv

*

w3

*

3

*

q

+

+

3

*

v

+

>

After its discovery, this single best control strategy was retested on 1000 additional random
environmental starting condition cases. It performed in an average of 1.76 seconds. In another
test, it averaged 3.20 seconds on the 8 corners of the cube, but could not handle 2 of the 8 corners
of the cube.

71

The benchmark pseudo optimum strategy averaged 1.85 seconds over the 1000 random
environmental cases in the retest. It averaged 2.96 seconds for the 8 corners of the cube. It was
unable to handle the 2 worst corners of the cube.

These results (in seconds) are summarized in the table below:

CASE II - PERFORMANCE FOR 3-DIMENSIONAL BROOM BALANCING PROBLEM

Control Strategy 1000 Points 8 Corners Worst 2 Corners

Benchmark Pseudo Optimum 1.85 2.96 Infinite

3v + 3 q + 3 w + v q 2 > v

w 2

1.76 3.20 Infinite

There is no known solution for this problem nor is there any specific test we can perform on an
apparent solution that we obtain to verify that it is the optimum. We do know that the control
strategy

3v + 3 q + 3 w + v q 2 > v w 2

had the best time of those we discovered; that we discovered a number of other control strategies
that were slightly worse (and hence this control strategy seemed to be the result of some kind of
convergent process); and that it is slightly better than the benchmark psuedo optimum strategy.

4 . 9 . FINDING GAME-PLAYING STRATEGIES

In a game, there are two or more independently-acting players who make choices (moves) and re-
ceive a payoff based on the choices they make. A "strategy" for a given player in a game is a way
of specifying what choice (move) the player is to make at a particular point in the game from all the
allowable moves at that time and given all the information about the state of the game that is avail-
able to the player at that time. Strategies for games may be expressed in several different ways.
One conceptually simple, but often tedious, way is to specify a given player's moves in terms of
every possible sequence of previous moves made by that player and his opponents. Another way is
to express the strategy in terms of the state of the game or in terms of various features abstracted
from the state of the game.

4.9.1. DIFFERENTIAL PURSUER-EVADER GAME

The "game of simple pursuit" described in Isaac's Differential Games (1965) is a 2-person,
competitive, zero-sum, simultaneous-moving, complete-information game in which there is a
pursuing player P which is trying to capture an evading player E. The ÒchoicesÓ available to a
player at a given moment in time consist of choosing a direction (angle) in which to travel. In the
simple game of pursuit, the players travel in a plane and both players may instantaneously change
direction without restriction (i.e. either smoothly or abruptly). Each player travels at a constant
speed, and the pursuing playerÕs speed wp (1.0) is greater than the evading playerÕs speed we
(0.67).

The state variables of the game are xp, yp, xe, and ye representing the coordinate positions (xp,
yp) and (xe, ye) of the pursuer P and evader E in the plane.

At each time step, both players know the position (state variables) of both players. The choice for
each player is to select a value of their control variable (i.e. the angular direction in which to
travel). The pursuerÕs control variable is the angle f (from 0 to 2 P radians) and the evaderÕs

control variable is the angle y . The players choose the value for their control variable simultane-
ously.

The analysis of this game can be simplified by reducing the number of state variables from four to

72

two. This state reduction is accomplished by simply viewing the pursuer P as being at the origin
point (0,0) of a new coordinate system at all times and then viewing the evader E as being at posi-
tion (x, y) in this new coordinate system. The two numbers x and y representing the position (x, y)
of the evader E thus become the two ÒreducedÓ state variables of the game. Whenever the pursuer
P travels in a particular direction, the coordinate system is immediately adjusted so that the pursuer
is repositioned back to the origin (0, 0) and then appropriately adjusting the position (x, y) of the
evader to reflect the travel of the pursuer.

(0, 0)

P
F

X

Y

(X, Y)
E

Y

The state transition equations for the evader E are as follows:

x(t+1) = x(t) + weCos y - wpCos f

y(t+1) = y(t) + weSin y - wpCos f .

In order to develop optimal playing strategies, we use a set of random environmental starting
condition cases consisting of Ne (= 10) starting positions (xi, yi) for the evader E. Each starting
value of xi and yi is between -5.0 and +5.0. The two players may travel anywhere in the plane. We
regard the pursuer P as having captured the evader E when the pursuer gets to within some

73

specified small distance e= 0.5 of the evader E.

The payoff for a given player is measured by time. The payoff for the pursuer P is the total time it
takes to capture the evader E over all of the environmental cases. The pursuer tries to minimize this
time to capture. The payoff for the evader E is the total time of survival for E. The evader tries to
maximize this time of survival. In this particular simple game of pursuit, the pursuerÕs superior
speed makes it possible for the pursuer to always capture the evader for any set of environmental
cases.

A maximum Òtime outÓ time (100 time steps) is established so that if the pursuer has not made the
capture within that amount of time, that maximum time becomes the payoff for that particular
environmental case and that particular strategy.

The problem is to find the strategy for choosing the control variable of the pursuer so as to mini-
mize the total time to capture for any set of environmental cases when playing against an optimal
evader which is trying to maximize his total time of survival for any set of environmental cases.

For this particular simple game, the best strategy for the pursuer P at any given time step is to
chase the evader E in the direction of the straight line currently connecting the pursuer to the
evader. And, for this particular simple game, the best strategy for the evader E is to race away from
the pursuer in the direction of the straight line connecting the pursuer to the evader.

In comparison, the worst strategy for the pursuer P is to avoid the evader E by racing away from
the evader in the direction precisely opposite to the straight line currently connecting the pursuer to
the evader. The worst strategy for the evader E is to race towards the pursuer P along this same
straight line.

If the evader chooses some action other than the strategy of racing away from the pursuer in the di-
rection of the straight line connecting the pursuer to the evader, the evader will survive for less time
than if he follows his best strategy. If the evader initially chooses a sub-optimal direction and then
belatedly chooses the optimal direction, his time of survival is less than if he had chosen the opti-
mal direction from the beginning.

74

P

F

(0, 0)
X

Y

E
(X, Y)

Y

The situation is symmetric in that if the pursuer does not chase after the evader E along the straight
line, he fails to minimize the time to capture.

The Òvalue of the gameÓ is the payoff (time) such that, no matter what the evader does, the evader
cannot hold out for longer than this amount of time, and, if the evader does anything other than di-
rect fleeing, his survival time is a shorter amount of time. Conversely, no matter what the pursuer
does, the pursuer P cannot capture an optimal evader E in less than the amount of time equal to the
Òvalue of the gameÓ, and, if the pursuer does anything other than direct pursuit, the evader can re-
main at large for a longer amount of time.

The Ógenetic programming paradigm paradigmÓ can be used to solve the differential game of
simple pursuit by genetically evolving a population of pursuing individuals over a number of
generations. The environment that consists of an optimal evader. In other words, each individual in
the population of pursuing individuals is tested against the optimal evader so that the population of
pursuing individuals could improve based on this testing (i.e. absolute fitness). Similarly, an
optimal evader can be genetically evolved out of a population of evading individuals if the
environment consists of an optimal pursuer.

75

The Ògenetic programming paradigmÓ is especially well suited to solving this kind of problem be-
cause the solution takes the form of a mathematical expression whose size and shape may not be
known in advance and which may dynamically vary during the process.

Identification of the terminals for solving this problem using the Ògenetic programming paradigmÓ
is straight-forward for this problem. The terminal set T contains the two reduced state variables X
and Y representing the position of the evader E in the plane. That is, the terminal set is T = {X, Y,
R}, where R is the emphemeral random constant.

The function set for this problem can be a set of arithmetic and mathematical operations such as
addition, subtraction, multiplication, division (using the operation % which returns a zero when
division by zero is attempted), and the exponential function EXP. Thus, the function set is {+, -,
*, %, EXP}.

If the population of individuals represents pursuers and we are attempting to genetically breed an
optimal pursuing individual, the environment for this Ògenetic algorithmÓ consists of an optimal
evading individual. The optimal evader travels with the established constant evader speed we in the
angular direction specified by the Arctangent function. The Arctangent function has two arguments
(the X value and the Y value). The Arctangent function returns a number between 0 and 2 P radi-
ans (360 degrees) representing the angle whose tangent is Y/X. If X happens to be zero, the sign
of Y determines the value of the Arctangent function. In particular, the Arctangent function return
P /2 radians (90 degrees) if the sign of Y is positive and it returns

3 p /2 radians (270 degrees) if the sign of Y is negative. The Arctangent function returns 0 in the
event that both X and Y are zero.

We use a set of random environmental starting condition cases consisting of Ne (= 10) starting
positions (xi, yi) for the evader E. Each starting value of xi, yi is a random number between -5.0
and +5.0.

As one progresses from generation to generation, the population of pursuing individuals typically
improves. After several generations, the best pursuing individuals in the population can capture the
evader in a small fraction (perhaps 2, 3, or 4) of the 10 environmental cases within a certain
amount of time. Then, after additional generations, the population improves and the best pursuing
individuals in the population can capture the evader in a larger fraction (perhaps 4, 5, or 6) of the
10 environmental cases within a shorter amount of time. Often, these partially effective pursuers
are effective in some identifiable fraction of the plane or at some identifiable range of distances, but
ineffective in other parts of the plane or at other distances. However, as more and more generations
are run, the population of pursuing individuals typically continues to improve.

In one run, a pursuer strategy emerged in the 17th generation which correctly handled all 10 of the
environmental cases. This S-expression is shown below:

(% (- (% (+ (* 2.0 X2) -0.066) -0.365) (% X2 -0.124))
 (+ (EXP X1) X2 -0.579)).

This S-expression is depicted graphically below:

76

EXP

X1

X2 -0.579

+

%

X2 -0.124

X22.0

* -0.066

+ -0.365

%

-

%

This S-expression is equivalent to

2x2�- �0.066
-0.365 � + �

x2
0.124

ex1�+�x 2 �-0.579

which in turn is equivalent to

2.58x2�+�1.81
ex1�+ �x 2 � - �0.579

When this apparent optimal pursuing individual is re-tested against a much larger set of
environmental cases (i.e. 100 or 1000), we then find that it also successfully handles 100% of the
environmental cases. Thus, this S-expression is an optimal solution to the problem here.

Note also that the above apparent optimal solution is dependent on the particular values of the pa-
rameters of this problem and that slightly different pursuing individuals might emerge if other pos-
sible values of these parameters had been used. Because we intentionally did not include the
Arctangent function in the function set, and because the MacLaurin infinite series for the
Arctangent function (which uses multiplication, addition, subtraction, and division) converges only
for a limited domain of argument values, there may be combinations of parameters for this problem
for which these above apparent optimal solution may no longer be a solution to the problem. In
particular, if the zone of capture parameter e (currently 0.5) were substantially reduced (so as to
require greater accuracy at the moment of capture), the range of environmental cases were sub-
stantially expanded (beyond the -5 to +5 range used here in each direction), or the Òtime outÓ time
were substantially reduced, we might find a small fraction of environmental cases (out of a large
number of environmental cases) for which the above apparent optimal pursuing individuals would
not be successful.

A minimax strategy for the evader was discovered in a similar way.

4 . 9 . 2 . DISCRETE GAME IN EXTENSIVE FORM

Consider the simple discrete game whose game tree in extensive form is shown below:

77

L R

R

R

L

L

L

L

L L L RRR

R

X

O O O O

X X

O

$31$32 $15 $16 $7 $8 $24 $23 $3 $4 $20 $19 $28 $27 $11 $12 $2$1 $18 $17 $26 $25 $9 $10 $30 $29 $13 $14 $5 $6 $22 $21

L R

R

R

R

L

L

L

L L L RRR

R

O O O O

X X

O

X

L R

12

10

14

6

22302618

2

4

4

20832

12

12

12

12

16

16

16

8

24

10

10

102

14

14 628

78

This game is a "2-person" ÒcompetitiveÓ Òzero-sumÓ game in which the players make alternating
moves. Player X starts and can choose to go L (left) or R (right). Then, player O can choose to go
L (left) or R (right). After player X has made three moves and player O has made two moves,
player X receives (and player O pays out) the payoff shown at the particular endpoint (of 32) of the
game tree that was reached.

Since this game is a game of complete information, each player has access to information about his
opponent's previous moves (and his own previous moves). This historical information is
contained in five variables XM1 ("X's move 1"), OM1 (O's move 1"), XM2 (X's move 2), OM2
(O's move 2), and XM3 (X's move 3). These five variables each assume one of three possible
values: L (left), R (right), or U (undefined). A variable is undefined prior to the time when the
move to which is refers has been made. For example, at the beginning of the game, all five
variables are undefined.The particular variables that are defined or undefined indicate the point to
which play has progressed during the play of the game. For example, if both players have moved
once, XM1 and OM1 are defined (as either L or R) but the other three variables (XM2, OM2, and
XM3) are undefined (i. e. have the value U).

A strategy for a particular player in a game specifies what move that player is to make for every
possible situation that may arise for that player. In particular, in this game, a strategy for player X
must specify his first move if he happens to be at the beginning of the game. A strategy for player
X must also specify his second move if player O has already made one move and it must specify
his third move if player O has made two moves. Since Player X moves first, player X's first move
is not conditioned on any previous move. But, player X's second move will depend on Player O's
first move (i.e. OM1) and, in general, his own first move (XM1). Similarly, player X's third move
will depend on player O's first two moves and, in general, his own first two moves. Similarly, a
strategy for player O must specify what choice player O is to make for every possible situation that
may arise for player O. A strategy here is a computer program (i.e. LISP S-expression) whose
inputs are the relevant historical variables and whose output is a move L (left) or R (right) for the
player involved. Thus, the terminal set for this problem is T = {L, R}.

Four testing functions CXM1, COM1, CXM2, and COM2 provide the facility to test each of the
historical variables that are relevant to deciding upon a player's move. Each of these functions is a
specialized form of the CASE function in Common LISP. For example, function CXM1 has three
arguments and evaluates it first argument if XM1 (X's move 1) is undefined, evaluates it second
argument if XM1 is L (Left), and evaluates its third argument if XM1 is R (Right). Functions
CXM2, CXM3, COM1, and COM2 are similarly defined. Thus, the function set for this problem
is F = {CXM1, COM1, CXM2, COM2} with three arguments each.

Our first goal is to evolve a game-playing strategy for player X for this game. The minimax
strategy for player O serves as the environment for evolving game-playing strategies for player X.

In one run, the best single individual game-playing strategy for player X in generation 6 had a
minimax value of 88 and scored 4 minimax hits. This strategy was the S-expression

(COM2 (COM1 (COM1 L (CXM2 R (COM2 L L L) (CXM1 L R L))
 (CXM1 L L R)) L R) L (COM1 L R R).

This S-expression simplifies to
(COM2 (COM1 L L R) L R).

If both OM2 (O's move 2) and OM1 (O's move 1) are undefined (U), it must be player X's first
move. That is, we are at the beginning of the game (i.e. the root of the game tree). In this
situation, the first argument of the COM1 function embedded inside the COM2 function of this
strategy specifies that player X is to move L. The left move by player X at the beginning of the
game is player X's minimax move because it takes the game to a point with minimax value 12 (to
player X) as opposed to a point with only minimax value 10.

79

If OM2 (O's move 2) is undefined but OM1 is defined, it must be player X's second move. In this
situation, this strategy specifies that player X moves L if OM1 (O's move 1) was L and player X
moves R if OM1 was R. If OM1 (O's move 1) was L, player O has moved to a point with minimax
value 16. Player X should then move L (rather than R) because that move will take the game to a
point with minimax value 16 (rather than 8). If OM1 was R, player O has moved to a point with
minimax value 12. This move is better for O than moving L. Player X should then move R (rather
than L) because that move will take the game to a point with minimax value 12 (rather than 4).

If both OM1 and OM2 are undefined, it must be player X's third move. If OM2 was L, player X
can either choose between a payoff of 32 or 31 or between a payoff of 28 or 27. In either case,
player X moves L. If OM2 was R, player X can choose between a payoff of 15 or 16 or between a
payoff of 11 or 12. In either case, player X moves R. In this situation, this S-expression specifies
that player X moves L if OM2 (O's move 2) was L and player X moves R if OM2 was R.

If player O has been playing its minimax strategy, this S-expression will cause the game to finish at
the endpoint with the payoff of 12 to player X. However, if player O was not playing his minimax
strategy, this S-expression will cause the game to finish with a payoff of 32, 16, or 28 for player
X. The total of the 12, 32, 16, and 28 is 88 and the attainment of these four values constitutes 4
minimax hits.

We then proceeded to to evolve a game-playing strategy for player O for this game. The minimax
strategy for player X serves as the environment for evolving game-playing strategies for player O.

In one run, the best single individual game-playing strategy for player O in generation 9 had a
minimax value of 52 and scored 8 minimax hits. This strategy was the S-expression

(CXM2 (CXM1 L (COM1 R L L) L) (COM1 R L (CXM2 L L R))
 (COM1 L R (CXM2 R (COM1 L L R) (COM1 R L R)))).

This S-expression simplifies to
(CXM2 (CXM1 # R L) L R),

where the symbol # indicates the response to a situation that cannot ever arise.

4 . 1 0 . PROBLEMS USING STRUCTURE-PRESERVING CROSSOVER

In this section, we present two problems that can be handled more naturally and efficiently if it is
recognized that the individuals in the population inherently have a more complex structure than an
unrestricted S-expression and that this structure should be preserved as crossover occurs.

4 . 1 0 . 1 . MULTIPLE REGRESSION

In the earlier examples of symbolic regression and empirical discovery (e.g. econometric time
series, Kepler's Law), there was always one dependent variable (with perhaps several independent
variables). Problems with more than one dependent variable can also be genetically solved. This
problem illustrates the need for creating random random individuals that comply with a particular
set of syntactic restrictions and then performing structure-preserving crossover on those
individuals.

Consider a problem with four independent variables x1, x2, x3, and x4 and two dependent vari-
ables y1 and y2. Suppose we are given a set of 50 data points in the form of 50 6-tuples of the
form (xli, x2i, x3i, x4i, y1i, y2i)). The unknown function relationships are

 yli = x1ix3i - x2ix4i

 y2i = x2ix3i + x1ix4i

for i between l and 50.

Two changes are required from the previously described process in order to most naturally and
efficiently solve this problem.

80

First, the root of tree (i.e. the function just inside the left-most parenthesis of the LISP S-expres-
sion) should be the function LIST with two arguments. That is, the value returned by the S-ex-
pression is the list (vector) of two numbers, rather than a single number.

The LISP S-expression created in the initial generation can have this desired structurally merely by
restraining the choice for the function for the root of the tree (i.e. the function occurring just inside
the left-most parenthesis of the S-expression) to the function LIST with two arguments.
Thereafter, the choice of function for any other internal point of the tree is an unrestricted choice
from amongst the other functions of the problem (e.g. addition, subtraction, multiplication, etc.
here).

Second, the choice of points in the crossover operation should be restrained so as to preserve the
structure just created above for the initial generation. In particular, the structure for this problem is
that each individual in the population must have the function LIST as its root and must not have the
function LIST elsewhere in the tree.

This restraining process can be viewed in two ways. The simplest (and least general way) to view
this restraining process is to exclude the root of the tree from being selected as the crossover point
of either parent in the crossover operation. With this exception, the crossover operation then pro-
ceeds as usual. This restraint guarantees that the crossover operation preserves the structure re-
quired by this particular problem.

A more general way of viewing this restraining process for the crossover operation illustrates the
general principle involved in structure-preserving crossover in a more generally applicable way.
Any point may be selected as the crossover point for the first parent. There is no restriction.
However, the selection of the crossover point in the second parent is then restricted to a point of
the same "type" as the point just chosen from the first parent. For the multiple regression problem,
there are only two "types" of points involved. The root of the tree is one "type" and all other points
of the tree are the second "type." Thus, if a non-root points is chosen as the crossover point for the
first parent, then a non-root point must be chosen as the crossover point of the second parent. If
the root happens to be chosen as the crossover point for the first parent, then the selection of the
crossover point of the second parent is restrained to points of this same "type." For this particular
problem, there is only one point in the second parent that is of this same type, namely, the root
point of the second parent. As it happens, when the crossover operation selects the roots both par-
ents as crossover points, the operation merely swaps the entire parental trees. That is, the
crossover operation degenerates into an instance of fitness proportionate reproduction in this spe-
cial case. The fact that this approach is the more generally applicable way of viewing the restraining
process will become clearer below in connection with neural network design.

When multiple values are returned by an S-expression, the fitness function must be also be modi-
fied. One way to do this is to make the fitness equal to the absolute value of the difference between
the value of the first dependent variable returned by the S-expression and the target value of the
first dependent variable plus the absolute value of the difference between the value of the second
dependent variable returned by the S-expression and the target value of the second dependent vari-
able. Of course, other ways of measuring distances (such as the square root of the sum of the
squares of the differences) can also be used.

The set of terminals for this problem is T = {X1, X2, X3, X4}.

In one run, the best LISP S-expression in the 31st generation was
(LIST (- (* X3 X1) (* X4 X2)) (+ (* X3 X2) (* X1 X4))).

81

*

X1 X4

*

X3 X2

+

X3

*

X1

*

X4 X2

-

LIST

The two arguments to the LIST function are the two desired functional relationships. Note that
complex multiplication is implemented by these return values.

The technique of handling the return of more than one value from a program and the associated cal-
culation of fitness in that situation can be applied to many other problems. For example, two values
may be returned as the output of a neural network; or, multiple values returned from a program that
performs a task.

4 . 1 0 . 2 . NEURAL NETWORK DESIGN

In this experiment, we show how to simultaneously design a neural network for both its weights
and its architecture (namely, the number of layers in the neural net, the number of processing
elements in each layer, and the connectivity between processing elements).

Neural networks are networks of directed lines containing linear threshold processors at the inter-
nal points in the network and numerical weights on each of the non-output lines. In a neural
network, the inputs are those external points that are connected to a directed line segment pointing
towards an internal point of the network and the outputs are those external points that are connected
to a directed line segment pointing out from an internal point of the network. The signal on each
non-output line segment is multiplied by a numerical constant (called the weight) associated with
that line as it passes along that line segment. The linear threshold processing elements at the
internal points of the network emit a signal from a discrete set of possibilities (i.e. 0 or 1). If the
sum of the weighted inputs to the processor exceeds a certain threshold value T, the processor
emits a 1 signal. Otherwise, it emits a 0 signal. That is, the output Oj of the linear threshold
processing element j in a neural network is

1 if å
i=0

N
� �w ij � S ij �+ � b j � >T j

0 otherwise

where Sij is the i-th input signal to processing element j, where wij is the i-th weight to processing
element j, where Tj is the threshold for processing element j, and where bj is the bias (if any) of
processing element j. Without loss of generality, we assume that the thresholds of all the neural
network processing elements are 1.0 and that there are no biases in the network (although it is clear
that the thresholds and biases could also be genetically discovered in the same general way as de-
scribed below).

A wide variety of different neural network architectures are described in the literature (Hinton
1989). Most currently studied neural networks have at least one intermediate, hidden layer of
processing elements lying between the inputs and the processing elements that are directly
connected outputs (Rumelhart, Hinton, and Williams 1986). This contrasts with early single layer
"perceptrons" where there was no hidden layer of processing element (Minsky and Papert 1969).
Most neutral networks discussed in the current literature are feed-forward only, although the so-
called recurrent neural networks allow feedback.

82

There are a wide variety of different neural network training paradigms described in the literature.
Neural network training paradigms almost always presuppose that the architecture of the neural
network has already been determined. That is, they presuppose that a selection has been made for
the number of layers of linear threshold processing elements, the number of processing elements in
each layer, and the nature of the allowable connectivity between the processing elements. In most
neutral network training paradigms discussed in the current literature, the training paradigm
involves exposing the neural network to "training cases" during a "training phase" and
progressively modifying the weights (and sometimes the thresholds or biases) in some way that
depends on how well the network's output matches the desired correct output associated with each
training case. The goal is typically to have the neural network learn to perform some task so that it
can correctly perform the task when it encounters repetitions, and, more importantly, previously
unseen inputs cases of the task.

The function set for the neural network design problem contains at least six functions. In
particular, the function set is F = {P, W, +, -, *, %}. The function P is the linear threshold
processing function. The function W is the weighting function used to give a weight to a single
going in to a linear threshold processing function. This weighting function W is, in fact, merely
multiplication ; however, we give it this special name to distinguish it from the ordinary arithmetic
operation of multiplication (which is used for the entirely different purpose of creating and
modifying the numerical constants in the neural network in this problem). Both he linear threshold
processing function P and the weighting function W typically appear in the function set with a
varying number of arguments (i.e. perhaps 2, 3, 4, etc.). The function set also contains the four
arithmetic operations addition (+), subtraction (-), multiplication (*), and restricted division
function (%). The four arithmetic operations are used to create and modify the numerical constants
(weights) of the neural network.

The set of terminals (arguments) contains the input signals of the problem and the ephemeral
random constant atom ("R"). If there were two input signals (D0 and D1) for a particular problem,
then the terminal set would be T = {D0, D1, R}.

Not all possible compositions of the functions from the function set above and terminals from the
terminal set above correspond to what we would choose to call a "neural network." Thus, the
problem of designing neural networks requires rules of construction that specify what structures
are allowable for this particular problem. S-expressions must be initially created in conformity to
these rules of construction and crossover must thereafter be performed in a structure-preserving
way.

In particular, the rules of construction for neural networks with one output signal require that the
root of the tree must be a processing element function P. Then, the functions at the level
immediately below any processing element function P must be weighting functions (W). At the
level below a weighting function, there is greater flexibility. In particular, there can be an input data
signal (such as D0 and D1), any arithmetic function (addition, subtraction, division, or
multiplication), a random constant, or another P function. At the level immediately below an
arithmetic operation, there can only be an arithmetic operation or a random constant. Once a P
function again appears in the tree, the rules of construction again require that the functions
immediately below the P function again be weighting functions W. These rules are applied
recursively until a full tree is constructed. Note that the external points of the tree are either input
signals (i.e. D0 or D1) or random constants.

These rules of construction produce a tree (S-expression) that we would call a "neural network."
The structure consists of linear threshold processing elements (the "P" functions) that process
weighted inputs to produce a discrete signal (i.e. 0 or 1) as its output. The number of inputs to a
processing element (P function) can vary; however, the inputs are always weighted signal lines.
The weights may be a single numeric constant or can be the result of a composition of arithmetic
operations and random constants. The signal lines can be the input to the network from the outside,
the output of other processing elements, or compositions of arithmetic operations and random

83

constants. If a signal line consists only of a composition of arithmetic operations and random
constants, it is called a bias.

Consider the following LISP S-expression representing a neural network which l00% correctly
performs the exclusive-or task on the inputs D0 and D1:

(P (W (+ 1.1 0.741) (P (W 1.66 D0) (W -1.387 D1)))
 (W (* 1.2 1.584) (P (W 1.191 D1) (W -0.989 D0)))).

This S-expression can be graphically depicted as the a rooted tree below:

P

D1

W

1.191

W

-0.989 D0

P

1.66 D0

W

-1.387

W

D1

P

W

+

0.7411.1

W

*

1.5841.2

The root of this tree contains the linear threshold processing function P with two arguments. The
functions at the level immediately below the P function are both multiplication (*) functions. The
left argument of the left-most multiplication function is a random constant 1.841. The right
argument of the left-most multiplication function is the output of another linear threshold
processing function P with two arguments. The functions at the level immediately below this
second P function are both multiplication (*) functions. The arguments to the left multiplication
function of this second P function are the random constant 1.66 and the input data signal D0. The
arguments to the right multiplication function of this second P function are the random constant
-1.387 and the input data signal D1.

This S-expression can be converted to the form that one would typically see in the neural network
literature to the following:

1.841 1.901

P1

D0 D1

1.66 -1.387

P2

D0 D1

-0.989 1.191

P3

Here the input signal D0 is weighted by 1.66 and the input signal D1 is weighted by -1.387 so that
these two weighted input signals become the input to the linear threshold processing function P2
with two input lines. Since the input D0 is either 0 or 1, the first input line to P2 is either 0 or 1.66.
Similarly, the second input line to P2 is either 0 or -1.387. The linear threshold processing func-
tion P2 adds up its two weighted input lines and emits a 1 if the sum exceeds the threshold of 1.0
and emits a 0 otherwise. If D0 and D1 are both 0, the sum of the inputs will be 0 (which is less
than the threshold of 1) and therefore, P2 will emit 0. If D0 is 1 and D1 is 0, the sum will be 1.66
and P 2 will emit a 1. If D0 is 0 and D1 is 1, the sum will be -1.387 and P2 will emit a 0. If both

84

D0 and D1 are 1, the sum will be 0.273 . This is less than the threshold of 1.0. Thus, P2 will emit
a 0. In other words, P2 emits a 1 if and only if the input lines are 10.

Similarly, the input signal D0 is weighted by -0.989 and the input signal D1 is weighted by 1.191
so that these two weighted input signals become the input to the linear threshold processing func-
tion P3 with two input lines. As will be seen, P3 will emit a 1 if and only if the input signals are
01.

Then, the output of P2 is weighted by 1.841 and the output of P3 is weighted by 1.901 so that
these two weighted input signals become the input to the linear threshold processing function P1
with two input lines. As will be seen, the effect of these weights is that the weighted sum of the in-
puts to P1 exceeds the threshold of 1.0 if and only if either signals coming out of P2 and P3, or
both, are non-zero.In other words, the output of P1 is 1 if either (but not both) D0 or D1 are 1, and
the output of P is 0 otherwise.

That is, the output P1 is the exclusive-or function on the inputs D0 and D1.

If there is more than one output signal from the neural network, the output signals from the neural
network are returned as a LIST in the manner described above for multiple regression. That is, the
function set is enlarged to F = {LIST, P, W, +, -, *, %}. The rules of construction for neural
networks with more than one output signal require that the root of the tree must be a LIST
function. The number of arguments to the function LIST equals the number of output signals.
This is the only time the LIST function is used in the S-expression. Then, the rules of construction
require that the function at the level of the tree immediately below the LIST function must be linear
threshold processing element functions P. Thereafter, the previously described rules of
construction apply.

For example, the following LISP S-expression represents a neural network with two output
signals:

(LIST (P (W D1 -1.423) (W D0 (+ 1.2 0.4))

 (P (W D0 (* -1.7 -0.9)) (W D0 (- 1.1 0.5)))).

The first argument to the LIST function is shown in underlined bold type. This first argument
represents the first of the two output signals. This first output signal is the output from one linear
threshold processing element. This linear processing element has two input lines. The first input
line is connected to data signal line D1 and is weighted (multiplied) by -1.423 as it comes into the
linear threshold processing element. The second input line is connected to input data signal line D0
and is weighted by the sum (+ 1.2 0.4) as it comes into the linear threshold processing element.
The second argument to the LIST function is the second output signal and has a similar
interpretation.

Note that a given input data signal (such as D0 or D1) can appear in more than one place in the tree.
Thus, it is possible to create connectivity between any input data signal and any number of
processing elements. Similarly, the "define building block" operation (section 7.4 below) makes it
possible to have connectivity between the output from any linear processing element function P and
the inputs of other linear processing element functions. The connectivity created using the "define
building block" operation can even create feedback (i.e. a recurrent neural network); however, if
only a feed-forward neural networks is desired, an additional rule of construction could implement
that restriction.

In what follows, we show how to simultaneously find both the "architectural design" and the
"training" of the neural network.

As an example, we seek to design a neural network to perform the task of adding two one-bit
inputs to produce two output bits.

The environment for the task of adding two one-bit inputs to produce two output bits consists of
the four cases representing the four combinations of binary input signals that could appear on D0

85

and D1 (i.e. 00, 01, 10, and 11). The correct outputs (00, 01, 01, and 10, respectively) are then
associated with each of these four environmental cases (i.e. 00, 01, 10, and 11). The raw fitness
function would add up the differences between the output signals from the neural network and the
correct value of the one-bit adder function.

The crossover operation selects the crossover point in the first parent without restriction. However,
once the crossover point is selected for the first parent, the crossover point for the second point
must be of the same "type." For this problem, there are four "types" of points, namely (1) a point
containing a processing element function P, (2) a point containing a weighting function W, (3) a
point containing an input data signal (such as D0 or D1), and (4) a point containing an arithmetic
operation or a random constant.

In one run, an individual emerged on generation 31 which l00% correctly performs the one-bit
adder task. This individual was simplified by consolidating each sub-expression consisting of only
numerical constants and arithmetic operations into a single numerical constant (weight).

(LIST
 (P (W 1.53 (DF103))
 (W 1.30

 (P (W 5.25 (P (W -1.62 (P (W 0.99 D1) (W 0.043 D1)))
 (W 1.21 D0)))

 (W 0.50 (P (W -1.01 D1) (W 0.29 D0))))))
 (P (W -0.22 (DF111)) (W 1.21 D0))).

This individual is graphically depicted below.

LIST

-0.22 DF111

W

P

1.21

W

D0

P

W

1.30 P

5.25

W

P

-1.62

W

P

0.99

W

D1 0.043

W

D1

1.21

W

D0

0.50

W

P

-1.01

W

D1 0.29

W

D0

1.53 DF103

W

86

Note that this S-expression contains two defined functions (DF103 and DF111). Defined function
103 is defined so as to return the S-expression shown below:

DF103 = (P (W 1.052 D1) (W -1.496 D0))

Defined function DF103 is graphically depicted below:

-1.496

W

D0

P

D11.052

W

Similarly, defined function DF111 is defined so as to return the S-expression below:
DF111 =
(P
 (W 5.25
 (P (W -1.62 (P (W 0.99 D1) (W 0.043 D1)))
 (W 1.51 (P (W -0.42 D1) (W 1.57 D0)))))
 (W -0.48 (P (W -0.017 D1) (W 0.077 D0))))

Defined function 111 is graphically depicted below:

P

-0.48

W

0.077

W

D0

P

D1-0.017

W

5.25

W

P

W

1.51

1.57

W

D0

P

D1-0.42

W

-1.62

W

0.043

W

P

D10.99

W

D1

If the two defined functions (DF103 and DF111) are then inserted into the S-expression, we obtain
the S-expression below. In this S-expression, the expanded version of the two defined functions
are shown in bold type.

87

(LIST
 (P (W 1.53 (P (W 1.052 D1) (W -1.496 D0)))
 (W 1.30

 (P (W 5.25 (P (W -1.62 (P (W 0.99 D1) (W 0.043 D1)))
 (W 1.21 D0)))

 (W 0.50 (P (W -1.01 D1) (W 0.29 D0))))))
 (P (W -0.22 (P

 (W 5.25
 (P (W -1.62 (P (W 0.99 D1)

 (W 0.043 D1)))
 (W 1.51 (P (W -0.42 D1)

 (W 1.57 D0)))))
 (W -0.48 (P (W -0.017 D1) (W 0.077 D0)))))

 (W 1.21 D0)))

In the above S-expression, the first element of the LIST is the low order bit of the result. Upon
examination, this first element is equivalent to (OR (AND D1 (NOT D0)) (AND D0 (NOT D1))),
which is the exclusive-or function of the two input bits D0 and D1. This is the correct expression
for the low order bit of the result.

The second element of the LIST is the high order bit of the result. Upon examination, this second
element is equivalent to (AND D0 (NOT (OR (AND D0 (NOT D1)) (NOT D1))), which is
equivalent to (AND D0 D1). This is the correct expression for the high order bit of the result.

It is important to recall that each of the numeric constants in all of the S-expressions above is a
consolidation of a sub-expression involving arithmetic operations and random constants. To
illustrate this, we have highlighted one of the numeric constants (weights), namely the 5.25
occurring approximately in the middle of the S-expression above by underlining it and placing it in
bold type. This highlighted S-expression is shown below:

(LIST
 (P (W 1.53 (P (W 1.052 D1) (W -1.496 D0)))
 (W 1.30

 (P (W 5.25
 (P (W -1.62 (P (W 0.99 D1)

 (W 0.043 D1)))
 (W 1.21 D0)))

 (W 0.50 (P (W -1.01 D1) (W 0.29 D0))))))
 (P (W -0.22
 (P (W 5.25

 (P (W -1.62 (P (W 0.99 D1)
 (W 0.043 D1)))

(W 1.51 (P (W -0.43 D1)
(W 1.57 D0)))))

 (W -0.48 (P (W -0.017 D1)
 (W 0.076 D0)))))

 (W 1.21 D0))).

The process of consolidating sub-expressions consisting of only numerical constants and
arithmetic operations can be illustrated by considering the sub-expression that gave rise to the
weight 5.25 (underlined in bold type above). This weight arose from the following S-expression:

88

(% (+ (* (% 0.865 -1.058) (* -0.354 0.843))
 (+ (% 1.082 -0.728) (- 0.543 0.265)))
 (* (+ -0.549 (* 1.71 0.49)) -0.636)).

This sub-expression for the numerical constant (weight) 5.25 is depicted graphically below:

1.71 0.49

*-0.549

+ -0.636

*

1.082 -0.728

%

-0.543 0.265

-

+

*

-0.354 0.8430.865 -1.058

%

*

+

%

89

5. SUMMARY OF HOW TO USE THE ALGORITHM

In this section, we summarize the six major steps necessary for using the "genetic programming"
paradigm. These majors steps involve determining (1) the set of terminals, (2) the set of function,
(3) the environmental cases, (4) the fitness function, (5) the parameters for the run, and (6) the
termination criterion and method for identifying the solution.

5 . 1 . IDENTIFYING THE SET OF TERMINALS

The first major step is to identify the set of terminals for the problem. The set of terminals must, of
course, be sufficient to solve the problem. The step of of correctly identifying the variables which
have explanatory power for the problem at hand is common to all science. For some problems, this
identification may be simple and straightforward. For example, in the broom-balancing problem,
the physics of the problem dictate that the velocity of the cart, the angle of the broom, and the
angular velocity of the broom are the state variables having explanatory power for the problem. In
the sequence induction problem, the sequence index II is the single necessary variable atom
(terminal). Needless to say, the set of variables must be sufficient to express the solution to the
problem. For example, if one were given only the diameter of each planet and the color of its
surface, one would not be able to discover KeplerÕs Third Law for the period of the planet.

Constant atoms, if required at all, can enter a problem in two ways. One way is to use the
"constant creation" procedure involving the ephemeral random constant atom "R" described earlier.
In this event, the type of such random initial constants is chosen to match the problem. For
example, in a Boolean domain, the constants are T and NIL; in an integral domain, the constants
are integers in a certain range; and in a real-valued problem domain, the constants might be floating
point values in a certain range. The second way for constant atoms to enter a problem is by
explicitly including them. For example, one might include p in a particular problem where there is

a possibility that this particular constant would be useful. Of course, if one failed to include p in
such a problem, the genetic programming paradigm paradigm would probably succeed in
approximately creating it (albeit at a certain cost in computational resources) in the manner
described above.

5 . 2 . IDENTIFYING THE FUNCTION SET

The second major step is to identify a sufficient set of functions for the problem. For some prob-
lems, the identification of the function set may be simple and straightforward. For real-valued do-
mains, the obvious function set might be the set of 4 arithmetic operations, namely, {+, -, *, %}.
In a Boolean function learning domain, for example, the function set {AND, OR, NOT, IF} might
be the choice since it is computationally complete and convenient (in that the IF function often pro-
duces easily understood logical expressions). If ones interests lie in the domain of design of semi-
conductor logic layout, a function set consisting only of the NAND function might be most con-
venient.

If the problem involves economics (where growth rates and averages often play a role), the func-
tion set might also include an exponential, logarithmic, and moving average function in addition to
the four basic arithmetic operations. Similarly, the SIN and COS functions might be useful addi-
tions to the function set for some problems.

Some functions may be added to the function set merely because they might possibly facilitate a
solution (even though the same result could be obtained without them). For example, one might
include a squaring function in certain problems (e.g. broom balancing) even though the same result
could be attained from the simple multiplication function (albeit at a cost in computational re-
sources).

In any case, the set of functions must be chosen so that any composition of the available functions
is valid for any value that any available variable atom might assume. Thus, if division is to be

90

used, the division function must be modified so that division by zero is well-defined. The result of
a division by zero could be defined to be zero, a very large constant, or a new value such as the
Common LISP keyword Ò:infinityÓ. If one defined the result of a division by zero as the keyword
Ò:infinity," then, each of the other functions in the function set must be written so that it is well-de-
fined if this ":infinity" value happens to be one of its arguments. Similarly, if square root is one of
the available functions, it could either be a specially defined real-valued version that takes the
square root of the absolute value of the argument (as was used in the broom balancing problem) or
it could be the Common LISP complex-valued square root function SQRT (as was used in the
quadratic equation problem).

Common LISP is quite lenient as to the typing of variables; however, it does not accommodate all
of the combinations of types that can arise when computer programs are randomly generated and
recombined via crossover. For example, if logical functions are to be mixed with numerical func-
tions, then some kind of a real-valued logic should be used in lieu of the normal logical functions.
For example, the greater than function GT used in the broom balancing problem assumed the real
value 1.0 if the comparison relation was satisfied and the real value 0.0 otherwise.

Note that the number of arguments must be specified for each function. In some cases, this specifi-
cation is obvious or even mandatory (e.g. the Boolean NOT function, the square root function).
However, in some cases (e.g. IF, multiplication), there is some latitude as to the number of argu-
ments. One might, for example, include a particular function in the function set with differing
numbers of arguments. The IF function with two arguments, for example is the IF-THEN func-
tion, whereas the IF function with three arguments is the IF-THEN-ELSE function. The multipli-
cation function with three arguments might facilitate the emergence of certain cross product terms
although the same result could be achieved with repeated multiplication function with two argu-
ments. It is often useful to include the Common LISP PROGN (ÒprogramÓ) form with varying
number of arguments in a function set to act as a connective between the unknown number of steps
that may be needed to solve the problem.

The choice of the set of available functions, of course, directly affects the character of the solutions
that can be attained. The set of available function form a basis set for generating potential solu-
tions. For example, if one does symbolic regression on the absolute value function on the interval
[-1, +1] with a function set containing the If-Then-Else function and subtraction, one obtains a
solution in the familiar form of a conditional test on x that returns either x or -x. On other hand, if
the function set happens to contain COS, COS3 (i.e. cosine of 3 times the argument), COS5 (i.e.
cosine of 5 times the argument) instead of the If-Then-Else function, one gets two or three terms of
the familiar Fourier series approximation to the absolute value function. Similarly, we have seen
cases where, when the exponential function (or the SIGMA summation operator) was not available
in a problem for which the solution required an exponential, the first one or two polynomial terms
of the Taylor series in the solution, in lieu of the missing ex.

It should be noted that the necessary preliminary selection of appropriate functions and terminals is
a common element of machine learning paradigms. For example, in using techniques in the ID3
family for inducing decision trees, the necessary preliminary selection of the set of available
"attribute-testing" functions that appear at the nodes of the tree (and the exclusion of other possible
functions) corresponds to the process of choosing of functions here. Similarly, if one were
approaching the problem of the 16-puzzle using SOAR, the necessary preliminary selection of the
set of 24 operators for moving tiles in the puzzle corresponds to the process of choosing of
functions here. Similarly, if one were approaching the problem of designing a neural network to
control an artificial ant, as Jefferson, Collins et. al. successfully did (1990), the necessary
preliminary selection of the functions (turn-left, turn-right, sense, move) corresponds to the
process of choosing of functions here.

Naturally, to the extent that the function set or terminal set contains irrelevant or extraneous
elements, the efficiency of the discovery process will be reduced.

91

5 . 3 . ESTABLISHING THE ENVIRONMENTAL CASES

The third major step is the construction of the environment for the problem. In some problems, the
nature of the environment is obvious and straight-forward. For example, in sequence induction,
symbolic function identification (symbolic regression), empirical discovery, and Boolean function
learning problems, the environment is simply the value(s) of the independent variable(s) associated
with a certain sampling (or, perhaps, the entire set) of possible values of the dependent variable(s).
In some problems (e.g. block-stacking, broom-balancing), the environment is a set of Òstarting
conditionÓ cases. In some problems where the environment is large (e.g. block-stacking), a ran-
dom sampling or a structured representative sampling can be used. For example, the environmental
cases for the symbolic regression problem, equation involving problems, differential game
problem, and broom balancing problem were randomly selected floating points numbers in a spec-
ified range.

5 . 4 . IDENTIFYING THE FITNESS FUNCTION

The fourth major step is construction of the fitness function. For many problems, the fitness func-
tion is the sum of the distances (taken over all the environmental cases) between the point in the
range space returned by the S-expression for a given set of arguments and the correct point in the
range space. One can use the sum of the distances or the square root of the sum of the squares of
the distances in this computation.

For some problems, the fitness function is not the value actually returned by the individual S-
expression in the population, but some number (e.g. elapsed time, total score, cases handled, etc.)
which is indirectly created by the evaluation of the S-expression. For example, in the broom
balancing problem, raw fitness is the average time required by a given S-expression to balance the
broom. The goal is to minimize the average time to balance the broom over the environmental
cases. In the "artificial ant" problem, the score is the number of stones on the trail which the
artificial ant successfully traverses in the allowed time. Since the goal is to maximize this score, the
raw fitness is the maximum score minus the score attained by a particular S-expression. In the
block stacking problem, the real functionality of the functions in an individual S-expression in the
population is the side effect of the S-expression on the state of the system. Our interest focuses on
the number of environmental starting condition cases which the S-expression correctly handles.
That is, the goal is to maximize the number of correctly handled cases. Since raw fitness is to be
defined so that the raw fitness is closer to zero for better S-expressions, raw fitness is the number
of cases incorrectly handled.

As we saw in the second version of the block-stacking problem (where both efficiency and
correctness were sought) and in the solution of differential equations (where both the solution
curve and satisfaction of initial conditions were sought), the fitness function can incorporate both
correctness and a secondary factor.

It is important that the fitness function return a spectrum of different values that differentiate the
performance of individuals in the population. As an extreme example, a fitness function that
returns only two values (say, a 1 for a solution and a 0 otherwise) provides insufficient
information for guiding guide an adaptive process. Any solution that is discovered with such a
fitness function is, then, essentially an accident. An inappropriate selection of the function set in
relation to the number of environment cases for a given problem can create the same situation. For
example, if the Boolean function OR is in the function set for the exclusive-or problem, this
function alone satisfies three of the four environment cases. Since the initial random population of
individuals will almost certainly numerous S-expressions equivalent to the OR function, we are
effectively left with only two distinguishing levels of the fitness (i.e. 4 for a solution and 3
otherwise).

5 . 5 . SELECTING THE PARAMETERS FOR THE RUNS

The fifth major step is the selection of the major and minor parameters of the algorithm and a deci-
sion on whether to use any of the four secondary genetic operations (described in section 7 below).

92

The selection of the population size is the most important choice. The population size must be
chosen with the complexity of the problem in mind. In general, the larger the population, the better
(Goldberg 1989). But, the improvement due to a larger population may not be proportional to the
increased computational resources required. Some work has been done on the theory of how to op-
timally select the population size for string-based genetic algorithms (Goldberg l989); however, we
can offer no corresponding theoretical basis for this tradeoff for hierarchical genetic algorithms at
this time. Thus, selection of the population size lies in a category of external decisions that must be
made by the user. In that respect, this decision is similar to the selection of the number of process-
ing elements in neural nets, the selection of the string size for the condition parts of classifier sys-
tem rules, and the selection of testing functions in ID3 type inductive systems. The problem of
optimally allocating computer resources (particularly, population size and number of generations)
over runs, the problem of optimally selecting other key parameters (such as percentage of
individuals to participate in crossover and other genetic operations), and the problem of optimally
parallelizing runs (e.g. cross migration versus independent isolated runs) are unsolved problems
for all types of genetic algorithms.

5 . 6 . TERMINATION AND SOLUTION IDENTIFICATION

Finally, the sixth major step is the selection of a termination criterion and solution identification
procedure. The approach to termination depends on the problem. In many cases, the termination
criterion may be implicitly selected by merely selecting a fixed number of generations for running
the algorithm. For many problems, one can recognize a solution to the problem when one sees it
(e.g. problems where the sum of differences becomes zero or acceptably close to zero). However,
for some problems (such as time-optimal control strategy problems where no analytic solution is
known), one cannot necessarily recognize a solution when one sees it (although one can recognize
that the current result is better than any previous result or that the current solution is in the neigh-
borhood of some estimate of the solution). The solution identification procedure used in this paper
is to identify the best single individual of some generation where the termination criterion is satis-
fied as the solution to the problem (Òwinner takes allÓ).

There are numerous opportunities to use domain specific heuristic knowledge in connection with
the genetic programming paradigm. Many of these areas have been studied in connection with
string-based genetic algorithms (Grefenstette 1987b). First, it may be useful to include domain
specific heuristic knowledge in creating the initial random population. For example, one might
include sub-programs believed to be useful for solving the problem at hand in the initial random
population. Or, one might use a probability distribution other than the uniform distribution to
initially select the functions and terminals when the initial random individuals are randomly
generated. Secondly, domain specific heuristic knowledge may be helpful in over-selecting or
under-selecting certain points in the computer programs for the crossover operation. This may
even include protecting certain points from selection for crossover under certain circumstances or
requiring certain points to be selected for crossover under certain circumstances. Thirdly, domain
specific heuristic knowledge may be useful in varying the parameters of the run based on
information gained during the run. Fourth, domain specific heuristic knowledge can be used in the
selection of the set of available functions and terminals for the problem so that this set is not merely
minimally sufficient to solve the problem, but so that the set of available functions and terminals
actively facilitates solution of the problem.

The extent to which one uses such domain specific heuristics is, of course, dependent on whether
the primary objective is to solve a specific problem at hand or to study the process in the purest
theoretical form. We have chosen not to use such domain specific heuristics in the work reported
here.

93

6 . COMPUTER IMPLEMENTATION

The author's computer program, consisting of 11562 lines of Common Lisp code, was primarily
run on a Texas Instruments Explorer II+Ô computer with a 40 megahertz LISP microprocessor
chip with 32 megabytes of internal memory and a half gigabyte of external hard disk memory.
Some runs were run on a microExplorerÔ computer (an Apple Macintosh IIÔ computer with a
Texas Instruments LISP expansion board) and some were run on a 4-node parallel Explorer MPÔ
computer.

6.1. COMPUTER INTERFACE

Robertson (1987) points out that an informative and interactive interface is an invaluable tool in
carrying out computer experiments in the field of machine learning. Accordingly, the computer
program used here has extensive interactivity, including eight full color graphs and five additional
panes. There are various mouse-sensitive points for inspecting progress of a run while it is
executing. The figure below shows this computer interface.

94

The first (upper left) graph dynamically tracks the average normalized fitness of the population.
This graph also tracks the number of ÒhitsÓ for the best single individual of each generation for
problems where exact matches are possible (or the number of Ònear hitsÓ for real-valued numerical
problems). This number of ÒhitsÓ or Ònear hitsÓ is not used by the genetic algorithm in any way.
The the number of ÒhitsÓ or Ònear hitsÓ are used only for monitoring the progress of runs and
making the description of the run more understandable.

The second (upper right) graph dynamically tracks the average raw fitness of the population for
each generation, the raw fitness of the best individual in the population, and the raw fitness of the
worst individual in the population for each generation. This graph also displays the "baseline"
average raw fitness of the initial random population as a dotted line.

The third graph is the Òhits histogramÓ showing the number of individuals in the population with a
particular number of ÒhitsÓ (or Ònear hitsÓ, for numerical problems) for a particular generation.
This histogram a particularly informative view of the learning process. The horizontal axis of the
hits histogram is the number of hits. The vertical axis of the hits histogram represents the number
of individuals in the population with that number of hits. At the initial random generation, the bulk
of the population appears at the far left of the histogram (with perhaps 0 or 1 hits). Then, after a
few generations, the center of gravity of the hits histogram typically starts shifting from left to
right. As learning takes place, this undulating ÒslinkyÓ movement from left to right continues
during the run. Finally, in the late stages of a run, individuals representing a perfect solution to the
problem may start appearing at the far right of the histogram (which represents the maximum
number of hits). Complete convergence occurs when 100% of the population becomes
concentrated at the far right of the histogram. The possibility of premature convergence is
suggested by a concentration of the population at one single sub-optimal number of hits in the
histogram (and is verified by the fact that the individuals scoring that number of hits are identical).
In contrast, normal progress towards a solution is typically indicated by a broad ÒflowingÓ
distribution of individuals over many different numbers of hits in the histogram.

The fourth graph is a Òfitness histogramÓ showing the number of individuals in the population
having a fitness lying in a particular decile range of fitness values.

The fifth graph shows the best single S-expression of the current generation in both graphical and
symbolic form. The internal and external points of the tree representing the S-expression are
labeled with the appropriate functions and terminals. The sixth window shows the entire single
best S-expression regardless of size.

The seventh window is used only on a subset of problems described in this paper, namely, the
broom balancing problem. It shows the current state of the cart and broom.

The eighth graph is used only in a subset of the problems described in this paper to graphically
display the single best individual in the population. The best S-expression typically changes with
each generation. The vertical axis is the range of the target function. In the problems of sequence
induction, symbolic function identification, symbolic regression, symbolic integration, symbolic
differentiation, symbolic solution to differential equations, chaos, empirical discovery, and power
series problems, this graph dynamically graphs the ÒtargetÓ function and the best individual S-
expression from the current generation. In the symbolic integration and symbolic differentiation
problems, the graph of the integral or derivative of the current best S-expression is added as an
additional item. In the broom balancing problem, this graph is a three dimensional graph of the
control surface.

The first (top) pane is a non-scrolling pane that provides general information about the run.

The second pane displays all the parameters of the run and may be updated with each individual S-
expressions (and associated statistics) for the entire population for each generation (or selected
generations) of the run. This window can be scrolled so that the progress of the run can be studied.

95

The third pane displays the number of hits achieved on the last generation of each previous run of
the same problem. It is used for monitoring series of runs.

The fourth pane displays all the parameters of the run and is updated with two lines of information
for each generation of the run. This information includes the single best individual S-expression
for that generation, the raw fitness, adjusted fitness, normalized fitness, and number of hits for the
best single individual in the population for that generation; the number of hits for the worst
individual; and the average fitness of the population for that generation. This window can be
scrolled so that the progress of the run can be studied.

The fifth pane is the LISP command pane.

6.2. SPECIAL PROBLEMS OF COMPUTER IMPLEMENTATION

In order to replicate the results reported herein or to further explore the potential of the Ògenetic
programmingÓ paradigm described in this article, it is first necessary to implement the algorithm on
a computer. Because the paradigm described herein involves executing and modifying computer
programs in non-standard ways and because these computer programs were either originally gen-
erated at random or created genetically, a number of practical computer implementation issues come
to the forefront. Some of the techniques required are not described in the available documentation
of the relevant programming languages or computing machines and some do not work as one
might reasonably expect. In this section, we discuss some of the many pitfalls that abound in this
area.

First, it should be noted that if the experimenter chooses to use the Common LISP function EVAL
to implement the measurement of fitness of individual LISP S-expressions, the evaluation will
work correctly only if all of the variable atoms appearing in the given S-expressions are global
variables.

Secondly, the most efficient implementation of the crossover operation known to the author uses
the COPY-TREE and RPLACA functions in LISP. First, the COPY-TREE function is used to
make a copy of each parent. Then, the RPLACA function is used to destructively change the
pointer of the CONS cell of the copy of one parent at its crossover point so that it points to the
crossover fragment (subtree) of the copy of the other parent. Then, the RPLACA function is used
to destructively change the pointer of the CONS cell of the copy of second parent at its crossover
point so that it points to the crossover fragment (subtree) of the copy of the first parent. After de-
structively changing the pointers in the copies, the resulting altered copies become the offspring.
The original parents remain in the population and can often repeatedly participate in other opera-
tions during the current generation. That is, the selection of parents is done with replacement (i.e.
reselection) allowed.

Third, because the genetic programming paradigm described herein involves executing randomly
generated computer programs, the individuals in the initial random population as well as the indi-
viduals produced in later generations of the process often have sub-expressions which evaluate to
astronomically large numbers or very small numbers. When the range is integral, the BIGNUM
mode is automatically used in the Common LISP programming language. In this mode, integer
numbers can grow arbitrarily large (limited only by the virtual address space of the machine).
Thus, the potential growth in size of the integers produced by the randomly generated S-expres-
sions presents no problem, as a practical matter. On the other hand, when the range is real-valued,
floating point overflows or underflows will frequently occur. In problems involving such floating
point variables, it is therefore a practical necessity to wrap the entire algorithm in error handlers that
accommodate every possible kind of floating point underflow and overflow applicable to the par-
ticular computer involved.

Fourth, it is important to note that this hierarchical genetic algorithm (as with genetic algorithms in
general) is probabilistic in the following four different ways: (a) the initial population is typically
generated entirely at random from the available functions and terminals; (b) both parental
individuals participating in the crossover operation are chosen at random; (c) the crossover points

96

within each parent are selected at random (using a probability distribution); and (d) the individuals
undergoing the operation of fitness proportionate reproduction are chosen randomly in proportion
to normalized fitness. Thus, in implementing genetic algorithms on a computer, it is important to
have an effective randomizer that is capable of producing the stream of seemingly independent
random integers needed by the algorithm. Many randomizers originally written for the purpose of
generating random floating point numbers are not suitable for this purpose. A randomizer with 3
independent seeds was used here. It is also important to have the option of seeding the randomizer
so that interesting runs can potentially be replicated (e.g. perhaps with additional details displayed,
such as the audit trail mentioned above).

Fifth, in problems involving iteration with a DU (ÒDo-UntilÓ) operator, a DUL operator, or a
SIGMA summation operator, it is necessary to suppress premature evaluation of the WORK and
PREDICATE arguments (if any) of the operator. Neither the WORK argument nor the
PREDICATE argument (if any) of such operators are to be evaluated outside the operator. Instead,
these argument(s) must be evaluated dynamically inside the operator on each iteration. Because of
the evaluation model of Common LISP, such operators cannot be implemented directly as func-
tions in Common LISP. The reason is that the argument(s) would be evaluated prior to entry into
the function and the operator would, for example, then merely repeatedly evaluate the value of the
WORK as opposed to doing the WORK itself.

This problem can be solved by implementing such iterative operators as a Common LISP macro
with a related function. For example, the iterative DU operator should expand into, for example,
‘(DU-1 ‘,WORK ‘,PREDICATE) (Rice 1989). Then the body of the related function DU-1 is
implemented so as to have the desired iterative behavior (i.e. (LOOP DO (EVAL WORK)
UNTIL (EVAL PREDICATE))). This is possible because the arguments to the sub-expressions
WORK and PREDICATE are bound in the global environment. We could, in principle, have ad-
dressed this problem by introducing a quoting operator into the set of functions so as to allow DU
to have the semantics of DU-1. But this approach results in incorrect performance whenever the
QUOTE function happens to occur at a crossover point and becomes separated from its intended
argument. Moreover, some implementations of Common LISP (the Texas Instruments Explorer
machines being among this group) use a technique called Òmacro displacementÓ to side-effect pro-
grams being interpreted with the macro-expanded version. This has the beneficial effect of speed-
ing up execution by incurring the cost of the macro-expansion only once. However, because this
technique side-effects the program itself, if macro displacement is not disabled for genetic opera-
tors, then crossover that occurs on individuals after macro-expansion may see forms that are intro-
duced by the macro-expander, not forms that are really part of the problem. On Texas Instruments
machines, this behavior can be disabled by setting Òsi:inhibit-displacing-flagÓ to T.

Sixth, when iterative operators (such as DU, DUL, and SIGMA) are used, individual S-expres-
sions in the population will often contain an unsatisfiable termination predicates. Thus, it is a prac-
tical necessity (when working on a serial computer) to place limits on both the number of iterations
allowed by any one execution of a such an operator. Moreover, since the individuals S-expressions
in the genetic population often contain deep nestings of such operators, a similar limit must be
placed on the total number of iterations allowed for all such operators that may be evaluated in the
process of evaluating any one individual S-expression for any particular environmental case. Thus,
the termination predicate of each operator is actually an implicit disjunction of the explicit predicate
for that operator and two additional implicit termination predicates. The typical "time out" limits
that we have used are that the DU operator "times out" if there have been more than 25 iterations
for an evaluation of a single DU operator or if there have been a total of more than 100 iterations
for all DU operators that are evaluated for a particular individual S-expression for a particular
environmental case. Of course, if we could execute all the individual LISP S-expressions in
parallel (as nature does) so that the infeasibility of one individual in the population does not bring
the entire process to a halt, we would not need these limits. Note, however, that even when a DU
operator times out, it nevertheless returns a value. In particular, the DU operator evaluates to T
unless one of the two implicit termination predicates times out. The value resulting from this eval-

97

uation of the DU operator is, of course, in addition to the side effects of the DU function on the
state variables of the system (particularly the STACK and TABLE in the block-stacking problem).
If the predicate of a DU operator is satisfied when the operator is first called, then the DU operator
does no work at all and simply returns a T. The DUL operator and the SIGMA operator are treated
similarly.

Seventh, for all but the simplest problems discussed in this paper, the overwhelming majority of
computer time is consumed by the evaluation of fitness of the individuals (rather than, as one might
suppose, the actual genetic operations or other administrative aspects of the program). This is also
often true for genetic algorithm problems in general. When the fitness calculation consumes the
overwhelming majority of computer time, then fine-grained parallelism (as opposed to coarse-
grained parallelism) and the techniques of data parallelism confer no particular advantage.
Similarly, if this concentration exists, ones efforts at optimization must necessarily be focused al-
most entirely on the relatively small number of lines of code that are used to compute fitness (over
the various environmental cases of the particular problem). One highly effective way to optimize
the fitness calculation is to create a look-up table of S-expressions that have been previously en-
countered so that their fitness need not be recomputed. This hash table can span both generations
and runs (provided the environmental cases remain the same). Note that the technique of look-up
tables is, however, inconsistent with the technique of changing the environmental cases on every
generation so as to minimize the possible bias arising from the necessarily small sampling of
environmental cases used on problems where fitness computations are time-consuming.

Eighth, many problems involve time-consuming transcendental functions (e.g. EXP, SIN, COS)
that are computed via Taylor power series. In some problems, both the initial randomly-generated
individuals and the later genetically-created individuals in the population often contain multiple oc-
currences of these functions within a single individual. On other problems, these functions appear
in the state transition equations of the problem, rather than the individual S-expressions. In both
cases, a considerable amount of computer time can be saved by evaluating these functions via table
look-up, rather than direct computation.

6.3. MINOR PARAMETERS FOR CONTROLLING THE ALGORITHM

Five minor parameters are used to control the process. Two of them control the frequency of
performing the genetic operations; one of them controls the percentage of internal (function) points
chosen as crossover points; and two of them help conserve computer time.

The same values of these five minor parameters were used in all problems described in this article.

First, crossover was performed on 90% of the population for each generation. That is, if the
population size is 300, then 270 individuals (135 pairs) from each generation were selected (with
reselection allowed) from the population with a probability equal to their normalized fitness.

Second, fitness proportionate reproduction was performed on 10% of the population on each
generation. That is, 30 individuals from each generation were selected (with reselection allowed)
from the population with a probability equal to their normalized fitness.

Third, we used a non-uniform probability distribution over the potential crossover points in the
parents. It allocates 90% of the crossover points equally amongst the internal (function) points of
each tree. It also allocates the remainder (i.e. 10%) of the crossover points are allocated equally
amongst the external (terminal) points of each tree. We believe this non-uniform probability
distribution promotes the recombining of larger structures than would be the case with a uniform
distribution over all points (which may do an inordinate amount of mere swapping of terminals
from tree to tree in a manner more akin to point mutation as opposed to true recombining of
"building block" substructures).

Fourth, a maximum depth of 15 was established for S-expressions created by the crossover
operation. This limit prevents large amounts of computer time being expended on a few extremely
deep (and usually highly unfit) individual S-expressions. Of course, if we could execute all the

98

individual LISP S-expressions in parallel (as nature does) in a manner such that the infeasibility of
one individual in the population does not disproportionately jeopardize the resources needed by the
population as a whole, we would not need this kind of artificial limit. If a crossover between two
parents would create an individual whose depth would exceed this limit, the contemplated
crossover operation is simply aborted and replaced with an instance of fitness proportionate
reproduction for the two parents. This limit is typically reached only on a few crossovers per run
(if any).

Fifth, a maximum depth of 4 was established for the random individuals generated for the initial
random generation (generation 0).

The first three of these minor parameters are probably acceptable for most problems that might be
encountered. It might be advisable to increase the last two of these minor parameters on problems
where the structure of the solution is likely to be highly complex.

99

7 . ADDITIONAL OPERATIONS

In addition to the two primary genetic operations of fitness proportionate reproduction and
crossover, there are four secondary operations for modifying the structures undergoing adaptation.
They are mutation, permutation, editing, and the Òdefine building blockÓ operation.

7 . 1 . THE MUTATION OPERATION

The mutation operation provides a means for introducing small random mutations into the popula-
tion.

The mutation operation is an asexual operation in that it operates on only one parental S-expres-
sion. The individual is selected proportional to normalized fitness. The result of this operation is
one offspring S-expression. The mutation operation selects a point of the LISP S-expression at
random. The point can be an internal (function) or external (terminal) point of the tree. This
operation removes whatever is currently at the selected point and inserts a randomly generated sub-
tree at the randomly selected point of a given tree. This operation is controlled by a parameter
which specifies the maximum depth for the newly created and inserted sub-tree. A special case of
this operation involves inserting only a single terminal (i.e. a sub-tree of depth 0) at a randomly
selected point of the tree. For example, in the figure below, the third point of the S-expression
shown on the left below was selected as the mutation point and the sub-expression (NOT D1) was
randomly generated and inserted at that point to produce the S-expression shown on the right
below.

OR

AND D0

D0 D1

OR

AND D0

D1NOT

D1

Before After

The mutation operation potentially can be beneficial in reintroducing diversity in a population that
may be tending to prematurely converge. Our experience has been that no run using only mutation
and fitness proportionate reproduction (i.e. no crossover) ever produced a solution to any problem
(although such solutions are theoretically possible given enough time). In other words, Òmutating
and saving the bestÓ does not work any better for hierarchical genetic algorithms than it does for
string-based genetic algorithms. This negative conclusion as to the relative unimportance of the
mutation operation is similar to the conclusions reached by most research work on string-based ge-
netic algorithms (Holland 1975, Goldberg 1989).

7 . 2 . THE PERMUTATION OPERATION

The permutation operation is both an extension of the inversion operation for string-based genetic
algorithms to the domain of hierarchical genetic algorithms and a generalization of the inversion
operation.

The permutation operation is an asexual operation in that it operates on only one parental S-ex-
pression. The individual is selected in a manner proportional to normalized fitness. The result of
this operation is one offspring S-expression. The permutation operation selects a function

100

(internal) point of the LISP S-expression at random. If the function at the selected point has k ar-
guments, a random permutation is selected at random from the set of k! possible permutations.
Then the arguments of the function at the selected point are permuted in accordance with the ran-
dom permutation. Notice that if the function at the selected point happens to be commutative, there
is no immediate effect from the permutation operation on the value returned by the S-expression.

The inversion operation for strings reorders the order of characters found between two selected
points of a single individual by reversing the order of the characters between the two selected
points. The operation described here allows any one of k! possible permutations to occur (of which
the reversal is but one).

The permutation operation can potentially bring closer together elements of a relatively high fitness
individual so that they are less subject to later disruption due to crossover. However, like the mu-
tation operation, our experience, after including the permutation operation in numerous runs of
various problems described herein, is that the benefits of this operation are purely potential and
have yet to be observed.

7 . 3 . THE EDITING OPERATION

The editing operation provides a means to edit (and simplify) S-expressions as the algorithm is
running.

The editing operation is applied after the new population is created through the action of the other
operations. The editing operation is an asexual operation in that it operates on only one parental S-
expression. The result of this operation is one offspring S-expression. All of the previously de-
scribed operations operate on individuals selected in proportion to fitness. The editing operation is
the exception. The editing operation, if it is used at all, is applied to every individual S-expression
in the population.

The editing operation recursively applies a pre-established set of editing rules to each S-expression
in the population. First, in all problem domains, if any sub-expression has only constant atoms as
arguments, the editing operation will evaluate that sub-expression and replace it with the value ob-
tained. In addition, the editing operation applies particular sets of rules that apply to various prob-
lem domains, including rules for numeric domains, rules for Boolean domains, etc. In numeric
problem domains, for example, the set of editing rules includes rules that insert zero whenever a
sub-expression is subtracted from an identical sub-expression and also includes a rule that inserts a
zero whenever a sub-expression is multiplied by zero. In Boolean problem domains, the set of
editing rules includes a rule that inserts X in place of (AND X X), (OR X X), or (NOT
(NOT X)), etc. The editing operation is controlled by a frequency parameter which specifies
whether it is applied on every generation or merely a certain number of the generations.

The main reason for the editing operation is convenience. It simplifies S-expressions and saves
computer resources. It also appears to improve overall performance slightly. The editing operation
apparently improves performance by reducing the vulnerability of an S-expression to disruption
due to crossover at points within a potentially collapsible, non-parsimonious sub-expression.
Crossover at such points typically leads to counter-productive results. For example, consider the
sub-expression (NOT (NOT X)). This sub-expression could be simplified to the more par-
simonious sub-expression X. In this example, a crossover in the middle of this sub-expression
would usually produce exactly the opposite Boolean result as the expression as a whole. In this
example, the editing operation would prevent that kind of crossover from occurring by condensing
the sub-expression to the single term X.

7 . 4 . THE ÒDEFINE BUILDING BLOCKÓ OPERATION

The Òdefine building blockÓ operation is a means for automatically identifying potentially useful
Òbuilding blocksÓ while the algorithm is running.

The Òdefine building blockÓ operation is an asexual operation in that it operates on only one

101

parental S-expression. The individual is selected proportional to normalized fitness. The operation
selects a function (internal) point of the LISP S-expression at random. The result of this operation
is one offspring S-expression and one new definition. The Òdefine building blockÓ operation
works by defining a new function and by replacing the sub-tree located at the chosen point by a
call to the newly defined function. The newly defined function has no arguments. The body of the
newly defined function is the sub-tree located at the chosen point. The newly defined functions are
named DF0, DF1, DF2, DF3, ... as they are created.

For the first occasion when a new function is defined on a given run, Ò(DF0)Ó is inserted at the
point selected in the LISP S-expression. The newly defined function is then compiled. The func-
tion set of the problem is then augmented to include the new function. Thus, if mutation is being
used, an arbitrary new sub-tree grown at the selected point has the potential to include the newly
defined function.

For example, consider the simple LISP S-expression (+ A (* B C)) shown, in graphical
form, below:

+

A *

B C

Suppose that the third point (i.e. the multiplication) is selected as the point for applying the "define
building block" operation. Then, the subtree for (* B C) is replaced by a call to the new "defined
function" DFO producing the new S-expression (+ A (DF0)) shown, in graphical form, below:

(DF0)A

+

This new tree has the call (DF0) in lieu of the sub-tree (* B C).

At the same time, the function DFO was created. If this new "defined function" were written in
LISP, it would be written as shown below:

(defun DF0 ()
 (* B C)
)

In implementing this operation on the computer, the sub-tree calling for the multiplication of B and
C is first defined and then compiled during the execution of the overall run. The LISP program-
ming language facilitates this "define building block" operation in two ways. First, the form of data
and program are the same in LISP and therefore a program can be altered by merely performing
operations on it as if it were data. Secondly, it is possible to compile a new function during the ex-
ecution of an overall run and then execute it.

The effect of this replacement is that the selected sub-tree is no longer subject to the potentially dis-
ruptive effects of crossover because it is now an indivisible single point. In effect, the newly de-
fined indivisible function is a potential Òbuilding blockÓ for future generations and may proliferate
in the population in later generations based on fitness.

Note that the original parent S-expression is unchanged by the operation. Moreover, since the se-
lection of the parental S-expression is in proportion to fitness, the original unaltered parental S-ex-

102

pression may participate in additional genetic operations during the current generation, including
replication (fitness proportionate reproduction), crossover (recombination), or even another Òdefine
building blockÓ operation.

103

8 . ROBUSTNESS

The existence and nurturing of a population of disjunctive alternative solutions to a problem allows
the genetic programming paradigm to perform effectively even when the environment changes. To
demonstrate this, the environment for generations 0 through 9 is the quadratic polynomial x2 +x
+2; however, at generation 10, the environment abruptly changes to the cubic polynomial x3 + x2

+2x +1; and, at generation 20, it changes again to a new quadratic polynomial x2 +2x + 1. A per-
fect-scoring quadratic polynomial for the first environment was created by generation 3.
Normalized average population fitness stabilized in the neighborhood 0.5 for generations 3 through
9 (with genetic diversity maintained). Predictably, the fitness level abruptly dropped to virtually 0
for generation 10 and 11 when the environment changed. Nonetheless, fitness increased for gen-
eration 12 and stabilized in the neighborhood of 0.7 for generations 13 to 19 (after creation of a
perfect-scoring cubic polynomial). The fitness level again abruptly dropped to virtually 0 for gen-
eration 20 when the environment again changed. However, by generation 22, a fitness level again
stabilized in the neighborhood of 0.7 after creation of a new perfect-scoring quadratic polynomial.

104

9 . PERFORMANCE MEASUREMENT

It is difficult to meaningfully compare performance among disparate machine learning paradigms.

9 . 1 . FACTORS INVOLVED COMPARING MACHINE LEARNING
PARADIGMS

A comparison of machine learning paradigms involves many different factors. Among these factors
are the following:

¥ the machine resources required to execute the algorithm (notably computer time and computer
memory),

¥ the generality of the algorithm in terms of the range of problems that can be solved,

¥ the qualitative features of the output (e.g. presence of default hierarchies),

¥ the quantitative features of the output of the algorithm (e.g. parsimony),

¥ the ability of the algorithm to scale up,

¥ the extent and character of preprocessing of the inputs that is required,

¥ the intelligibility of the solution in terms of whether it is easily understood in terms appropriate
to the problem domain involved,

¥ the amount of information about the size and shape of the ultimate solution that is explicitly (or
implicitly) provided by the user,

¥ the ability to provide an audit trail showing how the algorithms arrived at its solution to a
problem,

¥ the ability to verify the validity of the output,

¥ the ability to incrementally modify a solution and, in particular, the ability to robustly (i.e.
rapidly and effectively) modify one solution to handle slightly different situations,

¥ the ability of the algorithm to yield near linear speed-ups in highly parallel computer architec-
tures (and thereby solve very large problems),

¥ the ability of the algorithm to be fault-tolerant in the sense that the algorithm can operate rea-
sonably well even if some of the processors or data are lost at some point during the run,

¥ the accuracy of the paradigm, and

¥ the probabilistic or deterministic nature of the algorithm.

We do not attempt to make a thorough comparison of the various machine learning paradigms here.
Even comparing a seemingly quantitative factor as computer time requires selecting benchmark
problems from an infinity of potential problems. Some paradigms are especially well suited to
solving certain types of problems. More importantly, some paradigms simply cannot solve certain
types of problems at all. Nothing is as slow as never in solving a particular problem! Limiting the
test suite of problems to the lowest common denominator of problems solvable by all existing ma-
chine learning paradigms merely favors the most specialized paradigms with the least problem-
solving power. On the other hand, broadening the test suite, in effect, automatically negatively
prejudges all paradigms which cannot solve (or are not well suited to solving) the added problems.

Even comparing a seemingly quantitative factor as computer time requires selecting a particular
computer on which to make the benchmark comparison. Various computers may be more or less
well suited for executing certain paradigms. For example, a particular parallel computer architecture
may be advantageous or disadvantageous to certain paradigms; a machine with a modest amount of
memory may be advantageous or disadvantageous to certain paradigms; a LISP workstation would
be especially well-suited to a LISP paradigm while other nominally fast workstations often require

105

vast amounts of time to perform relatively simple LISP operations; etc.

The Boolean 6-multiplexer problem offers an opportunity to compare speed for a very narrow, but
interesting, class of problems that has been studied in the literature in connection with three other
machine learning paradigms, namely, neural nets, classifier systems, and inductive decision trees.
Wilson (1987) reported about an order of magnitude fewer iterations than a neural net used by
Barto et. al. (1985) for this particular problem (about l2,000 to l5,000 iterations, as compared with
almost 200,000. Somewhat different iterative steps were involved in the two paradigms although
both types of iterative steps corresponded to the number of examples seen by the system. Quinlan
(1988) reported even faster performance than Wilson's using inductive decision trees (using the C4
paradigm). The processing of individuals in genetic programming paradigm uses considerably
more computational resources (measured via time and memory) than WilsonÕs or QuinlanÕs
approach to this particular problem. The genetic programming paradigm has found solutions to the
Boolean 6-multiplexer problem after processing as few as 2400 individuals (8 generations of 300).
It usually produces solutions after processing 9,000 individuals (30 generation of 300). If number
of examples seen by the system is considered, this would be higher (but in the same
neighborhood) as BartoÕs approach. But, as discussed below, a requirement of processing
511,500 individuals can be considered as one reasonable measure of the processing requirements
for the genetic programming paradigm for this particular problem when the effect of unsuccessful
runs is also considered.

As to the range of problems that can be solved, the genetic programming paradigm described
herein can solve a number of types of problems that cannot be solved (or, at least, have not been
solved) with existing machine learning paradigms. The fact that the solutions come in the form of
computer programs (which can contain a mixture of conditional logical operations, mathematical
functions, domain specific operations and functions, and recursions and iterations) widens the
range of machine learning problems that can be easily handled (or handled at all). The variety of
different problems discussed in this paper suggests the wide variety of problems susceptible to the
genetic programming paradigm.

As to qualitative features of the output of algorithm, the algorithm described herein is inherently
hierarchical.

In addition, the genetic programming paradigm often produces results expressed in terms of default
hierarchies.

As to quantitative features of the output of the algorithm, the inherently hierarchical character of the
output also contributes to the parsimony of the results.

A key issue in artificial intelligence and machine learning is how to Òscale upÓ promising tech-
niques that succeed on small sub-problems to larger problems. One way to solve large problems is,
in general, to decompose the large problem hierarchically into smaller sub-problems (Òbuilding
blocksÓ). It is plausible that having hierarchical results for smaller problems would be a precondi-
tion to scaling up to larger problems. The inherently hierarchical character of the results, in turn,
should lead to relatively high ability to scale up, although this has not been specifically demon-
strated here. Moreover, the Òdefine building blocksÓ operation appears to facilitate the identification
of useful Òbuilding blocksÓ with which to construct hierarchical solutions to problems.

As to the amount and type of preprocessing required, the algorithm used here requires no prepro-
cessing of inputs. The inputs are presented directly in the terms of the observed state variables of
the problem domain involved. This lack of preprocessing is a major distinction relative to typical
neural network and other machine learning algorithms.

As to intelligibility, the absence of preprocessing, the direct use of functions that come from the
problem domain, the inherently hierarchical character of the algorithm, and the editing operation
contributes to the intelligibility of the results in terms of the problem domain involved.

As to requiring advance information about the size and shape of the ultimate solution, the genetic

106

programming paradigm uses relatively little such advance knowledge. This is in contrast with the
pre-specifying of the precise string size (6) in the classifier system approach to the Boolean
multiplexer problem, the pre-specifying of the maximum number of states for the finite automaton
(32) in the string-based approach to the Òartificial antÓ problem, and the pre-specifying of the
precise number of processing units at each layer (and number of layers) required by most neural
network paradigms.

As to auditability, genetic algorithms in general allow construction of an audit trail showing how
the algorithm arrived at its solution to a problem.

As to ability to verify the results, the fact that there is no preprocessing of inputs and the final result
is expressed directly in terms of functions that are relevant to the problem domain make sit rela-
tively easy to verify solutions generated by the algorithm.

As to ability to incrementally and robustly (i.e. rapidly and effectively) modify one solution to
handle different situations, genetic algorithms have this ability (as contrasted with, say, the neural
net back propagation paradigm).

As to ability to profitably parallelize the algorithm, genetic algorithms in general yield near linear
speed ups when executed on parallel computer architectures.

As to fault-tolerance, genetic algorithms in general are fault-tolerant in the sense that the algorithm
continue to operate well even if some of the population is lost at some point during the run.

As to accuracy, genetic algorithms in general are reasonably accurate in arriving at solutions based
on the guidance provided by the fitness function.

As to determinism, genetic algorithms in general are probabilistic and not deterministic algorithms.
Particular interesting runs can be re-created by seeding the randomizer.

Although we do not attempt to make a thorough comparison of the various machine learning
paradigms here, we can, nonetheless, perform the limited task of determining how much process-
ing of individuals is required to solve some of the problems discussed herein.

9 . 2 . PREMATURE CONVERGENCE AND NICHES

Genetic algorithms, in general, do not always produce results on a particular run of the algorithm.
For one thing, genetic algorithms inherently involve probabilistic steps at four major points (cited
earlier) in the algorithm. These probabilistic steps can be viewed as "initial conditions" of uncon-
trolled chaotic variables. Because of these probabilistic steps, some runs simply do not produce
desired results. In addition, genetic algorithms sometimes simply fail to converge at all on a given
run within a particular amount of time. More commonly, genetic algorithms may prematurely con-
verge (i.e. converge to a sub-optimal result). The exponentially increasing allocation of future trials
on the basis of the currently observed fitness statistics of the population is both the strength and a
weakness of genetic algorithms. This allocation is a weakness because it may result in premature
convergence (Booker 1987). This allocation is a strength because it is the fundamental reason why
genetic algorithms work in the first place.

We believe that premature convergence (or occasional non-convergence for other reasons) should
be viewed as an inherent aspect of genetic algorithms (rather than as a problem to be "cured" by
trying to alter the fundamental nature of the algorithm). Nature can be the guide here. Premature
convergence manifests itself in nature in the form of the niche preemption principle. That is, in na-
ture, biological niches tend to be dominated by a single species (Maguarran 1988). Premature con-
vergence in a particular niche (and occasional complete failure in a particular niche) is the norm in
nature. Thus, each particular run of a genetic algorithm can be viewed as a niche, and, particular
runs of a genetic algorithm can and will become dominated by particular sub-optimal species.

Nature carries out its genetic experiments in parallel in many niches at a time. Thus, nature avoids
the effects of randomness, niche preemption, premature convergence, chaotic affects, and unfortu-
itous initial conditions by conducting her experiments many times in parallel in many (often func-

107

tionally equivalent) niches. The best individual from these multiple experiments in separate, iso-
lated niches is then potentially available to proliferate in the future.

Similarly, the effects of randomness, premature convergence, unfortuitous initial conditions, and
other chaotic affects on genetic algorithms can be minimized by making entirely separate multiple
independent runs. (These multiple independent runs, of course, lend themselves to parallel com-
puter architectures and yield almost complete linear speed-up, but that is not the point). Note that
the multiple independent runs we are talking about here do not involve cross-migration (cf. Tanese
1989). The best single individual from all of these multiple independent runs is then identified as
the solution to the problem.

9 . 3 . AMOUNT OF PROCESSING REQUIRED

We can undertake to measure genetic algorithms in terms of the likely number of niches (i.e.
multiple independent runs) needed to produce a desired result with a certain probability, say, z =
99%.

If, for example, a particular run of a genetic algorithm produces the desired result with only a
probability of success ps after a specified number of generation Ngen with a population of size N,
then the probability of achieving the desired result at least once within K runs is 1 - (1-ps)K. If we
are seeking to achieve the desired result with a probability of, say, z = 1 - e= 99%, then the

number K of independent runs (niches) required is K = log (1-z) / log (1-ps) = log e/ log (1-ps),

where e= 1-z.

The number of independent runs (niches) K obtained from this formula can then be multiplied by
the amount of processing required for the run. The amount of processing required is generally
proportional to the product of the population size and the number of generations executed.

For example, we ran 248 runs of the Boolean 6-multiplexer with a population size of 300 and
found that the probability of success ps (of finding one individual S-expression that produced the
correct Boolean output for all 64 combinations of the 6 Boolean inputs) was 23% after 51
generations. With a probability of success ps of 23%, 18 independent runs are required to assure a
99% probability of solving the problem.

We then tried a population of 500 and found that the probability of success ps was 68% with a
population of 500 after 51 generations. With a probability of success ps of 68%, only 4
independent runs are required to assure a 99% probability of solving the problem. Even after the 4
runs are adjusted for the 1.67 times greater computing effort required to process 500 individuals,
instead of 300, the population size of 500 produces the desired solution with only about one third
the computational effort of the population size of 300. We noted a similar advantage to the
population size of 500 for several other problems, including the artificial ant problem. Therefore,
for the purposes of presenting performance statistics in this section, we have used a population size
of 500 throughout this section.

In this section, we determine the number of probability of success ps for a test suite of twelve
problems:

¥ the Boolean 6-multiplexer,

¥ block-stacking,

¥ artificial ant (with the John Muir trail),

¥ sequence induction (Fibonacci sequence),

¥ sequence induction (Hofstadter sequence),

¥ symbolic regression (with 2.718x2+3.1416x as the target function),

108

¥ symbolic "data to function" integration (with 4x3 + 3x2 + 2x +1 as the function to be integrated
and x4 + x3 + x2 + x as the desired result),

¥ symbolic "data to function" differentiation (with Sin x + x2 +x as the function to be
differentiated and Cos x+ 2x + 1 as the desired result),

¥ differential equations (dy/dx - 2y + 4x = 0),

¥ automatic programming (solving a pair of linear equations),

¥ the pursuer-evader differential game, and

¥ symbolic multiple regression (with the complex multiplication function as the target function).

We began running between 25 and 200 runs (usually 100) of each of the problems in the test suite.
For each problem, we used a population size of 500 for each run. For each problem, we ran 51
generations for each run. For each problem, we noted the probability of success ps that of finding
the desired solution by generation 0, 1, 2, ..., 50.

Note that the total number of individuals that need to be processed is a function of the percentage (z
= 99%) and everything that affects the probability ps. The probability of success ps is, in turn, a
function of (1) the two primary parameters of the algorithm (i.e. the population size 500 and the
number of generations 51), (2) the five fixed secondary parameters of the genetic algorithm
(described in section 6.3), and (3) all the fixed minor details of our implementation of the
algorithm.

For the 6-multiplexer problem, the probability of success ps that at least one individual S-
expression produces the desired Boolean output for all 64 combinations of the 6 Boolean inputs is
displayed on the graph below as a function of the number of generations. In particular, the
probability of success ps after 50 generations is 67%.

0 10 20 30 40 50
0

20

40

60

80

100
Six Multiplexer

Generation

%
 H

it
s

For the block-stacking problem, the probability of success ps that at least one individual plan (S-
expression) restacks the blocks so that they are all on the STACK spelling "FRUITCAKE" (within
both iterative "time out" limits) in all 166 environmental starting condition cases is displayed on the
graph below as a function of the number of generations. In particular, the probability of success ps
after 50 generations is 100%. In fact, this 100% level is achieved at generation 27.

109

0 10 20 30 40 50
0

20

40

60

80

100
Fruitcake

Generation

%
H

it
s

For the artificial ant problem (with the John Muir trail), the probability of success ps that at least
one individual plan (S-expression) causes the ant to traverse the entire trail and collect all 89 stones
(within the overall "time out" limit) is displayed on the graph below as a function of the number of
generations. In particular, the probability of success ps after 50 generations is 14%.

0 10 20 30 40 50
0

20

40

60

80

100
Artificial Ant

Generation

%
 H

it
s

For the sequence induction problem involving the Fibonacci sequence, the probability of success
ps that at least one individual S-expression produces the correct integer value of the sequence for
the first 13 non-base positions of the sequence is displayed on the graph below as a function of the
number of generations. In particular, the probability of success ps after 50 generations is 22%.

110

0 10 20 30 40 50
0

20

40

60

80

100
Fibonacci Sequence

Generation

%
 H

it
s

For the sequence induction problem involving the Hofstadter sequence, the probability of success
ps that at least one individual S-expression produces the correct integer value of the sequence for
the first 13 non-base positions of the sequence is displayed on the graph below as a function of the
number of generations. In particular, the probability of success ps after 50 generations is 1%.

0 10 20 30 40 50
0

20

40

60

80

100
Hofstadter Sequence

Generation

%
 H

it
s

For the symbolic regression problem (with 2.718x2+3.1416x as the target function), the
probability of success ps that at least one individual S-expression comes within 1% of the target
function for all 20 random values of the independent variable is displayed on the graph below as a
function of the number of generations. In particular, the probability of success ps after 50
generations is 31%.

111

0 10 20 30 40 50
0

20

40

60

80

100
Regression

Generation

%
 H

it
s

For the symbolic "data to function" integration problem (with 4x3 + 3x2 + 2x +1 as the function to
be integrated and x4 + x3 + x2 + x as the desired result), the probability of success ps that at least
one individual S-expression comes within 1% of the integral of target function for all 50 random
points is displayed on the graph below as a function of the number of generations. In particular,
the probability of success ps after 50 generations is 20%.

0 10 20 30 40 50
0

20

40

60

80

100
Integration

Generation

%
 H

it
s

For the symbolic "data to function" differentiation problem (with Sin x + x2 +x as the function to
be differentiated and Cos x+ 2x + 1 as the desired result), the probability of success ps that at least
one individual S-expression comes within 1% of the derivative of target function for all 200
random points is displayed on the graph below as a function of the number of generations. In
particular, the probability of success ps after 50 generations is 36%.

112

0 10 20 30 40 50
0

20

40

60

80

100
Differentiation

Generation

%
 H

it
s

For the symbolic differential equation problem (dy/dx - 2y + 4x = 0), the probability of success ps
of finding at least one individual S-expression which, when substituted into the left hand side of
the differential equation, comes within .01 of 0.0 (the right hand side of the equation) for all 200
random points is displayed on the graph below as a function of the number of generations. In
particular, the probability of success ps after 50 generations is 36%.

0 10 20 30 40 50
0

20

40

60

80

100
Differential Equation

Generation

%
 H

it
s

For the automatic programming problem (involving solving a pair of linear equations), the
probability of success ps that at least one individual S-expression which, comes within 1% of the
solution for all 10 random equations is displayed on the graph below as a function of the number
of generations. In particular, the probability of success ps after 50 generations is 24%.

113

0 10 20 30 40 50
0

20

40

60

80

100
Linear Equations

Generation

%
 H

it
s

For the pursuer-evader differential game, the probability of success ps that at least one individual
pursuer strategy (S-expression) captures a minimax evader (within the "time out" limits) in all 10
environmental starting condition cases is displayed on the graph below as a function of the number
of generations. In particular, the probability of success ps after 50 generations is 69%.

0 10 20 30 40 50
0

20

40

60

80

100
Game of Pursuit

Generation

%
 H

it
s

For the symbolic multiple regression problem (with complex multiplication as the target function),
the probability of success ps that at least one individual pair of values (LIST of two S-expressions)
comes within .01 of the target pair of values (as measured by the distance measure described
herein) for all 50 random combinations of the four independent variables is displayed on the graph
below as a function of the number of generations. In particular, the probability of success ps after
50 generations is 2%.

114

0 10 20 30 40 50
0

20

40

60

80

100
Multiple Regression

Generation

%
 H

it
s

Using the probability of success ps by generation 51, we then computed the number of
independent runs (niches) K needed to achieve the desired result with a probability of z = 99%. We
then computed the number of individuals that must be processed in order to solve a particular
problem by multiplying the number of runs K by 25,500 (i.e. population size 500 times number of
generations 51). Note that the total number of individuals that need to be processed is a function of
the percentage (z = 99%) and everything that affects the probability of success ps .

The above method is far from perfect. Neither the fixed common population size nor the fixed
common number of generations is optimal for any of the problems in the test suite. There are an
infinity of alternative ways of distributing a fixed computational budget (i.e. total number of
individuals to be processed) between the two primary parameters of the algorithm. For example,
for some problems, a larger population size operating over proportionately fewer generations (with
the same total number of individuals being processed) produces a higher percentage of success
while for other problems, a tradeoff made in the opposite way produces a higher percentage of
success.

In addition to the fact that neither the population size nor the number of generations is optimal, the
number of individuals that must be processed in order to solve a particular problem is significantly
overstated by the fact that we present the computer time as if each run was run the full 51
generations. In actual practice, we usually abort a run when it achieves the desired result. This
overstatement is especially significant for those problems with a high percentage of success. The
number of individuals that must be processed is also overstated because premature convergence is
manifestly obvious in far fewer than 51 generations for most problems described herein and certain
runs could be heuristically aborted to save computer time.

Nonetheless, this relatively simple method of estimation offers a rough estimate of the number of
individuals that must be processed in order to solve a particular problem.

We also determined the amount of computer time required for each run of each problem on the
Explorer II+Ô computer. The vast majority of the computer time is consumed in fitness
evaluation, rather than by the genetic operations or administrative tasks. Problems involving a
simple fitness calculation over a relatively small number of environmental cases (e.g. the Fibonacci
sequence, symbolic regression, etc.) take the smallest amount of time. Problems involving iterative
DU loops (e.g. block stacking), iterative summation SIGMA loops, recursions, execution of a
strategy over many time steps (e.g. artificial ant, differential pursuer-evader game) and optimal
control problems (e.g. broom balancing) involving numerical integration over many time steps
take considerably more time. These latter problems are especially time consuming in early
generations when there are relatively more unfit individuals, including individuals which "time out"

115

and therefore consume the maximum amount of time allowed by the problem.

The table below shows the probability of success ps, the number of independent runs K (niches)
likely to be needed to achieve the desired result with probability z = 99%, the likely number of
individuals that must be processed (i.e. the number of niches times 500 times 51), the computer
time per run (i.e. a full run of 51 generations), and the total computer time needed (i.e. the number
of independent runs K times the computer time per run).

Problem Percent
of Runs
Successful

Niches
Needed

Total
Individuals
Processed

Time per
Run
(minutes)

Total
Computer
Time
(minutes)

6-Multiplexer 68% 4 102,000 12 48

Block-Stacking 94% 2 51,000 666 1332

Artificial Ant 26% 15 382,500 46 690

Fibonacci Sequence 22% 19 484.500 12 228

Hofstadter Sequence 1% 458 11,679,000 8 3664

Symbolic Regression 31% 12 306,000 4 48

Symbolic Integration 20% 21 535,500 17 357

Symbolic Differentiation 36% 10 255,000 15 150

Differential Equations 1% 458 11,679,000 18 8244

Linear Equations 24% 16 408,000 10 160

Pursuer-Evader Game 69% 4 102,000 423 1692

Multiple Regression 2% 228 5,814,000 14 3192

Thus, we can describe the difficulty of a particular problem in terms of the likely number of niches
(independent runs) required and the number of individual that must be processed. As can be seen
from the table, the likely number of niches and likely number of individuals that must be processed
to achieve the desired result with 99% probability ranges from 4 niches and 102,000 individuals
(for the differential pursuer-evader game) to 151 niches and 3,850,500 individuals (for multiple
regression of the complex multiplication operator).

A calculation of the expected number of processing steps would be a desirable addition to the re-
portage of the results of other algorithms in machine learning, neural networks, and artificial
intelligence. For example, even non-probabalistic algorithms (such as the back propagation
algorithm for neural network training) sometimes become trapped on local maxima or do not
produce the desired result for other reasons. The number of such failed runs should affect the
reported measures of the total number of processing steps required to execute the algorithm.

116

1 0 . THEORETICAL DISCUSSION

Holland (1975) focused attention on the fact that genetic algorithms, in general, can be viewed as
processing numerous schemata (similarity templates) rather than merely the relatively modest num-
ber of individuals in the population. For a string of length L over an alphabet of size k, a schema is
identified by a string of length L over an extended alphabet consisting of the k alphabet symbols
and the meta-symbol * (don't care) and consists of the set of individual strings from the population
whose symbols match the symbols of the identifier for all specific positions (i.e. all positions ex-
cept where the identifier has the "don't care" symbol). There are (k+1)L such schemata. Each in-
dividual string occurs in 2L such schemata, regardless of k. Therefore, a population of only M in-
dividual strings makes up to M*2L appearances in the schemata (depending on population diver-
sity). In the binary case, a schema of specificity O(H) corresponds to a hyperplane of dimensional-
ity L-O(H) (containing 2L-O(H) individuals) of the Hamming hypercube of dimension L. The aver-
age fitness f(H) of a schema H is the average of the observed fitness values of the individual
strings contained in the schemata. This average fitness has an associated variance which depends
on the number of items being summed to compute the average).

Holland showed that for genetic algorithms using fitness proportionate reproduction and
crossover, the expected number of occurrences of every schema H in the next generation is
approximately

 m(H,t+1) >=
f(H)
f* m(H,t) (1 - e)

where f* is the average fitness of the population and e is small. In particular, viewed over several
generations where either f(H)/f* is stationary or remains above 1 by at least a constant amount, this
means that a schema with above-average (below-average) fitness appears in succeeding generations
at an approximately exponentially increasing (decreasing) rate. Holland also showed that the
mathematical form of the optimal allocation of trials among random variables in a multi-armed slot
machine problem (involving minimizing losses while exploring new or seemingly non-optimal
schemata, while also exploiting seemingly optimal schemata) is similarly approximately exponen-
tial so that the processing of schemata by genetic algorithms using fitness proportionate reproduc-
tion and crossover is mathematically near optimal. In particular, this allocation of trials is most
nearly optimal when e is small. For strings, e is computed by dividing the defining length d(H) of
the schema involved (i.e. the distance between the outermost specific, non-* symbols) by L-1 (i.e.
the number of interstitial points where crossover may occur). Therefore, e is short when d(H) is
short (i.e. the schema is a small, short, compact "building block"). Thus, genetic algorithms
process short-defining length schemata most favorably. More importantly, as a result, problems
whose solutions can be incrementally "built up" from such small "building blocks" are most
optimally handled by genetic algorithms.

In the genetic programming paradigm, the individuals in the population are LISP S-expressions
(i.e. rooted point-labeled trees with ordered branches), instead of linear character strings. The set
of similar individuals sharing common features (i.e. the schema) is a hyperspace of LISP S-
expressions (i.e. a set of rooted point-labeled trees with ordered branches) sharing common
features.

Consider first the case where the common features are a single sub-tree consisting of h specified
points with no unspecified (don't care) points in that sub-tree. The set of individuals sharing the
common feature is the hyperspace consisting of all rooted point-labeled trees in a plane containing
the designated sub-tree as a sub-tree. This set of trees is infinite, but it can be partitioned into finite
subsets by using the number of points in the tree as the partitioning parameter. If the subset of trees
having a particular number of points and sharing a fully specified sub-tree is considered, fitness

117

proportionate reproduction causes growth (or decay) in the size of that subset in the new popula-
tion in accordance with the relative fitness of the subset to the average population fitness in the
same near optimal way as it does for string-based linear genetic algorithms. Holland's results con-
cerning the optimal allocation of trials and Holland's results concerning the growth (or decay) of
the number of occurrences of schemata as a result of fitness proportionate reproduction (1975) do
not depend on the character of the individual objects in the population. The deviation from this op-
timal rate of growth (or decay) of a schema is then caused by the crossover operation. The nature
of this deviation for crossover does depend on the character of the individual objects in the popula-
tion. For strings, this deviation is relatively small when the distances amongst the points defining
the common feature is relatively small. The relevant measure of distance for strings is the maxi-
mum distance between any two defined positions.

The same principle appears to apply when the objects are trees. That is, the deviation is relatively
small when the distances amongst the points defining the common feature is relatively small. In
particular, when the specific positions of a schema are coextensive with a single sub-tree, the de-
viation is smallest. In particular, if e is the ratio of the number of points in the sub-tree to the

number of points in the tree, then e is relatively small when the sub-tree is relatively small. Thus,
for the case where the specific positions of a schema are coextensive with a single sub-tree, the
overall effect of fitness proportionate reproduction and crossover is that subprograms (i.e. sub-
trees, sub-lists) from relatively high fitness programs are used as "building blocks" for construct-
ing new individuals in an approximately near optimal way. Over a period of time, this concentrates
the search of the solution space into sub-hyperspaces of LISP S-expressions of ever decreasing
dimensionality and ever increasing fitness.

This argument appears to extend to similarities defined by a sub-tree containing one or more non-
specific points internal to the sub-tree and to similarities defined by a disjoint set of two or more
sub-trees of either type. The deviation from optimality is relatively small to the extent that both the
number of points defining the common feature is relatively small and the number of disjoint sub-
trees is relatively small. Thus, the overall effect is that subprograms (i.e. sub-trees) from relatively
high fitness individuals are used as "building blocks" for constructing new individuals.

The genetic programming paradigm is a natural extension of string-based linear genetic algorithms
in another way. Genetic algorithms, in general, are mathematical algorithms which are based on
Darwinian principles of reproduction and survival of the fittest and which transform a population
of individuals (and their fitness in the environment) into a new population of individuals using op-
erations analogous to genetic operations actually observed in nature. In this view, a character found
at a particular position in a mathematical character string in a conventional string-based genetic al-
gorithm is considered analogous to one of the four nucleotide bases (adenine, cytosine, guanine, or
thymine) found in molecules of deoxyribonucleic acid (DNA). The observed fitness in the envi-
ronment of the entire actual biological individual created using the passive information in a particu-
lar linear string of DNA is then used in the computation of average schema fitness for each schema
represented by that individual. In contrast, the proactive computational procedure carried out by a
LISP S-expression in the genetic programming paradigm can be viewed as analogous to the work
performed by a protein in a living cell. The observed fitness in the environment of the entire actual
biological individual created as a result of the action of the proactive LISP S-expressions
contribute, in the same way as with string-based genetic algorithms, directly to the computation of
average schema fitness for each schema represented by that individual. That is, the genetic
programming paradigm employs the same automatic allocation of credit inherent in the basic string-
based genetic algorithm described by Holland (1975) and inherent in Darwinian reproduction and
survival of the fittest amongst biological populations in nature. This automatic allocation of credit
contrasts with the connectionistic "bucket brigade" credit allocation and reinforcement algorithm
used in classifier systems (Holland 1986, Holland and Reitman 1978) which is not founded on any
observed natural mechanism involving adaptation amongst biological populations (Westerdale
1985).

118

1 1 . FUTURE WORK

Since Holland's seminal 1975 work, many operational variations on the basic string-based genetic
algorithm have been tested and studied. In a number of cases, a consensus has developed among
the practitioners of genetic algorithms specifying a relatively standard approach to genetic algo-
rithms as to those areas. In other areas, no such consensus exists. In any case, most of the opera-
tional issues affecting the basic string-based genetic algorithm reappear in connection with the
genetic programming paradigm.

Thus, future work might include studying the tradeoffs, given a fixed computational budget,
between the population size, the number of generations, and the number of niches (independent
runs).

Future work might also include determining the optimum percentage of the population that should
undergo crossover versus fitness proportionate reproduction on each generation; determining
whether and how often the secondary genetic operations of mutation, permutation, editing, and
Òdefine building blockÓ should be used; techniques for maintaining population diversity and mini-
mizing premature convergence (cf. Booker 1987); the effect of the different ways to select the
spouse of a given parent (i.e. proportionate to fitness versus at random); the use of probability dis-
tributions other than the uniform distribution for making the various random selections during the
run; the use of non-standard fitness measures (e.g. the rank of the fitness value versus fitness in
the standard probability form); the techniques for varying the parameters of the genetic algorithm
during the run based on information gained from the run; the ways of parallelizing the algorithm;
and the conditions for terminating the algorithm.

119

12. GENERAL DISCUSSION

The problem of automatically generating a computer program to solve a problem is generally
viewed as an area that is unlikely to be fruitful.

This pessimistic view may stem, in part, from the personal experience of seeing how one small
mistake in ones own computer programs can make the program completely inoperative. It is true
that computer programs can be very sensitive to small errors. It is also true that an error as small as
one nucleotide base among 2,870,000,000 nucleotide bases in the human genome can make the
difference between normality and a fatal disease. However, the opposites to both of these
observations are also true. For example, many small changes in the human genome (even in the
portions of the deoxyribonucleic acid sequence that are actually translated into protein) merely
produce slightly different, but functionally equivalent, proteins and have no net effect whatsoever.
It is similarly true that many small changes in computer programs merely produce slightly
different, but functionally equivalent, programs and have no net effect whatsoever. However, most
people who have written computer programs vividly recall how particular small errors caused their
programs not to work and so not similarly recall the many inconsequential changes that they have
made in those same programs.

Another reason for the generally pessimistic view of the likelihood of solving the problem of
automatic program generation is that one rarely focuses on the extent to which computer programs
are built up from portions of code that the programmer has successfully used before. Indeed, most
computer programs are replete with such "building blocks" previously used in other programs.

In summary, most people who have written computer programs overemphasize considerations that
make computer programs seem unsusceptible to automatic generation and minimize the
considerations on the other side of the argument.

Still another reason for the generally pessimistic view of the likelihood of solving the problem of
automatic program generation is that standards are applied, as almost a knee jerk reaction, to the
problem of program generation that are not applied to any other form of machine learning or
artificial intelligence. One such standard can be stated as follows: "the paradigm must solve all
problems of all types without any use of human judgment." Not surprisingly, when this standard
is applied, the paradigm for program generation is found wanting. We want to make clear here that
we do not claim that the genetic programming paradigm described in this paper meets this "straw
man" standard. It does not. No other paradigms of machine learning, artificial intelligence, neural
nets, genetic algorithms, or classifier systems claim to meet this "straw man standard." And, none
do.

This "straw man" standard manifests itself is various ways. One manifestation is the "revelation"
that the genetic programming paradigm described in this paper requires that a function set be
specified by the user. This fact need not be "revealed." On the contrary, this paper makes it clear
that the user of the genetic programming paradigm must select the function set for the problem. The
genetic programming paradigm is similar to many other paradigms in machine learning in that a set
of elementary functions must be specified. For example, ID3 and related algorithms for inducing
decision trees start with a user-specified set of functions that test each training case (and actual
case) for certain attributes. If the user of ID3 provides a set of such "attribute testing" functions for
chess pieces that merely test whether they are made of wood or plastic, but do test their rank, ID3
will be not able to classify chess board positions as to whether they are winning or losing
positions. Similarly, the user of SOAR provides the set of 24 elementary operations for moving the
blank square in the 8-puzzle just as the users of other artificial intelligence paradigms for stacking
blocks provide the elementary operations for moving individual blocks between the stack and the
table.

Another manifestation of this straw man standard is the "revelation" that the user must select certain
certain parameters, such as the population size and the number of generations. This fact need not

120

be "revealed." On the contrary, this paper makes it clear that the user of the genetic programming
paradigm must select certain parameters. The genetic programming paradigm is similar to many
other paradigms in that certain parameters must be specified. For example, the user of a neural
network must select the number of processing units for the input layer, the hidden layer(s), the
output layer of the network, and, depending on the particular neural network paradigm that the user
has selected, the thresholds, the biases, the nature of the connectivity allowed, and whether the
network is feed-forward or recurrent. Similarly, the user of a classifier system must select the the
number of bits in the condition parts of each if-then rule, the number of classifier rules allowed, the
number of cycles to be run, and numerous other parameters. The choice of the number of bits in
the condition parts of each if-then rule, in particular, limits the computational complexity of any
solution that can be produced. In addition, the users of both neural networks and classifier systems
must usually extensively preprocess the inputs from the external environment so that they are
presented to the system in the manner that the paradigm can accept.

Another way that the "straw man" standard manifests itself concerns the assertion that if a
paradigm is presented using an example for which the solution is already known, this knowledge
somehow makes the solution less valid. All of the well-known paradigms in the literature have
been presented using example problems to which the solution was already known. In fact, when
example problems are presented for which the solution is not already known, the opposite question
immediately arises, namely, the question as to how one knows that the paradigm has worked.

121

1 3 . CONCLUSION

We have demonstrated how a number of seemingly different problems from artificial intelligence,
symbolic processing, and machine learning can be reformulated as problems that require discovery
of a computer program that produces a desired output for particular inputs. These problems include
function learning, robotic planning, sequence induction, symbolic function identification, symbolic
regression, symbolic "data to function" integration, symbolic "data to function" differentiation,
solving differential equations, solving integral equations, finding inverse functions, solving
general equations for numerical values, empirical discovery, concept formation, automatic
programming, pattern recognition, optimal control, game-playing, multiple regression, and
simultaneous architectural design and training of a neural network. We have then shown how such
problems can be solved by genetically breeding computer programs using the genetic programming
paradigm.

122

1 4 . ACKNOWLEDGMENTS

Drs. Thomas Westerdale of Birkbeck College at the University of London, Martin A. Keane of
Third Millennium Venture Capital Limited in Chicago, and John Perry (formerly of Texas
Instruments Inc. in San Francisco) made numerous valuable comments on early drafts of this pa-
per. Eric Mielke of the Texas Instruments Education Center in Austin implemented a method for
programming the crossover operation in LISP that significantly improved execution time over the
author's previous recursive version. James Rice of the Knowledge Systems Laboratory (KSL) at
Stanford University in Palo Alto implemented a method for programming the crossover operation
in LISP that significantly improved execution time over Mielke's, identified and corrected several
illusive programming problems, and greatly expanded the efficiency and functionality of the au-
thorÕs program (particularly its interfaces and instrumentation) in numerous extremely helpful re-
spects. John Holland of the University of Michigan, Stewart Wilson of the Rowland Institute of
Cambridge, Massachusetts, Lawrence Davis of BBN Inc. of Cambridge, and James Rice made
numerous valuable comments on recent drafts of this paper.

123

1 5 . REFERENCES

Anderson, Charles W. Learning to control and inverted pendulum using neural networks. IEEE
Control Systems Magazine. 9(3). Pages 3l-37. April l989.

Axelrod, R. The evolution of strategies in the iterated prisonerÕs dilemma. In Davis, Lawrence
(editor) Genetic Algorithms and Simulated Annealing London: Pittman l987.

Barto, A. G., Anandan, P., and Anderson, C. W. Cooperativity in networks of pattern recogniz-
ing stochastic learning automata.In Narendra,K.S. Adaptive and Learning Systems. New York:
Plenum 1985.

Booker, Lashon Improving search in genetic algorithms. In Davis, Lawrence (editor) Genetic
Algorithms and Simulated Annealing London: Pittman l987.

Booker, Lashon, Goldberg, David E., and Holland, John H. Classifier systems and genetic algo-
rithms. Artificial Intelligence 40 (1989) 235-282.

Citibank, N. A. CITIBASE: Citibank Economic Database (Machine Readable Magnetic Data File),
1946-Present. New York: Citibank N.A. 1989.

Cramer, Nichael Lynn. A representation for the adaptive generation of simple sequential programs.
Proceedings of an International Conference on Genetic Algorithms and Their Applications.
Hillsdale, NJ: Lawrence Erlbaum Associates l985.

Davis, Lawrence (editor) Genetic Algorithms and Simulated Annealing London: Pittman l987.

Davis, Lawrence and Steenstrup, M. Genetic algorithms and simulated annealing: An overview. In
Davis, Lawrence (editor) Genetic Algorithms and Simulated Annealing London: Pittman l987.

Dawkins, Richard. The Blind Watchmaker. New York: W. W. Norton 1987.

De Jong, Kenneth A. Genetic algorithms: A l0 year perspective. Proceedings of an International
Conference on Genetic Algorithms and Their Applications. Hillsdale, NJ: Lawrence Erlbaum
Associates l985.

De Jong, Kenneth A. On using genetic algorithms to search program spaces. Genetic Algorithms
and Their Applications: Proceedings of the Second International Conference on Genetic
Algorithms. Hillsdale, NJ: Lawrence Erlbaum Associates l987.

De Jong, Kenneth A. Learning with genetic algorithms: an overview. Machine Learning, 3(2),
121-138, 1988.

Doan, Thomas A. User Manual for RATS - Regression Analysis of Time Series. Evanston, IL:
VAR Econometrics, Inc. 1989

Fogel, L. J., Owens, A. J. and Walsh, M. J. Artificial Intelligence through Simulated Evolution.
New York: John Wiley 1966.

Friedberg, R. M. A learning machine: Part I. IBM Journal of Research and Development, 2(1), 2-
13, l958.

Friedberg, R. M. Dunham, B. and North, J. H. A learning machine: Part II. IBM Journal of
Research and Development, 3(3), 282-287, l959.

Fujiki, Cory and Dickinson, John. Using the genetic algorithm to generate LISP source code to
solve the prisoner's dilemma. In Grefenstette, John J.(editor). Genetic Algorithms and Their
Applications: Proceedings of the Second International Conference on Genetic Algorithms.
Hillsdale, NJ: Lawrence Erlbaum Associates l987.

Fujiki, Cory. An Evaluation of Holland's Genetic Algorithm Applied to a Program Generator.
Master of Science Thesis, Department of Computer Science, Moscow, ID: University of Idaho,

124

l986.

Goldberg, David E. Computer-Aided Gas Pipeline Operation Using Genetic Algorithms and Rule
Learning. PhD dissertation. Ann Arbor: University of Michigan. 1983.

Goldberg, David E. Genetic Algorithms in Search, Optimization, and Machine Learning. Reading,
MA: Addison-Wesley l989.

Goldberg, David E. and Holland, John H. (editors). Special issue on genetic algorithms. Machine
Learning, volume 3, numbers 2/3, 1988.

Goldberg, David E. Sizing populations for serial and parallel genetic algorithms. In Schaffer, J. D.
(editor) Proceedings of the Third International Conference on Genetic Algorithms. San Mateo, CA:
Morgan Kaufmann Publishers Inc. 1989.

Green, Cordell C. et. al. Progress Report on Program-Understanding Systems. Stanford Artificial
Intelligence Laboratory memo AIM-240. Stanford University Computer Science Department.
August 1974.

Grefenstette, John J.(editor). Proceedings of an International Conference on Genetic Algorithms
and Their Applications. Hillsdale, NJ: Lawrence Erlbaum Associates l985.

Grefenstette, John J.(editor). Genetic Algorithms and Their Applications: Proceedings of the
Second International Conference on Genetic Algorithms. Hillsdale, NJ: Lawrence Erlbaum
Associates l987a.

Grefenstette, John J. Incorporating problem specific knowledge into Genetic Algorithms. In
Davis, L. (editor) Genetic Algorithms and Simulated Annealing London: Pittman l987b.

Hallman, Jeffrey J., Porter, Richard D., Small, David H. M2 per Unit of Potential GNP as an
Anchor for the Price Level. Washington,DC: Board of Governors of the Federal Reserve System.
Staff Study 157, April 1989.

Hicklin, Joseph F., Application of the Genetic Algorithm to Automatic Program Generation.
Master of Science Thesis, Department of Computer Science. Moscow, ID: University of Idaho
l986.

Hillis, W. Daniel. Co-evolving parasites improve simulated evolution as an optimization proce-
dure. In Forrest, Stephanie (editor) Emergent Computation: Self-organizing, Collective, and
Cooperative Computing Networks. Cambridge, MA: MIT Press 1990 (to appear). Also in Physica
D 1990 (to appear).

Hillis, W. Daniel. ÒCo-evolving parasites improve simulated evolution as an optimization proce-
dureÓ In Langton, Christopher G. and Farmer, J. Doyne. (editors) Proceedings of the Second
Conference on Artificial Life. Redwood City, CA; Addison-Wesley 1990. In press.

Hinton, Geoffrey. Neural Networks for Artificial Intelligence. Santa Monica, CA: Technology
Transfer Institute. Documentation dated December 12, 1988.

Hinton, Geoffrey. Connectionist learning procedures. Artificial Intelligence. 40 (1989) 185-234.

Holland, John H. Adaptation in Natural and Artificial Systems, Ann Arbor, MI: University of
Michigan Press 1975.

Holland, John H. Escaping brittleness: The possibilities of general-purpose learning algorithms
applied to parallel rule-based systems. In Michalski, Ryszard S., Carbonell, Jaime G. and
Mitchell, Tom M. Machine Learning: An Artificial Intelligence Approach, Volume II. P. 593-623.
Los Altos, CA: Morgan Kaufman l986.

Holland, John H. ECHO: Explorations of Evolution in a Minature World. In Langton, Christopher
G. and Farmer, J. Doyne. (editors) Proceedings of the Proceedings of the Second Conference on
Artificial Life. Redwood City, CA; Addison-Wesley 1990. In press.

125

Holland, John H. and Burks, Arthur W. Adaptive Computing System Capable of Learning and
Discovery. U. S. Patent 4,697,242. Issued September 29, 1987.

Holland, John H. and Burks, Arthur W. Method of controlling a Classifier System. U.S. Patent
4,881,178. Issued November 14, 1989.

Holland, John H, Holyoak, K.J., Nisbett, R.E., and Thagard, P.A. Induction: Processes of
Inference, Learning, and Discovery. Cambridge, MA: MIT Press l986.

Holland, John H. and Reitman, J.S. "Cognitive Systems Based on Adaptive Algorithms". In
Waterman, D. A. and Hayes-Roth, Frederick, Pattern-Directed Inference Systems, New York:
Academic Press l978.

Humphrey, Thomas M. Precursors of the P-star model. Economic Review. Richmond, VA:
Federal Reserve Bank of Richmond. July-August 1989. Pages 3-9.

Isaacs, Rufus. Differential Games. New York: John Wiley 1965.

Jefferson, David, Collins, Rob, et. al. The Genesys System: Evolution as a theme in artificial life.
In Langton, Christopher G. and Farmer, D. (editors) Proceedings of Second Conference on
Artificial Life. Redwood City, CA: Addison-Wesley. 1990. In Press.

Koza, John R. Hierarchical genetic algorithms operating on populations of computer programs.
Proceedings of the 11th International Joint Conference on Artificial Intelligence (IJCAI). San
Mateo, CA: Morgan Kaufman 1989.

Koza, John R. "A genetic approach to econometric modeling." Sixth World Congress of the
Econometric Society. Barcelona, Spain. August 1990. In Press. 1990a.

Koza, John R. Econometric modeling by genetic breeding of mathematical functions. Proceedings
of International Symposium on Economic Modeling. Urbino, Italy: 1990. In Press. 1990b.

Koza, John R. Non-Linear Genetic Algorithms for Solving Problems. U. S. Patent 4,935,877.
Filed May 20, 1988. Issued June 19, 1990. 1990c.

Koza, John R. Non-Linear Genetic Algorithms for Solving Problems by Finding A Fit
Composition of Functions. U. S. Patent Continuation-In-Part Application. Filed March 28, 1990.
1990d.

Koza, John R. and Keane, Martin A. Cart centering and broom balancing by genetically breeding
populations of control strategy programs. Proceedings of International Joint Conference on Neural
Networks, Washington, January 1990. Volume I. 1990a.

Koza, John R. and Keane, Martin A. Genetic breeding of non-linear optimal control strategies for
broom balancing. Proceedings of the Ninth International Conference on Analysis and Optimization
of Systems, Antibes, France, June 1990. New York: Spring-Verlag 1990b.

Laird, John, Rosenbloom, Paul, and Newell, Allen. SOAR: Universal Subgoaling and Chunking.
Boston, Ma: Kluwer Academic Publishers 1986.

Langley, Pat and Zytkow, Jan M. Data-driven approaches to empirical discovery. Artificial
Intelligence. 40 (1989) 283-312.

Langley, Pat, Simon, Herbert A., Bradshaw, Gary L., and Zytkow, Jan M. Scientific Discovery:
Computational Explorations of the Creative Process. Cambridge, MA: MIT Press, 1987.

Lenat, Douglas B. AM: An Artificial Intelligence Approach to Discovery in Mathematics as
Heuristic Search. PhD Dissertation. Computer Science Department. Stanford University. 1976.

Lenat, Douglas B. The role of heuristics in learning by discovery: Three case studies. In
Michalski, Ryszard S., Carbonell, Jaime G. and Mitchell, Tom M. Machine Learning: An
Artificial Intelligence Approach, Volume I. P. 243-306. Los Altos, CA: Morgan Kaufman l983.

126

Lenat, Douglas B. and Brown, John Seely. Why AM and EURISKO appear to work. Artificial
Intelligence. 23 (1984). 269-294.

Magurran, Anne E. Ecological Diversity and Its Measurement. Princeton, NJ: Princeton University
Press. 1988.

Miller, John H. The Co-evolution of Automata in the Repeated PrisonerÕs Dilemma. Sante Fe
Institute Report 89-003. 1989.

Miller, John H. The evolution of automata in the repeated prisonerÕs dilemma. In Two Essays on
the Economics of Imperfect Information. PhD dissertation, Department of Economics, University
of Michigan, 1988.

Mills, R. D. Using a small algebraic manipulation system to solve differential and integral equa-
tions by variational and approximation techniques. Journal of Symbolic Computation. 3(3). 291-
301. 1987.

Minsky, Marvin L. and Papert, Seymour A. Perceptrons. Cambridge, MA: The MIT Press. 1969.

Nilsson, Nils J. Principles of Artificial Intelligence. Los Altos, CA: Morgan Kaufman l980.

Nilsson, Nils J. Action networks. Draft Stanford Computer Science Department Working Paper,
October 24, 1988. Stanford, CA: Stanford University. 1988a.

Nilsson, Nils J. Private communication. 1988b.

Quinlan, J. R. Induction of decision trees. Machine Learning 1 (1), 81-106, 1986.

Quinlan, J. R. An empirical comparison of genetic and decision-tree classifiers. Proceedings of the
Fifth International Conference on Machine Learning. San Mateo, CA: Morgan Kaufmann. 1988.

Rice, James P. Private communication. 1989.

Robertson, George. Parallel implementation of genetic algorithms in a classifier system. In Davis,
L. (editor) Genetic Algorithms and Simulated Annealing London: Pittman l987.

Rumelhart, D. E., Hinton, G. E., and Williams, R. J. Learning internal representations by error
propagation. In Rumelhart, D. E., McClelland, J. L., et. al. Parallel Distributed Processing.
Volume 1, Chapter 8. Cambridge, MA: The MIT Press. 1986.

Samuel, A. L. Some studies in machine learning using the game of checkers. IBM Journal of
Research and Development, 3(3), 210-229 (1959).

Schaffer, J. D. Some effects of selection procedures on hyperplane sampling by genetic algo-
rithms. In Davis, L. (editor) Genetic Algorithms and Simulated Annealing London: Pittman l987.

Schaffer, J. D. (editor) Proceedings of the Third International Conference on Genetic Algorithms.
San Mateo, CA: Morgan Kaufmann Publishers Inc. 1989.

Smith, Steven F. A Learning System Based on Genetic Adaptive Algorithms. PhD dissertation.
Pittsburgh: University of Pittsburgh 1980.

Smith, Steven F. Flexible learning of problem solving heuristics through adaptive search.
Proceeding of the Eighth International Conference on Artificial Intelligence. Karlsruhe, Germany:
Morgan Kaufman l983.

Steele, Guy L. Jr. Common LISP. Digital Press. 1984.

Tanese, Reiko. Distributed Genetic Algorithm for Function Optimization. PhD. dissertation.
Department of Electrical Engineering and Computer Science. University of Michigan. 1989.

Westerdale, Thomas H. The bucket brigade is not genetic. Proceedings of an Internal Conference
on Genetic Algorithms and Their Applications. Hillsdale, NJ: Lawrence Erlbaum Associates l985.

Widrow, Bernard. Pattern recognizing control systems. Computer and Information Sciences

127

(COINS) Symposium Proceedings. Washington, DC: Spartan Books, 1963.

Widrow, Bernard. The original adaptive neural net broom balancer. 1987 IEEE International
Symposium on Circuits and Systems. Vol. 2.

Wilson, Stewart. W. Classifier Systems and the animat problem. Machine Learning, 3(2), 199-
228, 1987a.

Wilson, Stewart. W. Hierarchical credit allocation in a classifier system. Proceedings of the Tenth
International Joint Conference on Artificial Intelligence, 217-220, 1987b.

Wilson, Stewart W. Bid competition and specificity reconsidered. Journal of Complex Systems.
2(6), 705-723, 1988.

Wolfram, Stephen. MathematicaÔ - a system for doing mathematics by computer. Redwood City,
CA: Addison-Wesley 1988.

