
Contents

1 Introduction . 1
1.1 Introduction . 1
1.2 Machine Recognition of Patterns: Preliminaries 3

1.2.1 Data Acquisition . 4
1.2.2 Feature Selection . 5
1.2.3 Classification . 6
1.2.4 Clustering . 8

1.3 Different Approaches . 9
1.4 Connectionist Approach: Relevance and Features 11
1.5 Genetic Approach: Relevance and Features 13
1.6 Fuzzy Set-Theoretic Approach: Relevance and Features 14
1.7 Other Approaches . 15
1.8 Applications of Pattern Recognition and Learning 16
1.9 Summary and Scope of the Book . 17

2 Genetic Algorithms . 19
2.1 Introduction . 19
2.2 Traditional Versus Nontraditional Search 19
2.3 Overview of Genetic Algorithms . 21

2.3.1 Basic Principles and Features . 21
2.3.2 Encoding Strategy and Population 22
2.3.3 Evaluation . 24
2.3.4 Genetic Operators . 24
2.3.5 Parameters of Genetic Algorithms 27
2.3.6 Schema Theorem . 27

2.4 Proof of Convergence of GAs . 29
2.4.1 Markov Chain Modelling of GAs . 29
2.4.2 Limiting Behavior of Elitist Model of GAs 31

2.5 Some Implementation Issues in GAs . 35
2.6 Multiobjective Genetic Algorithms . 40
2.7 Applications of Genetic Algorithms . 46

XII Contents

2.8 Summary . 51

3 Supervised Classification Using Genetic Algorithms 53
3.1 Introduction . 53
3.2 Genetic Algorithms for Generating Fuzzy If–Then Rules 54
3.3 Genetic Algorithms and Decision Trees . 57
3.4 GA-classifier: Genetic Algorithm for Generation of Class

Boundaries . 60
3.4.1 Principle of Hyperplane Fitting . 61
3.4.2 Region Identification and Fitness Computation 62
3.4.3 Genetic Operations . 65

3.5 Experimental Results . 65
3.5.1 Results . 69
3.5.2 Consideration of Higher-Order Surfaces 75

3.6 Summary . 78

4 Theoretical Analysis of the GA-classifier 81
4.1 Introduction . 81
4.2 Relationship with Bayes’ Error Probability 82
4.3 Relationship Between Hopt and HGA . 88

4.3.1 Obtaining HGA from H . 88
4.3.2 How HGA Is Related to Hopt . 89
4.3.3 Some Points Related to n and H . 89

4.4 Experimental Results . 90
4.4.1 Data Sets . 91
4.4.2 Learning the Class Boundaries and Performance on

Test Data . 93
4.4.3 Variation of Recognition Scores with P1 104

4.5 Summary . 106

5 Variable String Lengths in GA-classifier 109
5.1 Introduction . 109
5.2 Genetic Algorithm with Variable String Length and the

Classification Criteria . 110
5.3 Description of VGA-Classifier . 111

5.3.1 Chromosome Representation and Population
Initialization . 111

5.3.2 Fitness Computation . 113
5.3.3 Genetic Operators . 114

5.4 Theoretical Study of VGA-classifier . 117
5.4.1 Issues of Minimum miss and H . 117
5.4.2 Error Rate . 118

5.5 Experimental Results . 119
5.5.1 Data Sets . 119
5.5.2 Results . 120

Contents XIII

5.6 VGA-classifier for the Design of a Multilayer Perceptron 124
5.6.1 Analogy Between Multilayer Perceptron and

VGA-classifier . 124
5.6.2 Deriving the MLP Architecture and the Connection

Weights . 125
5.6.3 Postprocessing Step . 129
5.6.4 Experimental Results . 131

5.7 Summary . 132

6 Chromosome Differentiation in VGA-classifier 139
6.1 Introduction . 139
6.2 GACD: Incorporating Chromosome Differentiation in GA 140

6.2.1 Motivation . 140
6.2.2 Description of GACD . 140

6.3 Schema Theorem for GACD . 143
6.3.1 Terminology . 143
6.3.2 Analysis of GACD . 143

6.4 VGACD-classifier: Incorporation of Chromosome
Differentiation in VGA-classifier . 148
6.4.1 Population Initialization . 149
6.4.2 Fitness Computation and Genetic Operators 150

6.5 Pixel Classification of Remotely Sensed Image 150
6.5.1 Relevance of GA . 150
6.5.2 Experimental Results . 150

6.6 Summary . 154

7 Multiobjective VGA-classifier and Quantitative Indices . . . 159
7.1 Introduction . 159
7.2 Multiobjective Optimization . 160
7.3 Relevance of Multiobjective Optimization 161
7.4 Multiobjective GA-Based Classifier . 162

7.4.1 Chromosome Representation . 162
7.4.2 Fitness Computation . 162
7.4.3 Selection . 163
7.4.4 Crossover . 164
7.4.5 Mutation . 164
7.4.6 Incorporating Elitism . 165
7.4.7 PAES-classifier: The Classifier Based on Pareto

Archived Evolution Strategy . 167
7.5 Validation and Testing . 169
7.6 Indices for Comparing MO Solutions . 170

7.6.1 Measures Based on Position of Nondominated Front . . . 170
7.6.2 Measures Based on Diversity of the Solutions 171

7.7 Experimental Results . 172
7.7.1 Parameter Values . 173

XIV Contents

7.7.2 Comparison of Classification Performance 173
7.8 Summary . 179

8 Genetic Algorithms in Clustering . 181
8.1 Introduction . 181
8.2 Basic Concepts and Preliminary Definitions 182
8.3 Clustering Algorithms . 184

8.3.1 K-Means Clustering Algorithm . 184
8.3.2 Single-Linkage Clustering Algorithm 185
8.3.3 Fuzzy c-Means Clustering Algorithm 186

8.4 Clustering Using GAs: Fixed Number of Crisp Clusters 187
8.4.1 Encoding Strategy . 188
8.4.2 Population Initialization . 188
8.4.3 Fitness Computation . 188
8.4.4 Genetic Operators . 189
8.4.5 Experimental Results . 189

8.5 Clustering Using GAs: Variable Number of Crisp Clusters 192
8.5.1 Encoding Strategy and Population Initialization 192
8.5.2 Fitness Computation . 193
8.5.3 Genetic Operators . 193
8.5.4 Some Cluster Validity Indices . 194
8.5.5 Experimental Results . 196

8.6 Clustering Using GAs: Variable Number of Fuzzy Clusters 205
8.6.1 Fitness Computation . 205
8.6.2 Experimental Results . 206

8.7 Summary . 212

9 Genetic Learning in Bioinformatics . 213
9.1 Introduction . 213
9.2 Bioinformatics: Concepts and Features . 214

9.2.1 Basic Concepts of Cell Biology . 214
9.2.2 Different Bioinformatics Tasks . 216

9.3 Relevance of Genetic Algorithms in Bioinformatics 216
9.4 Bioinformatics Tasks and Application of GAs 220

9.4.1 Alignment and Comparison of DNA, RNA and
Protein Sequences . 220

9.4.2 Gene Mapping on Chromosomes . 223
9.4.3 Gene Finding and Promoter Identification from DNA

Sequences . 224
9.4.4 Interpretation of Gene Expression and Microarray Data 226
9.4.5 Gene Regulatory Network Identification 227
9.4.6 Construction of Phylogenetic Trees for Studying

Evolutionary Relationship . 228
9.4.7 DNA Structure Prediction . 229
9.4.8 RNA Structure Prediction . 231

Contents XV

9.4.9 Protein Structure Prediction and Classification 233
9.4.10 Molecular Design and Docking . 236

9.5 Experimental Results . 238
9.6 Summary . 239

10 Genetic Algorithms and Web Intelligence 243
10.1 Introduction . 243
10.2 Web Mining . 244

10.2.1 Web Mining Components and Methodologies 246
10.2.2 Web Mining Categories . 246
10.2.3 Challenges and Limitations in Web Mining 248

10.3 Genetic Algorithms in Web Mining . 250
10.3.1 Search and Retrieval . 250
10.3.2 Query Optimization and Reformulation 252
10.3.3 Document Representation and Personalization 254
10.3.4 Distributed Mining . 254

10.4 Summary . 255

A ε-Optimal Stopping Time for GAs . 257
A.1 Introduction . 257
A.2 Foundation . 257
A.3 Fitness Function . 259
A.4 Upper Bound for Optimal Stopping Time. 261
A.5 Mutation Probability and ε-Optimal Stopping Time 264

B Data Sets Used for the Experiments . 269

C Variation of Error Probability with P1 . 275

References . 277

Index . 309

http://www.springer.com/978-3-540-49606-9

