

Genetic Improvement of Data gives Binary Logarithm from sqrt

W. B. Langdon

Department of Computer Science, UCL

Justyna Petke

Department of Computer Science, UCL

ABSTRACT

Automated search in the form of the Covariance Matrix Adaptation Evolution Strategy (CMA-ES), plus manual code changes, transforms 512 Newton-Raphson floating point start numbers from an open source GNU C library, glibc, table driven square root function to create a new bespoke custom mathematical implementation of double precision binary logarithm log2 for C in seconds.

CCS CONCEPTS

• Software engineering → Search-based software engineer;

KEYWORDS

genetic programming, GI, search based software engineering, SBSE, software maintenance of empirical constants, data transplantation

ACM Reference Format:

W. B. Langdon and Justyna Petke. 2019. Genetic Improvement of Data gives Binary Logarithm from sqrt. In *Genetic and Evolutionary Computation Conference Companion (GECCO '19 Companion)*, July 13–17, 2019, Prague, Czech Republic. ACM, New York, NY, USA, 2 pages. <https://doi.org/10.1145/3319619.3321954>

1 NEW FUNCTIONALITY VIA DATA UPDATE

Despite all the successes of genetic improvement GI [7], [3], [6], even more than forty years after the advent of software engineering, we are still faced with an industry which is reliant on human labour. Indeed there has been relatively little effort in automating non-coding aspects of software development, such as updating data values. We wish to find a radically new approach to maintaining the numeric and data components of software. Such automation we believe will yield a dramatic increase in human productivity, giving rise to both cost savings and also significantly reducing delays in introducing new system components.

We provide how this can be done for converting existing mathematical functions into new ones, and thus, for example, extending existing mathematical libraries.

Previously we applied Grow and Graft Genetic Programming [4] to one of the existing implementations of the double precision square root function within the GNU C library and so converted sqrt into a double precision cube root function [4] and the normalising function $\frac{1}{\sqrt{x}}$. We apply search based techniques directly to data

Figure 1: modification from sqrt table values to give corresponding log2 table value (vertical axis). 512 CMA-ES runs.

values embedded inside the source code, with a view to create new functionality rather than to improve existing functionality.

In [4] we claimed that the framework could support other double precision mathematical functions provided there was a suitable objective function. In the case of sqrt and cbrt the inverse function (i.e. square and cube) readily provide such an objective. Here we show log2 can be easily evolved from sqrt using exp2 as the objective function. It should be pointed out that log is a very well known function and there are existing computationally efficient ways to calculate it. Here we use it only as an example.

We have strayed a little from the original motivation with RNA-fold [5]. Instead of adapting existing programs to new circumstances, new hardware, new users or new knowledge, by evolving empirical constants within them, we show that there is an interesting class of programs that can be created from existing programs primarily by automatically changing data embedded within them using search based optimisation techniques. We use evolutionary computation in the form of CMA-ES. Full details can be found in technical report RN/18/05 [2].

2 EVOLVING LOG2 DATA TABLE VIA CMA-ES

We use an existing table driven implementation of the square root function sqrt and mutate the constant values in sqrt's table to give a table driven implementation of log2. The open source C implementation of sqrt is provided by the free software foundation (GNU). Release glibc-2.27 of the GNU C library was downloaded from <https://www.gnu.org/s/libc/>. It contains multiple implementations of the square root function. One (./powerpc/fpu), which uses table lookup, was selected for use as a model for a table-based version of the logarithm to base 2 function (log2). See RN/18/05 [2] for details of manual code changes.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than the author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

GECCO '19 Companion, July 13–17, 2019, Prague, Czech Republic

© 2019 Copyright held by the owner/author(s). Publication rights licensed to the Association for Computing Machinery.

ACM ISBN 978-1-4503-6748-6/19/07...\$15.00

<https://doi.org/10.1145/3319619.3321954>

The `__t_sqrt` table contains 512 pairs of floats. In `sqrt`, each pair is the start point and starting derivative for the fixed iteration (3) Newton-Raphson algorithm. Notice only float precision is needed for the start points. Newton-Raphson will converge rapidly to double precision accuracy. By exploiting the IEEE754 floating point representation, the `sqrt` code converts all input x values into one of 512 possible starting bins. Each corresponding to an entry in `__t_sqrt`. For the new `log2` code we do not need start values for the derivative, so the new table `__t_log2` becomes 512 floats, which we are going to evolve using CMA-ES [1].

The top 256 `__t_sqrt` pairs correspond to numbers in the range 1 to 2. They become CMA-ES's initial (seed) value when it evolved the new table `__t_log2`. (CMA-ES is run 512 times, see Figure 1).

The Covariance Matrix Adaptation Evolution Strategy algorithm (CMA-ES [1]) is the state-of-the-art evolutionary strategy tool for solving continuous domain problems. It was downloaded from <https://github.com/cma-es/c-maes/archive/master.zip>. It was set up to fill the table of floats one at a time. Each value is initially set to either the corresponding value in `__t_sqrt` or the mean of two adjacent pairs. The initial mutation step size used by CMA-ES was set to 3.0 times the standard deviation calculated from the first of each of the 512 pairs of numbers in `__t_sqrt`.

The CMA-ES defaults (`cmaes_initials.par`) were used.

2.1 Fitness function

Each time CMA-ES proposes a value, it is converted into a float and loaded into `__t_log2` at the location that CMA-ES is currently trying to optimise. The fitness function uses three fixed test double values in the range 1.0 to 2.0. These are: the lowest value for the `__t_log2` entry, the mid point and the top most value. Our `log2` function is called (using the updated `__t_log2`) for each and a sub-fitness value calculated with each of the three returned doubles. The sub-fitnesses are combined by adding them.

Each sub-fitness takes the output of our `log2`, and takes the absolute difference between this and the GNU `log2` library function. If they are the same, the sub-fitness is 0, otherwise it is positive. Since when our `log2` is working well, the differences are very small, they are re-scaled for CMA-ES. If the absolute difference is less than one, its (natural) log is taken, otherwise the absolute value is used. In both cases (i.e. as long as the difference is not zero), to prevent the sub-fitness being negative, a constant, 40.0, is added.

In all 512 runs CMA-ES found a value for which all three test cases passed. (Total run time 6 seconds).

2.2 Testing the evolved `log2` function

The results makes plain, that for a function as smooth as logarithm, no great care is needed and more-or-less any reasonable value would do. Nonetheless we will continue to show that our evolved table driven version of the binary logarithm works as well as the GNU C library's `log2`. The glibc-2.27 powerPC IEEE754 table-based double `sqrt` function claims to produce answers within one bit of the correct solution. On 1 536 tests of large integers ($\approx 10^{16}$) designed to test each of the 512 bins 3 times (min, max and a randomly chosen point) our GI `log2` always came within DBL_EPSILON (i.e. $2.2 \cdot 10^{-16}$) of the correct answer.

As well as the large positive integer tests mentioned in the previous paragraph, our `log2` was tested with 5120 random numbers uniformly distributed between 1 and 2 (the largest deviation was in the least significant part of IEEE 754 double precision corresponding to $4.44 \cdot 10^{-16}$). It was also tested on 5120 random scientific notation numbers and 5120 random 64 bit patterns. Half the random scientific notation numbers were negative and half positive. Half were smaller than one and half larger. The exponent was chosen uniformly at random from the range 0 to |308|. In one case a random 64 bit pattern corresponded to NAN (Not-A-Number) and our `log2` correctly returned NAN. In all other cases our `log2` returned a double, which when fed into the GNU C library `exp2` function gave its input exactly or gave a number within one bit of the closest value which could be inverted by `exp2` to yield the original value.

3 CONCLUSIONS

Starting with a double precision implementation of `sqrt` from the GNU C library, we have used artificial evolution to find data values which give an accurate double precision implementation of `log2`. Modifications to the `sqrt` source code are needed and were made by hand, see RN/18/05 [2, sect. 2.1].

We have shown it is possible to use glibc's Newton-Raphson approach with the cube root [4], the reciprocal square root $x^{-1/2}$ and now the binary logarithm, `log2`. However Newton-Raphson still requires an objective function. We have chosen to use the GNU C library `exp2`.

In very limited computing environments (e.g. tiny, ≈ 1 millimetre, processors such as smart dust, mote computing) it may be impossible to host GLIBC and there may be very limited electrical power for computation. There could still be realtime requirements, which require a limited maths library. This limitation could take two forms. 1) restrictions on inputs. 2) Only a few combinations of functions are needed. This approach might be able to create an efficient implementation of such novel composite functions of no more than the required accuracy and still fit in a small read only memory (e.g. 4K bytes).

Source code and the evolved implementation are available via http://www.cs.ucl.ac.uk/staff/W.Langdon/ftp/gp-code/gi_cbrt.tar.gz

REFERENCES

- [1] Nikolaus Hansen and Andreas Ostermeier. 2001. Completely Derandomized Self-Adaptation in Evolution Strategies. *Evolutionary Computation* 9, 2 (Summer 2001), 159–195. <https://doi.org/doi:10.1162/106365601750190398>
- [2] W. B. Langdon. 2018. *Evolving Square Root into Binary Logarithm*. Technical Report RN/18/05. University College, London, London, UK. http://www.cs.ucl.ac.uk/fileadmin/UCL-CS/research/Research_Notes/RN_18_05.pdf
- [3] William B. Langdon and Mark Harman. 2015. Optimising Existing Software with Genetic Programming. *IEEE Transactions on Evolutionary Computation* 19, 1 (Feb. 2015), 118–135. <https://doi.org/doi:10.1109/TEVC.2013.2281544>
- [4] William B. Langdon and Justyna Petke. 2018. Evolving Better Software Parameters. In *SSBSE 2018 Hot off the Press Track (LNCS)*, Thelma Elita Colanzi and Phil McMinn (Eds.), Vol. 11036. Springer, Montpellier, France, 363–369. https://doi.org/doi:10.1007/978-3-319-99241-9_22
- [5] William B. Langdon, Justyna Petke, and Ronny Lorenz. 2018. Evolving better RNAfold structure prediction. In *EuroGP 2018 (LNCS)*, Mauro Castelli et al. (Eds.), Springer Verlag, 220–236. https://doi.org/doi:10.1007/978-3-319-77553-1_14
- [6] Justyna Petke, Saemundur O. Haraldsson, Mark Harman, William B. Langdon, David R. White, and John R. Woodward. 2018. Genetic Improvement of Software: a Comprehensive Survey. *IEEE Transactions on Evolutionary Computation* 22, 3 (June 2018), 415–432. <https://doi.org/doi:10.1109/TEVC.2017.2693219>
- [7] David Robert White, Andrea Arcuri, and John A. Clark. 2011. Evolutionary Improvement of Programs. *IEEE TEVC* 15, 4 (2011), 515–538.