
42 Volume 34, Issue 3 SKEPTICAL INQUIRER

In the summer of 2006, a different kind of war was waged
on the Internet—a war between computer programs writ-
ten by both evolutionary scientists and by intelligent

design (ID) advocates. The war came to a climax in a public
math competition in which dozens of humans stepped for-
ward to compete against each other and against genetic (“evo-
lutionary”) computer algorithms. The results were stunning:
The official representative of the intelligent design commu-
nity was outperformed by an evolutionary algorithm, thus
learning Orgel’s Second Law—“Evolution is smarter than
you are”—the hard way. In addition, the same IDer’s attempt
to make a genetic algorithm that achieved a specific target
without “specification” of that target was publicly exposed as

War of the Weasels
An Evolutionary Algorithm Beats

Intelligent Design

How an intelligent design theorist was bested in a public math competition
by a genetic algorithm—a computer simulation of evolution.

DAVE THOMAS

SKEPTICAL INQUIRER May / June 2010 43

a rudimentary sham. And finally, two pillars of ID theory,
“irreducible complexity” and “complex specified information”
were shown not to be beyond the capabilities of evolution,
contrary to official ID dogma.

Genetic Algorithms

“Genetic algorithms” (GAs) are computerized simulations of
evolution. They are used to study evolutionary processes and
solve difficult (and sometimes intractable) design or analysis
problems. Several novel designs generated with genetic algo-
rithms have been patented (Brainz.org 2008). Evolutionary
algorithms are currently used in a variety of industries to get
effective answers to very difficult problems, including problems
whose brute-force solutions would require centuries, even on
superfast computers. In contrast, GAs can often produce highly
useful results for the same problems in just a few minutes.

The basic idea for a genetic algorithm is simple. You start
with a randomly generated “herd” of possible solutions to a
given difficult problem, where the general structure of any
conceivable solution can be represented with a chunk of mem-
ory in a computer program. Treat the members of this herd as
“organisms,” and test every herd member’s performance with a
fitness function. While the fitness function can be written in
terms of proximity to a distant known “target,” it is more often
just a straightforward calculation of some parameter of inter-
est, such as the length or cost of some component or feature,
or perhaps the gain of a wire antenna. Any candidate organism
can have its fitness readily measured, and the performances of
any number of candidates can be impartially compared. The
fitness test is commonly used to help decide which organisms
get to be “parents” for the next generation of organisms.
Throwing in some mutations, and letting higher-fitness organ-
isms breed for a few hundred generations, often leads to sur-
prising (and sometimes even astonishing) results.

Creationists and intelligent design proponents vigorously
deny the fact that genetic algorithms demonstrate how the
evolution of novel and complex “designs” can happen. They
claim that GAs cannot generate true novelty and that all such
“answers” are surreptitiously introduced into the program via
the algorithm’s fitness testing functions. The support for this
claim stems mainly from a few pages of a book Richard
Dawkins wrote nearly twenty-five years ago.

Dawkins and the Weasel

Creationists have been fixated for decades on Richard
Dawkins’s “Weasel” simulation from his 1986 book The Blind
Watchmaker (Dawkins 1986). Unlike real genetic algorithms
developed for industry or research, Dawkins’s Weasel algo-
rithm included a very precise description of the intended tar-

get. However, this precise specification was used only for a
tutorial demonstration of the power of cumulative selection rather
than for generation of true novelty. In the Dawkins example,
the known target is the phrase from Hamlet, “Methinks it is
like a weasel.” The organisms are initially random strings of
twenty-eight characters each. Every generation is tested, and
the string that is closest to the target Weasel phrase is selected
to seed the subsequent generation. The exact Shakespearean
quote is obtained in just a few dozen generations. Despite
Dawkins’s explicit disclaimer that, in real life, evolution has no
long-distance target, creationists of all varieties have latched on
to “Weasel” as a convenient straw version of evolution that is
easy to poke holes in.

The main ID theorist dealing with genetic algorithms is
William Dembski, who stated the ID/creationist position as of
September 2005 with these words:

And nevertheless, it remains the case that no genetic algorithm
or evolutionary computation has designed a complex, multipart,
functionally integrated, irreducibly complex system without stack-
ing the deck by incorporating the very solution that was supposed
to be attained from scratch (Dawkins 1986 and Schneider 2000
are among the worst offenders here). (Dembski 2005)

Stephen Meyer is a top gun in the Discovery Institute’s
Center for Science and Culture, the Seattle-based center of ID
pontification and promotion. In Meyer’s “peer-reviewed” ID
paper, “The Origin of Biological Information and the Higher
Taxonomic Categories,” he states:

Genetic algorithms . . . only succeed by the illicit expedient of
providing the computer with a target sequence and then treat-
ing relatively greater proximity to future function (i.e., the tar-
get sequence), not actual present function, as a selection crite-
rion. (Meyer 2004)

Both Dembski and Meyer cite Weasel in these statements
and go on to claim that all GAs are similarly targeted. And that
is the gist of the formal ID response to genetic algorithms:
paint them all with the Weasel brush, and pretend they all
need predefined targets to work.

Steiner’s Problem

In 2001, as I was preparing a response to an upcoming talk by
ID’s Phillip Johnson at the University of New Mexico, I decided
to address the Weasel problem. I set out to develop a genetic
algorithm of my own for solving difficult math problems, with-
out using any specified target. I wanted something visual yet sim-
ple—a sort of miniature digital playground on the very edge of
complexity. I ended up choosing “Steiner’s Problem”: given a
two-dimensional set of points, find the most compact network of
straight-line segments that connects the points (Courant and
Hilbert 1941).

In Steiner’s problem, there can be variable “Steiner points”
in addition to the fixed points that are to be connected. If
there are four fixed points arranged in a rectangle, the Steiner
solution consists of five segments connected in a bowtie shape;
each of the points on the rectangle’s corners connects to one of
two Steiner points in the interior of the rectangle, and a fifth
segment connects the two Steiner points (figure 1).

Dave Thomas, a physicist and mathematician, is president of
New Mexicans for Science and Reason and a fellow of the
Committee for Skeptical Inquiry. He is currently a scientist/pro-
grammer at IRIS/PASSCAL in Socorro, New Mexico. E-mail:
nmsrdave@swcp.com.

44 Volume 34, Issue 3 SKEPTICAL INQUIRER

A Genetic Algorithm for Steiner’s Problem

In my Steiner genetic algorithm, the organisms are represented
by strings of letters and numbers—a kind of primitive
“DNA.” Two such DNA strands are shown in figure 2. The
strands, when read by the transcription routine, supply three
types of information about the network represented by each
organism: the number of Steiner points, the numerical loca-
tions of these points, and a true/false connection map that dic-
tates which points are to be connected by segments.

Steiner points can be placed anywhere in the region encom-
passing the fixed points; for these simulations, the region is a
square with 999 units on a side. Length is measured in these
units; for example, the length of the horizontal segment join-
ing points (550,600) and (650,600) is 100 units.

Some representative networks for a six-point Steiner prob-
lem appear in figure 3. These are the “phenotypes” that corre-
spond to the transcription of DNA (or the “genotype”). The
fitness function used tests for two things: Are the fixed points
all connected? What is the total length of all “expressed” seg-
ments? It’s critical to emphasize that the fitness function need
not have any descriptions of the actual Steiner solution for any
given set of points. Fitness, here, is not based on any specific
future function but only on present function. For example, the
two organisms of figure 3 are clearly not the optimum Steiner
solution for six fixed points (solid circles) in a rectangle. Yet,
they can both easily be evaluated for current function. Here, the
organism on the right is considerably shorter than the one on
the left, and thus it has a better chance of having its “seed”
continue on to the next generation. If an organism fails to con-
nect all the given points, it is given a large “death” length of
100,000 units, making it extremely “unfit.”

The Cyber Battles Begin

I posted a detailed discussion of this work on the Panda’s
Thumb blog (www.pandasthumb.org) on July 5, 2006. The
point of that report was to demonstrate that genetic algo-
rithms can solve difficult problems without knowing anything
about the answer(s) in advance. I demonstrated that, while
occasionally producing the correct (Steiner) solution, most of
the time the algorithm converged on imperfect solutions. I
called these “MacGyver” solutions, after the television hero
who often found clever ways to get out of tough fixes. While
the MacGyver solutions are clearly not the optimum Steiner
shape, they get the job done efficiently and are often within
one percent of the length of the formal Steiner solution itself.
The GA operates by seeding the next generation with those
organisms that are shorter in length in the current generation.
This GA does not, as Meyer falsely claims, select for future
function (a precise target) rather than for present function (here,
the lengths of the digital creatures).

The ID community responded to my article by simply reit-
erating their claim that the solutions were secretly introduced
via the fitness function. IDers are desperate to make Dawkins’s
Weasel the poster boy for all GAs, and they continue to paint
all GAs as similarly “target-driven” or “front-loaded.” Some ID
theorists have tried to skirt the obvious lack of specific target
description in the Steiner genetic algorithm by claiming that
its virtual environment—the condition “shorter is better”—is
really a description of the “precise target” itself. They say,
“After all, you wanted shorter networks, and the Steiner solu-
tion is defined as the shortest network, so you are selecting for
a specific target!”

This ID argument fails because the specific details of com-
plex solutions are not explicitly imbedded in the overall design
goals. To use an analogy, simply stating the objective “Build a
vehicle that can carry men to the Moon and back” does not
result in the spontaneous appearance of the complete plans for
an Apollo spacecraft (with separate command, service, and
lunar modules), along with a Saturn V launch vehicle.

The Collapse of the Pillars of ID Theory

One reason I chose Steiner’s problem was that Steiner solu-
tions possess “irreducible complexity” (IC) and also exhibit
“complex specified information” (CSI), two features that intel-

Figure 1: The bowtie, the Steiner solution for four fixed points (solid)

Figure 2: Two organisms represented by alphanumeric DNA

Figure 3: Two organisms shown as phenotypes (candidate networks after
DNA transcription). While both organisms connect all fixed points, the
right-hand creature is shorter and therefore more likely to be selected for
breeding.

SKEPTICAL INQUIRER May / June 2010 45

ligent design theorists claim are impossible via evolutionary
processes. I contend that the results of the GA—both Steiners
and MacGyvers—exhibit IC: if any segment is removed or
rerouted, basic function of the system (here, connecting the
fixed points) is lost completely. In addition, the Steiner solu-
tions themselves are CSI, by virtue of their being complex (in
the sense that the correct answer is rare enough to be improb-
able) and by virtue of their nature as specified information (as
the formal solution to a given math problem).

ID proponents responded by claiming that the Steiner
solutions discussed were “not really IC,” even though these
solutions obviously represent “a single system composed of
several well-matched, interacting parts that contribute to the
basic function, wherein the removal of any one of the parts
causes the system to effectively cease functioning,” the very
definition of IC from Michael Behe’s book Darwin’s Black Box
(Behe 1996). Behe goes on to claim that IC structures are
impossible in gradual evolution (improvement by slight, suc-
cessive modifications to precursor systems) “because any pre-
cursor to an irreducibly complex system that is missing a part
is by definition nonfunctional.”

The general ID response to my article was that the Steiner
solutions could not be IC because they were derived from
ancestors that were longer but still functional. So, the very exis-
tence of functional precursors is now being used to redefine
irreducible complexity. IC apparently no longer has anything
to do with the existence of critical, precisely interlocking com-
ponents. This is classic goal-post movement. The concept of
IC has become a useless tautology: if it’s IC, it can’t have
evolved, and if it evolved, it can’t be IC. Of course, Behe was
thinking only about bottom-up evolution initially. In the
Steiner GA, however, populations of organisms often become
less complex through shedding of redundant complexity. This
type of pathway to IC structures has been observed numerous
times in nature.

The ID Version of a Genetic Algorithm

Bill Dembski’s coauthor of his Uncommon Descent blog, soft-
ware engineer Salvador Cordova, was the most prominent
member of the ID community to weigh in on the series of GA
articles. Cordova repeatedly misrepresented GAs as necessarily
“front-loaded” and dismissed the results as “computational
theatrics.” On August 15, 2006, Cordova posted his code for
a genetic algorithm, which he contended could solve for the
sum of the first 1,000 integers without specifying the answer. He
said this program was based on the same “theatrics” I was
employing in my Steiner GA. However, I proved that his pro-
gram was, despite copious amounts of smoke and mirrors,
simply a direct method of specifying the answer, or target.
Instead of matching the string “Methinks it is like a weasel,”
Cordova engineered his GA to converge on the specific target
sequence 251, 252, 253, . . . 750. Cordova then added these
500 numbers and doubled that sum, inevitably arriving at the
sum of the integers from 1 to 1,000, or 500,500. It was easy

to prove that his badly written and confusing program was a
direct encoding of a fixed target, leading directly to the sum-
mation of the first N integers.

The Design Challenge

On August 14, 2006, I posted a public “Design Challenge” on
the Panda’s Thumb blog in which readers were given one week
to submit answers for the tricky six-point Steiner system

shown in figure 4. It was an open-book test. Since the ID per-
son responding to this discussion, Salvador Cordova, had been
claiming that the answer was “front-loaded” into the fitness
test, I challenged him to follow that lead to the answer.

I had come up with the six-point problem two days earlier,
while trying to design a system that would have the “double
bowtie” as its Steiner solution (figure 5). Upon reviewing an
overnight batch of three-hundred runs, however, I was surprised
to see solutions with lengths much shorter than the double
bowtie’s 1,839 units. And when I checked out the GA’s best solu-
tion, the odd design shown in figure 6, it was like finding a dia-
mond in the rough. I realized the GA had found the correct
Steiner solution, and it wasn’t what I had been expecting at all.
Instead of the double bowtie, the actual Steiner solution twists
both bowties a bit, and they become conjoined in a three-seg-
ment “dogleg” along the center vertical. There are two possible
Steiners, one with the bowties skewed up and the other with
them skewed down. The GA found both solutions, along with
hundreds of compact MacGyvers.

Dozens of Panda’s Thumb readers responded to the Design
Challenge. Most were pro-science enthusiasts, but ID theorist
Cordova submitted several candidate answers as well. Cordova

Figure 4: The public Design Challenge: Find the Steiner solution for the
six-point grid shown.

Figure 5: The double bowtie turns out to be a long and inefficient candi-
date solution for the six-point problem. It is a low-grade MacGyver.

46 Volume 34, Issue 3 SKEPTICAL INQUIRER

had repeatedly compared the Steiner GA’s fitness function to a
T-shirt with a large bull’s-eye emblazoned on it and the Steiner
solution itself to the person inside that shirt. He analogized
shooting a paintball gun at the bull’s-eye symbol and then
telling the victim, “Don’t be mad, I wasn’t aiming at you, I was
aiming at the shirt you were wearing.” Curiously, Cordova did
not reverse-engineer my publicly posted GA (the shirt) to
deduce the solution (e.g., the person wearing the shirt).
Instead, he went the traditional route and tried to design an
answer using Fermat points and trigonometry. Interestingly,
Cordova failed to deduce the basic network shape for the six-
point solution, finding instead the slightly longer MacGyver
solution of figure 7. Fifteen other “intelligent designers”
(humans, in other words) were able to derive the correct
answer—the true Steiner solution. However, all of these
humans were pro-science skeptics of intelligent design cre-
ationism. Correct solutions were also found by not one but
two independent genetic algorithms! An additional fifteen
designers derived various MacGyver solutions, thus proving
these, too, are complex specified information.

And that’s how ID theorist Cordova learned the true mean-
ing of what Daniel Dennett terms Leslie Orgel’s Second Law:
“Evolution is smarter than you are.”

After being bested by an evolutionary algorithm, Cordova
changed his tune and moved the goalposts over to computer
speed. He said there was no shame in being beaten by the
computer because computers are designed to do lots of math
very, very fast and are thus superior to humans in that regard.

But that argument doesn’t wash either. The computer can
check out lots of random solutions very quickly (about 8,000
per second), but simply guessing randomly at the answer is a
terrible way to solve the problem. After dozens of hours, ran-
dom guessing couldn’t come close to matching even one of the
efficient designs the genetic algorithm was pumping out every
ninety seconds (figure 8).

Conclusion

The 2006 “War of the Weasels” was, to say the least, not kind to
the ID movement. The central dogma of ID regarding genetic
algorithms—the Weasel offense—was definitively and publicly
shot down. ID theory’s two main “evolution stoppers”—irre-
ducible complexity and complex specified information—were
shown to be child’s play for an evolution-based program that
evaluates current function only and is mindless of any specific
future optimum. Finally, an ID “theorist” was bested by a pro-
gram that used evolution to derive solutions. Check out the com-
plete archives of the War of the Weasels on the Panda’s Thumb
blog, www.pandasthumb.org, in the “Evo Math” category. �

References
Behe, Michael. 1996. Darwin’s Black Box. New York: The Free Press.
Brainz.org. 2008. 15 real-world uses of genetic algorithms. Available online at

http://brainz.org/15-real-world-applications-genetic-algorithms/.
Courant, Richard, and Herbert Robbins. 1941. What is Mathematics?

London: Oxford University Press.
Dawkins, Richard. 1986. The Blind Watchmaker. New York: W.W. Norton and

Company.
Dembski, William. 2005. Rebuttal to reports by opposing expert witnesses.

Design Inference, May 14. Available online at www.designinference.com/
documents/2005.09.Expert_Rebuttal_Dembski.pdf.

Meyer, Stephen. 2004. The origin of biological information and the higher
taxonomic categories. Proceedings of the Biological Society of Washington
117(2): 213–239.

Fig. 6. The actual Steiner solution for the six-point problem has two
bowties, twisted and conjoined in the middle, forming a hexagonal grid.
It is a far more efficient solution than the double bowtie of figure 5.

Figure 7: This shape is not the Steiner solution but is the closest second,
or “best MacGyver.” This solution was the final Design Challenge submis-
sion by ID theorist Salvador Cordova.

Figure 8: Random guessing is a totally inefficient method of trying to
solve the problem. Even at a blazing 8,000 organisms per second, days of
frantic computation don’t even come close to producing what the GA can
produce in just ninety seconds.

Online Extra!

For a fascinating look at real-world Steiner
solutions, check out the Online Extra
at www.csicop.org/SIExtras.

