

Artificial Intelligence: Search Methods for Problem Solving

Solution Space Search: Escaping Local Optima

A First Course in Artificial Intelligence: Chapter 3

Deepak Khemani

Department of Computer Science & Engineering
IIT Madras

Hill Climbing – a local search algorithm

Move to the best neighbour if it is better, else terminate

Hill Climbing

node \leftarrow Start

newNode \leftarrow head($\text{sort}_h(\text{moveGen}(\text{node}))$)

While $h(\text{newNode}) < h(\text{node})$ Do

 node \leftarrow newNode

 newNode \leftarrow head($\text{sort}_h(\text{moveGen}(\text{node}))$)

endWhile In practice sorting is not needed, only the best node

return newNode

End

Algorithm Hill Climbing

Change of termination criterion

Local search – Hill Climbing has burnt its bridges by not storing OPEN

Hill Climbing – a constant space algorithm

HC only looks at local neighbours of a node. It's space requirement is thus *constant!*

A vast improvement on the exponential space for BFS and DFS

HC only moves to a better node. It terminates if cannot. Consequently the *time complexity is linear.*

It's *termination criterion is different.* It stops when no better neighbour is available. It treats the problem as an *optimization problem.*

However, it is not complete, and may not find the global optimum which corresponds to the solution!

Steepest gradient ascent

Hill Climbing (for a maximization problem)

May end on a local maximum

8-puzzle: A Solution

$h_{\text{Hamming}} = 4$ $h_{\text{Manhattan}} = 5$	$h_{\text{Hamming}} = 3$ $h_{\text{Manhattan}} = 4$	$h_{\text{Hamming}} = 4$ $h_{\text{Manhattan}} = 5$	$h_{\text{Hamming}} = 4$ $h_{\text{Manhattan}} = 4$	$h_{\text{Hamming}} = 3$ $h_{\text{Manhattan}} = 3$	$h_{\text{Hamming}} = 2$ $h_{\text{Manhattan}} = 2$	$h_{\text{Hamming}} = 1$ $h_{\text{Manhattan}} = 1$	$h_{\text{Hamming}} = 0$ $h_{\text{Manhattan}} = 0$	

Escaping local optima

Given that

it is difficult to define heuristic functions
that are monotonic and well behaved

the alternative is

to look for algorithms that can do better than Hill Climbing.

We look at three deterministic methods next,
and will look at randomized methods later

First we look at searching in
the **solution space** or plan space

The SAT problem

Given a Boolean formula made up of a set of propositional variables $V = \{a, b, c, d, e, \dots\}$ each of which can be *true* or *false*, or 1 or 0, to find an assignment for the variables such that the given formula evaluates to *true* or 1.

For example, $F = ((a \vee \neg e) \wedge (e \vee \neg c)) \supset (\neg c \vee \neg d)$ can be made *true* by the assignment $\{a=\text{true}, c=\text{true}, d=\text{false}, e=\text{false}\}$ amongst others.

Very often SAT problems are studied in the *Conjunctive Normal Form (CNF)*. For example, the following formula has five variables (a, b, c, d, e) and six clauses.

$$(b \vee \neg c) \wedge (c \vee \neg d) \wedge (\neg b) \wedge (\neg a \vee \neg e) \wedge (e \vee \neg c) \wedge (\neg c \vee \neg d)$$

Solution Space Search and Perturbative methods

The Solution Space is the space of candidate solutions.

A local search method generates the neighbours of a candidate by applying some perturbation to the given candidate

MoveGen function = neighbourhood function

A SAT problem with N variables has 2^N candidates

- where each candidate is a N bit string

When N= 7, a *neighbourhood function* may change **one** bit.

Beam Search

Look at more than one option at each level.

For a beam width b , look at best b options.

After all computer memory is becoming cheaper

Beam Search with beam width = 2

Beam Search for SAT

$$(b \vee \neg c) \wedge (c \vee \neg d) \wedge (\neg b) \wedge (\neg a \vee \neg e) \wedge (e \vee \neg c) \wedge (\neg c \vee \neg d)$$

Beam Search with width = 2 fails to solve the SAT problem starting with 11111. Starting with a value 3 the solution should be reached in 3 steps, because it is Hill Climbing. In fact the node marked * leads to a solution in three steps.

Different neighbourhood functions

Consider a SAT problem with 5 variables. We can try different neighbourhood functions. Let N_i stand for a neighbourhood function that flips i bits. Consider N_1 and N_2

Let N_{12} stand for changing 1 or 2 bits. This will have 15 neighbours

We can devise more and more dense neighbourhood functions with the most dense being N_{1-n} where n is the number of variables, and N_{1-n} stands for changing any of 1 to n bits.

Effect of density on performance of Hill Climbing

Hill Climbing

Inspect all neighbours

Move to the best neighbour if it is better than current node

Hill climbing gets stuck on a local optimum when none of the neighbours is better than the current node

The denser the neighbourhood the less likely this is, but

the denser the neighbourhood is the more the number of neighbours that has to be inspected at each step

Observe that N_{1-n} has 2^n neighbours !

Inspecting them amounts to brute force search

Variable Neighbourhood Descent

```
VariableNeighbourhoodDescent()
1 node ← start
2 for  $i \leftarrow 1$  to  $n$ 
3 do moveGen ← MoveGen( $i$ )
4 node ← HillClimbing(node, moveGen)
5 return node
```

The algorithm assumes that the function *moveGen* can be passed as a parameter. It assumes that there are N *moveGen* functions sorted according to the density of the neighbourhoods produced.

The hope is that most of the “climbing” will be done with sparser neighbourhood functions.

The Traveling Salesman Problem (TSP)

Given a set of cities and given a distance measure between every pair of cities, the task is to find a Hamiltonian cycle having least cost.

When the underlying graph is not completely connected we can add the missing edges with very high cost.

The TSP is NP-hard.

A collection of problems from various sources and problems with known optimal solutions ia available at TSPLIB

<http://comopt.ifi.uni-heidelberg.de/software/TSPLIB95/>

TSP : Greedy Constructive Methods

Nearest Neighbour Heuristic

Start at some city.

Move to nearest neighbour

as long as it does not close the loop prematurely

An example where it does not work →

Variations:

Extend the partial tour at either end.

Greedy Heuristic

Sort the edges

Add shortest available edge to the tour

as long as it does not close the loop prematurely

TSP : Greedy Constructive Methods

Nearest Neighbour Heuristic

Start at some city.

Move to nearest neighbour

as long as it does not close the loop prematurely

An example run →

TSP : Greedy Constructive Methods

Some early edges....

Greedy Heuristic
Sort the edges
Add shortest available edge to the tour
as long as it does not close the loop prematurely

Savings Heuristic

The Savings Heuristic starts with
($n-1$) tours of length 2 anchored on a base vertex
and performs ($n-2$) merge operations to construct the tour.

Remove two edges connected the base vertex from two loops and
add an edge to connect the two hanging vertices.

The two edges are chosen such that there is maximal savings of
(total) cost in the resulting graph.

The constructive algorithms in action

Greedy Tour

Nearest Neighbour Tour

Savings Tour

Optimal Tour

Tours found by some heuristic constructive algorithms. Figure taken from
<http://www.research.att.com/~dsj/chfsp/>

Solution space : Perturbation operators

In the 2-city-exchange the two shaded cities exchange their position in the path/order representation. The new tour has the dashed edges instead of the four broken ones in the linear order.

The two cities can be selected in nC_2 ways

Two Edge Exchange

In the 2-edge-exchange the tour is altered as shown.

The two edges can be selected in nC_2 ways

NPTEL

Three-edge Exchange

In 3-edge-exchange three edges are removed and replaced by other edges. This can be done in four ways. The three edges can be selected in nC_3 ways.

The 2-city exchange is one case of the 4-edge exchange.

$F = (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d)$
 $h = \text{Number of satisfied clauses}$

$$F = (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \\ \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d)$$

h = number of satisfied clauses

$$F = (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \\ \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d)$$

h = number of satisfied clauses

- a ridge
- - - one of multiple best neighbours
- unique best neighbour

$$F = (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \\ \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d)$$

h = number of satisfied clauses

local maximum

global maximum

Tabu Search

$$\begin{aligned} F = & (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \\ & \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d) \end{aligned}$$

h = number of satisfied clauses

Starting from here Tabu Search traverses one of the three possible routes along the ridges to reach the goal

Iterated Hill Climbing

$$F = (a \vee \neg b) \wedge (\neg a \vee b \vee c) \wedge (\neg c \vee d) \\ \wedge (d) \wedge (\neg a \vee b \vee d) \wedge (\neg a \vee \neg d)$$

h = number of satisfied clauses

Hill Climbing reaches solution from here

End
Deterministic Heuristic Search

NPTEL