

Highlights about Stochastic Optimization

- Context
- Simple examples
- Simple examples in R
- CSC801-002 syllabus

Optimization -- at the very top of *** Big Data Analytics ***

Source:

Thomas H. Davenport and Jeanne G. Harris in **Competing on Analytics: The New Science of Winning, (Harvard Business School Press, 2007)**

The function 'wild(x)' as part of the R-package DEoptim distribution!

Message:

finding the single optimum solution with 7 significant digits cannot be left to chance alone,

xOpt = -15.81515, yOpt = 0

-- it would take too many random samples and too much runtime!

The starting point: <https://en.wikipedia.org/wiki/Dice>

coin = 2-sided dice: the game stops on the trial that “hits” the target value of head!

6-sided dice: the game stops on the trial that “hits” the target value of 6!

60-sided dice: the game stops on the trial that “hits” the target value of 60!

Let X denote the random variable “trial”. When throwing a dice, each trial that does not return a target value is called a “failure”. We stop the experiment on the trial that returns the target value, i.e. we record the trial that achieves the FIRST success. In this context, given that the probability of each success is p , the number of trials required to obtain the FIRST success has geometric distribution.

$$\Pr(X = k) = (1 - p)^{k-1} p$$

The **expected value** of a geometrically distributed random variable X is $1/p$ and the **variance** is $(1 - p)/p^2$

Are sequences from these two 'black boxes' equivalent? (1)

An urn-dwelling dwarf
is throwing 6-sided dice

Sequences produced by this box could be
equivalent to sequences from the box on the left ...
What model produces these sequences??

Are sequences from these two 'black boxes' equivalent? (2)

An urn-dwelling dwarf
is throwing 6-sided dice

Here we have a case of random walk on a
complete graph, defined on $6 \times 6 = 36$ edges!

In other words, this is a case of an ergodic
Markov chain since it is possible to go from
every state to every state.

In this box, the dwarf is walking, i.e.
following the edges from vertex-to-vertex,
and can reach every state.

Evaluating a version of drunkard's walk (on a path graph)

file = drunk-0006-1-plateau.adjm

A	B	C	D	E	Z
0	1	0	0	0	0
1	0	1	0	0	0
0	1	0	1	0	0
0	0	1	0	1	0
0	0	0	1	0	1
0	0	0	0	0	1

graph adjacency matrix

file = drunk-0006-1-plateau.stpm

A	B	C	D	E	Z
0.0	1.0	0.0000	0.0	0.0	0.0
0.5000	0.0	0.5000	0.0	0.0	0.0
0.0	0.5000	0.0	0.5000	0.0	0.0
0.0	0.0	0.5000	0.0	0.5000	0.0
0.0	0.0	0.0	0.5000	0.0	0.5000
0.0	0.0	0.0	0.0	1.0	

state transition probability matrix

Remember:

coin == two-sided dice

A = pub

Z = home (and an absorbing state)

If in A, he must always take a step to B

If in not in A, he flips a fair coin to decide on the left/right step.

Once he reaches Z, he cannot leave home.

Questions about this path graph:

how many steps to reach Z

-- when vertices are on a plateau landscape?

-- when vertices are on a down-hill landscape?

-- when vertices are on a down-hill/up-hill landscape?

8


```

f (yML < yMR) {
  if (dML < 0) {
 pBias = 0.5 + 0.5*
 abs(dML)/(abs(dML) + 1)
 stpm [i,j-1] = pBias
 stpm [i,j+1] = 1 - pBias
  } else if (dML == 0) {
 pBias = 0.5 + 0.5/(1+1)
 stpm [i,j-1] = pBias
 stpm [i,j+1] = 1 - pBias
  } else {

```


Given the “landscape”, we need to devise a method to compute state-transition probabilities!!


```

# file = drunk-0006-1-updn.stp
2 ..... A B C D
 0.0 1.0 0.0000 0.0
 0.9167 0.0 0.0833 0.0
 0.0 0.25 0.0 0.75
1 ..... 0.0 0.0 0.1 0.0
 0.0 0.0 0.0 0.25
 0.0 0.0 0.0 0.0

```


Encapsulating DEoptim for statistical experiment

R-code

```

DEoptimExp = function(funcName, nDim, upperLmt1, NP, itermax,
 valueTarget=0, epsilon= 0.005, seedInit=-1,
 sampleSize=10, method="DEoptim") {
  ...
  for (sampleId in seq_len(sampleSize)) {
 set.seed(seed)
 out = DEoptim(funcName, lower=lowerLmt, upper=upperLmt,
 DEoptim.control(NP=NP, itermax=itermax, trace=F,
 VTR=valueTarget))
 isCensored = FALSE
 if (out$optim$iter >= itermax && out$optim$bestval >= valueTarget) {
 isCensored = TRUE ; numCensored = numCensored + 1
 }
 if (!isCensored) {
 solutionCoords = c(solutionCoords, out$optim$bestmem)
 iterations = c(iterations, out$optim$iter)
 }
 row = c(sampleId, seed, nDim, out$optim$bestval,
 out$optim$nfeval, out$optim$iter, as.logical(isCensored))
 #write(row, file=fileExp, ncolumns=numCols, append=TRUE, sep="\t")
 write(row, file=fileExp, ncolumns=7, append=TRUE, sep="\t")
 # new random seed for the next sample
 seed = round(9999999*runif(1))
  }
  numSolutions = length(solutionCoords)/nDim
  solutionCoords = unique(solutionCoords)
  numSolutionsUniq = length(solutionCoords)/nDim
  cat("\n*****",
 "\n date =", date,
 "\n solver =", "DEoptim",
 "\n strategy =", "default",
 ...
 "\n  numSolutionsUniq =", numSolutionsUniq,
 "\n  solutionCoordMin =", min(solutionCoords),
 "\n  solutionCoordMax =", max(solutionCoords),
 "\n delta =", max(solutionCoords) - min(solutionCoords),
 "\n  iterations_median =", round(median(iterations),4),
 "\n  iterations_mean =", round(mean(iterations),4),
 "\n  iterations_stdev =", round(sd(iterations),4),
 "\n  iterations_cVar =", round(sd(iterations)/mean(iterations),4),
 "\n  iterations_min =", round(min(iterations),4),
 "\n  iterations_max =", round(max(iterations),4),
 "\n  solutionCoords =", solutionCoords, "\n\n")
  ...
}

```

commands/results under R-shell


```

[1] "Fri Nov 10 12:23:00 2017"
> getwd()
[1] "/Users/brglez/Desktop/_DesktopWork/_prop2NSF-2017/_r-nsf2017"
>
> source("DEoptimExp-wild.r"); DEoptimExp("wild", nDim=1,
epsilon=0.005, upperLmt=50, NP=120, itermax=10000, valueTarget=0,
seedInit=1215, sampleSize=10)
...
*****
 date = Fri Nov 10 12:26:02 2017
 solver = DEoptim
 strategy = default
 funcName = wild
 nDim = 1
 epsilon = 0.005
 lowerLmt = -50
 upperLmt = 50
 iterationsLmt = 10000
 numPop = 120
 valueTarget = 0
 seedInit = 1215
 sampleSize = 100
 numCensored = 0
 numSolutions = 100
 numSolutionsUniq = 100
 solutionCoordMin = -15.81569
 solutionCoordMax = -15.81462
 delta = 0.001066469
 iterations_median = 37
 iterations_mean = 36.67
 iterations_stdev = 14.8916
 iterations_cVar = 0.4061
 iterations_min = 6
 iterations_max = 67
 cntProbe_mean = 4400.4
 solutionCoords = -15.8148 -15.81484 -15.8147 -15.81526
 -15.81502 -15.8155 -15.81554 -15.8154
...
 -15.81524 -15.81567 -15.81501 -15.81486

```

*in the follow-up course, you will know how
create and package a similar solver!*

Plotting results of the experiment: DEoptim-vs-walkX

Needed:
comparisons of function evaluation counts
(currently, DEoptim reports these counts incorrectly)

R-functions considers by walkDice and walkXYZ ... (1)

```

1 markov.fpt.stpm <- function(instance, P, isSingle,
2 stateInit, stateTarget, walkLmt,
3 method, seedInit) {
4 colNames = colnames(P)
5
6 walkSeq <- (function(
7 stateInit, stateTarget, P, walkLmt, method) {
8 nStates = nrow(P) ; walkSeqVec = stateInit
9 isCensored = TRUE ; isTrapped = FALSE ;
10 i = stateInit ; allZeros = integer(nStates)
11
12 for (t in seq_len(walkLmt)) {
13 pivot.sel <- (function(nStates, P, i, method) {
14 row = P[i,] ; col = P[,i]
15 switch(
16 method,
17 randB={ ;# next-state from stpm
18 iNext = sample(nStates, size=1, prob=row)
19 },
20 met0={ ;# next-state under Metropolis
21 iNext = sample(nStates, 1, prob=row)
22 p_ij = P[i,iNext] ; p_ji = P[iNext,i]
23 q = p_ij/p_ji ; u = runif(1)
24 if (q <= u) { iNext = i }
25 },
26 max1={ ;# next-state under max1 method
27 iNext = which.is.max(row)
28 row[iNext] = 0 ;# remove 1 edge
29 },
30 )
31
32 vCurr = diagVec[i]
33
34 if (isTrapped) {
35 if (vCurr > valueMax) {
36 i = stateTarget
37 break
38 }
39 }
40
41 if (isCensored) {
42 if (vCurr > valueMax) {
43 i = stateTarget
44 break
45 }
46 }
47
48 if (vCurr < valueThres) {
49 if (vNext > vCurr) {
50 if ((vNext - vCurr) > valueThres) {
51 i = stateTarget
52 break
53 }
54 }
55 }
56
57 if (vCurr < valueThres) {
58 if (vNext > vCurr) {
59 if ((vNext - vCurr) > valueThres) {
60 i = stateTarget
61 break
62 }
63 }
64 }
65
66 if (vCurr < valueThres) {
67 if (vNext > vCurr) {
68 if ((vNext - vCurr) > valueThres) {
69 i = stateTarget
70 break
71 }
72 }
73 }
74
75 if (vCurr < valueThres) {
76 if (vNext > vCurr) {
77 if ((vNext - vCurr) > valueThres) {
78 i = stateTarget
79 break
80 }
81 }
82 }
83
84 if (vCurr < valueThres) {
85 if (vNext > vCurr) {
86 if ((vNext - vCurr) > valueThres) {
87 i = stateTarget
88 break
89 }
90 }
91 }
92
93 if (vCurr < valueThres) {
94 if (vNext > vCurr) {
95 if ((vNext - vCurr) > valueThres) {
96 i = stateTarget
97 break
98 }
99 }
100 }
101
102 if (vCurr < valueThres) {
103 if (vNext > vCurr) {
104 if ((vNext - vCurr) > valueThres) {
105 i = stateTarget
106 break
107 }
108 }
109 }
110
111 if (vCurr < valueThres) {
112 if (vNext > vCurr) {
113 if ((vNext - vCurr) > valueThres) {
114 i = stateTarget
115 break
116 }
117 }
118 }
119
120 if (vCurr < valueThres) {
121 if (vNext > vCurr) {
122 if ((vNext - vCurr) > valueThres) {
123 i = stateTarget
124 break
125 }
126 }
127 }
128
129 if (vCurr < valueThres) {
130 if (vNext > vCurr) {
131 if ((vNext - vCurr) > valueThres) {
132 i = stateTarget
133 break
134 }
135 }
136 }
137
138 if (vCurr < valueThres) {
139 if (vNext > vCurr) {
140 if ((vNext - vCurr) > valueThres) {
141 i = stateTarget
142 break
143 }
144 }
145 }
146
147 if (vCurr < valueThres) {
148 if (vNext > vCurr) {
149 if ((vNext - vCurr) > valueThres) {
150 i = stateTarget
151 break
152 }
153 }
154 }
155
156 if (vCurr < valueThres) {
157 if (vNext > vCurr) {
158 if ((vNext - vCurr) > valueThres) {
159 i = stateTarget
160 break
161 }
162 }
163 }
164
165 if (vCurr < valueThres) {
166 if (vNext > vCurr) {
167 if ((vNext - vCurr) > valueThres) {
168 i = stateTarget
169 break
170 }
171 }
172 }
173
174 if (vCurr < valueThres) {
175 if (vNext > vCurr) {
176 if ((vNext - vCurr) > valueThres) {
177 i = stateTarget
178 break
179 }
180 }
181 }
182
183 if (vCurr < valueThres) {
184 if (vNext > vCurr) {
185 if ((vNext - vCurr) > valueThres) {
186 i = stateTarget
187 break
188 }
189 }
190 }
191
192 if (vCurr < valueThres) {
193 if (vNext > vCurr) {
194 if ((vNext - vCurr) > valueThres) {
195 i = stateTarget
196 break
197 }
198 }
199 }
200
201 if (vCurr < valueThres) {
202 if (vNext > vCurr) {
203 if ((vNext - vCurr) > valueThres) {
204 i = stateTarget
205 break
206 }
207 }
208 }
209
210 if (vCurr < valueThres) {
211 if (vNext > vCurr) {
212 if ((vNext - vCurr) > valueThres) {
213 i = stateTarget
214 break
215 }
216 }
217 }
218
219 if (vCurr < valueThres) {
220 if (vNext > vCurr) {
221 if ((vNext - vCurr) > valueThres) {
222 i = stateTarget
223 break
224 }
225 }
226 }
227
228 if (vCurr < valueThres) {
229 if (vNext > vCurr) {
230 if ((vNext - vCurr) > valueThres) {
231 i = stateTarget
232 break
233 }
234 }
235 }
236
237 if (vCurr < valueThres) {
238 if (vNext > vCurr) {
239 if ((vNext - vCurr) > valueThres) {
240 i = stateTarget
241 break
242 }
243 }
244 }
245
246 if (vCurr < valueThres) {
247 if (vNext > vCurr) {
248 if ((vNext - vCurr) > valueThres) {
249 i = stateTarget
250 break
251 }
252 }
253 }
254
255 if (vCurr < valueThres) {
256 if (vNext > vCurr) {
257 if ((vNext - vCurr) > valueThres) {
258 i = stateTarget
259 break
260 }
261 }
262 }
263
264 if (vCurr < valueThres) {
265 if (vNext > vCurr) {
266 if ((vNext - vCurr) > valueThres) {
267 i = stateTarget
268 break
269 }
270 }
271 }
272
273 if (vCurr < valueThres) {
274 if (vNext > vCurr) {
275 if ((vNext - vCurr) > valueThres) {
276 i = stateTarget
277 break
278 }
279 }
280 }
281
282 if (vCurr < valueThres) {
283 if (vNext > vCurr) {
284 if ((vNext - vCurr) > valueThres) {
285 i = stateTarget
286 break
287 }
288 }
289 }
290
291 if (vCurr < valueThres) {
292 if (vNext > vCurr) {
293 if ((vNext - vCurr) > valueThres) {
294 i = stateTarget
295 break
296 }
297 }
298 }
299
300 if (vCurr < valueThres) {
301 if (vNext > vCurr) {
302 if ((vNext - vCurr) > valueThres) {
303 i = stateTarget
304 break
305 }
306 }
307 }
308
309 if (vCurr < valueThres) {
310 if (vNext > vCurr) {
311 if ((vNext - vCurr) > valueThres) {
312 i = stateTarget
313 break
314 }
315 }
316 }
317
318 if (vCurr < valueThres) {
319 if (vNext > vCurr) {
320 if ((vNext - vCurr) > valueThres) {
321 i = stateTarget
322 break
323 }
324 }
325 }
326
327 if (vCurr < valueThres) {
328 if (vNext > vCurr) {
329 if ((vNext - vCurr) > valueThres) {
330 i = stateTarget
331 break
332 }
333 }
334 }
335
336 if (vCurr < valueThres) {
337 if (vNext > vCurr) {
338 if ((vNext - vCurr) > valueThres) {
339 i = stateTarget
340 break
341 }
342 }
343 }
344
345 if (vCurr < valueThres) {
346 if (vNext > vCurr) {
347 if ((vNext - vCurr) > valueThres) {
348 i = stateTarget
349 break
350 }
351 }
352 }
353
354 if (vCurr < valueThres) {
355 if (vNext > vCurr) {
356 if ((vNext - vCurr) > valueThres) {
357 i = stateTarget
358 break
359 }
360 }
361 }
362
363 if (vCurr < valueThres) {
364 if (vNext > vCurr) {
365 if ((vNext - vCurr) > valueThres) {
366 i = stateTarget
367 break
368 }
369 }
370 }
371
372 if (vCurr < valueThres) {
373 if (vNext > vCurr) {
374 if ((vNext - vCurr) > valueThres) {
375 i = stateTarget
376 break
377 }
378 }
379 }
380
381 if (vCurr < valueThres) {
382 if (vNext > vCurr) {
383 if ((vNext - vCurr) > valueThres) {
384 i = stateTarget
385 break
386 }
387 }
388 }
389
390 if (vCurr < valueThres) {
391 if (vNext > vCurr) {
392 if ((vNext - vCurr) > valueThres) {
393 i = stateTarget
394 break
395 }
396 }
397 }
398
399 if (vCurr < valueThres) {
400 if (vNext > vCurr) {
401 if ((vNext - vCurr) > valueThres) {
402 i = stateTarget
403 break
404 }
405 }
406 }
407
408 if (vCurr < valueThres) {
409 if (vNext > vCurr) {
410 if ((vNext - vCurr) > valueThres) {
411 i = stateTarget
412 break
413 }
414 }
415 }
416
417 if (vCurr < valueThres) {
418 if (vNext > vCurr) {
419 if ((vNext - vCurr) > valueThres) {
420 i = stateTarget
421 break
422 }
423 }
424 }
425
426 if (vCurr < valueThres) {
427 if (vNext > vCurr) {
428 if ((vNext - vCurr) > valueThres) {
429 i = stateTarget
430 break
431 }
432 }
433 }
434
435 if (vCurr < valueThres) {
436 if (vNext > vCurr) {
437 if ((vNext - vCurr) > valueThres) {
438 i = stateTarget
439 break
440 }
441 }
442 }
443
444 if (vCurr < valueThres) {
445 if (vNext > vCurr) {
446 if ((vNext - vCurr) > valueThres) {
447 i = stateTarget
448 break
449 }
450 }
451 }
452
453 if (vCurr < valueThres) {
454 if (vNext > vCurr) {
455 if ((vNext - vCurr) > valueThres) {
456 i = stateTarget
457 break
458 }
459 }
460 }
461
462 if (vCurr < valueThres) {
463 if (vNext > vCurr) {
464 if ((vNext - vCurr) > valueThres) {
465 i = stateTarget
466 break
467 }
468 }
469 }
470
471 if (vCurr < valueThres) {
472 if (vNext > vCurr) {
473 if ((vNext - vCurr) > valueThres) {
474 i = stateTarget
475 break
476 }
477 }
478 }
479
480 if (vCurr < valueThres) {
481 if (vNext > vCurr) {
482 if ((vNext - vCurr) > valueThres) {
483 i = stateTarget
484 break
485 }
486 }
487 }
488
489 if (vCurr < valueThres) {
490 if (vNext > vCurr) {
491 if ((vNext - vCurr) > valueThres) {
492 i = stateTarget
493 break
494 }
495 }
496 }
497
498 if (vCurr < valueThres) {
499 if (vNext > vCurr) {
500 if ((vNext - vCurr) > valueThres) {
501 i = stateTarget
502 break
503 }
504 }
505 }
506
507 if (vCurr < valueThres) {
508 if (vNext > vCurr) {
509 if ((vNext - vCurr) > valueThres) {
510 i = stateTarget
511 break
512 }
513 }
514 }
515
516 if (vCurr < valueThres) {
517 if (vNext > vCurr) {
518 if ((vNext - vCurr) > valueThres) {
519 i = stateTarget
520 break
521 }
522 }
523 }
524
525 if (vCurr < valueThres) {
526 if (vNext > vCurr) {
527 if ((vNext - vCurr) > valueThres) {
528 i = stateTarget
529 break
530 }
531 }
532 }
533
534 if (vCurr < valueThres) {
535 if (vNext > vCurr) {
536 if ((vNext - vCurr) > valueThres) {
537 i = stateTarget
538 break
539 }
540 }
541 }
542
543 if (vCurr < valueThres) {
544 if (vNext > vCurr) {
545 if ((vNext - vCurr) > valueThres) {
546 i = stateTarget
547 break
548 }
549 }
550 }
551
552 if (vCurr < valueThres) {
553 if (vNext > vCurr) {
554 if ((vNext - vCurr) > valueThres) {
555 i = stateTarget
556 break
557 }
558 }
559 }
560
561 if (vCurr < valueThres) {
562 if (vNext > vCurr) {
563 if ((vNext - vCurr) > valueThres) {
564 i = stateTarget
565 break
566 }
567 }
568 }
569
570 if (vCurr < valueThres) {
571 if (vNext > vCurr) {
572 if ((vNext - vCurr) > valueThres) {
573 i = stateTarget
574 break
575 }
576 }
577 }
578
579 if (vCurr < valueThres) {
580 if (vNext > vCurr) {
581 if ((vNext - vCurr) > valueThres) {
582 i = stateTarget
583 break
584 }
585 }
586 }
587
588 if (vCurr < valueThres) {
589 if (vNext > vCurr) {
590 if ((vNext - vCurr) > valueThres) {
591 i = stateTarget
592 break
593 }
594 }
595 }
596
597 if (vCurr < valueThres) {
598 if (vNext > vCurr) {
599 if ((vNext - vCurr) > valueThres) {
600 i = stateTarget
601 break
602 }
603 }
604 }
605
606 if (vCurr < valueThres) {
607 if (vNext > vCurr) {
608 if ((vNext - vCurr) > valueThres) {
609 i = stateTarget
610 break
611 }
612 }
613 }
614
615 if (vCurr < valueThres) {
616 if (vNext > vCurr) {
617 if ((vNext - vCurr) > valueThres) {
618 i = stateTarget
619 break
620 }
621 }
622 }
623
624 if (vCurr < valueThres) {
625 if (vNext > vCurr) {
626 if ((vNext - vCurr) > valueThres) {
627 i = stateTarget
628 break
629 }
630 }
631 }
632
633 if (vCurr < valueThres) {
634 if (vNext > vCurr) {
635 if ((vNext - vCurr) > valueThres) {
636 i = stateTarget
637 break
638 }
639 }
640 }
641
642 if (vCurr < valueThres) {
643 if (vNext > vCurr) {
644 if ((vNext - vCurr) > valueThres) {
645 i = stateTarget
646 break
647 }
648 }
649 }
650
651 if (vCurr < valueThres) {
652 if (vNext > vCurr) {
653 if ((vNext - vCurr) > valueThres) {
654 i = stateTarget
655 break
656 }
657 }
658 }
659
660 if (vCurr < valueThres) {
661 if (vNext > vCurr) {
662 if ((vNext - vCurr) > valueThres) {
663 i = stateTarget
664 break
665 }
666 }
667 }
668
669 if (vCurr < valueThres) {
670 if (vNext > vCurr) {
671 if ((vNext - vCurr) > valueThres) {
672 i = stateTarget
673 break
674 }
675 }
676 }
677
678 if (vCurr < valueThres) {
679 if (vNext > vCurr) {
680 if ((vNext - vCurr) > valueThres) {
681 i = stateTarget
682 break
683 }
684 }
685 }
686
687 if (vCurr < valueThres) {
688 if (vNext > vCurr) {
689 if ((vNext - vCurr) > valueThres) {
690 i = stateTarget
691 break
692 }
693 }
694 }
695
696 if (vCurr < valueThres) {
697 if (vNext > vCurr) {
698 if ((vNext - vCurr) > valueThres) {
699 i = stateTarget
700 break
701 }
702 }
703 }
704
705 if (vCurr < valueThres) {
706 if (vNext > vCurr) {
707 if ((vNext - vCurr) > valueThres) {
708 i = stateTarget
709 break
710 }
711 }
712 }
713
714 if (vCurr < valueThres) {
715 if (vNext > vCurr) {
716 if ((vNext - vCurr) > valueThres) {
717 i = stateTarget
718 break
719 }
720 }
721 }
722
723 if (vCurr < valueThres) {
724 if (vNext > vCurr) {
725 if ((vNext - vCurr) > valueThres) {
726 i = stateTarget
727 break
728 }
729 }
730 }
731
732 if (vCurr < valueThres) {
733 if (vNext > vCurr) {
734 if ((vNext - vCurr) > valueThres) {
735 i = stateTarget
736 break
737 }
738 }
739 }
740
741 if (vCurr < valueThres) {
742 if (vNext > vCurr) {
743 if ((vNext - vCurr) > valueThres) {
744 i = stateTarget
745 break
746 }
747 }
748 }
749
750 if (vCurr < valueThres) {
751 if (vNext > vCurr) {
752 if ((vNext - vCurr) > valueThres) {
753 i = stateTarget
754 break
755 }
756 }
757 }
758
759 if (vCurr < valueThres) {
760 if (vNext > vCurr) {
761 if ((vNext - vCurr) > valueThres) {
762 i = stateTarget
763 break
764 }
765 }
766 }
767
768 if (vCurr < valueThres) {
769 if (vNext > vCurr) {
770 if ((vNext - vCurr) > valueThres) {
771 i = stateTarget
772 break
773 }
774 }
775 }
776
777 if (vCurr < valueThres) {
778 if (vNext > vCurr) {
779 if ((vNext - vCurr) > valueThres) {
780 i = stateTarget
781 break
782 }
783 }
784 }
785
786 if (vCurr < valueThres) {
787 if (vNext > vCurr) {
788 if ((vNext - vCurr) > valueThres) {
789 i = stateTarget
790 break
791 }
792 }
793 }
794
795 if (vCurr < valueThres) {
796 if (vNext > vCurr) {
797 if ((vNext - vCurr) > valueThres) {
798 i = stateTarget
799 break
800 }
801 }
802 }
803
804 if (vCurr < valueThres) {
805 if (vNext > vCurr) {
806 if ((vNext - vCurr) > valueThres) {
807 i = stateTarget
808 break
809 }
810 }
811 }
812
813 if (vCurr < valueThres) {
814 if (vNext > vCurr) {
815 if ((vNext - vCurr) > valueThres) {
816 i = stateTarget
817 break
818 }
819 }
820 }
821
822 if (vCurr < valueThres) {
823 if (vNext > vCurr) {
824 if ((vNext - vCurr) > valueThres) {
825 i = stateTarget
826 break
827 }
828 }
829 }
830
831 if (vCurr < valueThres) {
832 if (vNext > vCurr) {
833 if ((vNext - vCurr) > valueThres) {
834 i = stateTarget
835 break
836 }
837 }
838 }
839
840 if (vCurr < valueThres) {
841 if (vNext > vCurr) {
842 if ((vNext - vCurr) > valueThres) {
843 i = stateTarget
844 break
845 }
846 }
847 }
848
849 if (vCurr < valueThres) {
850 if (vNext > vCurr) {
851 if ((vNext - vCurr) > valueThres) {
852 i = stateTarget
853 break
854 }
855 }
856 }
857
858 if (vCurr < valueThres) {
859 if (vNext > vCurr) {
860 if ((vNext - vCurr) > valueThres) {
861 i = stateTarget
862 break
863 }
864 }
865 }
866
867 if (vCurr < valueThres) {
868 if (vNext > vCurr) {
869 if ((vNext - vCurr) > valueThres) {
870 i = stateTarget
871 break
872 }
873 }
874 }
875
876 if (vCurr < valueThres) {
877 if (vNext > vCurr) {
878 if ((vNext - vCurr) > valueThres) {
879 i = stateTarget
880 break
881 }
882 }
883 }
884
885 if (vCurr < valueThres) {
886 if (vNext > vCurr) {
887 if ((vNext - vCurr) > valueThres) {
888 i = stateTarget
889 break
890 }
891 }
892 }
893
894 if (vCurr < valueThres) {
895 if (vNext > vCurr) {
896 if ((vNext - vCurr) > valueThres) {
897 i = stateTarget
898 break
899 
```

R-functions considers by walkDice and walkXYZ ... (1)

```

30 max2={ ;# next-state under max2 method 30 min1={ ;# next-state pivot min1 method
31 iNext = which.is.max(row) 31 iNext = which.is.min(row)
32 row[iNext] = 0 32 row[iNext] = valueMax ;# remove 1 edge
33 col[iNext] = 0 ;# remove 2 edges 33 },
34 }, 34 min2={ ;# next-state under min2 method
35 max3={ ;# next-state under max3 method  35 iNext = which.is.min(row)
36 iNext = which.is.max(row) 36 row[iNext] = valueMax ;
37 row = allZeros ;# set to 0 entire row 37 col[iNext] = valueMax ;# remove 2 edges
38 col = allZeros ;# set to 0 entire col 38 },
39 } 39 min3={ ;# next-state under min3 method
40 ) 40 iNext = which.is.min(row)
41 return(list(iNext, row, col)) 41 vNext = P[i,iNext]
42 })(nStates, P, i, method) 42 row = allMax ; col = allMax
43
44 iNext=pivot.sel[[1]] 43
45 P[i,]=pivot.sel[[2]] ; P[,i]=pivot.sel[[3]] 44
46 i =iNext ;  walkSeqVec=c(walkSeqVec, i) 45 return(list(iNext, vNext, row, col))
47
48 # first-passage-time break 46 })(nStates, P, i, method)
49 if (i==stateTarget) {isCensored=FALSE ; break} 47 iNext=pivot.sel[[1]] ; vNext=pivot.sel[[2]]
50 # first occurrence of a trapped pivot break 48 P[i,]=pivot.sel[[3]] ; P[,i]=pivot.sel[[4]]
51 if (method == "max3") { 49 i = iNext ; vCurr=vNext;
52 if (length(setdiff(P[i,],allZeros))==0 50 walkSeqVec = c(walkSeqVec, i)
53 && length(setdiff(P[,i],allZeros))==0) { 51 # first-passage-time break
54 isTrapped=TRUE ; isCensored=FALSE ; break 52 if (i==stateTarget) {isCensored=FALSE ; break}
55 } 53 # first occurrence of a trapped pivot break
56 } 54 if (method == "min3") {
57 } 55 if (length(setdiff(P[i,],allMax))==0
58 return(list(walkSeqVec,isCensored,isTrapped,P)) 56 && length(setdiff(P[,i],allMax))==0) {
59 })(stateInit, stateTarget, P, walkLmt, method) 57 isTrapped=TRUE ; isCensored=FALSE ; break
60 #
61 #
62 #
63 # summarize results of this walk
64 walkSeqVec=walkSeq[[1]] ; P = walkSeq[[4]] 58
65 isCensored=walkSeq[[2]] ; isTrapped =walkSeq[[3]] 59 }
66 walkLength=length(walkSeqVec) - 1 60 }
67 ....
68 } ;# end of markov.fpt.stpm 61 return(list(walkSeqVec,isCensored,isTrapped,P))
69 })(stateInit, stateTarget, P, walkLmt, method) 62 })(stateInit, stateTarget, P, walkLmt, method)
70
71 #
72 #
73 #
74 # summarize results of this walk
75 walkSeqVec=walkSeq[[1]] ; P=walkSeq[[4]] 63 # summarize results of this walk
76 isCensored=walkSeq[[2]] ; isTrapped=walkSeq[[3]]  64 walkSeqVec=walkSeq[[1]] ; P=walkSeq[[4]]
77 walkLength=length(walkSeqVec) - 1 65 isCensored=walkSeq[[2]] ; isTrapped=walkSeq[[3]]
78 ....
79 } ;# end of markov.fpt.adjm

```

CSC801-002

Stochastic Optimization I: State of the Art and Beyond

Spring 2018

Course Syllabus (tentative)

3 credits

Instructor: Franc Brglez, Ph.D.

Office: Monteith Research Center, Room 456

Phone: 919-515-9675

Instructor E-mail: brglez@ncsu.edu

Lectures:

- Fridays 1:45 PM – 3:00 PM ; 3:15 PM – 4:30 PM
- room in EB2 TBD
- enrollment is limited, see below

Office Hours: TBD

Summary: This is a research-oriented, project-based, and limited-enrollment course on stochastic optimization. The textbook provides a ready-to-start framework in R. The course will not only cover the relevant algorithms/solvers and optimization problems introduced in the textbook but also explore new solver prototypes in R that will challenge and potentially outperform algorithms published in the book and elsewhere.

The prototypes rely on the markov chain framework by introducing, in discrete and continuous variable domains, a number of walk strategies. The experimental designs measure, in the context of standardized families of problems that are increasing in size, the asymptotic complexity of these algorithms in terms of the *uncensored mean first-passage-time*.

In the continuous domain, such families may include

- a variety of hard test functions,
- instances of Lennard-Jones clusters,
- clusters of folded proteins,
- hard instance brought to class by students.

In the discrete domain, such families may include

- instances of the knapsack problem,
- the maximum graph clique problem,
- the maximum satisfiability problem,
- the linear ordering problem,
- the job-shop scheduling problem,
- hard instance brought to class by students.

Textbooks:

Modern Optimization with R, Paulo Cortez, Springer-Verlag, 2014. The pdf file is freely downloadable from the NCSU library. For a review, see <https://www.jstatsoft.org/article/view/v070b03>

Markov Chains and Random Walks: two chapters from *Introduction to Probability* by Charles M. Grinstead and J. Laurie Snell, 2-nd revised edition, AMS, 2000. The pdf file of this book is freely available at http://www.dartmouth.edu/~chance/teaching_aids/books_articles/probability_book/amsbook.mac.pdf

Supplementary Resources:

The R-language environment and packages described in the textbook on optimization are freely available from <http://www.r-project.org>

The material that complements and extends the chapters on markov chains and random walks will be sourced from publications authored and co-authored by instructor during 2007 – 2017; under <https://people.engr.ncsu.edu/brglez/publications.html>

The material relevant to this course will include articles in public domain such as https://en.wikipedia.org/wiki/Lennard-Jones_potential. Student in the class will also critically review articles such as *Effect of hybridizing Biogeography-Based Optimization (BBO) technique with Artificial Immune Algorithm (AIA) and Ant Colony Optimization (ACO)*, under <http://www.sciencedirect.com/science/article/pii/S1568494614001173> and articles such as *Metaheuristics – the metaphor exposed* under <http://onlinelibrary.wiley.com/doi/10.1111/itor.12001/abstract>; all downloadable from NCSU library.

Prerequisites: Undergraduate level knowledge of Discrete Mathematics [CSC 226], Data structures [CSC 316], Linear Algebra, and programming.

Learning outcomes:

- Understand the fundamental principles of stochastic optimization, both in continuous and discrete domains.
- Learn how to design computational experiments to rigorously evaluate performance difference between two or more solvers on well-defined sets of problem instances.
- Critically review a number of articles and learn about search strategies that have a good chance to improve the current generation of optimization solvers.
- Raise the level of curiosity and motivation for research in experimental algorithmics while also getting experience in rapid prototyping of new solvers in R while using LaTex to efficiently produce beautiful documents.

Limited enrollment: Enrollment is limited to a maximum of 10 graduate and senior-level undergraduate students. This course is a prerequisite for a follow-up 3-credit hour independent study course on Stochastic Optimization II where students will continue to pursue challenges and latest advances in stochastic optimization, including prototyping state-of-the-art stochastic solvers in **Julia**, **Swift**, and **C/C++**. Interested students should email a request for an interview to brglez@ncsu.edu, attaching an informal description of relevant courses, projects, and any references.

Course structure and schedule: The class will meet once a week for a total of 2.75 hours (including a 15-minute break) in a projector-equipped small seminar room, with participants bringing their own laptop computers (macOSX and linux preferred). The instructor will initiate a series of informal seminar-like lectures that will cover material from textbooks and relevant publications. Each week, students will be paired as a team to work on homework assignment selections. During the class on the following week, students will briefly initiate the discussion with few slides, outlining solutions in R. By Week 4, research projects will be identified and assigned to each student pair. Students will be able to initiate and test the computational projects on their own personal computers. For more extensive computational experiments, they will make use of the resources under <https://vcl.ncsu.edu/>.

On GoogleDrive, instructor will aggregate and maintain a class directory of lecture notes, homework/project slides, relevant publications, and a LaTex directory of a collaborative draft manuscript that will merge and compile contributed sections from the instructor and student teams. Students will be expected to maintain similar structures of their own course-related material on their GoogleDrive, including the final R-code and latex draft of their projects. When the course is completed, instructor will archive the relevant code under <https://github.com>, publish the jointly-authored manuscript under <https://arxiv.org/> and submit the manuscript for review to <https://www.jstatsoft.org/>.

The schedule in the table below is tentative. An updated schedule, along with all course material, will be maintained on the course home page under <https://drive.google.com/open?id=0B6mJTvscUcVfdnVwcGdRdEQwdm8>.

Dates:	Topics:	ToolKits:	Homeworks:
Jan 12	Introduction DE algorithm	R-packages DEoptim	Exercises with R Exercises with DEoptim
Jan 19	Genetic algorithm Evolutionary algorithm	GA genalg	Exercises with GA Exercises with genalg
Jan 26	Particle swarm algorithm Classification of problems	pso xyzLib, diceLib	Exercises with pso Exercises with *Lib
Feb 2	Comparative experimentation Q&A and project assignments		Projects: pass 1
Feb 9	Markov chains & dice graphs Minimum first-passage walkLength	stpm.spectral	Projects: pass 2
Feb 16	Significance of sparse dice graphs Merits of self-avoiding walks	landscapeGraph stpm.fpt.walk	Projects: pass 3
Feb 23	New xyzWalk algorithm New diceWalk algorithm	xyzWalk diceWalk	Projects: pass 4
Mar 2	Initiating experiments under VCL Mid-term project reports in latex		Projects: pass 5, VCL
Mar 9	Spring break		

Mar 9	Spring break	
Mar 16	Can we solve 'harder' problems? Problems to be added to projects	More 'harder' problems? Projects: pass 6, VCL
Mar 23	*Walk versus project solvers Project updates under VCL	team tests of *Walk Projects: pass 7, VCL
Mar 30	Spring Holiday	
Apr 6	Are there more 'harder' problems? Project updates under VCL	Projects: pass 8, VCL
Apr 13	Project drafts in latex due Final project updates under VCL	Final project report
Apr 20	manuscript editing begins	Final project edits
Apr 27	manuscript editing ends	

Grading: There is only one grade in this course: Pass. Students who are failing to participate with homeworks as described in the table above, will be asked to withdraw before the drop-course deadline. The final project report and participation in editing the joint manuscript is in lieu of the final exam.

Examples of projects (details and decisions will be discussed in class): The metaphor of *the uncensored mean first-passage-time* is central to the performance evaluation of two optimization solvers in this project. We will have learned about this metaphor when reviewing markov chains and random walks. In our experiments with R, we do not measure the actual runtime directly since this would not provide us with a platform-independent metrics. Just like when comparing two sorting algorithms, *we count the number of primitive operations*, such as the number of function evaluations. For each instance, we invoke the optimization solver from a different randomly selected starting point $O(100)$ times and stop the search as soon as the best-known target value is reached for the first time.

- Evaluate *the uncensored mean first-passage-time* of the solver while searching for optima in continuous domains using a progression of test functions from the same family but of increasing size: in addition to 'standard' functions, consider also new and hard test functions such as represented by Lennard-Jones clusters, clusters of folded proteins, etc.
- Evaluate *the uncensored mean first-passage-time* of the solver while searching for optima in discrete domains using a progression of test instances from the same but of increasing size: the knapsack problem, the maximum graph clique problem, the maximum satisfiability problem, the low autocorrelation binary sequences problem, the optimum Golomb ruler problem, the linear ordering problem, the job-shop scheduling problem, the TSP problem, etc.
- In class, we shall rigorously compare, on identical instances, asymptotic performances of various stochastic solvers identified in the textbook with the new solvers walkXYZ and walkDice introduced by the instructor.

Examples of templates for the joint manuscript

Templates such as ones below will be used to summarize experimental results in the manuscript to be completed at the end of the course
 (data in these plots has been copied from existing articles)

Problem class:
 Solver1
 Solver2

Problem class:
 Solver1
 Solver2

Problem class:
 Solver1
 Solver2

Preparing for the running start of this course

By Thanksgiving break, I will post a number of items that will give everybody a running start for the course on January 12, 2018. These will include:

- a library of R-functions such as 'wild(x)' invoked by DEoptim on page 9
- a script that encapsulates the solver DEoptim, so you can reproduce the statistical experiment on page 10
- suggestions about the initial R-packages to download for the course
- a copy of an excellent supplementary book about getting started with R

In the meantime, I suggest you follow the links in the updated syllabus

<https://people.engr.ncsu.edu/brglez/courses.html>

and download the two textbooks and and install and test your own R-environment!