

Local Search

Another approach... Local Search

- Local search and optimization
 - Hill-climbing
 - Simulated annealing
 - Genetic algorithms

Local Search

- Previously: systematic exploration of search space
 - Path to goal is solution to problem
- YET, for some problems path is irrelevant
 - E.g. 8-queens (only final configuration matters and not the path)
- Other applications
 - Integrated circuit design
 - Factory-floor layout
 - Job-shop scheduling
 - Automatic programming
 - Network optimizations
 - Vehicle routing
 - Portfolio management

Local Search

- Different algorithms can be used: Local Search
 - Hill-climbing or Gradient ascent
 - Simulated Annealing
 - Genetic Algorithms, others...
- Useful for solving pure optimization problems
 - Systematic search doesn't work
 - Aim is to find best state according to an *objective function*
 - However, can start with a suboptimal solution and improve it
- Many optimization problems don't fit the *standard search technique*
 - Nature provides an *objective function-reproductive fitness* that *Darwinian* evolution could be seen as attempting to *optimize*, but there is no *goal test* and *path cost* for the problem

Local search and optimization

- Local search: *use single current state and move to neighboring states*
- Advantages:
 - Uses very little memory
 - Finds often reasonable solutions in large or infinite state spaces
- Are also useful for pure optimization problems
 - Find best state according to some *objective function*

Local Search and Optimization

- State space landscape
 - Location (defined by state)
- Elevation
 - Defined by the value of the *heuristic function* or *objective function*
- Elevation corresponds to *cost*
 - *Global minimum* (aim is to find the lowest valley)
- Elevation corresponds to an *objective function*
 - *Global maximum* (aim is to find the highest peak)
- Complete algorithm always finds a goal if one exists
- Optimal algorithm always finds global minimum/maximum

Local search and optimization

Hill-climbing search

- “is a loop that continuously moves in the direction of increasing value”
 - It terminates when a peak is reached
 - No neighbor has higher value
- does not maintain any search tree
 - Current node data structure records *state* and *objective function value*
- does not look ahead beyond the immediate neighbors of the current state
- chooses randomly among the set of best successors, if there is more than one

Hill-climbing search

- Hill-climbing a.k.a. **greedy local search**
 - Grabs a good neighbor state without thinking ahead about where to go next
- Makes very rapid progress towards a solution
 - Quite easy to improve a bad state
- Some problem spaces are great for hill climbing and others are terrible

Hill-climbing search (*steepest ascent*)

function HILL-CLIMBING(*problem*) **return** a state that is a
(global) maximum

input: *problem*, a problem

local variables: *current*, a node.

neighbor, a node.

current \leftarrow MAKE-NODE(INITIAL-STATE[*problem*])

loop do

neighbor \leftarrow a highest valued successor of *current*

if VALUE [*neighbor*] \leq VALUE[*current*] **then return**

 STATE[*current*]

current \leftarrow *neighbor*

Hill climbing example

$$f(n) = -(\text{number of tiles out of place})$$

Local search and optimization

Drawbacks of hill climbing

- **Local Maxima**
 - peaks that aren't the highest point in the space (*below global maxima*)
 - higher than each of its neighboring states
- **Plateau:** region where evaluation function is flat
 - **Flat local maximum:** no uphill exit exists
 - **Shoulder:** possible to make progress
 - Could give the search algorithm no direction (*random walk*) for local maximum

Drawbacks of hill climbing

- **Ridges:**
 - flat like a plateau, but with drop-offs to the sides; steps to the North, East, South and West may go down, but a combination of two steps (e.g. N, W) may go up
 - *results in a sequence of local maximum not connected to each other*
- **For 8-queens problem**
 - Hill climbing gets stuck for the 86% problem instances
 - Solves only 14% instances
 - Average # steps for successful moves: 4
 - Average # steps for unsuccessful moves: 3
 - acceptable solution for a 17-million states

Hill Climbing

- Algorithm halts
 - Reaches a plateau where the best successor has the same value as the current state
- Solution: *sideways move* in the hope that plateau is really a shoulder
 - Infinite loop could occur whenever the algorithm reaches a flat local maxima that is not shoulder
 - Solution: put a limit on the number of consecutive sideways moves allowed
- For the 8-queens problem
 - 100 sideways moves raises the solution level by 80%
 - But with additional cost of roughly 21 steps for each successful instance and 64 for a failure
- Remedy: *Introduce randomness to cope up with the problems*

Local search and optimization

Hill-climbing variations

- Stochastic hill-climbing
 - Random selection among the uphill moves
 - Selection probability can vary with the steepness of the uphill move (**exploration continues if better than the current**)
 - Converges slowly than steepest ascent (*best first search*) but finds better solution in some cases
- First-choice hill-climbing
 - Stochastic hill climbing by generating successors randomly until a better one is found
 - Good strategy when a state has many successors
- Random-restart hill-climbing
 - Tries to avoid getting stuck in local maxima.
 - If at first you don't succeed, try, try again...

Random-restart hill climbing (*some more details*)

- Conducts a series of hill-climbing searches from randomly generated initial states and stop when goal is found

If there are few local maxima and plateaus, it will find solutions very quickly! (for three million queens solutions can be obtained within a minute)

Random hill climbing (*An Example*)

Conducts a series of hill-climbing searches from randomly generated initial states and stop when goal is found

Suppose, p: probability of success

$$\# \text{ restarts} = 1/p$$

For 8-queens with no sideways, p=0.14

#iterations required = 7 for finding a goal (failure:6 and success: 1)

expected steps = *cost of one successful iteration* + $(1-p)/p * \text{cost of failure}$

$$= 4 + (1-0.14)/0.14 * 3 = 4+18=22 \quad [4: \text{average } \# \text{ of steps for a successful move}; 3: \text{average } \# \text{ of steps for an unsuccessful move}]$$

- Success of hill climbing depends on the shape of the state-space landscape

If there are few local maxima and plateaus, it will find solutions very quickly!

Random hill climbing (*An Example*)

- With side-ways moves

$1/0.94=1.06$ iterations required

Steps:

$$1*21 + (0.06/0.94) * 64 = 25$$

Assuming

21: steps for success

64: Steps for failure

-
- Why is hill climbing useful?
 - when the amount of time available to perform a search is limited, such as with real-time systems
 - can return a valid solution even if it's interrupted at any time before it ends

Simulated annealing

- Hill climbing that does *not make downhill move is incomplete*
- Pure random walk: choosing successor from a list is *complete* but *inefficient*

Solution: hill climbing + random walk =simulated annealing

to ensure both efficiency and completeness

Simulated Annealing

Use a more complex Evaluation Function:

- Do sometimes accept candidates with higher cost to escape from local optimum
 - Idea: but gradually decrease their size and frequency
- Adapt the parameters of this evaluation function during execution
- Based upon the analogy with the simulation of the annealing of solids

Simulated annealing

- Origin: metallurgical annealing
 - Temper or harden metals and glass by heating them to a high temperature and then gradually cooling them
 - Allowing material to coalesce into a low-energy crystalline state
- Application: VLSI layout, airline scheduling, TSP etc.

Other Names

- Monte Carlo Annealing
- Statistical Cooling
- Probabilistic Hill Climbing
- Stochastic Relaxation
- Probabilistic Exchange Algorithm

Analogy

- Slowly cool down a heated solid, so that all particles arrange in the ground energy state
- At each temperature wait until the solid reaches its thermal equilibrium
- Probability of being in a state with energy E :

$$Pr \{ E = E \} = 1/Z(T) \cdot \exp (-E / k_B \cdot T)$$

E Energy

T Temperature

k_B Boltzmann constant

$Z(T)$ Normalization factor (temperature dependent)

Simulation of cooling (Metropolis 1953)

At a fixed temperature T :

- Perturb (randomly) the current state to a new state
- ΔE is the difference in energy between new and current state
- If $\Delta E < 0$ (new state is lower), accept new state as current state
- If $\Delta E \geq 0$, accept new state with probability
$$Pr(\text{accepted}) = \exp(-\Delta E / k_B \cdot T)$$
- Eventually the system evolves into thermal equilibrium at temperature T
- When equilibrium is reached, temperature T can be lowered and the process can be repeated

Simulated Annealing

- Same algorithm can be used for combinatorial optimization problems:

Energy E corresponds to the Cost function C

Temperature T corresponds to control parameter c

$$Pr \{ \text{configuration} = i \} = 1/Q(c) \cdot \exp (-C(i) / c)$$

C Cost

c Control parameter

$Q(c)$ Normalization factor (not important)

Simulated annealing

- Unlike hill climbing, it does not always pick the *best move*
- SA picks the move randomly
 - If situation improves then accept the move
 - Otherwise, accept the move with some probability
- Probability decreases as the temperature goes down
- Probability decreases exponentially with the *badness of the move*
- Bad moves are more likely to be allowed at the start when temperature is high, and they are unlike when temperature decreases

Simulated annealing

```
function SIMULATED-ANNEALING(problem, schedule) return a solution state
  input: problem, a problem
 schedule, a mapping from time to temperature
  local variables: current, a node.
 next, a node.
 T, a “temperature” controlling the probability of downward steps

  current  $\leftarrow$  MAKE-NODE(INITIAL-STATE[problem])
  for t  $\leftarrow$  1 to  $\infty$  do
 T  $\leftarrow$  schedule[t]
 if T = 0 then return current
 next  $\leftarrow$  a randomly selected successor of current
 $\Delta E \leftarrow$  VALUE[current] - VALUE[next]
 if  $\Delta E > 0$  then current  $\leftarrow$  next
 else current  $\leftarrow$  next only with probability  $e^{-\Delta E/T}$ 
```

Local beam search

- Keep track of k states instead of one
 - Initially: k random states
 - Next: determine all successors of k states
 - If any of successors is goal → finished
 - Else select k best from successors and repeat
- *Is it equivalent of running k random restarts in parallel ?*
- Random-restart search vs. Beam search
 - In random-restart, each process runs independently
 - In beam-search, information is shared among k search threads

Local beam search

- Kth state generates good successors and all k-1 states generate bad states
 - Abandons k-1 unfruitful searches and move to the kth state
- Can suffer from lack of diversity
 - Quickly become concentrated in a small region of the state space
 - Not very good in comparison to expensive version of hill climbing
- Stochastic variant: choose k successors (*at random and not the best ones*) at proportionally to state success
- Resemblance to the process of natural selection
 - *Successors (offspring)*
 - *State (organism)*
 - *Populate the next generation according to fitness value*

Genetic algorithms

- Variant of stochastic beam search
- *Guided by the principles of natural genetics that follow Darwin evolution*
- A successor state is generated by combining two parent states rather than modifying a single state
- Start with k randomly generated states (**population**)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s): *chromosome representation*
- Evaluation function (**fitness function**): Higher values for better states
- Produce the next generation of states by *selection*, *crossover*, and *mutation*

Genetic Algorithm: Introduction

- Randomized search and optimization technique
- Evolution produces good individuals, similar principles might work for solving complex problems
- Developed: USA in the 1970's by J. Holland
- Got popular in the late 1980's
- Early names: J. Holland, K. DeJong, D. Goldberg
- Based on ideas from *Darwinian Evolution*
- Can be used to solve a variety of problems that are not easy to solve using other techniques

GA: Quick Overview

- Typically applied to:
 - discrete optimization
- Attributed features:
 - not too fast
 - good heuristic for combinatorial problems
- Special Features:
 - Traditionally emphasizes combining information from good parents (*crossover*)
 - many variants, e.g., reproduction models, operators

Evolution in the real world

- Each cell of a living being contains **chromosomes**- strings of *DNA*
- Each chromosome contains a set of **genes**-blocks of DNA
- Each gene determines some aspects of the organism (like eye *colour*)
- A collection of genes sometimes called a **genotype**
- A collection of aspects (like eye *colour*) sometimes called a **phenotype**
- Reproduction involves recombination of genes from parents and then small amount of **mutation** (errors) in copying
- The **fitness** of an organism is how much it can reproduce before it dies
- Evolution based on “*survival of the fittest*”

Genetic Algorithm: Similarity with Nature

Genetic Algorithms	↔	Nature
A solution (phenotype)		Individual
Representation of a solution (<i>genotype</i>)		Chromosome
Components of the solution		Genes
Set of solutions		Population
Survival of the fittest (<i>Selection</i>) theory		Darwins
Search operators		Crossover and mutation
Iterative procedure		Generations

Genetic Algorithm: Basic Concepts

- Parameters of the search space encoded in the form of strings - *Chromosomes*
- Collection of chromosomes -*Population*
- *Initial step:* a random population representing different points in the search space
- *Objective or fitness function:* associated with each string
 - represents the degree of *goodness* of the string

Genetic Algorithm: Basic Concepts

- Selection
 - Based on the principle of survival of the fittest, a few of the strings selected
- Biologically inspired operators like *crossover* and *mutation* applied on these strings to yield a new generation of strings
- Processes of *selection*, *crossover* and *mutation* continue for a fixed number of generations or till a termination condition satisfied

Basic Steps of Genetic Algorithm

1. $t = 0$
 2. initialize population $P(t)$ /* $Popsize = |P|$ */
 3. for $i = 1$ to $Popsize$
 compute fitness $P(t)$
 4. $t = t + 1$
 5. if termination criterion achieved go to step 10
 6. select (P)
 7. crossover (P)
 8. mutate (P)
 9. go to step 3
 10. output best chromosome and stop
- End

Example population

No.	Chromosome	Fitness
1	1010011010	1
2	1111100001	2
3	1011001100	3
4	1010000000	1
5	0000010000	3
6	1001011111	5
7	0101010101	1
8	1011100111	2

GA operators: Selection

- Main idea: better individuals get higher chance
 - Chances proportional to fitness
 - Implementation: roulette wheel technique
- Assign to each individual a part of the roulette wheel
- Spin the wheel n times to select n individuals

$$\begin{aligned}\text{fitness}(A) &= 3 \\ \text{fitness}(B) &= 1 \\ \text{fitness}(C) &= 2\end{aligned}$$

GA operator: Selection

- Add up the fitness's of all chromosomes
- Generate a random number R in that range
- Select the first chromosome in the population that -when all previous fitness's are added - gives you at least the value R

Roulette Wheel Selection

GA operator: Crossover

- Choose a random point on the two parents
- Split parents at this crossover point
- With some high probability (*crossover rate*) apply crossover to the parents
 - P_c typically in range (0.6, 0.9)
- Create children by exchanging tails

Crossover - Recombination

Crossover
single point -
random

Single Point Crossover

n-point crossover

- Choose n random crossover points
 - Split along those points
 - Glue parts, alternating between parents
 - Generalisation of 1 point (still some positional bias)

parents	
---------	--

parents

children

Mutation

Offspring1 101_{blue}1011111_{red}

Offspring2 101_{blue}00000000_{red}

Original offspring

mutate

Offspring1 101_{blue}1001111_{red}

Offspring2 1000000000_{blue}

Mutated offspring

With some small probability (the *mutation rate*) flip each bit in the offspring (*typical values between 0.1 and 0.001*)

Some points on GA

- Two quite different parents could generate a child that is long away from any of the parents
- More diversity of population at earlier stages
 - Similar to SA
 - Takes large steps early in the search process
 - Smaller steps later on when individuals are quite similar
- Combines uphill tendency with random exploration and exchanges information like stochastic beam search
 - Advantage of GA over stochastic beam search is due to crossover operation
- If random mutation at early stage: no advantage for crossover operation

Some points on GA

- Advantage of crossover comes from the ability of crossover between large blocks
 - Schema
 - E.g. 246 constitutes a useful block
- Schema
 - 246****
 - Instances: 24613578
- Effect of schema is insignificant
 - Adjacent bits are completely different

Thus, good chromosome representation is very important

Thank You