

Chapter 4 (Section 4.3, ...) 2nd Edition
or
Chapter 4 (3rd Edition)
Local Search and Optimization

Outline

- Local search techniques and optimization
 - Hill-climbing
 - Gradient methods
 - Simulated annealing
 - Genetic algorithms
 - Issues with local search

Local search and optimization

- Previously: systematic exploration of search space.
 - Path to goal is solution to problem
- YET, for some problems path is irrelevant.
 - E.g 8-queens
- Different algorithms can be used
 - Local search

Local search and optimization

- Local search → মুক্তিপ্রাপ্ত current state কে maintain করবে। previous যে state visit করেছিলাম তা দেখাও।
 - Keep track of single current state
 - Move only to neighboring states
 - Ignore paths
 - Advantages:
 - Use very little memory
 - Can often find reasonable solutions in large or infinite (continuous) state spaces.
 - “Pure optimization” problems
 - All states have an objective function
 - Goal is to find state with max (or min) objective value
 - Does not quite fit into path-cost/goal-state formulation
 - Local search can do quite well on these problems.

local search \rightarrow prescribed philosophy

↳ এই neighbour list search করে।

→ ~~প্রতিটি~~ hamming distance, euclidean distance এবং correlation এর

neighbour π is faulty \rightarrow current state π 's performance and neighbour state π 's performance

ବିହୁ 20 ଦିନେ ନାହିଁ

so neighbour state choose এবং $\mathcal{E}(t) \rightarrow$ stable state it maintained এখন

limited amount of computation budget \hookrightarrow reasonable soln \exists

↳ ଏହି iteration ଓ execution କୌଣସିବାରେ

ଶୁଣନ୍ତିରେ performance ପରାପରାରେ। As time progress \rightarrow stable ରୂପ।

Total searching time (computational budget) ගෙවෙන තියු ලොඝ් පිළිබඳ local search apply කරයි.

2 DT algo expect এবং।

- ① ଶୁଳ୍କ ଦିଲ୍ଲୀ jump କରେ ଏବଂ dgo → ଏକ୍ସାଇମାତ୍ର କିମ୍ବା hidden କୋଡ୍ ମୋଟାଟି ରାହିଁ । ୫୮
ଯଦିଶୁଳ୍କ neighbouring region check କରି ତାହାରେ chance ଏକାକ୍ରମିତ ଏକ୍ସାଇମାତ୍ର କିମ୍ବା promising region କୁହାଯାଇନାହାନ୍ତି ।
- ② ମେଷ ଦିଲ୍ଲୀ fine tuning

State Space

এক স্টেটে যেকোনো state-এ যাওতে \rightarrow

- ① যোন্ত direction-এ যাও
- ② মেই direction-এ কাউন্ট যাও

শুরুর দিকে η_i বেশি নিলে \rightarrow দূরে jump করতে পারবে।

সু. একটি function লিখবে যেটা শুরু করতে পারবে।

let computation of budget 200 iterations

$i = 200$

- শুরুর দিকে long jump

$\eta_i = \text{long jump}$

- শেষের দিকে short jump

$\eta_i = \text{short jump}$

$e^x, \log x \rightarrow$ smooth transition

η_i : এর জন্য adaptive function

লিখবে $e^x, \log x$ দিয়ে এন্ট্রি transition smooth হয়।

methods

① adaptive local search algorithm \rightarrow n_j, d_j change করা।

② Local search in conjunction with a global search algo

শেষ টিপ্প

প্রথম টিপ্প

যদি বলা হয় $n_j = \underline{\underline{(\text{rand}) \times \frac{1}{t}}}$
 $0 - 1$ এর মধ্যে

let 0.5

শুরু টিপ্প হবে 0.5×1

শেষ টিপ্প $0.5 \times \frac{1}{200}$

$$f = (1-s) (1-v) D$$

$$= f_1 \times f_2 \times f_3 \rightarrow \text{তিনি factorই বেঁচে থালো } f \text{ বেঁচে থাবে।}$$

$$f = w_1 f_1 + w_2 f_2 + \dots + w_n f_n$$

Optimization Problem

Single objective

Multi objective

$$f = f_1 f_2 f_3$$

objective function দুটোকে equal treat
করাই

f_1 } objectives

f_2 } ৩টি combine করে f
 f_3 } দাগাছি।

(বাসি) (বাসি) situation এ যেটি
করালাগতে পারে

$w_1, w_2, \dots \rightarrow$ (বাসি) objective
কে বেঁচে রাখা priority দিচ্ছি।

Conversion of Multi objective to Single objective \rightarrow বেঁচে objective কে বেঁচে priority দিচ্ছি।

যদি বাসি যাগ ধারার লিখচে চাই তাহলে লাগবে।

Optimization problem: problem query (কোই) superlative degree থাবার,

↪ obj. objective functions (1 or more) থাবার।

“Landscape” of search

1,2,3 → performance বায়ুগাতি

৪ এ আয়োজন পর big jump নিলে ৫ এ থেকে যাতে পারিব।

২. appropriate algorithm বি এবং যোগৈয়া component কোনো কি বি?

Hill-climbing search

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

↳ minimizing problem

Hill-climbing search

- “a loop that continuously moves in the direction of increasing value”
 - terminates when a peak is reached
 - Aka greedy local search
- Value can be either
 - Objective function value
 - Heuristic function value (minimized)
- Hill climbing does not look ahead of the immediate neighbors of the current state.
- Can randomly choose among the set of best successors, if multiple have the best value
- Characterized as “trying to find the top of Mount Everest while in a thick fog”

Hill climbing and local maxima

- When local maxima exist, hill climbing is suboptimal
- Simple (often effective) solution
 - Multiple random restarts

soln: ① যোবার algorithm start : initial state random
 আগের initial state টি নাও রেট পাবে,

multiple random start করে দেখবে কেন্দ্রের better soln পাই বিশ্ব

Hill-climbing example

২ তারে $S(n)$:
১) incrementally solution build
২) total solution কে incrementally improve করবে

→ 8 queen কে initially board কে করবে

minimization problem

number of attacks কমাতে চাই

- 8-queens problem, complete-state formulation
 - All 8 queens on the board in some configuration
- Successor function:
 - move a single queen to another square in the same column.
- Example of a heuristic function $h(n)$:
 - the number of pairs of queens that are attacking each other (directly or indirectly)
 - (so we want to minimize this)

Hill-climbing example

18	12	14	13	13	12	14	14
14	16	13	15	12	14	12	16
14	12	18	13	15	12	14	14
15	14	14	14	13	16	13	16
14	14	17	15	14	16	16	16
17	15	16	18	15	14	15	15
18	14	15	15	15	14	14	16
14	14	13	17	12	14	12	18

Current state: $h=17$

Shown is the h -value for each possible successor in each column

A local minimum for 8-queens

A local minimum in the 8-queens state space ($h=1$)

Other drawbacks

- Ridge = sequence of local maxima difficult for greedy algorithms to navigate
- Plateau = an area of the state space where the evaluation function is flat. —practically দুর্ধুরা decimal point এবং পরে ৫ টা পর মিষ্টি ইটা ও ফ্ল্যাট

greedy algo টু পার্টি multiple local optima এখানাতে আবু দুখন একটা multiple restart

Performance of hill-climbing on 8-queens

- Randomly generated 8-queens starting states...
- 14% the time it solves the problem
- 86% of the time it get stuck at a local minimum
- However...
 - Takes only 4 steps on average when it succeeds
 - And 3 on average when it gets stuck
 - (for a state space with \sim 17 million states)

Possible solution...sideways moves

- If no downhill (uphill) moves, allow sideways moves in hope that algorithm can escape
 - Need to place a limit on the possible number of sideways moves to avoid infinite loops
- For 8-queens
 - Now allow sideways moves with a limit of 100
 - Raises percentage of problem instances solved from 14 to 94%
 - However....
 - 21 steps for every successful solution
 - 64 for each failure

Hill-climbing variations

- Stochastic hill-climbing → একাধিক next state এর মধ্যে একটি রেণ্ডমে randomly pick করবে।
 - Random selection among the uphill moves.
 - The selection probability can vary with the steepness of the uphill move.
- First-choice hill-climbing
 - stochastic hill climbing by generating successors randomly until a better one is found
 - Useful when there are a very large number of successors
- Random-restart hill-climbing
 - Tries to avoid getting stuck in local maxima.

multiple next state সৌরি করবে এটা current state

থেকে আলো দোকান select কোন performance

এর respect কি first কোন select

Hill-climbing with random restarts

- Different variations
 - For each restart: run until termination v. run for a fixed time
 - Run a fixed number of restarts or run indefinitely
- Analysis
 - Say each search has probability p of success
 - E.g., for 8-queens, $p = 0.14$ with no sideways moves
 - Expected number of restarts?
 - Expected number of steps taken?

Expected number of restarts

- Probability of Success = p
- Number of restarts = $1 / p$
- This means 1 successful iteration after $(1/p - 1)$ failed iterations
- Let avg. number of steps in a failure iteration = f
and avg. number of steps in a successful iteration = s

Therefore, expected number of steps in random-restart hill climbing = $1 * s + (1/p - 1) f$

So for 8-queens, $p = 14\%$, $s = 4$, $f = 3$,

$$\text{Expected no of moves} = 1 * 4 + (1/0.14 - 1) * 3 = 22$$

With sideways moves, $p = 94\%$, $s = 21$, $f = 64$

$$\text{Expected no of moves} = 1 * 21 + (1/0.94 - 1) * 64 = 25$$

Local beam search

- Keep track of k states instead of one
 - Initially: k randomly selected states
 - Next: determine all successors of k states
 - If any of successors is goal \rightarrow finished
 - Else select k best from successors and repeat.
- Major difference with random-restart search
 - Information is shared among k search threads.
- Can suffer from lack of diversity.
 - Stochastic beam search
 - choose k successors proportional to state quality.

extreme:

- ① োলা বিচু memory টে রাখিব।
② যা বিচু generate কৰিব স্বতু
memory টে রাখিব
এদের মাঝামাঝি হাল্ট beam search.
DFS এর মতো একটা part memory থাকে
যাইবে বাধাব।
একটা পরিষ্কৃত k মাধ্যমিক স্টেটে যে
memory টে রাখবো,
 k মাধ্যমিক next state রাখত
পারবো, multiple direction এ
move unlike pure local
search (একদিকে move)

Gradient Descent

Assume we have some cost-function: $C(x_1, \dots, x_n)$
and we want minimize over continuous variables X_1, X_2, \dots, X_n

1. Compute the *gradient*: $\frac{\partial}{\partial x_i} C(x_1, \dots, x_n) \quad \forall i$

2. Take a small step downhill in the direction of the gradient:

$$x_i \rightarrow x'_i = x_i - \lambda \frac{\partial}{\partial x_i} C(x_1, \dots, x_n) \quad \forall i$$

3. Check if $C(x_1, \dots, x'_i, \dots, x_n) < C(x_1, \dots, x_i, \dots, x_n)$

step size
(fixed)
ଶୁଣ୍ଡର
ହିରେ ନାହିଁ

4. If true then accept move, if not reject.

5. Repeat.

$$s_{i+1} = s_i + \eta_i x_i$$

↳ direction ନାହିଁ,

direction
① down hill
② up hill

Learning as optimization

- Many machine learning problems can be cast as optimization
- Example:
 - Training data $D = \{(\underline{x}_1, c_1), \dots, (\underline{x}_n, c_n)\}$
where \underline{x}_i = feature or attribute vector
and c_i = class label (say binary-valued)
 - We have a model (a function or classifier) that maps from x to c
e.g., $\text{sign}(\underline{w} \cdot \underline{x}') = \{-1, +1\}$
 - We can measure the error $E(\underline{w})$ for any setting of the weights \underline{w} ,
and given a training data set D
 - Optimization problem: find the weight vector that minimizes $E(\underline{w})$
(general idea is “empirical error minimization”)

Learning a minimum error decision boundary

deterministic \rightarrow best soln/pth কে accept করি with the hope that এটা goaf কে reach করব। এজন্যেই worst মূলো নিয়েন।

Search using Simulated Annealing

- Simulated Annealing = hill-climbing with non-deterministic search
letter soln কে কোন definiately কোটা receive করব
but যদি S_{i+1} , S_i থেকে থার্মাল হয় এবং S_{i+1} receive করব
better soln করার
স্বাক্ষর
- Basic ideas:
 - like hill-climbing identify the quality of the local improvements
 - instead of picking the best move, pick one randomly
 - say the change in objective function is δ
 - if δ is positive, then move to that state
 - otherwise:
 - move to this state with probability proportional to δ
 - thus: worse moves (very large negative δ) are executed less often
 - however, there is always a chance of escaping from local maxima
 - over time, make it less likely to accept locally bad moves
 - (Can also make the size of the move random as well, i.e., allow "large" steps in state space)

Physical Interpretation of Simulated Annealing

- A Physical Analogy:

- imagine letting a ball roll downhill on the function surface
 - this is like hill-climbing (for minimization) S_{t+1} is always better than S_t
- now imagine shaking the surface, while the ball rolls, gradually reducing the amount of shaking
 - this is like simulated annealing

- Annealing = physical process of cooling a liquid or metal until particles achieve a certain frozen crystal state

- simulated annealing:

- free variables are like particles
- seek “low energy” (high quality) configuration
- get this by slowly reducing temperature T , which particles move around randomly

analogy (লাইর পাতকে heat bath (1000°C) \hookrightarrow insert করে, পাতা হলে দেখবারে এর expected shape দেয় then পানির লোবাণ্য দুরিয়ে দেয়,

excessive temp \hookrightarrow heat \rightarrow property reverse হচ্ছে মাত্র (hardness \rightarrow soft)

পানিতে দুরিয়ে নিলে \rightarrow property regain

analogy: উপর থেকে বলা হচ্ছে মিলান, পিন অবস্থা লেগে slowly roll এবং এভেজে এবং তে থেকে ধারণা মেখানো যদি shake করে ব্যবহৃত করি অবৃত্ত মোবার্যা start করতে পারে।

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** ∞ **do**

T \leftarrow *schedule*[*t*]

if *T* = 0 **then return** *current*

next \leftarrow a randomly selected successor of *current*

$\Delta E \leftarrow$ VALUE[*next*] - VALUE[*current*]

if $\Delta E > 0$ **then** *current* \leftarrow *next* // greedy alg. property follow ৰৰ

else *current* \leftarrow *next* only with probability $e^{\Delta E/T}$

\hookrightarrow greedy ৰৰ প্ৰৱৰ্তনৰ প্ৰাপ্তি

greedy 1 0 probability

simulated annealing 1 smth ?

ଆଟ $s_{i+1} > s_i$ ହେଲେ accept କରାଯାଇବା

ଏଥାଏ $s_{i+1} < s_i$ ହେଲେ accept କରାଯାଇବା, \rightarrow property reverse

\hookrightarrow (as we are not getting the better solution)

analogy: କଟ ରୀମାନ ପର୍ଯ୍ୟନ୍ତ worst soln ହେଲେ accept କରାଯାଇବା?

Simulated annealing: \rightarrow idea metallurgy ଥିବାରେ

\rightarrow better solution accept ହେବାର probability = 1

better \hookrightarrow worst ହେଲେ accept ହେବାର certain probability ଆଇବା

$$\frac{\Delta E}{T}$$

$$\underline{\Delta E} > 0$$

2nd soln କୁଣ୍ଡଳିତ କରିବାରେ difference of objective values

if $f(s_{i+1}) > f(s_i)$

current $\leftarrow s_{i+1}$

else

current $\leftarrow s_i$ with probability $e^{\frac{\Delta E}{T} * K_B}$

• objective function କୁଣ୍ଡଳିତ କରିବାରେ similar to energy

$\frac{\Delta E}{T} * K_B$ \rightarrow Boltzmann constant

step function

আমরা এখন smooth transition বলে-

3 step এ

আমাদের worst case ক্র accept করা নাম্বাৰ, পৰেৰ ঘৰার greedy follow

More Details on Simulated Annealing

- Lets say there are 3 moves available, with changes in the objective function of $d_1 = -0.1$, $d_2 = 0.5$, $d_3 = -5$. (Let $T = 1$).
- pick a move randomly:
 - if d_2 is picked, move there.
 - if d_1 or d_3 are picked, probability of move = $\exp(d/T)$
 - move 1: $\text{prob1} = \exp(-0.1) = 0.9$,
 - i.e., 90% of the time we will accept this move
 - move 3: $\text{prob3} = \exp(-5) = 0.05$
 - i.e., 5% of the time we will accept this move
- T = “temperature” parameter
 - high T => probability of “locally bad” move is higher
 - low T => probability of “locally bad” move is lower
 - typically, T is decreased as the algorithm runs longer
 - i.e., there is a “temperature schedule”

Simulated Annealing in Practice

- method proposed in 1983 by IBM researchers for solving VLSI layout problems (Kirkpatrick et al, *Science*, 220:671-680, 1983).
 - theoretically will always find the global optimum (the best solution)
- useful for some problems, but can be very slow
 - slowness comes about because T must be decreased very gradually to retain optimality
 - In practice how do we decide the rate at which to decrease T ? (this is a practical problem with this method)

Genetic algorithms

- Different approach to other search algorithms
 - A successor state is generated by combining two parent states
 -
- A state is represented as a string over a finite alphabet (e.g. binary)
 - 8-queens
 - State = position of 8 queens each in a column
 $\Rightarrow 8 \times \log(8)$ bits = 24 bits (for binary representation)
- Start with k randomly generated states (**population**)
-
- Evaluation function (**fitness function**).
 - Higher values for better states.
 -
 - Opposite to heuristic function, e.g., # non-attacking pairs in 8-queens
- Produce the next generation of states by “simulated evolution”
 - Random selection
 - Crossover
 - Random mutation
 -

Genetic algorithms

Genetic algorithms

Has the effect of “jumping” to a completely different new part of the search space (quite non-local)

Genetic algorithm pseudocode

```
function GENETIC_ALGORITHM( population, FITNESS-FN) return an individual
  input: population, a set of individuals
 FITNESS-FN, a function which determines the quality of the individual
  repeat
 new_population  $\leftarrow$  empty set
 loop for i from 1 to SIZE(population) do
 x  $\leftarrow$  RANDOM_SELECTION(population, FITNESS_FN)
 y  $\leftarrow$  RANDOM_SELECTION(population, FITNESS_FN)
 child  $\leftarrow$  REPRODUCE(x,y)
 if (small random probability) then child  $\leftarrow$  MUTATE(child )
 add child to new_population
 population  $\leftarrow$  new_population
  until some individual is fit enough or enough time has elapsed
  return the best individual
```

Comments on genetic algorithms

- Positive points
 - Random exploration can find solutions that local search can't
 - (via crossover primarily)
 - Appealing connection to human evolution
 - E.g., see related area of genetic programming
- Negative points
 - Large number of "tunable" parameters
 - Difficult to replicate performance from one problem to another
 - Lack of good empirical studies comparing to simpler methods
 - Useful on some (small?) set of problems but no convincing evidence that GAs are better than hill-climbing w/random restarts in general

Summary

- Local search techniques and optimization
 - Hill-climbing
 - Gradient methods
 - Simulated annealing
 - Genetic algorithms
 - Issues with local search