

**Single-objective
optimization
algorithms**

Analogy

Analogy

BAJ team: Bob Anthony Jennifer

Analogy

BAJ team: Bob Anthony Jennifer

Latitude (x)
Longitude (y)
Elevation (z)

Analogy

Analogy

Landscape

Analogy

Landscape

GPS: x,y

Variables

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

All the possible
locations (x,y)

Search space

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

All the possible
locations (x,y)

Search space

Rain, flood, etc.

Constraints

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

All the possible
locations (x,y)

Search space

Rain, flood, etc.

Treasure

Constraints

Global optimum

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

All the possible locations (x,y)

Search space

Rain, flood, etc.

Constraints

Treasure

Global optimum

Small coins

Local optima

Analogy

Landscape

GPS: x,y

Variables

GPS: z

Objective value

GPS

Objective function

All the possible locations (x,y)

Search space

Rain, flood, etc.

Constraints

Treasure

Global optimum

Small coins

Local optima

Bob, Anthony,
Jennifer

Search agents

Analogy

Landscape

GPS: x,y

GPS: z

GPS

All the possible locations (x,y)

Variables

Objective value

Objective function

Search space

Rain, flood, etc.

Treasure

Small coins

Bob, Anthony, Jennifer

Search strategy (BAJ)

Constraints

Global optimum

Local optima

Search agents

Optimization algorithm

Analogy

Landscape

GPS: x,y

GPS: z

GPS

All the possible locations (x,y)

Variables

Objective value

Objective function

Search space

Rain, flood, etc.

Treasure

Small coins

Bob, Anthony, Jennifer

Search strategy (BAJ)

Days

Constraints

Global optimum

Local optima

Search agents

Optimization algorithm

Iterations

Analogy

Landscape

GPS: x,y

GPS: z

GPS

All the possible locations (x,y)

Variables

Objective value

Objective function

Search space

Rain, flood, etc.

Treasure

Small coins

Bob, Anthony,
Jennifer

Search strategy
(BAJ)

Days

The process of finding the best location to find the treasure

Constraints

Global optimum

Local optima

Search agents

Optimization algorithm

Iterations

Optimization

**Modern
Deterministic**

**vs.
vs.**

**Conventional
Stochastic**

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Conventional (deterministic) optimization algorithms

- Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Efficient for unimodal landscapes

Gradient descent algorithm

Efficient for unimodal landscapes

Not efficient for unimodal landscapes
Highly depends on the starting point

Gradient descent algorithm

Gradient descent algorithm

Gradient descent algorithm

Modern (stochastic) optimization algorithms

Deterministic algorithms

- Gradient descent algorithm

Deterministic algorithms

- Gradient descent algorithm

It gives the same output

No random component

Deterministic algorithms

- Gradient descent algorithm

It gives the same output

No random component

Stochastic algorithms

- Modern algorithms

It gives different outputs

There are random components

Modern (stochastic) optimization algorithms

Modern (stochastic) optimization algorithms

Deterministic

Advantages:

- Reliable in finding the same solution
- Require less number of function evaluation
- Fast convergence

Drawbacks:

- Local optima stagnation
- Low chance of finding the global optimum
- High dependency on the initial solution
- Mostly need gradient

Stochastics

Advantages:

- Avoid local solutions
- Higher chance of finding the global optimum
- Low dependency on the initial solution
- Mostly do not need gradient

Drawbacks:

- Slow convergence speed
- Finding different answers in each run

Modern (stochastic) optimization algorithms

High local optima
avoidance

Gradient-free
mechanism