Scatter Search*

Jason Brownlee
jasonb@CleverAlgorithms.com
The Clever Algorithms Project
http://www.CleverAlgorithms.com

February 16, 2010 Technical Report: CA-TR-20100216-1

Abstract

The Clever Algorithms project aims to describe a large number of Artificial Intelligence algorithms in a complete, consistent, and centralized manner, to improve their general accessibility. The project makes use of a standardized algorithm description template that uses well-defined topics that motivate the collection of specific and useful information about each algorithm described. This report describes the Scatter Search algorithm using the standardized template.

Keywords: Clever, Algorithms, Description, Optimization, Scatter, Search

1 Introduction

The Clever Algorithms project aims to describe a large number of algorithms from the fields of Computational Intelligence, Biologically Inspired Computation, and Metaheuristics in a complete, consistent and centralized manner [1]. The project requires all algorithms to be described using a standardized template that includes a fixed number of sections, each of which is motivated by the presentation of specific information about the technique [2]. This report describes the Scatter Search algorithm using the standardized template.

2 Name

Scatter Search, SS

3 Taxonomy

Scatter search is a Metaheuristic and a Global Optimization algorithm. It is also sometimes associated with the field of Evolutionary Computation given the use of a population and recombination in the structure of the technique. Scatter Search is a sibling of Tabu Search, developed by the same author and based on similar origins.

^{*©} Copyright 2010 Jason Brownlee. Some Rights Reserved. This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 2.5 Australia License.

4 Strategy

The objective of Scatter Search is to maintain a set of diverse and high-quality candidate solutions. The principle of the approach is that useful information about the global optima is stored in a diverse and elite set of solutions (the reference set) and that recombining samples from the set can exploit this information. The strategy involves an iterative process, where a population of diverse and high-quality candidate solutions that are partitioned into subsets and linearly recombined to create weighted centroids of sample-based neighborhoods. The results of recombination are refined using an embedded heuristic and assessed in the context of the reference set as to whether or not they are retained.

5 Procedure

Algorithm 1 provides a pseudo-code listing of the Scatter Search algorithm for minimizing a cost function. The procedure is based on the abstract form presented by Glover as a template for the general class of technique [5], with influences from an application of the technique to function optimization by Glover [5].

```
Algorithm 1: Pseudo Code for the Scatter Search algorithm.
```

```
Input: DiverseSet_{size}, ReferenceSet_{size}
 Output: ReferenceSet
 1 InitialSet \leftarrow ConstructInitialSolution(DiverseSet_{size});
 2 RefinedSet \leftarrow 0;
 3 for S_i \in InitialSet do
 RefinedSet \leftarrow LocalSearch(S_i);
 5 end
 6 ReferenceSet \leftarrow SelectInitialReferenceSet(ReferenceSet_{size});
 while - StopCondition() do
 Subsets ← SelectSubset(ReferenceSet);
 9
 CandidateSet \leftarrow 0;
 for Subset_i \in \mathsf{Subsets} \ \mathbf{do}
10
 RecombinedCandidates \leftarrow RecombineMembers(Subset_i);
11
 for S_i \in \mathsf{RecombinedCandidates} \ \mathbf{do}
12
 CandidateSet \leftarrow LocalSearch(S_i);
13
 end
14
15
 ReferenceSet \leftarrow Select(ReferenceSet, CandidateSet, ReferenceSet_{size});
16
17 end
18 return ReferenceSet;
```

6 Heuristics

- Scatter search is suitable for both discrete domains such as combinatorial optimization as well as continuous domains such as non-linear programming (continuous function optimization).
- Small set sizes are preferred for the ReferenceSet, such as 10 or 20 members.
- Subset sizes can be 2,3,4 or more members that are all recombined to produce viable candidate solutions within the neighborhood of the members of the subset.

- Each subset should comprise at least one member added to the set in the previous algorithm iteration.
- The Local Search procedure should be a problem-specific improvement heuristic.
- The selection of members for the ReferenceSet at the end of each iteration favors solutions with higher quality and may also promote diversity.
- The ReferenceSet may be updated at the end of an iteration, or dynamically as candidates are created (a so-called steady-state population in some evolutionary computation literature).
- A lack of changes to the ReferenceSet may be used as a signal to stop the current search, and potentially restart the search with a newly initialized ReferenceSet.

7 Code Listing

Listing 1 provides an example of the Scatter Search algorithm implemented in the Ruby Programming Language. The example problem is an instance of a continuous function optimization that seeks minf(x) where $f = \sum_{i=1}^{n} x_i^2$, $-5.0 \le x_i \le 5.0$ and n = 3. The optimal solution for this basin function is $(v_1, \ldots, v_n) = 0.0$.

The algorithm is an implementation of Scatter Search as described in an application of the technique to unconstrained non-linear optimization by Glover [8]. The seeds for initial solutions are generated as random vectors, as opposed to stratified samples. The example was further simplified by not including a restart strategy, and the exclusion of diversity maintenance in the ReferenceSet. A stochastic local search algorithm is used as the embedded heuristic that uses a stochastic step size in the range of half a percent of the search space.

```
NUM_ITERATIONS = 100
 PROBLEM_SIZE = 3
 SEARCH_SPACE = Array.new(PROBLEM_SIZE) {|i| [-5, +5]}
 STEP_SIZE = (SEARCH_SPACE[0][1]-SEARCH_SPACE[0][0])*0.005
 LS_MAX_NO_IMPROVEMENTS = 30
 REF\_SET\_SIZE = 10
 DIVERSE_SET_SIZE = 20
 NO_ELITE = 5
9
10
 def cost(candidate_vector)
 return candidate_vector.inject(0) {|sum, x| sum + (x ** 2.0)}
11
12
13
 def random_solution(problemSize, searchSpace)
14
 return Array.new(problemSize) do |i|
15
 searchSpace[i][0] + ((searchSpace[i][1] - searchSpace[i][0]) * rand)
16
 end
17
 end
18
19
 def take_step(currentPosition, searchSpace, stepSize)
20
 step = []
21
 currentPosition.length.times do |i|
22
 max, min = currentPosition[i]+stepSize, currentPosition[i]-stepSize
23
 max = searchSpace[i][1] if max > searchSpace[i][1]
24
 min = searchSpace[i][0] if min < searchSpace[i][0]</pre>
25
 step << min + ((max - min) * rand)</pre>
26
27
 return step
28
29
 end
30
 def local_search(best, searchSpace, maxNoImprovements, stepSize)
```

```
noImprovements = 0
32
 begin
33
 candidate = {}
34
 candidate[:vector] = take_step(best[:vector], searchSpace, stepSize)
35
 candidate[:cost] = cost(candidate[:vector])
36
37
 if candidate[:cost] < best[:cost]</pre>
38
 noImprovements, best = 0, candidate
39
 else
 noImprovements += 1
40
 end
41
 end until noImprovements >= maxNoImprovements
42
 return best
43
 end
44
45
 def construct_initial_set(problemSize, searchSpace, divSetSize, maxNoImprovements, stepSize)
46
47
 diverseSet = []
 begin
48
 candidate = {}
49
50
 candidate[:vector] = random_solution(problemSize, searchSpace)
 candidate[:cost] = cost(candidate[:vector])
51
 candidate = local_search(candidate, searchSpace, maxNoImprovements, stepSize)
52
 diverseSet << candidate if !diverseSet.any? {|x| x[:vector]==candidate[:vector]}</pre>
53
 end until diverseSet.length == divSetSize
54
 return diverseSet
55
 end
56
57
 def euclidean(v1, v2)
58
 sim = 0.0
59
 v1.each\_with\_index \{|v, i| sum += (v**2.0 - v2[i]**2.0) \}
60
 sum = sum + (0.0-sum) if sum < 0.0
61
 return Math.sqrt(sum)
62
 end
63
64
 def distance(vector1, referenceSet)
65
 sum = 0.0
66
67
 referenceSet.each do |s|
68
 sum += euclidean(vector1, s[:vector])
 end
69
70
 return sum
71
 end
72
 def diversify(diverseSet, numElite, refSetSize)
73
 diverseSet.sort!{|x,y| x[:cost] <=> y[:cost]}
74
 referenceSet = Array.new(numElite){|i| diverseSet[i]}
75
76
 remainder = diverseSet - referenceSet
77
 remainder.sort!{|x,y| distance(y[:vector], referenceSet) <=> distance(x[:vector],
 referenceSet)}
 referenceSet = referenceSet + remainder[0..(refSetSize-referenceSet.length)]
78
 return referenceSet, referenceSet[0]
79
80
 end
81
 def select_subsets(referenceSet)
82
 additions = referenceSet.select{|c| c[:new]}
83
 remainder = referenceSet - additions
84
 remainder = additions if remainder.empty?
85
86
87
 additions.each\{|a| remainder.each\{|r| subsets << [a,r] if a!=r\}\}
88
 return subsets
89
 end
90
 def recombine(subset, problemSize, searchSpace)
91
 a, b = subset
92
 d = rand(euclidean(a[:vector], b[:vector]))/2.0
93
```

```
children = []
94
 subset.each do |p|
95
 step = (rand<0.5) ? +d : -d
96
 child = {}
97
 child[:vector] = Array.new(problemSize){|i| p[:vector][i]+step}
98
 child[:vector].each_with_index {|m,i| child[:vector][i]=searchSpace[i][0] if
 m<searchSpace[i][0]}</pre>
 child[:vector].each_with_index {|m,i| child[:vector][i]=searchSpace[i][1] if
100
 m>searchSpace[i][1]}
 child[:cost] = cost(child[:vector])
101
 children << child
102
 end
103
 return children
104
105
106
107
 def search(problemSize, searchSpace, numIterations, refSetSize, divSetSize, maxNoImprovements,
 stepSize, noElite)
 diverseSet = construct_initial_set(problemSize, searchSpace, divSetSize, maxNoImprovements,
108
 stepSize)
109
 referenceSet, best = diversify(diverseSet, noElite, refSetSize)
 referenceSet.each{|c| c[:new] = true}
110
 numIterations.times do |iter|
111
 wasChange = false
112
 subsets = select_subsets(referenceSet)
113
 referenceSet.each{|c| c[:new] = false}
114
115
 subsets.each do |subset|
 candidates = recombine(subset, problemSize, searchSpace)
116
 improved = Array.new(candidates.length) {|i| local_search(candidates[i], searchSpace,
117
 maxNoImprovements, stepSize)}
 improved.each do |c|
118
 if !referenceSet.any? {|x| x[:vector]==c[:vector]}
119
 c[:new] = true
120
 referenceSet.sort!{|x,y| x[:cost] <=> y[:cost]}
121
 if c[:cost]<referenceSet.last[:cost]</pre>
122
 referenceSet.delete(referenceSet.last)
123
 referenceSet << c
124
125
 wasChange = true
 end
126
127
 end
128
 end
129
 referenceSet.sort!{|x,y| x[:cost] <=> y[:cost]}
130
 best = referenceSet[0] if referenceSet[0][:cost] < best[:cost]</pre>
131
 puts " > iteration #{(iter+1)}, best: c=#{best[:cost]}"
132
 break if !wasChange
133
134
 return best
135
 end
 best = search(PROBLEM_SIZE, SEARCH_SPACE, NUM_ITERATIONS, REF_SET_SIZE, DIVERSE_SET_SIZE,
138
 LS_MAX_NO_IMPROVEMENTS, STEP_SIZE, NO_ELITE)
 puts "Done. Best Solution: c=#{best[:cost]}, v=#{best[:vector].inspect}"
139
```

Listing 1: Scatter Search algorithm in the Ruby Programming Language

8 References

8.1 Primary Sources

A form of the Scatter Search algorithm was proposed by Glover for integer programming [3], based on Glover's earlier work on surrogate constraints. The approach remained idle until it

was revisited by Glover and combined with Tabu Search [4]. The modern canonical reference of the approach was proposed by Glover who provides a abstract template of the procedure that may be specialized for a given application domain [5].

8.2 Learn More

The primary reference for the approach is the book by Laguna and Martí that reviews the principles of the approach in detail and presents tutorials on applications of the approach on standard problems using the C programming language [9]. There are many review articles and chapters on Scatter Search that may be used to supplement an understanding of the approach, such as a detailed review chapter by Glover [6], a review of the fundamentals of the approach and its relationship to an abstraction called 'path linking' by Glover, Laguna, and Martí [7], and a modern overview of the technique by Martí, Lagunab, and Glover [10].

9 Conclusions

This report described the Scatter Search algorithm as a procedure that maintains a diverse and high-quality set of candidate solutions that are recombined to create new candidate solutions.

This preparation of this report was particularly difficult compared to recent reports. The reason for this (as proposed by the author) was because of the vagueness of the description of the algorithm in the literature and the over use of poor pseudo code listings in review articles and chapters. It is hoped that experts in the field may be consulted and/or improved descriptions of the approach can be identified.

10 Contribute

Found a typo in the content or a bug in the source code? Are you an expert in this technique and know some facts that could improve the algorithm description for all? Do you want to get that warm feeling from contributing to an open source project? Do you want to see your name as an acknowledgment in print?

Two pillars of this effort are i) that the best domain experts are people outside of the project, and ii) that this work is wrong by default. Please help to make this work less wrong by emailing the author 'Jason Brownlee' at jasonb@CleverAlgorithms.com or visit the project website at http://www.CleverAlgorithms.com.

References

- [1] Jason Brownlee. The clever algorithms project: Overview. Technical Report CA-TR-20100105-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [2] Jason Brownlee. A template for standardized algorithm descriptions. Technical Report CA-TR-20100107-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [3] F. Glover. Heuristics for integer programming using surrogate constraints. *Decision Sciences*, 8(1):156–166, 1977.
- [4] F. Glover. Tabu search for nonlinear and parametric optimization (with links to genetic algorithms). Discrete Applied Mathematics, 49:231–255, 1994.
- [5] F. Glover. Artificial Evolution, chapter A Template For Scatter Search And Path Relinking, page 13. Sprinter, 1998.

- [6] F. Glover. New Ideas in Optimization, chapter Scatter search and path relinking, pages 297–316. McGraw-Hill Ltd., 1999.
- [7] F. Glover, M. Laguna, and R. Martí. Fundamentals of scatter search and path relinking. *Control and Cybernetics*, 39(3):653–684, 2000.
- [8] F. Glover, M. Laguna, and R. Martí. Advances in Evolutionary Computation: Theory and Applications, chapter Scatter Search, pages 519–537. Springer-Verlag, 2003.
- [9] Manuel Laguna and Rafael Martí. Scatter search: methodology and implementations in C. Kluwer Academic Publishers, 2003.
- [10] Rafael Martí, Manuel Lagunab, and Fred Glover. Principles of scatter search. European Journal of Operational Research, 169(1):359–372, 2006.