Variable Neighbourhood Search (VNS)

Key Idea: systematically change neighbourhoods during search

Motivation:

- ▶ recall: changing neighbourhoods can help escape local optima
- ► a global optimum is locally optimal w.r.t. *all* neighbourhood structures
- ▶ *principle of VNS*: change the neighbourhood during the search

Heuristic Optimization 2017

129

- main VNS variants
 - variable neighbourhood descent (VND, already discussed)
 - basic variable neighborhood search
 - reduced variable neighborhood search
 - variable neighborhood decomposition search

How to generate the various neighborhood structures?

- for many problems different neighborhood structures (local searches) exist / are in use
- ▶ use k-exchange neighborhoods; these can be naturally extended
- many neighborhood structures are associated with distance measures: define neighbourhoods in dependence of the distances between solutions

Heuristic Optimization 2017

131

basic VNS

- lacktriangle uses neighborhood structures $\mathcal{N}_k, k=1,\ldots,k_{\scriptscriptstyle max}$
- ightharpoonup iterative improvement in \mathcal{N}_1
- other neighborhoods are explored only randomly
- exploration in other neighborhoods are perturbations in the ILS sense
- perturbation is systematically varied
- ▶ acceptance criterion Better($s^*, s^{*'}$)

Heuristic Optimization 2017

Basic VNS — Procedural view

```
procedure basic VNS s_0 \leftarrow \text{GenerateInitialSolution}, \ choose \ \{\mathcal{N}_k\}, \ k=1,\ldots, k_{\text{max}} repeat s' \leftarrow RandomSolution(\mathcal{N}_k(s^*)) s^{*'} \leftarrow \text{LocalSearch}(s') \qquad \% \ \textit{local search w.r.t. } \mathcal{N}_1 if f(s^{*'}) < f(s^*) then s^* \leftarrow s^{*'} k \leftarrow 1 else k \leftarrow k+1 until termination condition end
```

Heuristic Optimization 2017

133

Basic VNS — variants

- order of the neighborhoods
 - ▶ forward VNS: start with k = 1 and increase k by one if no better solution is found; otherwise set $k \leftarrow 1$
 - **b** backward VNS: start with $k = k_{max}$ and decrease k by one if no better solution is found
 - ▶ extended version: parameters k_{min} and k_{step} ; set $k \leftarrow k_{min}$ and increase k by k_{step} if no better solution is found
- acceptance of worse solutions
 - Skewed VNS: accept if

$$f(s^{*\prime}) - \alpha d(s^*, s^{*\prime}) < f(s^*)$$

 $d(s^*, s^{*'})$ measures distance between candidate solutions

Reduced VNS

- same as basic VNS except that no iterative improvement procedure is applied
- only explores randomly different neighborhoods
- goal: reach quickly good quality solutions for large instances

Heuristic Optimization 2017

135

Variable Neighborhood Decomposition Search

- ► central idea
 - generate subproblems by keeping all but k solution components fixed
 - ▶ apply local search only to the *k* "free" components

▶ related approaches: POPMUSIC, MIMAUSA, etc.

VNDS — Procedural view

```
procedure VNDS s_0 \leftarrow \text{GenerateInitialSolution}, \ choose \ \{\mathcal{N}_k\}, \ k=1,\ldots,k_{\text{max}} repeat s' \leftarrow RandomSolution(\mathcal{N}_k(s)) t \leftarrow DetermineFreeComponents(s',s) t^* \leftarrow \text{LocalSearch}(t) \qquad \% \text{ local search w.r.t. } \mathcal{N}_k s'' \leftarrow InjectComponents(t^*,s') if f(s'') < f(s) then s \leftarrow s'' k \leftarrow 1 else k \leftarrow k+1 until termination condition end
```

Heuristic Optimization 2017

137

relationship between ILS and VNS

- the two SLS methods are based on different underlying "philosophies"
- ▶ they are similar in many respects
- ► ILS apears to be in literature more flexible w.r.t. optimization of the interaction of modules
- VNS gives place to approaches like VND for obtaining more powerful local search approaches

Greedy Randomised Adaptive Search Procedures

Key Idea: Combine randomised constructive search with subsequent perturbative local search.

Motivation:

- ► Candidate solutions obtained from construction heuristics can often be substantially improved by perturbative local search.
- Perturbative local search methods typically often require substantially fewer steps to reach high-quality solutions when initialised using greedy constructive search rather than random picking.
- ▶ By iterating cycles of constructive + perturbative search, further performance improvements can be achieved.

Heuristic Optimization 2017

139

Greedy Randomised "Adaptive" Search Procedure (GRASP):

While termination criterion is not satisfied:

generate candidate solution s using subsidiary greedy randomised constructive search perform subsidiary local search on s

Note:

Randomisation in *constructive search* ensures that a large number of good starting points for *subsidiary local search* is obtained.

Restricted candidate lists (RCLs)

- ► Each step of *constructive search* adds a solution component selected uniformly at random from a *restricted candidate list* (*RCL*).
- ▶ RCLs are constructed in each step using a *heuristic function h*.
- ▶ RCLs based on *cardinality restriction* comprise the *k* best-ranked solution components. (*k* is a parameter of the algorithm.)
- ▶ RCLs based on *value restriction* comprise all solution components I for which $h(I) \le h_{min} + \alpha \cdot (h_{max} h_{min})$, where $h_{min} =$ minimal value of h and $h_{max} =$ maximal value of h for any I. (α is a parameter of the algorithm.)

Heuristic Optimization 2017

141

Note:

- ► Constructive search in GRASP is 'adaptive': Heuristic value of solution component to be added to given partial candidate solution *r* may depend on solution components present in *r*.
- ► Variants of GRASP without perturbative local search phase (aka *semi-greedy heuristics*) typically do not reach the performance of GRASP with perturbative local search.

Example: GRASP for SAT [Resende and Feo, 1996]

▶ **Given:** CNF formula F over variables x_1, \ldots, x_n

Subsidiary constructive search:

- start from empty variable assignment
- ▶ in each step, add one atomic assignment (i.e., assignment of a truth value to a currently unassigned variable)
- ▶ heuristic function h(i, v) := number of clauses that become satisfied as a consequence of assigning $x_i := v$
- ▶ RCLs based on cardinality restriction (contain fixed number *k* of atomic assignments with largest heuristic values)

Subsidiary local search:

- iterative best improvement using 1-flip neighbourhood
- terminates when model has been found or given number of steps has been exceeded

Heuristic Optimization 2017

143

GRASP has been applied to many combinatorial problems, including:

- SAT, MAX-SAT
- the Quadratic Assignment Problem
- various scheduling problems

Extensions and improvements of GRASP:

- reactive GRASP (e.g., dynamic adaptation of α during search)
- combinations of GRASP with tabu search, path relinking and other SLS methods

Iterated Greedy

Key Idea: iterate over greedy construction heuristics through destruction and construction phases

Motivation:

- start solution construction from partial solutions to avoid reconstruction from scratch
 - keep features of the best solutions to improve solution quality
 - if few construction steps are to be executed, greedy heuristics are fast
- adding a subsidiary local search phase may further improve performance

Heuristic Optimization 2017

145

Iterated Greedy (IG):

```
While termination criterion is not satisfied:
```

generate candidate solution s using subsidiary greedy constructive search

While termination criterion is not satisfied:

```
r := s
apply solution destruction on s
perform subsidiary greedy constructive search on s
```

```
based on acceptance criterion, keep s or revert to s := r
```

Note:

 subsidiary local search after solution reconstruction can substantially improve performance

Iterated Greedy (IG):

```
While termination criterion is not satisfied:

generate candidate solution s using

subsidiary greedy constructive search

While termination criterion is not satisfied:
```

```
r := s
apply solution destruction on s
perform subsidiary greedy constructive search on s
perform subsidiary local search on s
based on acceptance criterion,
 keep s or revert to s := r
```

Note:

 subsidiary local search after solution reconstruction can substantially improve performance

Heuristic Optimization 2017

147

IG—main issues

- destruction phase
 - fixed vs. variable size of destruction
 - stochastic vs. deterministic destruction
 - uniform vs. biased destruction
- construction phase
 - not every construction heuristic is necessarily useful
 - typically, adaptive construction heuristics preferable
 - speed of the construction heuristic is an issue
- acceptance criterion
 - very much the same issue as in ILS

IG — enhancements

- usage of history information to bias destructive/constructive phase
- combination with local search in the constructive phase
- usage of elements of tree search algorithms such as lower bounds on the completion of a solution or constraint propagation techniques

Heuristic Optimization 2017

149

Example: IG for SCP [Jacobs, Brusco, 1995]

- ► Given:
 - finite set $\mathbf{A} = \{a_1, \dots, a_m\}$ of objects
 - family $\mathbf{B} = \{B_1, \dots B_n\}$ of subsets of \mathbf{A} that covers \mathbf{A}
 - weight function $w : \mathbf{B} \mapsto R^+$
- ▶ $C \subseteq B$ covers A if every element in A appears in at least one set in C, i.e. if $\bigcup C = A$
- ► Goal:
 - ▶ find a subset $C^* \subseteq B$ of minimum total weight that covers A.

Example: IG for SCP, continued ..

- assumption: all subsets from B are ordered according to nondecreasing costs
- construct initial solution using a greedy heuristic based on two steps
 - randomly select an uncovered object a_i
 - ▶ add the lowest cost subset that covers a;
- ▶ the *destruction phase* removes a fixed number of $k_1|\mathbf{C}|$ subsets; k_1 is a parameter

Heuristic Optimization 2017

151

- ▶ the *construction phase* proceeds as
 - build a candidate set containing subsets with cost of less than $k_2 \cdot f(\mathbf{C})$
 - compute cover value $\gamma_j = w_j/d_j$ d_j : number of additional objects covered by adding subset b_j
 - add a subset with minimum cover value
- complete solution is post-processed by removing redundant subsets
- acceptance criterion: Metropolis condition from PII
- computational experience
 - good performance with this simple approach
 - more recent IG variants are state-of-the-art algorithms for SCP

- ▶ IG has been re-invented several times; names include
 - simulated annealing, ruin—and—recreate, iterative flattening, iterative construction search, large neighborhood search, ...
- close relationship to iterative improvement in large neighbourhoods
- analogous extension to greedy heuristics as ILS to local search
- for some applications so far excellent results
- can give lead to effective combinations of tree search and local search heuristics

Heuristic Optimization 2017

153

Population-based SLS Methods

SLS methods discussed so far manipulate one candidate solution of given problem instance in each search step.

Straightforward extension: Use *population* (*i.e.*, set) of candidate solutions instead.

Note:

- ► The use of populations provides a generic way to achieve search diversification.
- ▶ Population-based SLS methods fit into the general definition from Chapter 1 by treating sets of candidate solutions as search positions.

Heuristic Optimization 2017

154

Ant Colony Optimisation (1)

Key idea: Can be seen as population-based constructive approach where a population of agents – (artificial) ants – communicate via common memory – (simulated) pheromone trails.

Inspired by foraging behaviour of real ants:

- Ants often communicate via chemicals known as *pheromones*, which are deposited on the ground in the form of trails.
 (This is a form of *stigmergy*: indirect communication via manipulation of a common environment.)
- ▶ Pheromone trails provide the basis for (stochastic) trail-following behaviour underlying, *e.g.*, the collective ability to find shortest paths between a food source and the nest.

Heuristic Optimization 2017

155

Double bridge experiments Deneubourg++

- ▶ laboratory colonies of *Iridomyrmex humilis*
- ants deposit pheromone while walking from food sources to nest and vice versa
- ants tend to choose, in probability, paths marked by strong pheromone concentrations

- equal length bridges: convergence to a single path
- different length paths: convergence to short path

Heuristic Optimization 2017

157

- a stochastic model was derived from the experiments and verified in simulations
- functional form of transition probability

$$p_{i,a} = rac{(k+ au_{i,a})^{lpha}}{(k+ au_{i,a})^{lpha}+(k+ au_{i,a'})^{lpha}}$$

- \triangleright $p_{i,a}$: probability of choosing branch a when being at decision point i
 - $au_{i,a}$: corresponding pheromone concentration
- good fit to experimental data with $\alpha = 2$

Towards artificial ants

- ► real ant colonies are solving *shortest path problems*
- ACO takes elements from real ant behavior to solve more complex problems than real ants
- ► In ACO, artificial ants are *stochastic solution construction procedures* that probabilistically build solutions exploiting
 - ▶ (artificial) *pheromone trails* that change at run time to reflect the agents' acquired search experience
 - heuristic information on the problem instance being solved

Heuristic Optimization 2017

159

Ant Colony Optimisation

Application to combinatorial problems:

[Dorigo et al. 1991, 1996]

- ▶ Ants iteratively construct candidate solutions.
- ► Solution construction is probabilistically biased by pheromone trail information, heuristic information and partial candidate solution of each ant.
- ▶ Pheromone trails are modified during the search process to reflect collective experience.

Heuristic Optimization 2017

Ant Colony Optimisation (ACO):

initialise pheromone trails

While termination criterion is not satisfied:

generate population sp of candidate solutions
using subsidiary randomised constructive search
perform subsidiary local search on sp
update pheromone trails based on sp

Heuristic Optimization 2017

161

Note:

- ▶ In each cycle, each ant creates one candidate solution using a *constructive search procedure*.
- Subsidiary local search is applied to individual candidate solutions.
- ▶ All pheromone trails are initialised to the same value, τ_0 .
- ▶ Pheromone update typically comprises uniform decrease of all trail levels (evaporation) and increase of some trail levels based on candidate solutions obtained from construction + local search.
- ► Termination criterion can include conditions on make-up of current population, e.g., variation in solution quality or distance between individual candidate solutions.

Heuristic Optimization 2017

163

Example: A simple ACO algorithm for the TSP (1)

(Variant of Ant System for the TSP [Dorigo et al., 1991; 1996].)

- ▶ Search space and solution set as usual (all Hamiltonian cycles in given graph *G*).
- ▶ Associate pheromone trails τ_{ij} with each edge (i,j) in G.
- Use heuristic values $\eta_{ij} := 1/w((i,j))$.
- ▶ Initialise all weights to a small value τ_0 (parameter).
- ightharpoonup Constructive search: Each ant starts with randomly chosen vertex and iteratively extends partial round trip ϕ by selecting vertex not contained in ϕ with probability

$$\frac{[\tau_{ij}]^{\alpha} \cdot [\eta_{ij}]^{\beta}}{\sum_{l \in \mathcal{N}'(i)} [\tau_{il}]^{\alpha} \cdot [\eta_{ij}]^{\beta}}$$

Example: A simple ACO algorithm for the TSP (2)

- ▶ Subsidiary local search: Perform iterative improvement based on standard 2-exchange neighbourhood on each candidate solution in population (until local minimum is reached).
- ▶ Update pheromone trail levels according to

$$au_{ij} := (1-
ho) \cdot au_{ij} + \sum_{s' \in sp'} \Delta(i,j,s')$$

where $\Delta(i,j,s') := 1/f(s')$ if edge (i,j) is contained in the cycle represented by s', and 0 otherwise.

Motivation: Edges belonging to highest-quality candidate solutions and/or that have been used by many ants should be preferably used in subsequent constructions.

Heuristic Optimization 2017

165

Example: A simple ACO algorithm for the TSP (3)

► *Termination:* After fixed number of iterations (= construction + local search phases).

Note:

- Ants can be seen as walking along edges of given graph (using memory to ensure their tours correspond to Hamiltonian cycles) and depositing pheromone to reinforce edges of tours.
- Original Ant System did not include subsidiary local search procedure (leading to worse performance compared to the algorithm presented here)

ACO algorithm	Authors	Year	TSP
Ant System	Dorigo, Maniezzo, Colorni	1991	yes
Elitist AS	Dorigo	1992	yes
Ant-Q	Gambardella & Dorigo	1995	yes
Ant Colony System	Dorigo & Gambardella	1996	yes
\mathcal{MMAS}	Stützle & Hoos	1996	yes
Rank-based AS	Bullnheimer, Hartl, Strauss	1997	yes
ANTS	Maniezzo	1998	no
Best-Worst AS	Cordón, et al.	2000	yes
Hyper-cube ACO	Blum, Roli, Dorigo	2001	no
Population-based ACO	Guntsch, Middendorf	2002	yes
Beam-ACO	Blum	2004	no

Heuristic Optimization 2017

167

\mathcal{MAX} – \mathcal{MIN} Ant System

- extension of Ant System with stronger exploitation of best solutions and additional mechanism to avoid search stagnation
- exploitation: only the iteration-best or best-so-far ant deposit pheromone

$$au_{ij}(t+1) = (1-
ho) \cdot au_{ij}(t) + \Delta au_{ij}^{best}$$

 frequently, a schedule for choosing between iteration-best and best-so-far update is used

Heuristic Optimization 2017

- stagnation avoidance: additional limits on the feasible pheromone trails
 - for all $\tau_{ij}(t)$ we have: $\tau_{min} \leq \tau_{ij}(t) \leq \tau_{max}$
 - counteracts stagnation of search through aggressive pheromone update
 - heuristics for determining τ_{min} and τ_{max}
- ▶ stagnation avoidance 2: occasional pheromone trail re-initialization when \mathcal{MMAS} has converged
- ▶ increase of exploration: pheromone values are initialized to au_{max} to have less pronounced differences in selection probabilities

Heuristic Optimization 2017

169

Ant Colony System (ACS) Gambardella, Dorigo 1996, 1997

- pseudo-random proportional action choice rule
 - \triangleright with probability q_0 an ant k located at city i chooses successor city j with maximal $\tau_{ij}(t) \cdot [\eta_{ij}]^{\beta}$ (exploitation)
 - with probability $1-q_0$ an ant k chooses the successor city j according to action choice rule used in Ant System (biased exploration)

Heuristic Optimization 2017

- global pheromone update rule (exploitation)
 - best-so-far solution T^{gb} deposits pheromone after each iteration

$$au_{ij}(t) = (1-
ho)\cdot au_{ij}(t-1) +
ho\cdot\Delta au_{ij}^{gb}(t-1),$$

where $\Delta au_{ii}^{gb}(t) = 1/L^{gb}$.

- pheromone update only affects edges in T^{gb} !
- limited tests with iteration-best solution; however, best-so-far update is recommended

Heuristic Optimization 2017

171

- ▶ local pheromone update rule
 - ants "eat away" pheromone on the edges just crossed

$$\tau_{ij} = (1 - \xi) \cdot \tau_{ij} + \xi \cdot \tau_0$$

- $ightharpoonup au_0$ is some small constant value
- increases exploration by reducing the desirability of frequently used edges
- in Ant-Q (predecessor of ACS): $\tau_0 = \gamma \cdot \max_{I \in \mathcal{N}_i^k} \{\tau_{II}\}$

solution quality versus time

(typical parameter settings for high final solution quality)

Heuristic Optimization 2017

173

behavior of ACO algorithms

average λ -branching factor

average distance among tours

(typical parameter settings for high final solution quality)

Heuristic Optimization 2017

Enhancements:

- use of look-ahead in construction phase;
- start of solution construction from partial solutions (memory-based schemes, ideas gleaned from iterated greedy);
- combination of ants with techniques from tree search such as
 - lower bounding information
 - combination with beam search
 - constraint programming (constraint propagation)

Heuristic Optimization 2017

175

Applying ACO

Ant Colony Optimisation . . .

- has been applied very successfully to a wide range of combinatorial problems, including
 - various scheduling problems,
 - various vehicle routing problems, and
 - various bio-informatics problems such as protein—ligand docking
- underlies new high-performance algorithms for dynamic optimisation problems, such as routing in telecommunications networks [Di Caro and Dorigo, 1998].

Heuristic Optimization 2017

177

Note:

A general algorithmic framework for solving static and dynamic combinatorial problems using ACO techniques is provided by the ACO metaheuristic [Dorigo and Di Caro, 1999; Dorigo et al., 1999].

For further details on Ant Colony Optimisation, see the course on Swarm Intelligence or the book by Dorigo and Stützle [2004].

Evolutionary Algorithms

Key idea: Iteratively apply *genetic operators mutation*, *recombination*, *selection* to a population of candidate solutions.

Inspired by simple model of biological evolution:

- Mutation introduces random variation in the genetic material of individuals.
- ► Recombination of genetic material during reproduction produces offspring that combines features inherited from both parents.
- ▶ Differences in *evolutionary fitness* lead *selection* of genetic traits ('survival of the fittest').

Heuristic Optimization 2017

179

Evolutionary Algorithm (EA):

determine initial population sp

While termination criterion is not satisfied:

generate set *spr* of new candidate solutions by *recombination*

generate set *spm* of new candidate solutions from *spr* and *sp* by *mutation*

select new population sp from
 candidate solutions in sp, spr, and spm

Problem: Pure evolutionary algorithms often lack capability of sufficient *search intensification*.

Solution: Apply subsidiary local search after initialisation, mutation and recombination.

⇒ Memetic Algorithms (aka Genetic Local Search)

Heuristic Optimization 2017

181

Memetic Algorithm (MA):

```
determine initial population sp

perform subsidiary local search on sp

While termination criterion is not satisfied:

generate set spr of new candidate solutions by recombination

perform subsidiary local search on spr

generate set spm of new candidate solutions from spr and sp by mutation

perform subsidiary local search on spm

select new population sp from candidate solutions in sp, spr, and spm
```

Heuristic Optimization 2017

Initialisation

- Often: independent, uninformed random picking from given search space.
- But: can also use multiple runs of construction heuristic.

Recombination

- ► Typically repeatedly selects a set of *parents* from current population and generates *offspring* candidate solutions from these by means of *recombination operator*.
- Recombination operators are generally based on linear representation of candidate solutions and piece together offspring from fragments of parents.

Heuristic Optimization 2017

183

Example: One-point binary crossover operator

Given two parent candidate solutions $x_1x_2...x_n$ and $y_1y_2...y_n$:

- 1. choose index *i* from set $\{2, \ldots, n\}$ uniformly at random;
- 2. define offspring as $x_1 ldots x_{i-1} y_i ldots y_n$ and $y_1 ldots y_{i-1} x_i ldots x_n$.

Generalization: two-point, *k*-point, uniform crossover

Mutation

- ► Goal: Introduce relatively small perturbations in candidate solutions in current population + offspring obtained from recombination.
- Typically, perturbations are applied stochastically and independently to each candidate solution; amount of perturbation is controlled by *mutation rate*.
- ► Can also use *subsidiary selection function* to determine subset of candidate solutions to which mutation is applied.
- ▶ In the past, the role of mutation (as compared to recombination) in high-performance evolutionary algorithms has been often underestimated [Bäck, 1996].

Heuristic Optimization 2017

185

Selection

- ➤ Selection for variation: determines which of the individual candidate solutions of the current population are chosen to undergo recombination and/or mutation
- ➤ Selection for survival: determines population for next cycle (generation) of the algorithm by selecting individual candidate solutions from current population + new candidate solutions obtained from recombination, mutation (+ subsidiary local search).
 - ► Goal: Obtain population of high-quality solutions while maintaining population diversity.
- ► Selection is based on evaluation function (*fitness*) of candidate solutions such that better candidate solutions have a higher chance of 'surviving' the selection process.

Selection (general)

- Many selection schemes involve probabilistic choices, using the idea that better candidate solutions have a higher probability of being chosen.
- examples
 - roulette wheel selection (probability of selecting a candidate solution s is proportional to its fitness value, g(s))
 - ► tournament selection (choose best of *k* randomly sampled candidate solutions)
 - rank-based computation of selection probabilities
- the strength of the probabilistic bias determines the selection pressure

Heuristic Optimization 2017

187

Selection (survival)

- generational replacement versus overlapping populations;
 (extreme case, steady-state selection)
- ▶ It is often beneficial to use *elitist selection strategies*, which ensure that the best candidate solutions are always selected.
- probabilistic versus deterministic replacement
- quasi-deterministic replacement strategies implemented by classical selections schemes from evolution strategies (a particular type of EAs)
 - \triangleright λ : number offspring, μ : number parent candidate solutions
 - (μ, λ) strategy: choose best μ of $\lambda > \mu$ offspring
 - $(\mu + \lambda)$ strategy: choose best μ of $\mu + \lambda$ candidate solutions

Subsidiary local search

- Often useful and necessary for obtaining high-quality candidate solutions.
- ► Typically consists of selecting some or all individuals in the given population and applying an *iterative improvement* procedure to each element of this set independently.

Heuristic Optimization 2017

189

Example: A memetic algorithm for SAT (1)

- ► Search space: set of all truth assignments for propositional variables in given CNF formula F; solution set: models of F; use 1-flip neighbourhood relation; evaluation function: number of unsatisfied clauses in F.
- Note: truth assignments can be naturally represented as bit strings.
- ▶ Use population of *k* truth assignments; *initialise* by (independent) Uninformed Random Picking.

Heuristic Optimization 2017

Example: A memetic algorithm for SAT (2)

- ▶ **Recombination:** Add offspring from n/2 (independent) one-point binary crossovers on pairs of randomly selected assignments from population to current population (n = number of variables in F).
- ▶ **Mutation:** Flip μ randomly chosen bits of each assignment in current population (*mutation rate* μ : parameter of the algorithm); this corresponds to μ steps of Uninformed Random Walk; mutated individuals are added to current population.
- ▶ **Selection:** Selects the *k* best assignments from current population (simple *elitist selection mechanism*).

Heuristic Optimization 2017

191

Example: A memetic algorithm for SAT (3)

- ▶ **Subsidiary local search:** Applied after *initialisation*, *recombination* and *mutation*; performs *iterative best improvement* search on each individual assignment independently until local minimum is reached.
- ▶ **Termination:** upon finding model of *F* or after bound on number of cycles (*generations*) is reached.

Note: This algorithm does not reach state-of-the-art performance, but many variations are possible (few of which have been explored).

Problem representation and operators

- simplest choice of candidate solution representation: bitstrings
- advantage: application of simple recombination, mutation operators
- problems with this arise in case of
 - problem constraints (e.g. set covering, graph bi-partitioning)
 - "richer" problem representations are much better suited (e.g. TSP)
- possible solutions
 - application of representation- (and problem-) specific recombination and mutation operators
 - application of repair mechanisms to reestablish feasibility of candidate solutions

Heuristic Optimization 2017

193

Memetic algorithm by Merz and Freisleben (MA-MF)

- one of the best studied MAs for the TSP
- first versions proposed in 1996 and further developed until 2001
- main characteristics
 - population initialisation by constructive search
 - exploits an effective LK implementation
 - specialised recombination operator
 - restart operators in case the search is deemed to stagnate
 - standard selection and mutation operators

MA-MF: population initialisation

- each individual of initial population constructed by a randomised variant of the greedy heuristic
 - Step 1: choose n/4 edges by the following two steps
 - select a vertex $v \in V$ uniformly at random among those that are not yet in partial tour
 - insert shortest (second-shortest) feasible edge incident to v with a probability of 2/3 (1/3)
 - Step 2: complete tour using the greedy heuristic
- locally optimise initial tours by LK

Heuristic Optimization 2017

195

MA-MF: recombination

- various specialised crossover operators examined (distance-preserving crossover, greedy crossover)
- crossover operators generate feasible offspring
- best performance by greedy crossover that borrows ideas from greedy heuristic
- one offspring is generated from two parents:
 - 1. copy fraction of p_e common edges to offspring
 - 2. add fraction of p_n new short edges not contained in any of the parents
 - 3. add fraction of p_c shortest edges from parents
 - 4. complete tour by greedy heuristic
- best performance for $p_e = 1$; $\mu/2$ pairs of tours are chosen uniformly at random from population for recombination

MA-MF: mutation, selection, restart, results

- mutation by (usual) double-bridge move
- selection done by usual $(\mu + \lambda)$ strategy
 - \blacktriangleright μ : population size, λ : number of new offspring generated
 - select μ lowest weight tours among $\mu + \lambda$ current tours for next iteration
 - take care that no duplicate tours occur in population
- partial restart by strong mutation
 - if average distance is below 10 or did not change for 30 iterations, apply random k-exchange move $(k = 0.1 \cdot n)$ plus local search to all individuals except population-best one
- results: high solution quality reachable, though not fully competitive with state-of-the-art ILS algorithms for TSP

Heuristic Optimization 2017

197

Memetic algorithm by Walters (MA-W)

- differs in many aspects from other MAs for the TSP
- main differences concern
 - solution representation by nearest neighbour indexing instead of permutation representation
 - usage of general-purpose recombination operators that may generate infeasible offspring
 - repair mechanism is used to restore valid tours from infeasible offspring
 - uses "only" a 3-opt algorithm as subsidiary local search

MA-W: solution representation, initialisation, mutation

- solution representation through nearest neighbour indexing
 - ▶ tour p represented as vector $s := (s_1, ..., s_n)$ such that $s_i = k$ if, and only if, the successor of vertex u_i in p is kth nearest neighbour of u_i
 - ▶ leads, however, to some redundancies for symmetric TSPs
- population initialisation by choosing randomly nearest neighbour indices
 - ► three nearest neighbours selected with probability of 0.45, 0.25, 0.15, respectively
 - in remaining cases index between four and ten chosen uniformly at random
- mutation modifies nearest neighbour indices of randomly chosen vertices according to same probability distribution

Heuristic Optimization 2017

199

MA-W: recombination, repair mechanism, results

- recombination is based on a slight variation of standard two-point crossover operator
- infeasible candidate solutions from crossover and mutation are repaired
- ▶ repair mechanism tries to preserve as many edges as possible and replaces an edge e by an edge e' such that |w(e) w(e')| is minimal
- ► *results* are interesting considering that "only" 3—opt was used as subsidiary local search; however, worse than state-of-the-art ILS algorithms

Tour merging

- can be seen as an extreme case of MAs
- exploits information collected by high-quality solutions from various ILS runs in a two phases approach
- phase one
 - generate a set T of very high quality tours for G = (V, E, w)
 - ▶ define subgraph G' = (V, E', w'), where E' contains all edges in at least one $t \in T$ and w' is original w restricted to E'
- phase two
 - determine optimal tour in G'
 - ► *Note:* general-purpose or specialised algorithm that exploit characteristics of *T* are applicable
- very high quality solutions can be obtained
 - optimal solution to TSPLIB instance d15112 in 22 days on a 500 MHz Alpha processor
- ▶ new best-known solutions to instances brd14051 and d18512
 Heuristic Optimization 2017

Types of evolutionary algorithms (1)

- ► Genetic Algorithms (GAs) [Holland, 1975; Goldberg, 1989]:
 - have been applied to a very broad range of (mostly discrete) combinatorial problems;
 - often encode candidate solutions as bit strings of fixed length, which is now known to be disadvantagous for combinatorial problems such as the TSP.

Note: There are some interesting theoretical results for GAs (e.g., Schema Theorem), but – as for SA – their practical relevance is rather limited.

Types of evolutionary algorithms (2)

- ► Evolution Strategies [Rechenberg, 1973; Schwefel, 1981]:
 - orginally developed for (continuous) numerical optimisation problems;
 - operate on more natural representations of candidate solutions;
 - use self-adaptation of perturbation strength achieved by mutation;
 - typically use elitist deterministic selection.
- ► Evolutionary Programming [Fogel et al., 1966]:
 - similar to Evolution Strategies (developed independently), but typically does not make use of recombination and uses stochastic selection based on tournament mechanisms.

Heuristic Optimization 2017

203