

DSA Algorithms Analysis of Algorithms Sorting Searching Greedy Recursion Backtracking Dynamic

Introduction to Hill Climbing | Artificial Intelligence

Hill climbing is a simple optimization algorithm used in Artificial Intelligence (AI) to find the best possible solution for a given problem. It belongs to the family of local search algorithms and is often used in optimization problems where the goal is to find the best solution from a set of possible solutions.

- In Hill Climbing, the algorithm starts with an initial solution and then iteratively makes small changes to it in order to improve the solution. These changes are based on a heuristic function that evaluates the quality of the solution. The algorithm continues to make these small changes until it reaches a local maximum, meaning that no further improvement can be made with the current set of moves.
- There are several variations of Hill Climbing, including steepest ascent Hill Climbing, first-choice Hill Climbing, and simulated annealing. In steepest ascent Hill Climbing, the algorithm evaluates all the possible moves from the current solution and selects the one that leads to the best improvement. In first-choice Hill Climbing, the algorithm randomly selects a move and accepts it if it leads to an improvement, regardless of whether it is the best move. Simulated annealing is a probabilistic variation of Hill Climbing that allows the algorithm to occasionally accept worse moves in order to avoid getting stuck in local maxima.

Hill Climbing can be useful in a variety of optimization problems, such as scheduling, route planning, and resource allocation. However, it has some limitations, such as the tendency to get stuck in local maxima and the lack of diversity in the search space. Therefore, it is often combined with other optimization techniques, such as genetic algorithms or simulated annealing, to overcome these limitations and improve the search results.

Advantages of Hill Climbing algorithm:

1. Hill Climbing is a simple and intuitive algorithm that is easy to understand implement.

- 2. It can be used in a wide variety of optimization problems, including those with a large search space and complex constraints.
- 3. Hill Climbing is often very efficient in finding local optima, making it a good choice for problems where a good solution is needed quickly.
- 4. The algorithm can be easily modified and extended to include additional heuristics or constraints.

Disadvantages of Hill Climbing algorithm:

- 1. Hill Climbing can get stuck in local optima, meaning that it may not find the global optimum of the problem.
- 2. The algorithm is sensitive to the choice of initial solution, and a poor initial solution may result in a poor final solution.
- 3. Hill Climbing does not explore the search space very thoroughly, which can limit its ability to find better solutions.
- 4. It may be less effective than other optimization algorithms, such as genetic algorithms or simulated annealing, for certain types of problems.

Hill Climbing is a <u>heuristic search</u> used for mathematical optimization problems in the field of Artificial Intelligence.

Given a large set of inputs and a good heuristic function, it tries to find a sufficiently good solution to the problem. This solution may not be the global optimal maximum.

- In the above definition, **mathematical optimization problems** imply that hill-climbing solves the problems where we need to maximize or minimize a given real function by choosing values from the given inputs. Example-Travelling salesman problem where we need to minimize the distance traveled by the salesman.
- 'Heuristic search' means that this search algorithm may not find the optimal solution to the problem. However, it will give a good solution in a reasonable time.
- A heuristic function is a function that will rank all the possible alternatives at any branching step in the search algorithm based on the available information. It helps the algorithm to select the best route out of possible routes.

Features of Hill Climbing

1. Variant of generating and test algorithm:

It is a variant of generating and testing algorithms. The generate and test algorithm is as follows :

×

- Generate possible solutions.
- Test to see if this is the expected solution.
- If the solution has been found quit else go to step 1.

Hence we call Hill climbing a variant of generating and test algorithm as it takes the feedback from the test procedure. Then this feedback is utilized by the generator in deciding the next move in the search space.

2. Uses the **Greedy approach**:

At any point in state space, the search moves in that direction only which optimizes the cost of function with the hope of finding the optimal solution at the end.

Types of Hill Climbing

1. Simple Hill climbing:

It examines the neighboring nodes one by one and selects the first neighboring node which optimizes the current cost as the next node.

Algorithm for Simple Hill climbing:

- Evaluate the initial state. If it is a goal state then stop and return success. Otherwise, make the initial state as the current state.
- Loop until the solution state is found or there are no new operators present which can be applied to the current state.
 - Select a state that has not been yet applied to the current state and apply it to produce a new state.
 - Perform these to evaluate the new state.
 - If the current state is a goal state, then stop and return success.
 - If it is better than the current state, then make it the current state and proceed further.
 - If it is not better than the current state, then continue in the loop until a solution is found.
- Exit from the function.

2. Steepest-Ascent Hill climbing:

It first examines all the neighboring nodes and then selects the node closest to the solution state as of the next node.

Algorithm for Steepest Ascent Hill climbing:

- Evaluate the initial state. If it is a goal state then stop and return success. Otherwise, make the initial state as the current state.
- Repeat these steps until a solution is found or the current state does not change
 - Select a state that has not been yet applied to the current state.
 - Initialize a new 'best state' equal to the current state and apply it to produce a new state.
 - Perform these to evaluate the new state
 - If the current state is a goal state, then stop and return success.
 - If it is better than the best state, then make it the best state else continue the loop with another new state.
 - Make the best state as the current state and go to Step 2 of the second point.
- Exit from the function.

3. Stochastic hill climbing:

It does not examine all the neighboring nodes before deciding which node to select. It just selects a neighboring node at random and decides (based on the amount of improvement in that neighbor) whether to move to that neighbor or to examine another.

- Evaluate the initial state. If it is a goal state then stop and return success. Otherwise, make the initial state the current state.
- Repeat these steps until a solution is found or the current state does not change.
 - Select a state that has not been yet applied to the current state.
 - Apply the successor function to the current state and generate all the neighbor states.
 - Among the generated neighbor states which are better than the current state choose a state randomly (or based on some probability function).
 - If the chosen state is the goal state, then return success, else make it the current state and repeat step 2 of the second point.
- Exit from the function.

State Space diagram for Hill Climbing

The state-space diagram is a graphical representation of the set of states our search algorithm can reach vs the value of our objective function(the function which we wish to maximize).

- X-axis: denotes the state space ie states or configuration our algorithm may reach.
- **Y-axis:** denotes the values of objective function corresponding to a particular state.

The best solution will be a state space where the objective function has a maximum value(global maximum).

<u>Different regions in the State Space Diagram:</u>

- Local maximum: It is a state which is better than its neighboring state however there exists a state which is better than it(global maximum). This state is better because here the value of the objective function is higher than its neighbors.
- **Global maximum:** It is the best possible state in the state space diagram. This is because, at this stage, the objective function has the highest value.
- Plateau/flat local maximum: It is a flat region of state space where neighboring states have the same value.
- **Ridge:** It is a region that is higher than its neighbors but itself has a slope. It is a special kind of local maximum.
- **Current state:** The region of the state space diagram where we are currently present during the search.
- Shoulder: It is a plateau that has an uphill edge.

Problems in different regions in Hill climbing

Hill climbing cannot reach the optimal/best state(global maximum) if it enters any of the following regions :

• Local maximum: At a local maximum all neighboring states have a value that is worse than the current state. Since hill-climbing uses a greedy approach, it will not move to the worse state and terminate itself. The process will end even though a better solution may exist.

To overcome the local maximum problem: Utilize the <u>backtracking</u> technique. Maintain a list of visited states. If the search reaches an undesirable state, it can backtrack to the previous configuration and explore a new path.

- **Plateau:** On the plateau, all neighbors have the same value. Hence, it is not possible to select the best direction.
 - **To overcome plateaus:** Make a big jump. Randomly select a state far away from the current state. Chances are that we will land in a non-plateau region.
- **Ridge:** Any point on a ridge can look like a peak because movement in all possible directions is downward. Hence the algorithm stops when it reaches this state.

To overcome Ridge: In this kind of obstacle, use two or more rules before testing. It implies moving in several directions at once.

Here is a simple example of hill climbing in Python:

C++

```
#include <algorithm>
#include <iostream>
#include <vector>
// Generates neighbors of x
std::vector<int> generate_neighbors(int x)
 // TODO: implement this function
}
int hill_climbing(int (*f)(int), int x0)
{
 int x = x0; // initial solution
 while (true) {
 std::vector<int> neighbors = generate_neighbors(
 x); // generate neighbors of x
 int best_neighbor = *std::max_element(
 neighbors.begin(), neighbors.end(),
 [f](int a, int b) {
 return f(a) < f(b);
 }); // find the neighbor with the highest
 // function value
 if (f(best_neighbor)
 <= f(x)) // if the best neighbor is not better
 // than x, stop
 return x;
 x = best neighbor; // otherwise, continue with the
 // best neighbor
 }
}
int main()
{
```

```
// Example usage
int x0 = 1;
int x = hill_climbing([](int x) { return x * x; }, x0);
std::cout << "Result: " << x << std::endl;
return 0;
}</pre>
```

Java

```
// Importing libraries
import java.util.ArrayList;
import java.util.Collections;
import java.util.Comparator;
import java.util.List;
import java.util.function.Function;
// Generates neighbors of x
public static List<Integer> generate neighbors(int x)
{
 // TODO: implement this function
 return new ArrayList<>();
}
// method
public static int
hill_climbing(Function<Integer, Integer> f, int x0)
{
 int x = x0; // initial solution
 while (true) {
 List<Integer> neighbors = generate_neighbors(
 x); // generate neighbors of x
 int best_neighbor = Collections.max(
 neighbors,
 Comparator.comparingInt(
 f::apply)); // find the neighbor with the
 // highest function value
 if (f.apply(best_neighbor)
 <= f.apply(x)) // if the best neighbor is not
 // better than x, stop
 return x;
 x = best_neighbor; // otherwise, continue with the
 // best neighbor
 }
}
public static void main(String[] args)
{
 // Example usage
 int x0 = 1;
 int x = hill_climbing((Integer y) -> y * y, x0);
 System.out.println("Result: " + x);
}
```

Python3

```
def hill_climbing(f, x0):
 x = x0  # initial solution
 while True:
 neighbors = generate_neighbors(x)  # generate neighbors of x
 # find the neighbor with the highest function value
 best_neighbor = max(neighbors, key=f)
 if f(best_neighbor) <= f(x):  # if the best neighbor is not better than x
 return x
 x = best_neighbor  # otherwise, continue with the best neighbor</pre>
```

Javascript

```
function hill_climbing(f, x0) {
  let x = x0;  // initial solution
  while (true) {
 const neighbors = generate_neighbors(x);  // generate neighbors of x
 const best_neighbor = neighbors.reduce((a, b) => f(a) > f(b) ? a : b);  // fill
 if (f(best_neighbor) <= f(x)) { // if the best neighbor is not better than x
 return x;
 }
 x = best_neighbor;  // otherwise, continue with the best neighbor
}
</pre>
```

Learn **Data Structures & Algorithms** with GeeksforGeeks

Output

"The DSA course helped me a lot in clearing the interview rounds. It was really very helpful in setting a strong foundation for my problem-solving skills.

Really a great investment, the passion Sandeep sir has towards DSA/teaching is what made the huge difference." - Gaurav | Placed at Amazon

Before you move on to the world of development, **master the fundamentals of DSA** on which every advanced algorithm is built upon. Choose your preferred language and start learning today:

DSA In JAVA/C++

DSA In Python

DSA In JavaScript

Trusted by Millions, Taught by One- Join the best DSA Course Today!

Recommended Problems

Frequently asked DSA Problems

Solve Problems

Get paid for your published articles and stand a chance to win tablet, smartwatch and exclusive GfG goodies! Submit your entries in Dev Scripter 2024 today.

Last Updated: 20 Apr, 2023 63

Previous

Find root of a number using Newton's method

What is TABU Search?

Share your thoughts in the comments

Add Your Comment

Similar Reads

Difference Between Greedy Best First Search and Hill Climbing Algorithm Difference Between Hill Climbing and Simulated Annealing Algorithm

N-Queen Problem | Local Search using Hill climbing with random neighbour

Artificial Intelligence | An Introduction

Top 5 Programming Languages For Artificial Intelligence

Emergence Of Artificial Intelligence

Agents in Artificial Intelligence

Difference Between Machine Learning and Artificial Intelligence

Machine Learning and Artificial Intelligence

Significance Of Artificial Intelligence in Cyber Security

Complete Tutorials

GeeksforGeeks Online Tutorials - FREE!

DSA Crash Course | Revision Checklist with Interview Guide

Computer Vision Tutorial

Learn Algorithms with Javascript | DSA using JavaScript Tutorial

Learn Data Structures and Algorithms | DSA Tutorial

U ujjwal ra...

Article Tags: Algorithms, DSA, Machine Learning, Misc, Technical Scripter

Practice Tags: Algorithms, Machine Learning, Misc

Additional Information

Company

About Us

Legal

Careers

In Media

Contact Us

Advertise with us

GFG Corporate Solution

Placement Training Program

Explore

Job-A-Thon Hiring Challenge

Hack-A-Thon

GfG Weekly Contest

Offline Classes (Delhi/NCR)

DSA in JAVA/C++

Master System Design

Master CP

GeeksforGeeks Videos

Geeks Community

Languages

Python

Java

C++

PHP

GoLang

SQL

R Language

Android Tutorial

Tutorials Archive

DSA

Data Structures

Algorithms

DSA for Beginners

Basic DSA Problems

DSA Roadmap

Top 100 DSA Interview Problems

DSA Roadmap by Sandeep Jain

All Cheat Sheets

Data Science & ML

Data Science With Python

Data Science For Beginner

Machine Learning Tutorial

ML Maths

Data Visualisation Tutorial

Pandas Tutorial

NumPy Tutorial

NLP Tutorial

Deep Learning Tutorial

HTML & CSS

HTML

CSS

Web Templates

CSS Frameworks

Bootstrap

Tailwind CSS

SASS

LESS

Web Design

Python

Python Programming Examples

Computer Science

GATE CS Notes

Django Tutorial **Operating Systems**

Python Projects Computer Network

Python Tkinter Database Management System

Web Scraping Software Engineering

OpenCV Python Tutorial Digital Logic Design

Python Interview Question **Engineering Maths**

DevOps

Competitive Programming

School Subjects

Git Top DS or Algo for CP

AWS Top 50 Tree

Docker Top 50 Graph

Kubernetes Top 50 Array

Azure Top 50 String

GCP Top 50 DP

DevOps Roadmap Top 15 Websites for CP

System Design JavaScript

High Level Design JavaScript Examples

Low Level Design TypeScript

UML Diagrams ReactJS

Interview Guide NextJS

Design Patterns AngularJS

OOAD NodeJS

System Design Bootcamp Lodash

Web Browser **Interview Questions**

NCERT Solutions

Class 12 Mathematics

Class 11 **Physics**

Class 10 Chemistry

Class 9 Biology

Class 8 Social Science

Complete Study Material **English Grammar**

Commerce

Economics

UPSC Study Material

Accountancy **Polity Notes**

Business Studies Geography Notes

History Notes

Ethics Notes

Colleges

IIIT Colleges

Preparation Corner

Management Science and Technology Notes

HR Management **Economy Notes**

Finance

Income Tax **Previous Year Papers**

SSC/ BANKING

SSC CGL Syllabus Indian Colleges Admission & Campus Experiences

SBI PO Syllabus List of Central Universities - In India

SBI Clerk Syllabus Colleges in Delhi University

IBPS PO Syllabus **IIT Colleges**

IBPS Clerk Syllabus **NIT Colleges**

SSC CGL Practice Papers

Companies

META Owned Companies Company-Wise Recruitment Process

Alphabhet Owned Companies Resume Templates

TATA Group Owned Companies Aptitude Preparation

Reliance Owned Companies Puzzles

Fintech Companies Company-Wise Preparation

EdTech Companies

Exams

NEET

JEE Mains Software Development

JEE Advanced **Software Testing**

GATE CS Product Management

SAP

UGC NET SEO - Search Engine Optimization

Linux

More Tutorials

Excel

Free Online Tools

Typing Test

Image Editor

Code Formatters

Code Converters

Currency Converter

Random Number Generator

Random Password Generator

Write & Earn

Write an Article

Improve an Article

Pick Topics to Write

Share your Experiences

Internships

@GeeksforGeeks, Sanchhaya Education Private Limited, All rights reserved