Local Search Algorithms

This lecture topic (two lectures)
Chapter 4.1-4.2

Next lecture topic Chapter 5

(Please read lecture topic material before and after each lecture on that topic)

Outline

- Hill-climbing search
 - Gradient Descent in continuous spaces
- Simulated annealing search
- Tabu search
- Local beam search
- Genetic algorithms
- Linear Programming

Local search algorithms

- In many optimization problems, the path to the goal is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
- Find configuration satisfying constraints, e.g., n-queens
- In such cases, we can use local search algorithms
- keep a single "current" state, try to improve it.
- Very memory efficient (only remember current state)

Example: *n*-queens

 Put n queens on an n × n board with no two queens on the same row, column, or diagonal

Note that a state cannot be an incomplete configuration with m<n queens

Hill-climbing search

"Like climbing Everest in thick fog with amnesia"

Hill-climbing search: 8-queens problem

• h = number of pairs of queens that are attacking each other, either directly or indirectly (h = 17 for the above state)

Hill-climbing search: 8-queens problem

• A local minimum with h = 1

(what can you do to get out of this local minima?)

Hill-climbing Difficulties

Problem: depending on initial state, can get stuck in local maxima

Simulated annealing search

- Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency.
- This is like smoothing the cost landscape.

Simulated annealing search

 Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency

•

```
function Simulated-Annealing (problem, schedule) returns a solution state inputs: problem, a problem schedule, a mapping from time to "temperature" local variables: current, a node next, a node T, a "temperature" controlling prob. of downward steps current \leftarrow \text{Make-Node}(\text{Initial-State}[problem]) for t \leftarrow 1 to \infty do T \leftarrow schedule[t] if T = 0 then return current next \leftarrow a randomly selected successor of current \Delta E \leftarrow \text{Value}[next] - \text{Value}[current] if \Delta E > 0 then current \leftarrow next else current \leftarrow next only with probability e^{\Delta E/T}
```


Properties of simulated annealing search

- One can prove: If T decreases slowly enough, then simulated annealing search will find a global optimum with probability approaching 1 (however, this may take VERY long)
 - However, in any finite search space RANDOM GUESSING also will find a global optimum with probability approaching 1.
- Widely used in VLSI layout, airline scheduling, etc.

Gradient Descent

• Assume we have some cost-function: $C(x_1,...,x_n)$ and we want minimize over continuous variables X1,X2,..,Xn

- 1. Compute the *gradient* : $\frac{\partial}{\partial x_i} C(x_1,...,x_n)$
- 2. Take a small step downhill in the direction of the gradient:

$$\mathbf{x}_{i} \rightarrow \mathbf{x}'_{i} = \mathbf{x}_{i} - \lambda \frac{\partial}{\partial \mathbf{x}_{i}} C(\mathbf{x}_{1},...,\mathbf{x}_{n})$$
 $\forall i$

- 3. Check if $C(x_1,...,x_i,...,x_n) < C(x_1,...,x_i,...,x_n)$
- 4. If true then accept move, if not reject.
- 5. Repeat.

Line Search

- In GD you need to choose a step-size.
- Line search picks a direction, v, (say the gradient direction) and searches along that direction for the optimal step:

$$\eta^* = \operatorname{argmin} C(x_t + \eta v_t)$$

Repeated doubling can be used to effectively search for the optimal step:

$$\eta \rightarrow 2\eta \rightarrow 4\eta \rightarrow 8\eta$$
 (until cost increases)

There are many methods to pick search direction v.
 Very good method is "conjugate gradients".

Newton's Method

Basins of attraction for x5 - 1 = 0; darker means more iterations to converge.

- Want to find the roots of f(x).
- To do that, we compute the tangent at Xn and compute where it crosses the x-axis.

$$\nabla f(x_n) = \frac{0 - f(x_n)}{x_{n+1} - x_n} \Rightarrow x_{n+1} = x_n - \frac{f(x_n)}{\nabla f(x_n)}$$

• Optimization: find roots of $\nabla f(x_n)$

$$\nabla \nabla f(x_n) = \frac{0 - \nabla f(x_n)}{x_{n+1} - x_n} \Rightarrow x_{n+1} = x_n - \frac{\nabla f(x_n)}{\left[\nabla \nabla f(x_n)\right]}$$

- Does not always converge & sometimes unstable.
- If it converges, it converges very fast

Tabu Search

- A simple local search but with a memory.
- Recently visited states are added to a tabu-list and are temporarily excluded from being visited again.
- This way, the solver moves away from already explored regions and (in principle) avoids getting stuck in local minima.

Local beam search

- Keep track of *k* states rather than just one.
- Start with k randomly generated states.
- At each iteration, all the successors of all k states are generated.
- If any one is a goal state, stop; else select the *k* best successors from the complete list and repeat.
- Concentrates search effort in areas believed to be fruitful.
 - May lose diversity as search progresses, resulting in wasted effort.

Genetic algorithms

- A successor state is generated by combining two parent states
- Start with k randomly generated states (population)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Evaluation function (fitness function). Higher values for better states.
- Produce the next generation of states by selection, crossover, and mutation

- Fitness function: number of non-attacking pairs of queens (min = 0, max = $8 \times 7/2 = 28$)
- P(child) = 24/(24+23+20+11) = 31%
- P(child) = 23/(24+23+20+11) = 29% etc

Summary

- Local search maintains a complete solution
 - Seeks to find a consistent solution (also complete)
- Path search maintains a consistent solution
 - Seeks to find a complete solution (also consistent)
- Goal of both: complete and consistent solution
 - Strategy: maintain one condition, seek other
- Local search often works well on large problems
 - Abandons optimality
 - Always has some answer available (best found so far)