

Tecnológico Nacional de México

Instituto Tecnológico de Orizaba/Celaya

Modern Computing Algorithms for Process Optimization with Julia Programming

"8 – Stochastic Methods"

By:

Dr. Kelvyn Baruc Sánchez Sánchez

Postdoctoral Researcher/I.T. Celaya

Stochastic Methods

- Employ randomness strategically to help explore design space
- Randomness can help escape local minima
- Increases chance of searching near the global minimum
- Typically rely on pseudo-random number generators to ensure repeatability

Noisy Descent

- Gradient descent with additional random noise term
- Step size must meet certain conditions to guarantee convergence

$$\mathbf{x}^{(k+1)} \leftarrow \mathbf{x}^{(k)} + \alpha \mathbf{g}^{(k)} + \mathbf{\varepsilon}^{(k)}$$

stochastic gradient descentsteepest descent

Mesh Adaptive Direct Search

- Similar to generalized pattern search method, but searches in a random set of directions that span the search space
- Example: set of positive spanning sets constructed from nonzero directions d₁,d₂ ∈{-1,0,1}

Mesh Adaptive Direct Search

- Intelligently controls the degree of randomness added to stochastic search methods
- Randomness is analogous to temperature in metallurgy
- Initially, the randomness added to function evaluations is large
- The "temperature" is then slowly lowered according to a predetermined "annealing schedule"

- Each step must then be "accepted" as the new design point with probability defined by the Metropolis criterion, helping the algorithm escape local minima
- Metropolis criterion probability of acceptance

$$\begin{cases} 1 & \text{if } \Delta y \leq 0 \\ \min(e^{-\Delta y/t}, 1) & \text{if } \Delta y > 0 \end{cases}$$

Annealing schedules

Logarithmic annealing schedule

$$t^{(k)} = t^{(1)} \frac{\ln(2)}{\ln(k+1)}$$

Exponential annealing schedule

$$t^{(k+1)} = \gamma t^{(k)}$$

Fast annealing

$$t^{(k)} = rac{t^{(1)}}{k}$$

logarithmic exponential, $\gamma = 1/4$ exponential, $\gamma = 1/2$ exponential, $\gamma = 3/4$ fast

- Corana et al. 1987 introduced variable step-size
- First, a cycle of random moves is performed in each direction

$$\mathbf{x}' = \mathbf{x} + rv_i \mathbf{e}_i$$

where r is randomly sampled from [-1,1]

• After n_s cycles, step size is adjusted according to

$$v_{i} = \begin{cases} v_{i} \left(1 + c_{i} \frac{a_{i}/n_{s} - 0.6}{0.4} \right) & \text{if } a_{i} > 0.6n_{s} \\ v_{i} \left(1 + c_{i} \frac{0.4 - a_{i}/n_{s}}{0.4} \right)^{-1} & \text{if } a_{i} < 0.4n_{s} \\ v_{i} & \text{otherwise} \end{cases}$$

• The variable step size introduced by Corana et al. 1987 regulates the ratio of accepted-to-rejected points to about 50%

Cross-Entropy Method

- Maintains explicit probability distribution over design space often called a proposal distribution
- Requires choosing a family of parameterized distributions
- At each iteration, a set of design points are sampled from the proposal distribution; these are evaluated and ranked
- The best-performing subset of samples, called elite samples, are retained
- The proposal distribution parameters are then updated based on the elite samples, and the next iteration begins

Cross-Entropy Method


```
using Distributions
function cross_entropy_method(f, P, k_max, m=100, m_elite=10)
 for k in 1 : k_max
 samples = rand(P, m)
 order = sortperm([f(samples[:,i]) for i in 1:m])
 P = fit(typeof(P), samples[:,order[1:m_elite]])
 end
 return P
end
```


Natural Evolution Strategies

- Similar to cross-entropy method, except instead of parameterizing distribution based on elite samples, it is optimized using gradient descent
- The distribution parameter gradient is estimated from the set of function evaluations


```
using Distributions function natural_evolution_strategies(f, \theta, k_max; m=100, \alpha=0.01) for k in 1 : k_max samples = [rand(\theta) for i in 1 : m] \theta -= \alpha*sum(f(x)*\nablalogp(x, \theta) for x in samples)/m end return \theta
```


Natural Evolution Strategies

Dr. Kelvyn B. Sánchez Sánchez

Instituto Tecnológico de Celaya

Covariance Matrix Adaptation

- Same approach as natural evolution strategy and cross entropy method, but the proposal distribution is a multivariate Gaussian parameterized by a covariance matrix
- Sample efficient

Summary

- Stochastic methods employ random numbers during the optimization process
- Simulated annealing uses a temperature that controls random exploration and which is reduced over time to converge on a local minimum
- The cross-entropy method and evolution strategies maintain proposal distributions from which they sample in order to inform updates

Summary

- Natural evolution strategies uses gradient descent with respect to the log likelihood to update its proposal distribution
- Covariance matrix adaptation is a robust and sample-efficient optimizer that maintains a multivariate Gaussian proposal distribution with a full covariance matrix

