Marc Schoenauer

DataScience @ LHC Workshop 2015

Content

- Setting the scene
- Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- Non-Parametric Representations
- Conclusion

Content

- Setting the scene
- Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- Mon-Parametric Representations
- Conclusion

Hypotheses

- ullet Search Space Ω with some topological structure
- ullet Objective function ${\mathcal F}$ assume some weak regularity

Hill-Climbing

ullet Randomly draw $oldsymbol{x}_0 \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0)$

Initialisation

- Until(happy)
 - $oldsymbol{v} oldsymbol{y} = \mathsf{Best} \; \mathsf{neighbor}(oldsymbol{x}_t)$

neighbor structure on $\boldsymbol{\Omega}$

- ullet Compute $\mathcal{F}(oldsymbol{y})$
- If $\mathcal{F}(\boldsymbol{y}) \succ F(\boldsymbol{x}_t)$ then $\boldsymbol{x}_{t+1} = \boldsymbol{y}$ else $\boldsymbol{x}_{t+1} = \boldsymbol{x}_t$

accept if improvement

Comments

• Find *closest* local optimum

defined by neighborhood structure

• Iterate from different x_0 's

Until(very happy)

Hypotheses

- $\bullet \ \, \mathsf{Search} \, \, \mathsf{Space} \, \, \Omega \qquad \text{ with some topological structure} \\$
- ullet Objective function ${\mathcal F}$ assume some weak regularity

Stochastic (Local) Search

ullet Randomly draw $oldsymbol{x}_0 \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0)$

Initialisation

Until(happy)

• $y = \mathsf{Random} \ \mathsf{neighbor}(x_t)$

neighbor structure on Ω

 $\bullet \ \ \mathsf{Compute} \ \mathcal{F}(\boldsymbol{y})$

• If $\mathcal{F}(\boldsymbol{y}) \succ F(\boldsymbol{x}_t)$ then $\boldsymbol{x}_{t+1} = \boldsymbol{y}$ else $\boldsymbol{x}_{t+1} = \boldsymbol{x}_t$

accept if improvement

Comments

• Find one close local optimum

defined by neighborhood structure

• Iterate, leaving current optimum

Iterated Local Search

Hypotheses

- ullet Search Space Ω with some topological structure
- ullet Objective function ${\mathcal F}$ assume some weak regularity

Stochastic (Local) Search - alternative viewpoint

- ullet Randomly draw $oldsymbol{x}_0 \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0)$
- Until(happy)
 - $y = \mathsf{Move}(x_t)$
 - ullet Compute $\mathcal{F}(oldsymbol{y})$
 - If $\mathcal{F}(\boldsymbol{y}) \succ F(\boldsymbol{x}_t)$ then $\boldsymbol{x}_{t+1} = \boldsymbol{y}$ else $\boldsymbol{x}_{t+1} = \boldsymbol{x}_t$

Initialisation

stochastic variation on Ω

accept if improvement

Comments

• Find one *close* local optimum

defined by the Move operator

• Iterate, leaving current optimum

Iterated Local Search

Hypotheses

- ullet Search Space Ω with some topological structure
- ullet Objective function ${\mathcal F}$ assume some weak regularity

Stochastic Search

aka Metaheuristics

- ullet Randomly draw $oldsymbol{x}_0 \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0)$
- Until(happy)
 - $oldsymbol{y} = \mathsf{Move}(oldsymbol{x}_t)$ stochastic variation on Ω
 - ullet Compute $\mathcal{F}(oldsymbol{y})$
 - $oldsymbol{x}_{t+1} = \mathsf{Select}(oldsymbol{x}_t, oldsymbol{y})$ stochastic selection, biased toward better points

Comments

Can escape local optima

e.g., Select = Boltzman selection

• Iterate ?

Hypotheses

- ullet Search Space Ω with some topological structure
- ullet Objective function ${\mathcal F}$ assume some weak regularity

Population-based Metaheuristics

- Randomly draw $m{x}_0^i \in \Omega$ and compute $\mathcal{F}(m{x}_0^i)$, $i=1,\ldots,\mu$ Initialisation
- Until(happy)
 - $\quad \bullet \ \, \boldsymbol{y}^i = \mathsf{Move}(\boldsymbol{x}_t^1, \dots, \boldsymbol{x}_t^\mu) \text{, } i = 1, \dots, \lambda \qquad \qquad \mathsf{stochastic \ variations \ on} \, \, \Omega$
 - Compute $\mathcal{F}(\boldsymbol{y}^i)$, $i=1,\ldots,\lambda$
 - $\begin{array}{ll} \bullet \ (\boldsymbol{x}_{t+1}^1, \dots, \boldsymbol{x}_{t+1}^\mu) = \mathsf{Select}(\boldsymbol{x}_t^1, \dots, \boldsymbol{x}_t^\mu, \boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu + \lambda) \ \mathsf{selection} \\ &= \mathsf{Select}(\boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu, \lambda) \ \mathsf{selection} \end{array}$

Evolutionary Metaphor: 'natural' selection and 'blind' variations

- $y^i = \mathsf{Move}_m(x_t^i)$ for some i: mutation
- $\mathbf{y}^i = \mathsf{Move}_c(\mathbf{x}_t^i, \mathbf{x}_t^j)$ for some (i, j): crossover

Metaheuristics: an Alternative Viewpoint

- ullet Population and variation operators define a distribution on Ω
- ullet directly evolve a parameterized distribution $P\left(oldsymbol{ heta}
 ight)$

Distribution-based Metaheuristics

- Initialize distribution parameters θ_0
- Until(happy)
 - Sample distribution $P(\boldsymbol{\theta}_t) \rightarrow \boldsymbol{y}_1, \dots, \boldsymbol{y}_{\lambda} \in \Omega$
 - ullet Evaluate $oldsymbol{y}_1,\ldots,oldsymbol{y}_{\lambda}$ on ${\mathcal F}$
 - Update parameters $\theta_{t+1} \leftarrow F_{\theta}(\theta_t, y_1, \dots, y_{\lambda}, \mathcal{F}(y_1), \dots, \mathcal{F}(y_{\lambda}))$ includes selection

Covers

- Estimation of Distribution Algorithms
- Population-based Metaheuristics Evolutionary Algorithms
 Particle Swarm Optimization, Differential Evolution, . . .
- Deterministic algorithms

Inria-

This is (mostly) Experimental Science

Theory

- lagging behind practice
- though rapidly catching up in recent years
- not discussed here

Results need to be experimentally validated

Experiments

Validation relies on

- grounded statistical validation
- informed (meta)parameter setting/tuning
- reproducibility

CPU costly

CPU costly ++

Open Science

Inria-

From Solution Space to Search Space

Choices

- Objective function
- Search space

representation

and move operators / parameterized distribution

Approximation bias vs optimization error

This talk

Non-convex, non-smooth objective
 → Rank-based MI

parametric continuous optimization seeded identification of influencers

Search spaces and crossover operators

the TSP

Non-parametric representations

exploration vs optimization

Content

- Setting the scene
- 2 Continuous Optimization
 - The Evolution Strategy
 - The CMA-ES (Covariance Matrix Adaptation Evolution Strategy)
 - The Rank-based DataScience
- Oiscrete/Combinatorial Optimization
- Mon-Parametric Representations
- Conclusion

Content

- Setting the scene
- Continuous Optimization
 - The Evolution Strategy
 - The CMA-ES (Covariance Matrix Adaptation Evolution Strategy)
 - The Rank-based DataScience
- 3 Discrete/Combinatorial Optimization
- Mon-Parametric Representations
- Conclusion

Inria-

Stochastic Optimization Templates

Population-based Metaheuristics

- ullet Randomly draw $oldsymbol{x}_0^i \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0^i)$, $i=1,\ldots,\mu$ Initialisation
- Until(happy)
 - $m{y}^i = \mathsf{Move}(m{x}_t^1, \dots, m{x}_t^\mu)$, $i = 1, \dots, \lambda$ stochastic variations on Ω
 - Compute $\mathcal{F}(\boldsymbol{y}^i)$, $i=1,\ldots,\lambda$
 - $\begin{array}{ll} \bullet & (\boldsymbol{x}_{t+1}^1, \dots, \boldsymbol{x}_{t+1}^\mu) = \mathsf{Select}(\boldsymbol{x}_t^1, \dots, \boldsymbol{x}_t^\mu, \boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu + \lambda) \; \mathsf{selection} \\ &= \mathsf{Select}(\boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu, \lambda) \; \mathsf{selection} \end{array}$

Distribution-based Metaheuristics

- Initialize distribution parameters θ_0
- Until(happy)
 - Sample distribution $P(\boldsymbol{\theta_t}) \rightarrow \boldsymbol{y}_1, \dots, \boldsymbol{y}_{\lambda} \in \Omega$
 - Evaluate $oldsymbol{y}_1,\ldots,oldsymbol{y}_{\lambda}$ on $\mathcal F$
 - Update parameters $\theta_{t+1} \leftarrow F_{\theta}(\theta_t, y_1, \dots, y_{\lambda}, \mathcal{F}(y_1), \dots, \mathcal{F}(y_{\lambda}))$

Stochastic Optimization Templates

Distribution-based Metaheuristics

- Initialize distribution parameters θ_0
- Until(happy)
 - Sample distribution $P(\boldsymbol{\theta_t}) \rightarrow \boldsymbol{y}_1, \dots, \boldsymbol{y}_{\lambda} \in \Omega$
 - ullet Evaluate $oldsymbol{y}_1,\ldots,oldsymbol{y}_{\lambda}$ on ${\mathcal F}$
 - Update parameters $\theta_{t+1} \leftarrow F_{\theta}(\theta_t, \pmb{y}_1, \dots, \pmb{y}_{\lambda}, \mathcal{F}(\pmb{y}_1), \dots, \mathcal{F}(\pmb{y}_{\lambda}))$

The (μ, λ) -Evolution Strategy

$\Omega = \mathbb{R}^n$

$P(\bullet)$: normal distributions

Initialize distribution parameters m, σ, \mathbf{C} , set population size $\lambda \in \mathbb{N}$

While not terminate

$$\mathbf{y}_i \sim \mathbf{m} + \sigma \mathcal{N}_i(\mathbf{0}, \mathbf{C})$$
 for $i = 1, \dots, \lambda$

lacksquare Evaluate $oldsymbol{y}_1,\ldots,oldsymbol{y}_{\lambda}$ on $\mathcal F$

Compute
$$\mathcal{F}(oldsymbol{y}_1),\ldots,\mathcal{F}(oldsymbol{y}_{\lambda})$$

3 Select μ best samples

$$y_1,\ldots,y_{\mu}$$

Update distribution parameters

$$m, \sigma, \mathbf{C} \leftarrow F(m, \sigma, \mathbf{C}, \mathbf{y}_1, \dots, \mathbf{y}_{\mu}, \mathcal{F}(\mathbf{y}_1), \dots, \mathcal{F}(\mathbf{y}_{\mu}))$$

The (μ, λ) -Evolution Strategy (2)

Gaussian Mutations

- ullet mean vector $m \in \mathbb{R}^n$ is the current solution
- the so-called step-size $\sigma \in \mathbb{R}_+$ controls the step length
- the covariance matrix $\mathbf{C} \in \mathbb{R}^{n \times n}$ determines the shape of the distribution ellipsoid

How to update m, σ , and \mathbb{C} ?

$$\bullet \ m = \frac{1}{\mu} \sum_{i=1}^{i=\mu} x_{i:\lambda}$$

"Crossover" of best μ individuals

ullet Adaptive σ and ${f C}$

Need for adaptation

Content

- Setting the scene
- 2 Continuous Optimization
 - The Evolution Strategy
 - The CMA-ES (Covariance Matrix Adaptation Evolution Strategy)
 - The Rank-based DataScience
- 3 Discrete/Combinatorial Optimization
- 4 Non-Parametric Representations
- Conclusion

Cumulative Step-Size Adaptation (CSA)

• Measure the length of the evolution path

Compare to random walk

without selection

Rank-One Update

$$m{m} \leftarrow m{m} + \sigma m{y}_w, \quad m{y}_w = \sum_{i=1}^{\mu} m{w}_i \, m{y}_{i:\lambda}, \quad m{y}_i \sim \mathcal{N}_i(m{0}, \mathbf{C})$$

initial distribution, C = I

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^\mathrm{T}$
- ullet ruling principle: the adaptation increases the probability of successful steps, y_w , to appear again

Rank-One Update

 $oldsymbol{y_w}$, movement of the population mean $oldsymbol{m}$ (disregarding σ)

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^{\mathrm{T}}$
- ullet ruling principle: the adaptation increases the probability of successful steps, $oldsymbol{y}_w$, to appear again

Rank-One Update

$$m{m} \leftarrow m{m} + \sigma m{y}_w, \quad m{y}_w = \sum_{i=1}^{\mu} m{w}_i \, m{y}_{i:\lambda}, \quad m{y}_i \sim \mathcal{N}_i(m{0}, \mathbf{C})$$

- mixture of distribution C and step y_w , $C \leftarrow 0.8 \times C + 0.2 \times y_w y_w^T$
 - new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^{\mathrm{T}}$
 - ullet ruling principle: the adaptation increases the probability of successful steps, y_w , to appear again

Rank-One Update

$$m{m} \leftarrow m{m} + \sigma m{y}_w, \quad m{y}_w = \sum_{i=1}^{\mu} m{w}_i \, m{y}_{i:\lambda}, \quad m{y}_i \sim \mathcal{N}_i(m{0}, \mathbf{C})$$

new distribution (disregarding σ)

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^\mathrm{T}$
- ullet ruling principle: the adaptation increases the probability of successful steps, y_w , to appear again

Rank-One Update

$$m{m} \leftarrow m{m} + \sigma m{y}_w, \quad m{y}_w = \sum_{i=1}^{\mu} m{w}_i \, m{y}_{i:\lambda}, \quad m{y}_i \sim \mathcal{N}_i(m{0}, \mathbf{C})$$

movement of the population mean m

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^\mathrm{T}$
- ullet ruling principle: the adaptation increases the probability of successful steps, $oldsymbol{y}_w$, to appear again

Rank-One Update

mixture of distribution ${f C}$ and step ${m y}_w$,

$$\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^{\mathrm{T}}$$

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^\mathrm{T}$
- ullet ruling principle: the adaptation increases the probability of successful steps, y_w , to appear again

Rank-One Update

$$m{m} \leftarrow m{m} + \sigma m{y}_w, \quad m{y}_w = \sum_{i=1}^{\mu} m{w}_i \, m{y}_{i:\lambda}, \quad m{y}_i \sim \mathcal{N}_i(m{0}, \mathbf{C})$$

- new distribution: $\mathbf{C} \leftarrow 0.8 \times \mathbf{C} + 0.2 \times \boldsymbol{y}_w \boldsymbol{y}_w^{\mathrm{T}}$
- ullet ruling principle: the adaptation increases the probability of successful steps, y_w , to appear again

CMA-ES in one slide

Input:
$$m \in \mathbb{R}^n$$
, $\sigma \in \mathbb{R}_+$, λ
Initialize: $\mathbf{C} = \mathbf{I}$, and $p_{\mathbf{c}} = \mathbf{0}$, $p_{\sigma} = \mathbf{0}$,
Set: $c_{\mathbf{c}} \approx 4/n$, $c_{\sigma} \approx 4/n$, $c_{1} \approx 2/n^2$, $c_{\mu} \approx \mu_{w}/n^2$, $c_{1} + c_{\mu} \leq 1$, $d_{\sigma} \approx 1 + \sqrt{\frac{\mu_{w}}{n}}$, and $w_{i=1...\lambda}$ such that $\mu_{w} = \frac{1}{\sum_{i=1}^{\mu} w_{i}^{2}} \approx 0.3 \, \lambda$

While not terminate

$$\begin{aligned} & \boldsymbol{x}_i = \boldsymbol{m} + \sigma \, \boldsymbol{y}_i, \quad \boldsymbol{y}_i \, \sim \, \mathcal{N}_i(\mathbf{0},\mathbf{C}) \,, \quad \text{for } i = 1, \dots, \lambda \\ & \boldsymbol{m} \leftarrow \sum_{i=1}^{\mu} w_i \, \boldsymbol{x}_{i:\lambda} = \boldsymbol{m} + \sigma \, \boldsymbol{y}_w \quad \text{where } \boldsymbol{y}_w = \sum_{i=1}^{\mu} w_i \, \boldsymbol{y}_{i:\lambda} \end{aligned} \quad \text{update mean} \\ & \boldsymbol{p}_{\mathbf{c}} \leftarrow (1 - c_{\mathbf{c}}) \, \boldsymbol{p}_{\mathbf{c}} + \mathbb{1}_{\{\parallel p_{\sigma} \parallel < 1.5\sqrt{n}\}} \sqrt{1 - (1 - c_{\mathbf{c}})^2} \sqrt{\mu_w} \, \boldsymbol{y}_w \end{aligned} \quad \text{cumulation for } \mathbf{C} \\ & \boldsymbol{p}_{\sigma} \leftarrow (1 - c_{\sigma}) \, \boldsymbol{p}_{\sigma} + \sqrt{1 - (1 - c_{\sigma})^2} \sqrt{\mu_w} \, \mathbf{C}^{-\frac{1}{2}} \boldsymbol{y}_w \end{aligned} \quad \text{cumulation for } \boldsymbol{\sigma} \\ & \mathbf{C} \leftarrow (1 - c_1 - c_{\mu}) \, \mathbf{C} + c_1 \, \boldsymbol{p}_{\mathbf{c}} \, \boldsymbol{p}_{\mathbf{c}}^{\mathrm{T}} + c_{\mu} \sum_{i=1}^{\mu} w_i \, \boldsymbol{y}_{i:\lambda} \boldsymbol{y}_{i:\lambda}^{\mathrm{T}} \end{aligned} \quad \text{update } \mathbf{C} \\ & \boldsymbol{\sigma} \leftarrow \boldsymbol{\sigma} \times \exp \left(\frac{c_{\sigma}}{d_{\sigma}} \left(\frac{\parallel p_{\sigma} \parallel}{\mathbb{E} \parallel \mathcal{N}(0,1) \parallel} - 1 \right) \right) \end{aligned} \quad \text{update}$$

Not covered on this slide: termination, restarts, active or mirrored sampling, outputs, and boundaries

Invariances: Guarantee for Generalization

Invariance properties of CMA-ES

Invariance to order preserving transformations in function space

like all comparison-based algorithms

- Translation and rotation invariance to rigid transformations of the search space
- ightarrow Natural Gradient in distribution space

NES, Schmidhuber et al., 08 IGO, Olliver et al., 11

CMA-ES is almost parameterless

• Tuning of a small set of functions

Hansen & Ostermeier 2001

- Default values generalize to whole classes
- Exception: population size for multi-modal functions

but see IPOP-CMA-ES Auger & Hansen, 05 and BIPOP-CMA-ES Hansen, 09

BBOB – Black-Box Optimization Benchmarking

• ACM-GECCO workshops, 2009-2015

- http://coco.gforge.inria.fr/
- Set of 25 benchmark functions, dimensions 2 to 40
- With known difficulties (ill-conditioning, non-separability, ...)
- Noisy and non-noisy versions

Competitors include

- BFGS (Matlab version),
- Fletcher-Powell,
- DFO (Derivative-Free Optimization, Powell 04)
- Differential Evolution
- Particle Swarm Optimization
- and many more

BBOB – Black-Box Optimization Benchmarking

• ACM-GECCO workshops, 2009-2015

- http://coco.gforge.inria.fr/
- Set of 25 benchmark functions, dimensions 2 to 40
- With known difficulties (ill-conditioning, non-separability, . . .)
- Noisy and non-noisy versions

Competitors include

- BFGS (Matlab version),
- Fletcher-Powell,
- DFO (Derivative-Free Optimization, Powell 04)
- Differential Evolution
- Particle Swarm Optimization
- and many more

(should be) available in ROOT6

Benazera, Hansen, Kégl, 15

Innin-

Content

- Setting the scene
- Continuous Optimization
 - The Evolution Strategy
 - The CMA-ES (Covariance Matrix Adaptation Evolution Strategy)
 - The Rank-based DataScience
- 3 Discrete/Combinatorial Optimization
- Mon-Parametric Representations
- Conclusion

Seeded Influencer Identification

Philippe Caillou & Michèle Sebag, coll SME Augure

Goal

- Find the influencers in a given social network
- from public data sources

tweets, blogs, articles, ...

- Commercial goal: so as to bribe them :-)
- Scientific goal: with little user input

What is an Influencer?

No clear definition

- # followers?
- Highly retweeted?but # retweets disagrees with # followers
- Sources of information cascades?
- # invitations to join?
- Topic-specific PageRanking?
- Presence on Wikipedia?

Need for

- Topic-specific features
- and graph features
- and user input

no generic ground truth

Seeded Influencer Ranking

Input

- A social network
- (Big) Data of user interactions
- Some identified influencers

Tweets, blogs, messages, ...

The global picture

Derive features representing the users
 using content and traces

Optimize scoring function giving highest scores to known influencers

• return best-k scoring users the most (known + new) influencers

Search Space and Learning Criterion

The scoring function

ullet Each individual is described by d features

 $x_i \in \mathbb{R}^d$

• Non-linear score h defined by pair (v,a) in $\mathbb{R}^d \times \mathbb{R}^d$

$$h_{v,a}(x) = \sum_{i=1}^{d} v_i |x_i - a_i|$$

A rank-based criterion

- Each score $h_{v,a}$ induces a ranking $R_{v,a}$ on the dataset
- Goal: Known influencers (KIs) ranked highest

 $\mathsf{Best}\ \mathsf{has}\ \mathsf{rank}\ n$

Non-convex optimization

$$ArgMax_{(v,a)} \left\{ \sum_{x_i \in \mathsf{KI}} R_{v,a}(x_i) \right\}$$

→ Stochastic Optimizer

e.g., sep-CMA-ES

Inria-

Data

Domains

- Fashion: 18/23 influencers with twitter account
- SmartPhones: 69/206 influencers with twitter account
- Social Influence: 39/39 influencers with twitter account
- **Wine**: 28/235 influencers with twitter account, coming from public sources (e.g., *Time Magazine*)
- **Human Resources**: 99 influencers from the *100 most influencial* people in HR and recruiting on twitter

Sources

- random 10% of all retweets of November 2014
- 100M tweets, 45M unique tweets,
- ullet with origin-destination pairs ightarrow 43M nodes graph
- \bullet only words in at least 0.001% and at most 10% tweets considered
 - \rightarrow 10.5M candidates

Features

100 Content-based Features

foreach medium eventually

- ullet Foreach user x, identify $\mathcal{W}(x)$, the N words with max tf-idf term frequency inverse document frequency
- ullet 50 words that appear most often in all $\mathcal{W}(influencer)$
- ullet 50 words with max sum of tf-idf over $\bigcup \mathcal{W}(influencer)$
- ullet each selected word is a feature for x: 0 if not present in $\mathcal{W}(x)$, ti-idf otherwise Many are null for most candidates

6 Network Features

from the weighted graph of retweets

centrality, PageRank, ...

5 Social Features

• from tweeter user profiles

tweets, # followers, ...

Seeded Influencer Identification: Discussion

Results

- Better than using only social features
- Found unexpected influencers
- Confirmed by experts

Forthcoming application

Unveil some influencial xxx-sceptics

Global warming, genocides, ...

- Setting the scene
- Continuous Optimization
- 3 Discrete/Combinatorial Optimization
 - The Crossover Controversy
 - The TSP Illustration
- Mon-Parametric Representations
- Conclusion

- Setting the scene
- 2 Continuous Optimization
- 3 Discrete/Combinatorial Optimization
 - The Crossover Controversy
 - The TSP Illustration
- 4 Non-Parametric Representations
- Conclusion

Stochastic Optimization Templates (reminder)

Population-based Metaheuristics

- ullet Randomly draw $oldsymbol{x}_0^i \in \Omega$ and compute $\mathcal{F}(oldsymbol{x}_0^i)$, $i=1,\ldots,\mu$ Initialisation
- Until(happy)
 - $m{y}^i = \mathsf{Move}(m{x}_t^1, \dots, m{x}_t^\mu)$, $i = 1, \dots, \lambda$ stochastic variations on Ω
 - Compute $\mathcal{F}(\boldsymbol{y}^i)$, $i=1,\ldots,\lambda$
 - $\begin{array}{ll} \bullet \ \, (\boldsymbol{x}_{t+1}^1, \dots, \boldsymbol{x}_{t+1}^\mu) = \mathsf{Select}(\boldsymbol{x}_t^1, \dots, \boldsymbol{x}_t^\mu, \boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu + \lambda) \ \mathsf{selection} \\ = \ \, \mathsf{Select}(\boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu, \lambda) \ \mathsf{selection} \end{array}$

Distribution-based Metaheuristics

- Initialize distribution parameters $heta_0$
- Until(happy)
 - Sample distribution $P(\boldsymbol{\theta_t}) \rightarrow \boldsymbol{y}_1, \dots, \boldsymbol{y}_{\lambda} \in \Omega$
 - Evaluate $oldsymbol{y}_1,\ldots,oldsymbol{y}_{oldsymbol{\lambda}}$ on ${\mathcal F}$
 - Update parameters $m{ heta}_{t+1} \leftarrow F_{ heta}(m{ heta}_t, m{y}_1, \dots, m{y}_{\lambda}, \mathcal{F}(m{y}_1), \dots, \mathcal{F}(m{y}_{\lambda}))$

Stochastic Optimization Templates (reminder)

Population-based Metaheuristics

- ullet Randomly draw $m{x}_0^i \in \Omega$ and compute $\mathcal{F}(m{x}_0^i)$, $i=1,\dots,\mu$ Initialisation
- Until(happy)
 - $m{y}^i = \mathsf{Move}(m{x}_t^1, \dots, m{x}_t^\mu)$, $i = 1, \dots, \lambda$ stochastic variations on Ω
 - Compute $\mathcal{F}(\boldsymbol{y}^i)$, $i=1,\ldots,\lambda$
 - $\begin{array}{ll} \bullet & (\boldsymbol{x}_{t+1}^1, \dots, \boldsymbol{x}_{t+1}^\mu) = \mathsf{Select}(\boldsymbol{x}_t^1, \dots, \boldsymbol{x}_t^\mu, \boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu + \lambda) \; \mathsf{selection} \\ &= \mathsf{Select}(\boldsymbol{y}^1, \dots, \boldsymbol{y}^\lambda) & (\mu, \lambda) \; \mathsf{selection} \end{array}$

Innia-

Crossover or not Crossover

Issues with crossover

- Showed to mainly work on dynamical problems
 Compared to ILS, SA, Ch. Papadimitriou et al., 15

Crossover or not Crossover

Issues with crossover

- Crossover ubiquitous in nature
 - though not in all bacteria
- Showed to mainly work on dynamical problems
 Compared to ILS, SA, Ch. Papadimitriou et al., 15

Yes, but

- Most artificial crossover operators exchange chunks of solutions
- Nature does not exchange "organs"
- but chunks of programs that builds the solution

Crossover or not Crossover

Issues with crossover

- Showed to mainly work on dynamical problems
 Compared to ILS, SA, Ch. Papadimitriou et al., 15

Yes, but

- Most artificial crossover operators exchange chunks of solutions
- Nature does not exchange "organs"
- but chunks of programs that builds the solution

Better no crossover than a poor crossover

- Setting the scene
- 2 Continuous Optimization
- 3 Discrete/Combinatorial Optimization
 - The Crossover Controversy
 - The TSP Illustration
- 4 Non-Parametric Representations
- Conclusion

The Traveling Salesman Problem

Find shortest Hamiltonian circuit on n cities

dk11455.tsp

Permutation Representation

- Ordered list of cities:
 no semantic link with the objective
- Blind exchange of chunks meaningless, and leads to unfeasible circuits

Edge Representation

- List of all edges of the tour: unordered clearly related to objective
- but blind exchange of edges doesn't work either

Challenge or opportunity?

A strong exact solver

Concorde

A very strong heuristic solver

LKH-2

LKH-2

- Local Search
- Deep k-opt moves
- Many ad hoc heuristics

efficient implementation

Multi-trial LKH-2

- Iterated Local Search
- Using ...a crossover operator between best-so-far and new local optima
- Iterative Partial Transcription, a particular case of GPX

Mobius et al., 99-08

next slide

Most best known results on non-exactly solved instances, up to 10M cities

Respectful and Transmitting crossover

- Find k-partitions of cost 2 if exist
- Chooses best of $2^k 2$ solutions O(k)
 - All common edges are kept
 - No new edge is created

Two possible hybridizations

- ullet Evolutionary Algorithm using GPX and iterated 2-opt as mutation operator Some best results on small instance < 10k cities
- Replacing IPT in LKH-2 heuristic
 Improved some state-of-the-art results

O(n)

The EAX crossover

- Merge A and B
- Alternate A/B edges
- Local, then global choice strategy
- Use sub-tours to remove parent edges
- Local search for minimal new edges

The EAX algorithm

- Foreach randomly chosen parent pair
- apply EAX N times
- keep best of parents + N offspring

typically 300 iterations

typically 30

diversity-preserving selection

Best known results on several instances $\dots \le 200k$ cities

Evolutionary TSP: Discussion

Meta or not Meta?

- GPX can be applied to other graph problems
- EAX is definitely a specialized TSP operator

Take Home Message

- Efficient crossovers might exist
- for semantically relevant representations
- but require domain knowledge ... and fine-tuning

- Setting the scene
- 2 Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- 4 Non-Parametric Representations
 - The Velocity Identification
 - The Planning Decomposition
- 6 Conclusion

- Setting the scene
- Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- 4 Non-Parametric Representations
 - The Velocity Identification
 - The Planning Decomposition
- 6 Conclusion

Identification of Spatial Geological Models

The direct problem

- Function ϕ
- ullet applied to model ${\cal M}$
- Find result $\mathcal{R} = \phi(\mathcal{M})$
 - \rightarrow numerical simulation

The inverse problem

- ullet Given experimental results \mathcal{R}^*
- ullet find model \mathcal{M}^*
- such that $\phi(\mathcal{M}^*) = \mathcal{R}^*$
- $\rightarrow \operatorname{Arg\ Min}_{\mathcal{M}}\{||\phi(\mathcal{M})-\mathcal{R}^*|^2\}$

MS, Ehinger, Braunschweig, 98

(simulated) 3D seismogram

 $120 \times 2D$ seismogram

Voronoi Representation

The solution space

- Velocities in some 3D domain
- Blocky model piecewise constant

Values on a grid/mesh

- Thousands of variables
- Uncorrelated

Voronoi representation

- List of labelled Voronoi sites
- Velocity = site label inside each cell

Variation Operators

- Geometric exchange crossover
- Add, remove, move sites mutations

Variable unordered list of Voronoi sites, and corresponding 'colored' Voronoi diagram

The crossover operator

Other Voronoi successes

Evolutionary chairs

- Minimize weight
- Constraint on stiffness

Permanent collection of Beaubourg Modern Art Museum

The Seroussi architectural competition

- A building for private exhibitions
- Optimize natural lightning of paintings
 all year round
- Room seeds for adaptive room desing

1st price (out of 8 submissions)

- Setting the scene
- 2 Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- 4 Non-Parametric Representations
 - The Velocity Identification
 - The Planning Decomposition
- Conclusion

The TGV paradigm

Improve a dummy algorithm

Cannot directly go from I to ${\sf G}$

Can go sequentially from I to the intermediate stations, and to $\ensuremath{\mathsf{G}}$

 \rightarrow evolve the sequence of intermediate 'stations'

Representation

Variable-length ordered lists of (01,02,03)

Variation operators

Chromosome-like swap

Move, add or remove intermediate stations

variable-length crossover

mutations

Al Planning problem (S, \overline{A}, I, G)

- ullet Given a state space ${\mathcal S}$ and a set of actions ${\mathcal A}$ conditions, effects
- ullet An initial state I and a goal state G possibly partially defined
- ullet Find optimal sequence of actions from I to G.

Many complete / satisficing planners

biennal IPC since 1998

Evolving intermediate states

- Search space: Variable-length ordered lists of states (S_1, \ldots, S_l)
- Solve $(\mathcal{S}, \mathcal{A}, S_i, S_{i+1})$ using a given planner "dummy"
- ullet All sub-problems solved o solution of initial problem

Highlights

J. Bibaï et al., 09-11

- Solves instances where 'dummy' planner fails
- Silver Medal, Humies Awards, GECCO 2010
- Winner, satisficing track, IPC 2011
- First multi-objective planner, IJCAI 2013

M. Khouadjia et al.

Non-Parametric Representations: Discussion

Further examples

- ullet Spatial geological models: horizontal layers + geological parameters patented
- Neural Networks HyerNeat, Stanley 07; Compressed NNs, Schmidhuber 10

Non-parametric representations

- Explore larger search spaces, but with some constraints
 - ightarrow explore a sub-variety of the whole space
- Modifies both the approximation bias
 how far from the true optimum is the best solution under the streetlight?
- and the optimization error our algorithm is not perfect

Optimization as an exploratory tool

- Setting the scene
- Continuous Optimization
- 3 Discrete/Combinatorial Optimization
- Mon-Parametric Representations
- Conclusion

The Black-Box Hypothesis

Meta or not Meta?

 A continuum of embedded classes of problems Where does Black Box start?

e.g., GPX and EAX

- Continuous optimization: at least the dimension is known
- The more information the better

e.g. multimodality for restarts

Learn about F during the search
 → online tuning

beyond distribution parameters

Not Covered Today

General

Statistical tests

Tutorials available

 From parameter setting to hyper-heuristics Programming by Optimization, Hoos, 2014

Burke et al., 08-15

Multi-objective

Full track with own conferences

Continuous

Surrogates

ML helping Optimization

Constraints

from Lagrangian to specific approaches

Noise handling

e.g., using Höffding or Bernstein inequalities

Other Representations/Paradigms

Genetic Programming

Search a space of programs

Generative Developmental Systems

.....that build the solution

Conclusion

Flexibility