Implementation exercises for the course Heuristic Optimization

Dr. Jérémie Dubois-Lacoste¹ *jeremie.dubois-lacoste@ulb.ac.be*

IRIDIA, CoDE, ULB

February 25, 2015

¹ Slides based on last year's excersises by Dr. Franco Mascia.

Implement perturbative local search algorithms for the LOP

- Linear Ordering Problem (LOP)
- First-improvement and Best-Improvement
- Transpose, exchange and insert neighborhoods
- Random initialization vs. CW heuristic
- Statistical Empirical Analysis

The Linear Ordering Problem (1/3)

- Ranking in sport tournaments
- Archeology
- Aggregation of individual preferences
- etc.

Linear Ordering Problem (2/3)

Given

An $n \times n$ matrix C, where the value of row i and column j is noted c_{ij} .

	1	2	3	4
1	C ₁₁	C ₁₂	<i>C</i> ₁₃	C ₁₄
2	<i>c</i> ₂₁	<i>C</i> ₂₂	<i>c</i> ₂₃	<i>C</i> ₂₄
3	<i>c</i> ₃₁	<i>c</i> ₃₂	c_{33}	c_{34}
4	C ₄₁	C ₄₂	<i>c</i> ₄₃	C ₄₄

Objective

Linear Ordering Problem (2/3)

Given

An $n \times n$ matrix C, where the value of row i and column j is noted c_{ij} .

	1	2	3	4
1	C ₁₁	C ₁₂	<i>C</i> ₁₃	C ₁₄
2	<i>c</i> ₂₁	<i>C</i> ₂₂	<i>c</i> ₂₃	c_{24}
3	<i>c</i> ₃₁	<i>c</i> ₃₂	c_{33}	<i>c</i> ₃₄
4	C ₄₁	C ₄₂	<i>c</i> ₄₃	C ₄₄

Objective

$$\pi = (1,2,3,4)$$
 $C = egin{array}{c|ccccc} & 1 & 2 & 3 & 4 \\ \hline 1 & 1 & 3 & 2 & 4 \\ \hline 2 & 2 & 1 & 1 & 3 \\ 3 & 1 & 2 & 2 & 1 \\ 4 & 4 & 5 & 1 & 4 \\ \hline \end{array}$

$$f(\pi) = 3 + 2 + 4 + 1 + 3 + 1 = 14$$

Objective

$$\pi = (1,2,3,4)$$
 $C = egin{array}{c|ccccc} & 1 & 2 & 3 & 4 \\\hline 1 & 1 & 3 & 2 & 4 \\\hline 2 & 2 & 1 & 1 & 3 \\\hline 3 & 1 & 2 & 2 & 1 \\\hline 4 & 4 & 5 & 1 & 4 \\\hline \end{array}$

$$f(\pi) = 3 + 2 + 4 + 1 + 3 + 1 = 14$$

Objective

$$\pi = (1,2,3,4)$$
 $C = egin{array}{c|ccccc} & 1 & 2 & 3 & 4 \\\hline 1 & 1 & 3 & 2 & 4 \\\hline 2 & 2 & 1 & 1 & 3 \\\hline 3 & 1 & 2 & 2 & 1 \\\hline 4 & 4 & 5 & 1 & 4 \\\hline \end{array}$

$$f(\pi) = 3 + 2 + 4 + 1 + 3 + 1 = 14$$

Objective

$$\pi = (1,2,3,4)$$
 $C = egin{array}{c|ccccc} & 1 & 2 & 3 & 4 \\\hline 1 & 1 & 3 & 2 & 4 \\\hline 2 & 2 & 1 & 1 & 3 \\ 3 & 1 & 2 & 2 & 1 \\ 4 & 4 & 5 & 1 & 4 \\\hline \end{array}$

$$f(\pi) = 3 + 2 + 4 + 1 + 3 + 1 = 14$$

Objective

Implement 12 iterative improvements algorithms for the LOP

Implement 12 iterative improvements algorithms for the LOP

- Pivoting rule:
 - first-improvement
 - best-improvement
- Neighborhood:
 - Transpose
 - Exchange
 - Insert
- Initial solution:
 - Random permutation
 - CW heuristic

Implement 12 iterative improvements algorithms for the LOP

- Pivoting rule:
 - first-improvement
 - Ø best-improvement
- Neighborhood:
 - Transpose
 - 2 Exchange
 - Insert
- Initial solution:
 - Random permutation
 - CW heuristic
- 2 pivoting rules \times 3 neighborhoods \times 2 initialization methods = 12 combinations

Implement 12 iterative improvements algorithms for the LOP

Do not implement 12 programs!

Reuse code and use command-line parameters

```
./lop11 --first --transpose --cw
./lop11 --best --exchange --random
etc.
```

Your program must use a parameter to choose the instance file:

Iterative Improvement

```
\pi := {\sf GenerateInitialSolution}\,() while \pi is not a local optimum do choose a neighbour \pi' \in \mathcal{N}(\pi) such that F(\pi') < F(\pi) \pi := \pi'
```

Iterative Improvement

```
\pi := \texttt{GenerateInitialSolution}\,() while \pi is not a local optimum do choose a neighbour \pi' \in \mathcal{N}(\pi) such that F(\pi') < F(\pi) \pi := \pi'
```

Which neighbour to choose? Pivoting rule

- Best Improvement: choose best from all neighbours of s
 - ✓ Better quality
 - X Requires evaluation of all neighbours in each step
- First improvement: evaluate neighbours in fixed order and choose first improving neighbour.
 - More efficient
 - X Order of evaluation may impact quality / performance

Iterative Improvement

```
\begin{aligned} \pi &:= \texttt{GenerateInitialSolution}\,() \\ \textbf{while} \, \pi &\: \text{is not a local optimum do} \\ &\: \text{choose a neighbour} \, \pi' \in \mathcal{N}(\pi) \, \text{such that} \, F(\pi') < F(\pi) \\ &\: \pi := \pi' \end{aligned}
```

Which neighbour to choose? Pivoting rule

- Best Improvement: choose best from all neighbours of s
 - ✓ Better quality
 - X Requires evaluation of all neighbours in each step
- First improvement: evaluate neighbours in fixed order and choose first improving neighbour.
 - More efficient
 - Order of evaluation may impact quality / performance

Iterative Improvement

```
\begin{split} \pi &:= \texttt{GenerateInitialSolution}\,() \\ \textbf{while} \,\, \pi \,\, \text{is not a local optimum do} \\ &\quad \text{choose a neighbour} \,\, \pi' \in \mathcal{N}(\pi) \,\, \text{such that} \,\, F(\pi') < F(\pi) \\ &\quad \pi := \pi' \end{split}
```

Which neighbour to choose? Pivoting rule

- Best Improvement: choose best from all neighbours of s
 - Better quality
 - Requires evaluation of all neighbours in each step
- First improvement: evaluate neighbours in fixed order and choose first improving neighbour.
 - More efficient
 - Order of evaluation may impact quality / performance

Iterative Improvement

```
\pi := {\sf GenerateInitialSolution}\,() while \pi is not a local optimum do choose a neighbour \pi' \in \mathcal{N}(\pi) such that F(\pi') < F(\pi) \pi := \pi'
```

Initial solution

- Random permutation
- Chenery and Watanabe (CW) heuristic

Iterative Improvement

```
\pi := \text{GenerateInitialSolution} \ () while \pi is not a local optimum do choose a neighbour \pi' \in \mathcal{N}(\pi) such that F(\pi') < F(\pi) \pi := \pi'
```

Chenery and Watanabe (CW) heuristic

Construct the solution by inserting **one row at a time**, always selecting the most "attractive" row: the one that maximizes the sum of elements having an influence on objective function.

The "attractiveness" of a row i at step s is: $\sum_{j=s+1}^{n} c_{\pi(i)j}$

See example

Iterative Improvement

```
\begin{array}{l} \pi := \texttt{GenerateInitialSolution}\,() \\ \textbf{while} \, \pi \text{ is not a local optimum } \textbf{do} \\ \text{choose a neighbour } \pi' \in \mathcal{N}(\pi) \text{ such that } F(\pi') < F(\pi) \\ \pi := \pi' \end{array}
```

Which neighborhood $\mathcal{N}(\pi)$?

- Transpose
- Exchange
- Insertion

Example: Exchange π_i and π_j $(i \neq j)$, $\pi' = \text{Exchange}(\pi, i, j)$

Only a subset of the changes affect the objective function Do not recompute the evaluation function from scratch! Equivalent speed-ups with Transpose and Insertion.

Example: Exchange π_i and π_j $(i \neq j)$, $\pi' = \text{Exchange}(\pi, i, j)$

Only a subset of the changes affect the objective function Do not recompute the evaluation function from scratch! Equivalent speed-ups with Transpose and Insertion.

Example: Exchange π_i and π_j $(i \neq j)$, $\pi' = \text{Exchange}(\pi, i, j)$

Only a subset of the changes affect the objective function
Do not recompute the evaluation function from scratch!
Equivalent speed-ups with Transpose and Insertion.

Example: Exchange π_i and π_j $(i \neq j)$, $\pi' = \text{Exchange}(\pi, i, j)$

Only a subset of the changes affect the objective function Do not recompute the evaluation function from scratch! Equivalent speed-ups with Transpose and Insertion.

Example: Exchange π_i and π_j $(i \neq j)$, $\pi' = \text{Exchange}(\pi, i, j)$

Only a subset of the changes affect the objective function Do not recompute the evaluation function from scratch! Equivalent speed-ups with Transpose and Insertion.

Instances

- LOP instances with sizes 150 and 250.
- More info: http://iridia.ulb.ac.be/~stuetzle/Teaching/HO/

Experiments

Apply each algorithm k once to each instance i and record its :

- Relative percentage deviation $\Delta_{ki} = 100 \cdot \frac{\text{best-known}_i \cos \theta}{\text{best-known}_i}$
- 2 Computation time (t_{ki})

Note: use constant random seed across algorithms, for each instance

Report for each algorithm k

- Average relative percentage deviation
- Sum of computation time

Instances

- LOP instances with sizes 150 and 250.
- More info: http://iridia.ulb.ac.be/~stuetzle/Teaching/HO/

Experiments

Apply each algorithm *k* once to each instance *i* and record its :

- Relative percentage deviation $\Delta_{ki} = 100 \cdot \frac{\text{best-known}_i \text{cost}_{ki}}{\text{best-known}_i}$
- **2** Computation time (t_{ki})

Note: use constant random seed across algorithms, for each instance

Report for each algorithm k

- Average relative percentage deviation
- Sum of computation time

Instances

- LOP instances with sizes 150 and 250.
- More info: http://iridia.ulb.ac.be/~stuetzle/Teaching/HO/

Experiments

Apply each algorithm *k* once to each instance *i* and record its :

- Relative percentage deviation $\Delta_{ki} = 100 \cdot \frac{\text{best-known}_i \text{cost}_{ki}}{\text{best-known}_i}$
- ② Computation time (t_{ki})

Note: use constant random seed across algorithms, for each instance

Report for each algorithm k

- Average relative percentage deviation
- Sum of computation time

Is there a statistically significant difference between the solution quality generated by the different algorithms?

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- Statistical hypothesis tests are used to assess the validity of statements about properties of or relations between sets of statistical data.
- The statement to be tested (or its negation) is called the *null hypothesis* (H₀) of the test.
 Example: For the Wilcoxon signed-rank test, the null hypothesis is that 'the median of the differences is zero'.
- The *significance level* (α) determines the maximum allowable probability of incorrectly rejecting the null hypothesis. Typical values of α are 0.05 or 0.01.

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- Statistical hypothesis tests are used to assess the validity of statements about properties of or relations between sets of statistical data.
- The statement to be tested (or its negation) is called the *null hypothesis* (H₀) of the test.
 - *Example:* For the Wilcoxon signed-rank test, the null hypothesis is that 'the median of the differences is zero'.
- The *significance level* (α) determines the maximum allowable probability of incorrectly rejecting the null hypothesis. Typical values of α are 0.05 or 0.01.

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- Statistical hypothesis tests are used to assess the validity of statements about properties of or relations between sets of statistical data.
- The statement to be tested (or its negation) is called the *null hypothesis* (H₀) of the test.
 Example: For the Wilcoxon signed-rank test, the null hypothesis is that 'the median of the differences is zero'.
- The *significance level* (α) determines the maximum allowable probability of incorrectly rejecting the null hypothesis. Typical values of α are 0.05 or 0.01.

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- Statistical hypothesis tests are used to assess the validity of statements about properties of or relations between sets of statistical data.
- The statement to be tested (or its negation) is called the *null hypothesis* (H₀) of the test.
 Example: For the Wilcoxon signed-rank test, the null hypothesis is that 'the median of the differences is zero'.
- The significance level (α) determines the maximum allowable probability of incorrectly rejecting the null hypothesis.

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- Statistical hypothesis tests are used to assess the validity of statements about properties of or relations between sets of statistical data.
- The statement to be tested (or its negation) is called the *null hypothesis* (H₀) of the test.
 Example: For the Wilcoxon signed-rank test, the null hypothesis is that 'the median of the differences is zero'.
- The *significance level* (α) determines the maximum allowable probability of incorrectly rejecting the null hypothesis. Typical values of α are 0.05 or 0.01.

Is there a statistically significant difference between the solution quality generated by the different algorithms?

- The application of a test to a given data set results in a p-value, which represents the probability that the null hypothesis is incorrectly rejected.
- The null hypothesis is rejected iff this p-value is smaller than the previously chosen significance level.
- Most common statistical hypothesis tests are already implemented in statistical software such as the R software environment (http://www.r-project.org/).

Is there a statistically significant difference between the solution quality generated by the different algorithms?

Background: Statistical hypothesis tests (2)

- The application of a test to a given data set results in a p-value, which represents the probability that the null hypothesis is incorrectly rejected.
- The null hypothesis is rejected iff this p-value is smaller than the previously chosen significance level.
- Most common statistical hypothesis tests are already implemented in statistical software such as the R software environment (http://www.r-project.org/).

Is there a statistically significant difference between the solution quality generated by the different algorithms?

Background: Statistical hypothesis tests (2)

- The application of a test to a given data set results in a p-value, which represents the probability that the null hypothesis is incorrectly rejected.
- The null hypothesis is rejected iff this p-value is smaller than the previously chosen significance level.
- Most common statistical hypothesis tests are already implemented in statistical software such as the R software environment (http://www.r-project.org/).

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[1] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[1] 0.0019212</pre>
```

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[1] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[1] 0.0019212</pre>
```

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[1] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[1] 0.0019212</pre>
```

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[] 0.0019212</pre>
```

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[1] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[1] 0.0019212</pre>
```

Is there a statistically significant difference between the solution quality generated by the different algorithms?

```
best.known <- read.table ("best-known.dat")
a.cost <- read.table("lop-best-ex-rand.dat")$V1
a.cost <- 100 * (a.cost - best.known) / best.known
b.cost <- read.table("lop-best-ins-rand.dat")$V1
b.cost <- 100 * (b.cost - best.known) / best.known
t.test (a.cost, b.cost, paired=T)$p.value
[1] 0.8819112 // Greater than 0.05!
wilcox.test (a.cost, b.cost, paired=T)$p.value
[1] 0.0019212</pre>
```

Exercise 1.2 VND algorithms for the LOP

Variable Neighbourhood Descent (VND)

```
k neighborhoods \mathcal{N}_1, \ldots, \mathcal{N}_k
\pi := GenerateInitialSolution()
i := 1
repeat
 choose the first improving neighbor \pi' \in \mathcal{N}_i(\pi)
 if \nexists \pi' then
 i := i + 1
 else
 \pi := \pi'
 i := 1
until i > k
```

Exercise 1.2 VND algorithms for the LOP

Implement 4 VND algorithms for the LOP

- Pivoting rule: first-improvement
- Neighborhood order:
 - \bullet transpose \rightarrow exchange \rightarrow insert
 - 2 transpose \rightarrow insert \rightarrow exchange
- Initial solution:
 - CW heuristic

Exercise 1.2 VND algorithms for the LOP

Implement 4 VND algorithms for the LOP

- Instances: Same as 1.1
- Experiments: one run of each algorithm per instance
- Report: Same as 1.1
- Statistical tests: Same as 1.1

- Instances and barebone code will be soon available at: http://iridia.ulb.ac.be/~stuetzle/Teaching/HO/
- Deadline is April 10 (23:59)
- Questions in the meantime? jeremie.dubois-lacoste@ulb.ac.be