Hybrid Adaptive Evolutionary Algorithm Hyper Heuristic

Jonatan Gómez

Universidad Nacional de Colombia

1 Algorithm description

The Hybrid Adaptive Evolutionary Hyper Heuristic (**HAEAHH**) proposed in this paper is based on the Hybrid Adaptive Evolutionary Algorithm (**HAEA**) proposed by Gomez in [1]. Since HAEA is an individual based approach, we use only three individuals in the population for evolving a solution: the current candidate solution (parent), the generated solution (child), and the best solution reached during the evolution (best), see Algorithm 1. Basically, the algorithm is divided in four main steps: setting initial variable values (line 1), setting the low level heuristic parameters (lines 3 and 4), offspring generation (line 5), and replacement strategy (line 6). Notice that the dept of search parameter is always set in oppisited manner to the intensity of mutation parameter. When depth of search is high, intensity of mutation is low.

1.1 Initializing Variable Values

The initialization process is shown in Algorithm 2. We set the memory size to 3 (line 1), since we use only three individuals in the population for evolving a solution: the current candidate solution (parent), the generated solution (child), and the best solution reached during the evolution (best). We initialize two of them and select the best one as parent and initial best solution (lines 2-6). We obtain the full set of heuristics and the set of local heuristics (lines 7, 8) and set the "in use" heuristics to 4 and the "in use" local heuristic to be maximum 4 (lines 9, 10). We decided to keep just 4 heuristics (an maximum 4 local heuristics) since the probability of being selected will be no useful if a large number of heuristics are in use (the probability will tend to zero as the number of heuristics increase). The mechanism for selecting and changing the "in use" heuristics and local heuristics, (line 11) is shown in Algorithm 3. This is applied in the replacement strategy when required, see sub section 1.3 for more details.

Finally, the Search Depth rate parameter is set to 0.1 meaning that more exploration (mutation) is performed at first than local search. In the reset of the heuristics process (Algorithm 3), the "in use" heuristics are selected from the full set of heuristics after performing a random permutation of the set of heuristics that includes one local heuristic in the first N heuristics, and considering the

¹ See Table 1 for a reference of the set of variables used by HAEAHH.

Algorithm 1 Hybrid Adaptive Evolutionary Algorithm (HAEA)

```
\begin{array}{c} \\ \hline \\ \text{HAEAHH}(Pr) \\ 1. \ \ \text{init}(Pr) \\ 2. \ \ \text{while}(\ \text{!hasTimeExpired}()\ )\ \text{do} \\ 3. \ \ \text{setDepthOfSearch}(P, \alpha) \\ 4. \ \ \text{setIntensityOfMutation}(P, \beta - \alpha) \\ 5. \ \ \text{offspring}(\ P\ ) \\ 6. \ \ \ \text{replacement}(\ P, \ h, \ l\ ) \\ 7. \ \ \text{end} \\ \end{array}
```

```
Algorithm 2 Initializing Variable Values
init(P)
 setMemorySize(P, 3)
 initialiseSolution(P, 0)
3.
 initialiseSolution(P, 1)
 p = indexOfBest(0, 1)
4.
 c = indexOfWorst(0, 1)
 copySolution(p, b)
 heu = getHeuristics(P)
8.
 loc = getLocalHeuristics(P)
9. N = 4
10. M = min\{N, size(loc)\}\
11. reset operators();
12. \alpha = 0.1
```

first N heuristics in the set (line 1). Similar process is performed for the local heuristics and selecting the first M local heuristics as the "in use" ones (line 1). Two heuristics rates vectors are associated to each of the "in use" (local) heuristic sets, every "in use" heuristic having the same probability of being selected (line 2).

1.2 Offspring Generation

The offspring generation process is shown in Algorithm 4. In each iteration, one heuristic is selected from the sub-set of "in use" heuristic according to its associated probability (line 1)². The same process is performed for selecting a local heuristic (line 2). Then, the heuristic and the local heuristic that were selected are applied (in that order) to the candidate solution (lines 3-8). Notice that when the heuristic is a croosver heuristic, it is perform between the candidate solution and the best solution (line 4).

1.3 Replacement Strategy

The generated solution is compared against the candidate solution (line 1 Algoritmh 5). If the solution is improved then the candidate solution will be replaced

² Just the heuristics in the subset are considered

Algorithm 3 Resetting the "in-use" heuristics

```
 \begin{array}{l} \text{reset\_heuristics()} \\ 1. \ \ \text{permutation'}(heu), \quad \text{permutation}(loc) \\ 2. \ \ r_h = \left[\frac{1}{N}\right]^N, \quad r_l = \left[\frac{1}{M}\right]^M \\ \end{array}
```

Algorithm 4 Offspring Generation

```
offspring( Pr )

1. h = \text{roulette}(r_h)

2. l = \text{roulette}(r_l)

3. if heu[h] is xover

4. applyHeuristic(P, heu[h], p, b, c )

5. else

6. applyHeuristic(P, heu[h], p, c )

7. end

8. f_c = \text{applyHeuristic}(P, loc[l], c, c )
```

by the new one and both the heuristic and the local heuristics are rewarded (lines 2-6). If not improvement is made, both the heuristic and the local heuristic are punished (lines 8,9), low level heuristic parameters are adjusted (line 10) and a soft replacement policy is applied (lines 11-29).

The reward/punish scheme is performed by increasing or decreasing, in a random fashion, the (local) heuristic probability of being selected, see Algorithm 6. The low level parameter depth of search rate (starting at 0.1) is increased in a random value in the range [0.0, 0.1] up to a maximum value of 0.5. When the depth of search rate reaches 0.5, the parameter is reset to a value between [0.0, 0.1], see Algorithm 6.

The soft replacement policy starts by trying to improve the best solution (lines 11-13) by applying a local heuristic, and uses a control variable to determine if the range of depth of search rates has being tested or not (lines 14-29) . If so a new subset of heuristics and a new subset of local heuristics are selected (line 27) and a new candidate solution is created by a randomly selected crossover heuristic (between the best reached solution and the generated solution) and a local heuristic (lines 17-22). Otherwise the candidate solution is maintained only if the new solution has lower performance (line 29).

References

1. J. Gomez. Self adaptation of operator rates in evolutionary algorithms. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2004)*, June 2004.

Algorithm 5 Replacement Strategy

```
replacement (P, h, l)
1. if f_c < f_p
2. reward(r_h, h)
3.
 \operatorname{reward}(r_l, l)
 if f_c < f_b copySolution(P, c, b)
 \Delta = 0
5.
6. \operatorname{copySolution}(P, c, p)
7. else
8.
 punish(r_h, h)
9. \operatorname{punish}(r_l, l)
10. update alpha()
11. setDepthOfSearch(P, 0.2)
12. setIntensityOfMutation(P, 0.2)
13. f_b = \text{applyHeuristic}(P, loc[last], b, b);
14. if \triangle \geq \beta
15.
 \triangle = 0
16.
 if f_p \neq f_b
 if heu[last] is xover
17.
 f_p = \text{applyHeuristic}(P, hue[last], c, b, p)
18.
19.
20.
 f_p = \text{applyHeuristic}(P, hue[last], b, p)
21.
 end
22.
 f_p = \text{applyHeuristic}(P, loc[last], p, p)
23.
 if f_p < f_b copySolution(P, p, b)
24.
25.
 copySolution(P, c)
26.
 end
27.
 reset _ heuristics()
28. else
29.
 copySolution(P, c, p)
 if f_p = f_c
30.
 end
```

Algorithm 6 Reward/punish and Update of Depth of search rate strategies

Variable	Description
c, p, b	Child, parent and best (up to now) solution indices
f_c, f_p, f_b	Fitness of the child, parent and best solutions
N	Number of in use heuristics
M	Number of in use local heuristics
r_h	"in use" heuristic selection rates
r_l	"in use" local heuristic selection rates
P	Problem instance
h	Heuristic index
l	Local heuristic index
α	Depth of search rate
β	Depth of search rate limit
Δ	Depth of search rate control variable
loc	Array of local heuristics
heu	Array of heuristics

Table 1. HAEA Variables