Local Search Algorithms

Dr. Sonali Patil

Search Types

- Backtracking state-space search
- Local Search and Optimization
 - Hill Climbing
 - Escaping local Maxima: Simulated Annealing
 - Genetic Algorithms
- Constraint satisfaction search
- Adversarial search

Local Search and Optimization

- Previous searches: Builds a search tree, keep paths in memory, and remember alternatives so search can backtrack. Solution is a path to a goal.
- Path may be irrelevant, if only the final configuration is needed (8-queens, 8-puzzle, IC design, network optimization, ...)

Local Search and Optimization

Local search:

- Use single current state and move to neighbouring states.
- Idea: start with an initial guess at a solution and incrementally improve it until it is one
- Advantages:
 - Use very little memory
 - Find often *reasonable* solutions in large or infinite state spaces.
- Useful for pure optimization problems.
 - Find or approximate best state according to some objective function
 - Optimal if the space to be searched is convex

Non-convex

Optimization

- Local search is often suitable for optimization problems.
 Search for best state by optimizing an objective function.
- F(x) where often x is a vector of continuous or discrete values
- Begin with a complete configuration
- A successor of state S is S with a single element changed
- Move from the current state to a successor state
- Low memory requirements, because the search tree or graph is not maintained in memory (paths are not saved)

State Space Features

- 8 queens: find an arrangement of 8 queens on a chess board such that no two queens are attacking each other
- Start with some arrangement of the queens, one per column
- X[j]: row of queen in column j
- Successors of a state: move one queen
- F: # pairs attacking each other

- Traveling salesman problem: visit each city exactly once
- Start with some ordering of the cities
- State representation order of the cities visited (for eg)
- Successor state: a change to the current ordering
- F: length of the route

- Flight Travel problem
- See file on schedule. We will look at the details later, but the general problem is for all members of the Glass family to travel to the same place.
- A state consists of flights for each member of the family.
- Successor states: All schedules that have one person on the next later or the next earlier departing or returning flight.
- F: sum of different types of costs (\$\$, time, etc)

- Cryptosystems: resistance to types of attacks is often discussed in terms of Boolean functions used in them
- Much work on constructing Boolean functions with desired cryptographic properties (balancedness, high nonlinearity, etc.)
- One approach: local search, where states are represented with truth tables (that's a simplification); a successor results from a change to the truth table; objective functions have been devised to assess (estimate) relevant qualities of the Boolean functions

- Racing yacht hull design
- Design representation has multiple components, including a vector of B-Spline surfaces.
- Successors: modification of a B-Spline surface (e.g.).
- Objective function estimates the time the yacht would take to traverse a course given certain wind conditions (e.g.)

Comparison to tree/graphsearch framework

- Chapter 3: start state is typically not a complete configuration. Chapter 4: all states are
- Chapter 3: binary goal test; Chapter 4: no binary goal test, unless one can define one in terms of the objective function for the problem (e.g., no attacking pairs in 8-queens)
- h: estimate of the distance to the nearest goal
- objective function: preference/quality measure how good is this state?
- Chapter 3: saving paths
- Chapter 4: start with a complete configuration and make modifications to improve it

Visualization

- States are laid out in a landscape
- Height corresponds to the objective function value
- Move around the landscape to find the highest (or lowest) peak
- Only keep track of the current states and immediate neighbors

Local Search Alogorithms

- Two strategies for choosing the state to visit next
 - Hill climbing
 - Simulated annealing
- Then, an extension to multiple current states:
 - Genetic algorithms

Hillclimbing (Greedy Local Search)

- Generate nearby successor states to the current state
- Pick the best and replace the current state with that one.
- Loop

```
Inputs: Problem, problem

Local variables: Current, a node

Next, a node

Current = MAKE-NODE(INITIAL-STATE[Problem])

Loop do

Next = a highest-valued successor of Current

If VALUE[Next] < VALUE[Current] then return Current


Current = Next

End
```

Hillclimbing (Steepest Ascent Version)

- I. While (3 uphill points):
 - Move in the direction of increasing evaluation function f
- II. Let $s_{next} = \max f(s)$, s a successor state to the current state
 - If f(n) < f(s) then move to s
 - Otherwise halt at n
 - Properties:
 - I. Terminates when a peak is reached.
 - II. Does not look ahead of the immediate neighbors of the current state.
 - III. Chooses randomly among the set of best successors, if there is more than one.
 - IV. Doesn't backtrack, since it doesn't remember where it's been
- I. a.k.a. greedy local search as it only looks to its good immediate neighbor state and not beyond that
 - "Like climbing Everest in thick fog with amnesia"

Hill Climbing Example (minimize h)

Hill Climbing Example:

- n-queens problem: Put *n* queens on an *n* * *n* board with no two queens on the same row, column, or diagonal
 - Good heuristic: h = number of pairs of queens that are attacking each other

Hill Climbing Example: 8-queens

A state with *h*=17 and the *h*-value for each possible successor

A local minimum of h in the 8-queens state space (h=1).

h = number of pairs of queens that are attacking each other

Hill-climbing search problems

(this slide assumes maximization rather than minimization)

- Local maximum: a peak that is lower than the highest peak, so a suboptimal solution is returned
- Plateau: the evaluation function is flat, resulting in a random walk. Give4s no direction to search algorithm)
- Ridges: slopes very gently toward a peak, so the search may oscillate from side to side. dropoffs to the sides; steps to the North, East, South and West may go down, but a step to the NW may go up

Local maximum

Plateau

Ridge

The Shape of an Easy Problem

This and next several slides from Goldberg '89

Hill Climbing Variant: Gradient Ascent/Descent

Images from http://en.wikipedia.org/wiki/Gradient_descent

- Gradient Ascent to maximize a function and Gradient Descent to minimize a function
- Gradient descent procedure for finding the $arg_x min \ f(x)$
 - choose initial x₀ randomly
 - repeat

•
$$x_{i+1} \leftarrow x_i - \eta f'(x_i)$$

- until the sequence x, x, ..., x, xonverges
- Step size η (eta) is small (perhaps 0.1 or 0.05)

The Shape of a harder Problem

The Shape of a Yet harder Problem

Hill-climbing search problems Local maxima

Hill Climbing: Variants of hill climbing

- Stochastic Hill Climbing:
 - Stochastic hill climbing does not examine for all its neighbor before moving. Rather, this search algorithm selects one neighbor node at random and decides whether to choose it as a current state or examine another state.
 - Usually converges more slowly than steepest ascent, finds better solution in some state land
- First Choice Hill Climbing:
 - Implements stochastic hill climbing by generating successors randomly until one is generated that is better than the current state
 - Good strategy when a state has many successors (thousands)

Remedy to Drawbacks of Hill Climbing: Random-restart hill-climbing

- Start different hill-climbing searches from random starting positions stopping when a goal is found
- Save the best result from any search so far
- If all states have equal probability of being generated, it is complete with probability approaching 1 (a goal state will eventually be generated).
- Finding an optimal solution becomes the question of sufficient number of restarts
- Surprisingly effective, if there aren't too many local maxima or plateaux

Simulated Annealing

- Why Simulated Annealing?
 - Hill Climbing: incomplete
 - Random Walk: complete but inefficient
 - Need an approach which can combine these benefits and yield an algorithm which is complete and efficient
 - Simulated Annealing is one such approach

Simulated Annealing (SA)

- It's a stochastic optimization technique
- Developed by Kirpatrick, Gelatt and Vecchi, 1983
- It is offshoot of the Metropolis Hasting algorithm, a very powerful sampling technique in statistics
- SA is a global optimization procedure
- Works very well for discrete optimization problems as well as for exceeding complex problems

Simulated Annealing

- Basic Philosophy: Consider cooling process of molten metals through annealing
- At high temperatures, the atoms in the molten state can move freely with respect to one another
- However, as the temperature is reduced, the movements are restricted
- The atoms begin to get ordered and finally form crystals with the minimum potential energy
- The crucial parameter here is cooling rate
- If cooling rate is high, the crystalline state may not be achieved. Gradual cooling is the key

Simulated Annealing

- We mimic the process of annealing in optimization. Hence the name Simulated Annealing
- Based on a metallurgical metaphor
 - Start with a temperature set very high and slowly reduce it.
 - Run hill climbing with the twist that you can occasionally replace the current state with a worse state based on the current temperature and how much worse the new state is.
- More formally...
 - Generate a random new neighbor from current state.
 - If it's better take it.
 - If it's worse then take it with some probability proportional to the temperature and the delta between the new and old states.

Simulated Annealing Algorithm

- SA is a point method
- We begin with an initial point and high temperature T
- A second point is created in the vicinity of the initial point and ΔE is calculated.
 - If ΔE is negative (next < current), the new point is accepted (for minimization problems)
 - Else, the point is accepted with a probability of $e^{\Delta E/kT}$ $(k=1)^*$
 - This completes one iteration
- In the next generation/iteration, again a new point is chosen, but now the temperature is reduced according to cooling schedule
- If T is too large, slow convergence
- If T too small, may lead to premature convergence(local minima/maxima)

Simulated Annealing Algorithm

Function SIMULATED-ANNEALING(problem, schedule) returns a solution state

input: *problem*, a problem

schedule, a mapping from time to "temperature"

current <- MAKE-NODE(problem.INITIAL-STATE)</pre>

for t <- 1 to ∞ do

T <- schedule(t)

if**T = 0** then return *current*

Next <- a randomly selected successor of *current*

ΔE <- next.VALUE-current.VALUE

if $\Delta E > 0$ then current <- next

Else *current<-next* only with probability $e^{\Delta E/T}$

Stopping conditions

- Stopping condition can be many:
- till T becomes zero,
- choose a v small threshold and compare Enext-Ecurr and stop if its < threshold etc
- A given minimum value of the temperature has been
- reached.
- A certain number of iterations (or temperatures) has
- passed without acceptance of a new solution.
- A specified number of total iterations has been
- executed

- How will be decide whether the worse point in the neighbourhood will be selected as next state or not???
- choose a random number r in range [0-1]. If the r is <= probability of acceptance which is calculated (e Δ E/kT), accept the next as current and proceed.
- How to choose initial value: if we know the lower and upper bound of the variable, ini value can be choosen as (lower+upper)/2
- To calculate initial T draw a few random initial values(x) and calculate the average f(x) and use it as initial T???

Simulated Annealing Algorithm

a	Children f ₇ , j ₈ ,b ₁₀	
a <i>f</i>	f_7, j_8, b_{10}	
f	Section 1 Court	
	e_5, g_3	
e	i ₆	
i	k_0	
Check if next node $oldsymbol{k_0}$ is better than current node		
$\Delta E > 0$		
	etter than cu	

Intuitions

- Hill-climbing is incomplete
- Pure random walk, keeping track of the best state found so far, is complete but very inefficient
- Combine the ideas: add some randomness to hill-climbing to allow the possibility of escape from a local optimum

Intuitions

- the algorithm wanders around during the early parts of the search, hopefully toward a good general region of the state space
- Toward the end, the algorithm does a more focused search, making few bad moves

Theoretical Completeness

- There is a proof that if the schedule lowers T slowly enough, simulated annealing will find a global optimum with probability approaching 1
- In practice, that may be way too many iterations
- In practice, though, SA can be effective at finding good solutions

Local Beam Search

- Keep track of k states rather than just one, as in hill climbing
- In comparison to beam search we saw earlier, this algorithm is state-based rather than node-based.

Local Beam Search

- Begins with k randomly generated states
- At each step, all successors of all k states are generated
- If any one is a goal, alg halts
- Otherwise, selects best k successors from the complete list, and repeats

Local Beam Search

- Successors can become concentrated in a small part of state space
- Stochastic beam search: choose k successors, with probability of choosing a given successor increasing with value
- Like natural selection: successors (offspring) of a state (organism) populate the next generation according to its value (fitness)

Genetic Algorithms (GA)

- Genetic Algorithms are the heuristic search and optimization techniques that mimic the process of natural evolution to find true or approximate solutions to optimization and search problems.
- Genetic algorithms implement the optimization strategies by simulating evolution of species through natural selection
- Based on "Survival of fittest


```
function GA (pop, fitness-fn)
Repeat
 new-pop = \{\}
 for i from 1 to size(pop):
 x = rand-sel(pop,fitness-fn)
 y = rand-sel(pop,fitness-fn)
 child = reproduce(x,y)
 if (small rand prob): child □ mutate(child)
 add child to new-pop
  pop = new-pop
Until an indiv is fit enough, or out of time
Return best indiv in pop, according to fitness-fn
```

```
function reproduce(x,y)
  n = len(x)
  c = random num from 1 to n
  return:
 append(substr(x,1,c),substr(y,c+1,n))
```

Example: *n*-queens

• Put n queens on an $n \times n$ board with no two queens on the same row, column, or diagonal

Fig : Genetic Algorithm Process


```
function GENETIC-ALGORITHM( population, FITNESS-FN) returns an individual
inputs: population, a set of individuals
 FITNESS-FN, a function that measures the fitness of an individual

repeat

new_population ← empty set
for i = 1 to SIZE(population) do

x ← RANDOM-SELECTION(population, FITNESS-FN)

y ← RANDOM-SELECTION(population, FITNESS-FN)

child ← REPRODUCE(x, y)

if (small random probability) then child ← MUTATE(child)

add child to new_population

population ← new_population

until some individual is fit enough, or enough time has elapsed
return the best individual in population, according to FITNESS-FN
```

```
function REPRODUCE(x, y) returns an individual inputs: x, y, parent individuals n \leftarrow \text{LENGTH}(x); c \leftarrow \text{random number from 1 to } n return APPEND(SUBSTRING(x, 1, c), SUBSTRING(y, c + 1, n))
```

Figure 4.8 A genetic algorithm. The algorithm is the same as the one diagrammed in Figure 4.6, with one variation: in this more popular version, each mating of two parents produces only one offspring, not two.

108

Representation of individuals

- Classic approach: individual is a string with each element in the string called a gene
- Usually binary (others: Octal, Hexadecimal, Permutation Encoding (Real Number Coding), Tree Encoding

Selection strategy

- Process of choosing two parents from the population for crossing
- how to choose individuals in the population that will create offspring for the next generation and how many offspring each will create
- method that randomly picks chromosomes out of the population according to their evaluation function.
- The higher the fitness function, the better chance that an individual will be selected
- Roulette-wheel selection, Tournament Selection, Elitist selection,
 Rank selection, Proportionate Selection, Steady state selection

Reproduction

- Random pairing of selected individuals
- Random selection of cross-over points
 - Crossover -process of taking two parent solutions and producing from them a child.
 - After the selection (reproduction) process, the population is enriched with better individuals.
 - Reproduction makes clones of good strings but does not create new ones.
 - Crossover operator is applied to the mating pool with the hope that it creates a better offspring.
 - Single point crossover, Two-point crossover, Multi-point crossover, Uniform crossover, etc.

- Each gene can be altered by a random mutation
 - If crossover is supposed to exploit current solution to find better ones, mutation is supposed to help for the exploration of the whole search space.
 - Viewed as a background operator to maintain genetic diversity in the population.
 - Introduces new generic structures in the population by randomly modifying some of its building blocks
 - Approx 1 in 20

Genetic Algorithm-An Example

Consider the problem of maximizing the function, $f(x) = x^2$ where x is permitted to vary between 0 and 31.

□GA approach:

- Random initialization
- binary code, e.g. $01101 \leftrightarrow 13$
- Population size: 4
- Roulette wheel selection
- 1-point crossover, bitwise mutation
- □One generational cycle performed manually is shown here.

String	Initial	x Value	10 20 100	F-10-10	Expected	Actual
no.	population		$f(x) = x^2$		count	count
1	01101	13	169	0.14	0.58	1
2	$1\ 1\ 0\ 0\ 0$	24	576	0.49	1.97	2
3	$0\ 1\ 0\ 0\ 0$	8	64	0.06	0.22	0
4	$1\ 0\ 0\ 1\ 1$	19	361	0.31	1.23	1
Sum			1170	1.00	4.00	4
Average			293	0.25	1.00	1
Max			576	0.49	1.97	2

$$Prob_{i} = \frac{f(x)_{i}}{\sum_{i=1}^{n} f(x)_{i}}$$

Expected count =
$$\frac{f(x)_i}{[\text{Avg } f(x)]_i}$$

$$(\operatorname{Avg} f(x))_i = \left[\frac{\sum_{i=1}^n f(x)_i}{\pi} \right]$$

Genetic Algorithm-An Example

String	Mating	Crossover	Offspring	x Value	Fitness
no.	pool	point	after xover		$f(x) = x^2$
1	0110 1	4	01100	12	144
2	1100 0	4	$1\ 1\ 0\ 0\ 1$	25	625
2	11 000	2	$1\ 1\ 0\ 1\ 1$	27	729
4	10 011	2	$1\ 0\ 0\ 0\ 0$	16	256
Sum					1754
Average					439
Max					729

Genetic Algorithm-An Example

String	Offspring	Offspring	x Value	Fitness
no.	after xover	after mutation		$f(x) = x^2$
1	01100	$1\ 1\ 1\ 0\ 0$	26	676
2	$1\ 1\ 0\ 0\ 1$	$1\ 1\ 0\ 0\ 1$	25	625
2	$1\ 1\ 0\ 1\ 1$	$1\ 1\ 0\ 1\ 1$	27	729
4	$1\ 0\ 0\ 0\ 0$	$1\ 0\ 1\ 0\ 0$	18	324
Sum				2354
Average				588.5
Max				729

Genetic Algorithm-N-Queens Example

Figure 4.6 The genetic algorithm, illustrated for digit strings representing 8-queens states. The initial population in (a) is ranked by the fitness function in (b), resulting in pairs for mating in (c). They produce offspring in (d), which are subject to mutation in (e).

Genetic Algorithm-N-Queens Example

Figure 4.7 The 8-queens states corresponding to the first two parents in Figure 4.6(c) and the first offspring in Figure 4.6(d). The shaded columns are lost in the crossover step and the unshaded columns are retained.

Genetic Algorithms When to use them?

- Genetic algorithms are easy to apply
- Results can be good on some problems, but bad on other problems (where to use GA?)
- Genetic algorithms are not well understood