

Session 8 Local Search and Metaheuristics

Daniel Diaz
Philippe Codognet
Salvador Abreu

Optimization problems

How about this?

COP: Motivation for Heuristic Methods

- NP-complete problems (most of the time, but not all)
- Optimization at least as hard as decison
- NP-complete decision problem -> NP-hard optimization problem
- For NP-hard COP there is probably no exact method where computing time is limited by a polynomal (in the instance size)
- Different choices
 - Exact methods (enumerative)
 - Approximation method (polynomial time)
 - Heuristic method (no a priori guarantees)
- In the real world:
 - Often requirements on response time
 - Optimization only one aspect
 - Problem size and response time requirements often rules out exact solution methods

Heuristics & Metaheuristics

- From ancient greek ευρίσκω: « I find »
- current meaning: "a technique to guide the search toward the solution"
- Basic idea: should exploit problem knowledge
- The term *heuristic* was introduced in the book "How to solve it" [Polya 1957] (A guide for solving math problems)
- meta is from ancient greek μετά: above, beyond
 - e.g. metaphysics …
- Meta-heuristics are higher-level strategies to guide the search
- In particular to avoid getting trapped in local optima

How to Guide the Search?

- 1. Find a solution
 - Random configuration
 - Greedy solution
 - •
- 2. Check "how good" this solution is e.g. use the value of the objective function
- 3. Try to find a better solution i.e. try to identify best direction to go to
- 4. continue

Given a Solution, How to Find a Better One?

- Modification of a given solution gives a "neighbor solution"
- A certain set of operations on a solution yields a set of neighbor solutions, called a neighborhood
- Evaluations of neighbors
 - Objective function value
 - Feasibility ?

Example of TSP

Earlier solution:

12734561(184)

Trivial solution:

12345671 (288)

Greedy construction:

13576421 (160)

	1	2	3	4	5	6	7
1	0	18	17	23	23	23	23
2	2	0	88	23	8	17	32
3	17	33	0	23	7	43	23
4	33	73	4	0	9	23	19
5	9	65	6	65	0	54	23
6	25	99	2	15	23	0	13
7	83	40	23	43	77	23	0

... Better solutions?

Example of TSP (2)

- Operator: 2-opt
 - choose 2 edges{a1,b1} & {a2,b2}
 - replace by {a1,a2} & {b1,b2}

- Operator: 1-opt
 - swap 2 cities in the tour

$$(c_1, c_2, ..., c_i, ..., c_j, ...c_n)$$

becomes $(c_1, c_2, ..., c_j, ..., c_i, ...c_n)$

Example of TSP (3)

Operator: 3-opt

- size of neighborhood?
 - O(n^k) for k-opt
 - Can become quite big for large problem instances

Constraints and Applications - 1.

Example of Knapsack Problem

- Knapsack with capacity 101
- 10 items: 1,...,10
- Trivial solution: empty backpack, value 0
- Greedy solution, assign the items after value:
 - (0000010000), value 85
 - Better solutions?

	1	2	3	4	5	6	7	8	9	10
Value	79	32	47	18	26	85	33	40	45	59
Size	85	26	48	21	22	95	43	45	55	52

Example of Knapsack Problem (2)

- Greedy 0000010000 value 85
- Another solution 0010100000 value 73
- Natural operator: "Flip" a bit
 - If the item is in the knapsack, take it out
 - If the item is not in the knapsack, include it
- Some Neighbors of 0010100000 :
 - 0110100000 value 105
 - 1010100000 value 152, not feasible
 - 0010000000 value 47

	1	2	3	4	5	6	7	8	9	10
Value	79	32	47	18	26	85	33	40	45	59
Size	85	26	48	21	22	95	43	45	55	52
	0	0	1	0	1	0	0	0	0	0

Constraints and Applications - 1

Definition: Neighborhood

- Let (S,f) be a COP-instance
- A neighborhood function is a mapping from solutions to the set of possible solutions (i.e.,reached by a move) $N: S \to 2^S$
- For a given solution $s \in S$, N defines a neighborhood of solutions: $N(s) \subseteq S$ i.e., solutions in some sense "near" s
- $t \in N(s)$ is a neighbor of s

Neighborhood

- A neighborhood somehow define a notion of proximity, thus distance between solutions
- It can be any type of distance, not only Euclidian
- e.g. Manhattan distance or Hamming distance

Neighborhood Operators

Neighborhoods are most often defined by a given operation on solutions

- e.g. simple operations
 - Remove/Add an element (cf knapsack)
 - Interchange two or more elements of a solution, e.g.
 swap two elements (cf TSP)
 - changing the value of one or a few elements in solutions defined as vectors of decision variables

Different neighborhoods

- Different neighborhood operators for same problem: $N_{\sigma}(s), \sigma \in \Sigma$
 - e.g. 1-opt and 2-opt for the TSP
- Idea: change dynamically between them
 - change in the shape of the "landscape"
 - can help avoiding local minima

Changing the neighborhood from N_1 to N_2

(recall) Terminology: Optima

Assume we want to solve

$$\max_{x \in \mathcal{F} \subseteq \mathcal{S}} f(x)$$

 Let x be our current (incumbent) solution in a local search

 If f(x) ≥ f(y) for all y in F, then we say that x is a global optimum (of f)

(new) Terminology: Optima

- assume that \mathbf{N} is a neighborhood operator, so that $\mathbf{N}(\mathbf{x})$ is the set of neighbors of \mathbf{x}
- If f(x) ≥ f(y) for all y in N(x), then we say that x is a local optimum

(of f, with respect to neighborhood operator **N**)

A neighborhood function **N** is **exact** if every local optima w.r.t. **N** is also a global optima

Constraints and Applications - 20

Graphically

Example of Local Search: Sorting

- Problem: sort a sequence of numbers from 1 to n
- Consider sequences of numbers in {1,...n} as solutions
- Objective function: $f(\pi) = \sum_{i} * \pi_{i}$ (to maximize)
- This function guarantees that the optimum is the configuration sorted in increasing order
- K-exchange neighborhood:
 - Exchanging k elements in a given sequence or partition
- K-exchange neighborhood is exact for sorting
- 1-exchange neighborhood restricted to adjacent pairs

Example of Local Search: Sorting

- Problem: sort a sequence of numbers from 1 to n
- Consider sequences of numbers in {1,...n} as solutions
- Objective function: $f(\pi) = \sum_{i=1}^{n} i * \pi_i$ (to maximize)
- This function guarantees that the optimum is the configuration sorted in increasing order
- K-exchange neighborhood:
 - Exchanging k elements in a given sequence or partition
- K-exchange neighborhood is exact for sorting
- 1-exchange neighborhood restricted to adjacent pairs
- This is bubble sort!

(Basic) Bubble Sort Algorithm

```
Swapped = false
Repeat
For i=1 to n-1
if(A[i] > A[i+1])
 swap(A[i],A[i+1])
 swapped = true
Until not swapped
```

1	2	3	4	5	6
77	42	35	12	101	5

Iterative Improvement

Basic Local Search: Iterative Improvement


```
s \leftarrow \text{GenerateInitialSolution()}
egin{align*} \mathbf{repeat} \\ s \leftarrow \text{Improve}(\mathcal{N}(s)) \\ \mathbf{until} \ \text{no improvement is possible} \\ \end{aligned}
```

- Improve(N(S)) can be :
 - 1. First improvement
 - 2. Best improvement
 - 3. Intermediate option, e.g. "Best among *n*"
- observation: stops in local optimum

God save the Queens

- Place 8 queens on a chessboard so that no two queens attack each other
- Generalized to NxN chessboard

one solution for 50 x 50 chessboard

Constraints and Applications - 26

- Place 8 queens on a chessboard so that no two queens attack each other
- Generalized to NxN chessboard

one solution for 50 x 50 chessboard

Can we solve this problem by Local Search?

Local Search for N-Queens

- Configuration: (Q1,...,Qn)
 Qi = j means queen on row i and column j
- Objective function :

minimize the number of attacks

(= 2 x number of violated disequation constraints)

- Neighborhood operator 1: change the position of one queen (i.e. change value of one Qi)
- Size of neighborhood: n*(n-1)
- At each step there is a quadratic number of neighbors to evaluate...

nstraints and Applications - 29

Local Search for N-Queens (2)

- Neighborhood operator 2:
 - compute for each queen the number of other queens attacking it
 - select the most conflicting queen
 - Consider only its alternative positions as neighbors

- Neighborhood of size n-1
- Each step of local search is thus faster
- But... is this a good heuristic?

← cost for each queen

← Global cost

Queen 3 will be selected

Alternative values gives Other global costs

Queen 3 will be selected

Alternative values gives Other global costs

Move to row 5 is the best

... and continue!

1	1	0	1

Another Model for N-Queens LS

Another model by considering:

– permutation of {1,...,n} as configurations

 objective function: minimize conflicting queens (diagonals only)

Neighborhood: all possible swaps of 2 values

Local Search / Neighborhood Search

- a Combinatorial Optimization Problem (COP)
- an initial solution (e.g. random)
- a defined search neighborhood (neighboring solutions)
- a move operator (e.g. flip a variable), going from one solution to a neighboring solution
- an evaluation function for moves (rating possibilities)
 - often myopic
- a neighborhood evaluation strategy (first, best, etc)
 - i.e. a move selection strategy
- a stopping criterion
 - e.g. local optimum

Advantages of Local Search

- For many problems, it is quite easy to design a local search
 - i.e., LS can be applied to almost any problem
- The idea of improving a solution by making small changes is easy to understand
- The use of neigborhoods sometimes makes the optimal solution seem "close", e.g.:
 - A knapsack has n items
 - The search space has 2^n members
 - From any solution, no more than n flips are required to reach an optimal solution!

- Some neighborhoods can become very large (time consuming to examine all the neighbors)
- The search stops when no improvement can be found: *local* optimum
- Restarting the search might help, but is often not very effective in itself – needs a strategy!

 How can we avoid getting stuck in a local optimum?

Metaheuristics (1)

Concept introduced by Glover (1986)

 Generic heuristic solution approach designed to control and guide specific problem-oriented heuristics

Often inspired by analogy with natural processes

Rapid development over the last 15 years

Metaheuristics (2)

- Main point is to escape local minima
- Many different ideas:
 - Random restart
 - Accept "bad moves" (i.e. worse w.r.t. objective function)
 - Use memory to record "bad solutions" to be avoided
 - Use a population of solutions
 - Mix any of the above
- This gives a lot of different methods!

Typical Search Trajectory

Constraints and Applications - 44

Some well-known Metaheuristics

Simulated Annealing (SA)

Tabu Search (TS)

Genetic Algorithms (GA)

Scatter Search (SS)

anstraints and Applications - 4.

Other Metaheuristics

- Iterative Local Search (ILS)
- Guided Local Search (GLS)
- Adaptive Memory Procedures (AMP)
- Variable Neighborhood Search (VNS)
- Threshold Acceptance methods (TA)
- Ant Colony Optimization (ACO)
- Greedy Randomized Adaptive Search Procedure (GRASP)
- Evolutionary Algorithms (EA)
- Memetic Algorithms (MA)
- And many others:
 - Particle Swarm, The Harmony Method, The Great Deluge Method,
 Shuffled Leaping-Frog Algorithm, Squeaky Wheel Optimization, Artificial
 Bee Colony, Cukoo Search, Firefly Optimization ...

onstraints and Applications - 4

Metaheuristic Classification

- x/y/z Classification
 - x = A (adaptive memory) or M (memoryless)
 - y = N (systematic neighborhood search)or S (random sampling)
 - z = 1 (one current solution)or P (population of solutions)
- Examples
 - Tabu search (A/N/1)
 - Simulated Annealing (M/S/1)
 - Genetic Algorithms (M/S/P)
 - Scatter Search (M/N/P)

Single Solution vs Population-based

- Single-solution based algorithms
 - Hill Climbing
 - Simulated Annealing
 - Tabu Search
- Population based algorithms
 - Genetic Algorithm
 - Ant Colony Optimization
 - Particle Swarm Optimization

Nature inspired vs Non-nature inspired

Genetic Algorithms

- Swarm Intelligence
 - Ant Colony Optimization
 - Particle Swarm Optimization
- Also
 - Bee Colony Optimization
 - Firefly Optimization
 - Cuckoo Search