Heuristic Optimization Methods

Lecture 4 - SA, TA, ILS

Agenda

- A bit more about SA
- Threshold Accepting
 - A deterministic variation of SA
- Generalized Hill-Climbing Algorithm
 - Generalization of SA
- Some additional Local Search based Metaheuristics
 - Iterated Neighborhood Search
 - Variable Neighborhood Search
 - Guided Local Search
- Leading to our next main metaheuristc: Tabu Search

SA - Overview

- A modified random descent
 - Random exploration of neighborhood
 - All improving moves are accepted
 - Also accepts worsening moves (with a given probability)
- Control parameter: temperature
 - Start off with a high temperature (high probability of accepting worsening moves)
 - Cooling schedule (let the search space "harden")

Simulated Annealing

```
1: input: starting solution, s_0
 2: input: neighborhood operator, N
 3: input: evaluation function, f
 4: input: the cooling schedule, t_k
 5: input: the number of iterations for each temperature, M_k
 6: current \Leftarrow s_0
 7: k \Leftarrow 0
 8: while stopping criterion not met do
 m \Leftarrow 0
 9:
 while m < M_k do
10:
 s \Leftarrow \text{randomly selected solution from } N(current)
11:
 if f(s) \leq f(current) then
12:
 current \Leftarrow s
13:
 else
14:
 \Delta \Leftarrow f(s) - f(current)
15:
 \xi \Leftarrow a random number, uniformly drawn from [0, 1]
16:
 if \xi \leq e^{-\Delta/t_k} then
17:
 current \Leftarrow s
18:
 end if
19:
 end if
20:
 m \Leftarrow m + 1
21:
 end while
22:
 k \Leftarrow k + 1
23:
24: end while
```


SA – Cooling Schedule

Requires:

- Good choice of cooling schedule
- Good stopping criterion
- Faster cooling at the beginning and end
- Testing is important

SA – Choice of Move

- Standard: Random selection of moves in the neighborhood
 - Problematic around local optima
 - Remedy: Cyclic choice of neighbor
- Standard: Low acceptence rate at low temperatures
 - A lot of unnecessary calculations
 - Possible remedies
 - Acceptance probability
 - Choice of neighbor based on weighted selection
 - Deterministic acceptance

SA – Modifications and Extensions

Probabilistic

- Altered acceptance probabilities
- Simplified cost functions
- Approximation of exponential function
 - Can use a look-up table
- Use few temperatures
- Restart

Deterministic

- Threshold Accepting, TA
- Cooling schedule
- Restart

SA – Combination with Other Methods

- Preprocessing find a good starting solution
- Standard local search during the SA
 - Every accepted move
 - Every improving move
- SA in construction heuristics

Threshold Accepting

- Extensions/generalizations
 - Deterministic annealing
 - Threshold acceptance methods
 - Why do we need randomization?
- Local search methods in which deterioration of the objective up to a *threshold* is accepted
 - Accept if and only if $\Delta \leq \Theta_k$
- Does not have proof of convergence, but in practice results have been good compared to SA

Threshold Accepting

- 1: input: starting solution, s_0
- 2: input: neighborhood operator, N
- 3: input: evaluation function, f
- 4: input: threshold, Θ
- 5: $current \Leftarrow s_0$
- 6: while stopping criterion not met do
- 7: $s \Leftarrow \text{randomly selected solution from } N(current)$
- 8: $\Delta \Leftarrow f(s) f(current)$
- 9: if $\Delta < \Theta$ then
- 10: $current \Leftarrow s$
- 11: end if
- 12: end while

Generalized Hill-Climbing Algorithms

- Generalization of SA
- General framework for modeling Local Search Algorithms
 - Can describe Simulated Annealing, Threshold
 Accepting, and some simple forms of Tabu Search
 - Can also describe simple Local Search variations, such as the "First Improvement", "Best Improvement", "Random Walk" and "Random Descent"-strategies

Generalized Hill-Climbing Algorithm

```
1: input: starting solution, s_0
 2: input: neighborhood operator, N
 3: input: evaluation function, f
 4: input: outer loop bound, K, inner loop bounds M_k, k = 1, 2, \ldots, K
 5: input: hill-climbing (random) functions R_k: S \times S \to \mathbb{R} \cup \{-\infty, +\infty\}
 6: current \Leftarrow s_0
 7: k \Leftarrow 1
 8: m \Leftarrow 1
 9: while k \leq K do
 while m \leq M_k do
10:
 s \Leftarrow \text{ solution generated from } N(current)
11:
 \Delta \Leftarrow f(s) - f(current)
12:
 if R_k(current, s) \geq \Delta then
13:
 current \Leftarrow s
14:
 end if
15:
 m \Leftarrow m + 1
16:
 end while
17:
 k \Leftarrow k+1
18:
19: end while
```

Generalized Hill-Climbing Algorithms (2)

- The flexibility comes from
 - Different ways of generating the neighbors
 - Randomly
 - Deterministically
 - Sequentially, sorted by objective function value?
 - Different acceptance criteria, R_k
 - Based on a threshold (e.g., Threshold Accepting)
 - Based on a temperature and difference in evaluation (e.g., SA)
 - Other choices?

Some Other LS-based Metaheuristics

- Our first main metaheuristic:
 - Simulated Annealing
- Our second main metaheuristic:
 - Tabu Search
- But first, some other LS-based methods:
 - Threshold Accepting (variation of SA)
 - Generalized Hill-Climbing Algorithm (generalization of SA)
 - Iterated Local Search (better than random restarts)
 - Variable Neighborhood Search (using a set of neighborhoods)
 - Guided Local Search (closer to the idea of Tabu Search)

Restarts (1)

- Given a Local Search procedure (either a standard LS or a metaheuristic such as SA)
 - After a while the algorithm stops
 - A Local Search stops in a local optimum
 - SA stops when the temperature has reached some lowest possible value (according to a cooling schedule)
 - What to do then?
- Restarts
 - Repeat (iterate) the same procedure over and over again, possibly with different starting solutions

Restarts (2)

- If everything in the search is deterministic (no randomization), it does no good to restart
- If something can be changed...
 - The starting solution
 - The random neighbor selection
 - Some controlling parameter (e.g., the temperature)
- ... then maybe restarting can lead us to a different (and thus possibly better) solution

Iterated Local Search (1)

- We can look at a Local Search (using "Best Improvement"-strategy) as a function
 - Input: a solution
 - Output: a solution
 - $-LS: S \rightarrow S$
 - The set of local optima (with respect to the neighborhood used) equals the range of the function
- Applying the function to a solution returns a locally optimal solution (possibly the same as the input)

Iterated Local Search (2)

- A simple algorithm (Multi-start Local Search):
 - Pick a random starting solution
 - Perform Local Search
 - Repeat (record the best local optimum encountered)
- Generates multiple independent local optima
- Theoretical guarantee: will encounter the global optimum at some point (due to random starting solution)
- Not very efficient: wasted iterations

Iterated Local Search (3)

- Iterated Local Search tries to benefit by restarting close to a currently selected local optimum
 - Possibly quicker convergence to the next local optimum (already quite close to a good solution)
 - Has potential to avoid unnecessary iterations in the Local Search loop, or even unnecessary complete restarts
 - Uses information from current solution when starting another Local Search

Iterated Local Search 1

- 1: input: starting solution, s_0
- 2: input: Local Search procedure, LS
- 3: $current \Leftarrow LS(s_0)$
- 4: while stopping criterion not met do
- 5: $s \Leftarrow \text{perturbation of } current \text{ based on search history}$
- 6: $s^* \Leftarrow LS(s)$
- 7: if s^* is accepted as the new current solution then
- 8: $current \Leftarrow s^*$
- 9: end if
- 10: end while

Pictorial Illustration of ILS

Principle of Iterated Local Search

- The Local Search algorithm defines a set of locally optimal solutions
- The Iterated Local Search metaheuristic searches among these solutions, rather than in the complete solution space
 - The search space of the ILS is the set of local optima
 - The search space of the LS is the solution space (or a suitable subspace thereof)

A Basic Iterated Local Search

• Initial solution:

- Random solution
- Construction heuristic

• Local Search:

 Usually readily available (given some problem, someone has already designed a local search, or it is not too difficult to do so)

• Perturbation:

- A random move in a "higher order neighborhood"
- If returning to the same solution (s*=current), then increase the strength of the perturbation?

• Acceptance:

Move only to a better local optimum

ILS Example: TSP (1)

• Given:

Fully connected,
 weighted graph

• Find:

- Shorted cycle through all nodes
- Difficulty:
 - NP-hard
- Interest:
 - Standard benchmark problem

(Example stolen from slides by Thomas Stützle)

ILS Example: TSP (2)

- Initial solution: greedy heuristic
- Local Search: 2-opt

- Perturbation: double-bridge move (a specific 4-opt move)
- Acceptance criterion: accept s^* if $f(s^*) \le f(current)$

ILS Example: TSP (3)

• Double-bridge move for TSP:

About Perturbations

- The strength of the perturbation is important
 - Too strong: close to random restart
 - Too weak: Local Search may undo perturbation
- The strength of the perturbation may vary at run-time
- The perturbation should be complementary to the Local Search
 - E.g., 2-opt and Double-bridge moves for TSP

About the Acceptance Criterion

- Many variations:
 - Accept s* only if f(s*)<f(current)
 - Extreme intensification
 - Random Descent in space of local optima
 - Accept s* always
 - Extreme diversification
 - Random Walk in space of local optima
 - Intermediate choices possible
- For TSP: high quality solutions known to cluster
 - A good strategy would incorporate intensification

ILS Example: TSP (4)

	instance	$\Delta avg(RR)$	$\Delta_{avg}(\mathtt{RW})$	Δavg (Better)
• $\Delta_{avg}(x) = average$	kroA100	0.0	0.0	0.0
• $\Delta_{avg}(x)$ = average deviation from optimum	d198	0.003	0.0	0.0
for method x	lin318	0.66	0.30	0.12
• RR: random restart	pcb442	0.83	0.42	0.11
	rat783	2.46	1.37	0.12
 RW: ILS with random 	pr1002	2.72	1.55	0.14
walk as acceptance	d1291	2.21	0.59	0.28
criterion	fl1577	10.3	1.20	0.33
 Better: ILS with First 	pr2392	4.38	2.29	0.54
Improvement as	pcb3038	4.21	2.62	0.47
acceptance criterion	f13795	38.8	1.87	0.58

rl5915

0.66

2.13

6.90

ILS: The Local Search

- The Local Search used in the Iterated Local Search metaheuristic can be handled as a "Black Box"
 - If we have any improvement method, we can use this as our Local Search and focus on the other parts of the ILS
 - Often though: a good Local Search gives a good ILS
- Can use very complex improvement methods, even such as other metaheuristics (e.g., SA)

Guidelines for ILS

- The starting solution should to a large extent be irrelevant for longer runs
- The Local Search should be as effective and fast as possible
- The best choice of perturbation may depend strongly on the Local Search
- The best choice of acceptance criterion depends strongly on the perturbation and Local Search
- Particularly important: the interaction among perturbation strength and the acceptance criterion

A Comment About ILS and Metaheuristics

- After seeing Iterated Local Search, it is perhaps easier to understand what a metaheuristic is
- ILS required that we have a Local Search algorithm to begin with
 - When a local optimum is reached, we perturb the solution in order to escape from the local optimum
 - We control the perturbation to get good behaviour: finding an improved local optimum
- ILS "controls" the Local Search, working as a "meta"-heuristic (the Local Search is the underlying heuristic)
 - Meta- in the meaning "more comprehensive"; "transcending"

Summary

- Simulated Annealing
 - Overview and repetition
- Threshold Accepting
 - Deterministic variation of SA
- Generalized Hill-Climbing Algorithm
 - Generalization of SA
- Iterated Local Search
 - Searches in the space of local optima

