Search for Optimization

Real-World Problems

 "many real world problems have a landscape that looks more like a widely scattered family of balding porcupines on a flat floor, with miniature porcupines living on the tip of each porcupine needle, ad infinitum."

-Russell and Norvig

A different view of optimization

 In lectures on convex optimization, we assumed the function was convex, now we remove that assumption!

- Removing this allows us to consider
 - non-convex continuous problems
 - problems where variables are discrete (really important!)
- Unfortunately, not much we can prove in non-convex optimization

Outline

- Graphs
- Local search methods
 - Hill Climbing
- Simulated Annealing
- Genetic Algorithms
- Genetic Programming

Graphs

A graph is a set of vertices (also called nodes) V and edges E:

$$G = (V, E)$$

• Example:

- $V = \{1,2,3,4,5,6\}$
- $E = \{(6,4),(4,5),(4,3),(3,2),(5,2),(2,1),(5,1)\}$
- In general there may be an infinite number of vertices and edges

Graphs: Why this representation?

- Graphs capture the idea of adjacency i.e. what is "next to" what
 - A node *u*'s neighbors are the set of nodes connected to *u* by an edge
- We can use adjacency relationships to search the graph for a certain node or a path between nodes
- Example:

Graphs for optimization

- For optimization, adjacency between nodes can be used to determine what solutions to explore next
- Consider each node in the graph to represent a solution to a problem:

- Here solution 1 is adjacent to solution 2 because they are "close" to each other in solution space
- Adjaceny must be defined by the algorithm designer
 - A good adjacency definition helps you search the space of solutions systematically

Example: *n*-queens

 The problem: Put n queens on an n × n board with no two queens on the same row, column, or diagonal

An example solution (not good!): A much better solution:

- Define adjacency: Two solutions u and v are adjacent iff n-1 queens are at the same position in u and v
 - You could make up other definitions, too!

Example: *n*-queens

• Starting with a bad solution, can use adjacency to search for a good one:

Local search algorithms

- To try to solve optimization problems using search we
 - 1. Define the set of possible solutions
 - This is then the set of nodes
 - 2. Define adjacency between solutions
 - This defines the set of edges
 - 3. Define a cost/value/fitness function for nodes
 - Outputs how good a solution is
- Can use local search algorithms to search the graph for the best solution
 - keep a (sometimes) single "current" state, try to improve it
- Descent methods (from before) are a form of local search algorithms
 - But these only work for convex continuous functions
- Some local search methods can also handle discrete variables.

Local Search

- Operates by keeping track of only the current solution and moving only to neighbors of that solution
- Often used for:
 - Optimization problems
 - Scheduling
 - Task assignment
 - ...many other problem where the goal is to find the best state according to some objective function

Local Search: Hill-climbing

Hill-climbing search

- Consider next possible moves (i.e. neighbors)
 - Pick the one that improves cost/value/fitness function the most

"Like climbing Everest in thick fog with amnesia"

Hill-climbing search

```
\begin{array}{lll} \textbf{function Hill-Climbing(}\textit{problem}\textbf{)} & \textbf{returns a state that is a local maximum} \\ & \textbf{inputs: }\textit{problem, a problem} \\ & \textbf{local variables: }\textit{current}, \textbf{ a node} \\ & \textit{neighbor, a node} \\ & \textit{current} \leftarrow \text{Make-Node(Initial-State[}\textit{problem]}\textbf{)} & \text{"successor" is a synonym for neighbor} \\ & \textbf{loop do} & \text{neighbor} \leftarrow \textbf{a highest-valued successor of }\textit{current} \\ & \textbf{if Value[neighbor]} \leq \text{Value[}\textit{current]} & \textbf{then return State[}\textit{current} \textbf{]} \\ & \textit{current} \leftarrow \textit{neighbor} \end{array}
```


Hill-climbing search: 8-queens problem

- h = number of pairs of queens that are attacking each other, either directly or indirectly
- h = 17 for the above state

Hill-climbing search: 8-queens problem

• 5 steps later...

• A **local minimum** with h = 1 (a common problem with hill climbing)

Drawbacks of hill climbing

- Problem: depending on initial state, can get stuck in local maxima
 - I.e. where you end depends on where you start

Hill Climbing with Local Minima: Try, try again

- Run algorithm some number of times and return the best solution
 - Initial start location is usually chosen randomly
- If you run it "enough" times, will get answer (in the limit)

Drawback: takes lots of time, never sure when to terminate

Simulated Annealing

Simulated annealing

- Hill climbing problems
 - Gets stuck on plateaus
 - Returns sub-optimal solutions (local minima)

Simulated annealing main idea: explicitly inject variability into the search process

Properties of simulated annealing

- More variability at the beginning of search
 - Since you have little confidence you're in right place

- Variability decreases over time
 - Don't want to move away from a good solution

- Probability of picking a move is related to how good it is
 - No decrease or slight decrease are more likely than major decreases in quality

Simulated annealing implementation

 Create a "temperature schedule" for how variability changes as we iterate

```
function SIMULATED-ANNEALING (problem, schedule) returns a solution state
inputs: problem, a problem
 schedule, a mapping from time to "temperature"
local variables: current, a node
 next, a node
 T, a "temperature" controlling prob. of downward steps
current \leftarrow Make-Node(Initial-State[problem])
for t \leftarrow 1 to \infty do
 Much faster than
 T \leftarrow schedule[t]
 considering all neighbors
 (in high dimensions)
 if T = 0 then return current
 next \leftarrow a \underline{randomly selected} successor of current
 \Delta E \leftarrow \text{Value}[next] - \text{Value}[current]
 if \Delta E > 0 then current \leftarrow next
 else current \leftarrow next only with probability e^{\Delta E/T}
```


Temperature schedules

Which one to use?

Evolutionary Algorithms

- Inspired (loosely) by the process of evolution in nature
- Operators:
 - Crossover: New states generated from two parent states
 - Mutation: Randomly change a component of a state

- Initialize population (k random states)
- 2. Select a set of parents from the population for mating (based on fitness)
- 3. Generate children via crossover of parents
- Mutation (add randomness to the children's variables)
- 5. Evaluate fitness of children
- 6. Replace worst parents with the children
- 7. Go to step 2

(a)

Initial Population

- Fitness function: number of non-attacking pairs of queens (min = 0, max = 8 × 7/2 = 28)
- Compute probability of being selected from population:
 - 24/(24+23+20+11) = 31%
 - 23/(24+23+20+11) = 29%
 - ... etc.

Select individuals based on probabilities

Select individuals based on probabilities

Crossover from the top two parents.

Break

Genetic Programming

- Evolve functions instead of vectors of numbers
- Individuals represented as trees:

Useful for regression problems

Genetic Programming

Crossover: Swap branches of the tree

Mutation: Replace a node with a random node or replace an input to a node

- The hard part: how do you pick your set of operators?
- Matlab toolbox: GPLAB
- Python: <u>DEAP</u>

Application of Genetic Programming: Automating Science

Application of Genetic Programming: Automating Science

The Power of Evolutionary Algorithms

- Human-competitive genetic programming:
 - http://www.genetic-programming.com/humancompetitive.html

- Evolving robot morphology and walking:
 - http://www.uvm.edu/~uvmpr/?Page=news&storyID=11482&category=ucommfeatureb

- Evolving soft robots:
 - https://www.youtube.com/watch?v=z9ptOeByLA4

Summary

- Can represent optimization problems as graphs where solutions are nodes and adjacency of solutions determines edges
- Local search (like hill-climbing) often finds local minima
- Can inject randomness to avoid getting stuck in local minima
 - Simulated Annealing
 - Genetic Algorithms
 - Genetic Programming

Homework

- HW 2 is posted (START EARLY)
- Al book Ch. 3.1-3.5.2
- LaValle Ch. 2.0 2.3