

Local Search Heuristics

LocalSearch(ProblemInstance x) y := feasible solution to x; while $\exists z \in N(y): v(z) < v(y)$ do y := z; od; return y;

To do list

- How do we find the first feasible solution?
- Neighborhood design?
- Which neighbor to choose?
- Partial correctness? Never Mind!
- Termination? Stop when tired! (but
- Complexity? optimize the time of each iteration).

Boosting local search

- Taboo search
- · Simulated annealing
- Evolutionary algorithms

Theme: Avoiding local optima.

11

Taboo search

• When the local search reaches a local minimum, **keep searching.**

Local Search

LocalSearch(ProblemInstance x) y := feasible solution to x; while $\exists z \in N(y): v(z) < v(y)$ do y := z; od; return y;

13

Taboo search, attempt 1

LocalSearch(ProblemInstance x)
y := feasible solution to x;
while not tired do
 y := best neighbor of y;
od;
return best solution seen;

14

Serious Problem

- The modified local search will typically enter a cycle of length 2.
- As soon as we leave a local optimum, the next move will typically bring us back there.

15

Attempt at avoiding cycling

- Keep a list of already seen solutions.
- Make it illegal ("taboo") to enter any of them.
- Not very practical list becomes long.
 Also, search tend to circle around local optima.

16

Taboo search

- After a certain "move" has been made, it is declared taboo and may not be used for a while.
- "Move" should be defined so that it becomes taboo to go right back to the local optimum just seen.

17

MAXSAT

 Given a formula f in CNF, find an assignment a to the variables of f, satisfying as many clauses as possible.

Solving MAXSAT using GSAT

- · Plain local search method: GSAT.
- GSAT Neighborhood structure: Flip the value of one of the variables.
- · Do steepest descent.

19

Taboo search for MAXSAT

- As in GSAT, flip the value of one of the variables and choose the steepest descent.
- When a certain variable has been flipped, it cannot be flipped for, say, n/4 iterations.We say the variable is taboo. When in a local optimum, make the "least bad" move.

20

TruthAssignment TabooGSAT(CNFformula f) t := 0; $T := \emptyset$; a, best := some truth assignment; repeat

Remove all variables from T with time stamp < t-n/4;

For each variable x not in T, compute the number of clauses satisfied by the assignment obtained from a by flipping the value of x. Let x be the best choice and let a' be the corresponding assignment.

a = a'; Put x in T with time stamp t; if a is better than best then best = a; t := t+1

until tired return best;

21

TSP

- No variant of "pure" taboo search works very well for TSP.
- Johnson og McGeoch: Running time 12000 as slow as 3opt on instances of size 1000 with no significant improvements.
- General remark: Heuristics should be compared on a time-equalized basis.

22

Lin-Kernighan

- · Very successful classical heuristic for TSP.
- Similar to Taboo search: Boost 3-opt by sometimes considering "uphill" (2-opt) moves.
- When and how these moves are considered is more "planned" and "structured" than in taboo search, but also involves a "taboo criterion".
- · Often misrepresented in the literature!

23

Looking for 3opt moves

• WLOG look for t_1 , t_2 , t_3 , t_4 , t_5 , t_6 so that $d(t_1, t_2) > d(t_2, t_3)$ and $d(t_1, t_2) + d(t_3, t_4) > d(t_2, t_3) + d(t_4, t_5)$.

• The weight of the one-tree smaller than length of original tour.

Lin-Kernighan move

Lin-Kernighan moves

- A 2opt move can be viewed as LK-move.
- A 3opt move can be viewed as two LKmoves.
- · The inequalities that can be assumed WLOG for legal 3-opt (2-opt) moves state than the one-trees involved are shorter than the length of the original tour.

Lin-Kernighan search

- 3opt search with "intensification".
- Whenever a 3opt move is being made, we view it as two LK-moves and see if we **in addition** can perform a number of LK-moves (an LK-search) that gives an even better improvement.
- During the LK-search, we never delete an edge we have added by an LK-move, so we consider at most n-2 additional LK-moves ("taboo criterion"). We keep track of the $\leq n$ solutions and take the best one.
- The next move we consider is the best LK-move we can make. It could be an uphill move.
- We only allow one-trees lighter than the current tour. Thus, we can use neighbor lists to speed up finding the next move.

N =	10 ²	102.5	10 ³	103.5	104	104.5	10 ⁵	105.5	106
			Rando	n Euclide	an instan	ces			
3-Opt	2.5	2.5	3.1	3.0	3.0	2.9	3.0	2.9	3.0
LK	1.5	1.7	2.0	1.9	2.0	1.9	2.0	1.9	2.0
			Rande	om distan	e matric	es			
3-Opt	10.0	20.0	33.0	46.0	63.0	80.0	-		-0
LK.	1.4	2.5	3.5	4.6 Kernigha	5.8	6.9	to 3-O	pt: seco	nds on
LK	1.4	2.5	3.5		n in con	nparison	- to 3-O	pt: seco	nds on
Table 8.	1.4	2.5	3.5	Kernigha	n in con	nparison	to 3-O	pt: seco	nds on
LK Table 8.	1.4 8 Runni	2.5	3.5 for Lin- a 150 10 ³	Kernigha MHz SGI	n in con Challens	nparison ge 10 ^{4.5}		22	
Table 8.	1.4 8 Runni	2.5	3.5 for Lin- a 150 10 ³	Kernigha MHz SGI 10 ^{3.5}	n in con Challens	nparison ge 10 ^{4.5}		22	
LK Table 8.	1.4 8 Runni 10 ²	2.5 ng times	3.5 for Lin- a 150 10^3 Rando	Kernigha MHz SGI 10 ^{3.5} m Euclide	n in con Challens 10 ⁴ an instan	nparison ge 10 ^{4.5}	105	105.5	10 ⁶
Table 8. N = 3-Opt LK	1.4 Runni 10 ² 0.04 0.06	2.5 ng times 10 ^{2.5} 0.11 0.20	3.5 for Lin- a 150 10 ³ Rando 0.41 0.77 Rando	Kernigha MHz SGI 10 ^{3.5} m Euclide 1.40 2.46 om distan	n in con Challeng 10 ⁴ an instan 4.7 9.8	10 ^{4.5} ces 17.5 39.4	10 ⁵	10 ^{5.5}	10 ⁶
Table 8. N =	1.4 8 Runni 10 ²	2.5 ng times 10 ^{2.5} 0.11	3.5 for Lin- a 150 10 ³ Rando 0.41 0.77	Kernigha MHz SGI 10 ^{3.5} m Euclide 1.40 2.46	n in con Challeng 10 ⁴ an instan 4.7 9.8	10 ^{4.5} ces 17.5 39.4	10 ⁵	10 ^{5.5}	10 ⁶

What if we have more CPU time?

- We could repeat the search, with different starting point.
- · Seems better not to throw away result of previous search.

29

Iterated Lin-Kernighan

- After having completed a Lin-Kernighan run (i.e., 3opt, boosted with LK-searches), make a random 4-opt move and do a new Lin-Kernighan run.
- Repeat for as long as you have time. Keep track of the best solution seen.
- The 4-opt moves are restricted to double bridge moves (turning $A_1 A_2 A_3 A_4$ into $A_2 A_1 A_4 A_3$.)

	10^{2}	$10^{2.5}$	103	103.5	104	104.5	105
	A	verage p	ercent ex	cess over the	Held-Karp	lower boun	d
Independent							
iterations							1.95
1	1.52	1.68	2.01	1.89	1.96	1.91	1.95
N/10	0.99	1.10	1.41	1.62	1.71	-	-
N/100.5	0.92	1.00	1.35	1.59	1.68	-	-
N	0.91	0.93	1.29	1.57	1.65	-	_
ILK iterations						1.25	1.31
N/10	1.06	1.08	1.25	1.21	1.26		
N/10 ^{0.5}	0.96	0.90	0.99	1.01	1.04	1.04	1.08
N	0.92	0.79	0.91	0.88	0.89	0.91	-
		Runr	ing time	in seconds o	n a 150 MHa	SGI Challe	enge
Independent							
iterations				2	10	40	150
1	0.06	0.2	0.8	3		40	150
N/10	0.42	4.7	48.1	554	7 2 5 0	-	
N/100.5	1.31	14.5	151.3	1750	22900	-	_
N	4.07	45.6	478.1	5 540	72 400	-	-
ILK iterations		1070	-	27	189	1 330	10 200
N/10	0.14	0.9	5.1		524	3810	30 700
N/100.5	0.34	2.4	13.6	76		11 500	30 700
N	0.96	6.5	39.7	219	1 570	11 500	_