Simulated Annealing

Van Laarhoven, Aarts Version 1, October 2000

Iterative Improvement 1

 General method to solve combinatorial optimization problems

Principle:

- Start with initial configuration
- Repeatedly search neighborhood and select a neighbor as candidate
- Evaluate some cost function (or fitness function) and accept candidate if "better"; if not, select another neighbor
- Stop if quality is sufficiently high, if no improvement can be found or after some fixed time

Iterative Improvement 2

Needed are:

- A method to generate initial configuration
- A transition or generation function to find a neighbor as next candidate
- A cost function
- An Evaluation Criterion
- A Stop Criterion

Iterative Improvement 3

Simple Iterative Improvement or Hill Climbing:

- Candidate is always and only accepted if cost is lower (or fitness is higher) than current configuration
- Stop when no neighbor with lower cost (higher fitness) can be found

Disadvantages:

- Local optimum as best result
- Local optimum depends on initial configuration
- Generally no upper bound on iteration length

Hill climbing

How to cope with disadvantages

- Repeat algorithm many times with different initial configurations
- Use information gathered in previous runs
- Use a more complex Generation Function to jump out of local optimum
- Use a more complex Evaluation Criterion that accepts sometimes (randomly) also solutions away from the (local) optimum

Simulated Annealing

Use a more complex Evaluation Function:

- Do sometimes accept candidates with higher cost to escape from local optimum
- Adapt the parameters of this Evaluation Function during execution
- Based upon the analogy with the simulation of the annealing of solids

Other Names

- Monte Carlo Annealing
- Statistical Cooling
- Probabilistic Hill Climbing
- Stochastic Relaxation
- Probabilistic Exchange Algorithm

Analogy

- Slowly cool down a heated solid, so that all particles arrange in the ground energy state
- At each temperature wait until the solid reaches its thermal equilibrium
- Probability of being in a state with energy E:

$$Pr \{ \mathbf{E} = E \} = 1/Z(T) \cdot exp (-E / k_B \cdot T)$$

E Energy

T Temperature

k_B Boltzmann constant

Z(T) Normalization factor (temperature dependant)

Simulation of cooling (Metropolis 1953)

- At a fixed temperature *T*:
- Perturb (randomly) the current state to a new state
- ∀ △E is the difference in energy between current and new state
- If $\Delta E < 0$ (new state is lower), accept new state as current state
- If $\Delta E \ge 0$, accept new state with probability $Pr(accepted) = exp(-\Delta E/k_B.T)$
- Eventually the systems evolves into thermal equilibrium at temperature *T*; then the formula mentioned before holds
- When equilibrium is reached, temperature T can be lowered and the process can be repeated

Simulated Annealing

- Same algorithm can be used for combinatorial optimization problems:
- Energy E corresponds to the Cost function C
- Temperature T corresponds to control parameter c

Pr { configuration =
$$i$$
 } = $1/Q(c)$. exp $(-C(i)/c)$

C Cost

c Control parameter

Q(c) Normalization factor (not important)

Homogeneous Algorithm

```
initialize;
REPEAT
  REPEAT
 perturb (config.i \rightarrow config.j, \Delta C_{ij});
 IF \Delta C_{ij} < 0 THEN accept
 ELSE IF exp(-\Delta C_{ij}/c) > random[0,1) THEN accept;
 IF accept THEN update(config.j);
  UNTIL equilibrium is approached sufficient closely;
  c := next lower(c);
UNTIL system is frozen or stop criterion is reached
```

Inhomogeneous Algorithm

Previous algorithm is the homogeneous variant:

c is kept constant in the inner loop and is only decreased in the outer loop

• Alternative is the inhomogeneous variant:

There is only one loop; *c* is decreased each time in the loop, but only very slightly

Parameters

- Choose the start value of c so that in the beginning nearly all perturbations are accepted (exploration), but not too big to avoid long run times
- The function <u>next_lower</u> in the homogeneous variant is generally a simple function to decrease <u>c</u>, e.g. a fixed part (80%) of current <u>c</u>
- At the end c is so small that only a very small number of the perturbations is accepted (exploitation)
- If possible, always try to remember explicitly the best solution found so far; the algorithm itself can leave its best solution and not find it again

Markov Chains 1

Markov Chain:

Sequence of trials where the outcome of each trial depends only on the outcome of the previous one

Markov Chain is a set of conditional probabilities:

$$P_{ij}(k-1,k)$$

Probability that the outcome of the k-th trial is j, when trial k-1 is i

 Markov Chain is homogeneous when the probabilities do not depend on k

Markov Chains 2

- When c is kept constant (homogeneous variant), the probabilities do not depend on k and for each c there is one homogeneous Markov Chain
- When c is not constant (inhomogeneous variant), the probabilities do depend on k and there is one inhomogeneous Markov Chain

Performance

- SA is a general solution method that is easily applicable to a large number of problems
- "Tuning" of the parameters (initial c, decrement of c, stop criterion) is relatively easy
- Generally the quality of the results of SA is good, although it can take a lot of time
- Results are generally not reproducible: another run can give a different result
- SA can leave an optimal solution and not find it again (so try to remember the best solution found so far)
- Proven to find the optimum under certain conditions;
 one of these conditions is that you must run forever