

LEEDS SCHOOL OF BUSINESS

Outline

- Background
- Short TermMemory
- Long Term Memory
- Related Tabu Search Methods

Background

 Tabu search is a metaheuristic that guides a local search procedure to explore the solution space beyond local optimality

 Memory-based strategies are the hallmark of tabu search approaches

Basic Concepts

- Solution
 - Initial
 - Current
 - Best
- Move
 - Attributes
 - Value

- Neighborhood
 - Original
 - Modified (Reduced or Expanded)
- Tabu
 - Status
 - Activation rules

Hstory

 A very simple memory mechanism is described in Glover (1977) to implement the oscillating assignment heuristic

Glover, F. (1977) "Heuristics for Integer Programming Using Surrogate Constraints," *Decision Sciences*, vol. 8, no. 1, pp. 156-166.

Hstory

 Glover (1986) introduces tabu search as a "meta-heuristic" superimposed on another heuristic

Glover, F. (1986) "Future Paths for Integer Programming and Links to Artificial Intelligence," *Computer and Operations Research*, vol. 13, no. 5, pp. 533-549.

Hstory

 Glover (1989a) and (1989b) provide a full description of the method

Glover, F. (1989a) "Tabu Search – Part I," *INFORMS Journal on Computing*, vol. 1, no. 3, pp. 190-206. Glover, F. (1989b) "Tabu Search – Part II," *INFORMS Journal on Computing*, vol. 2, no. 1, pp. 4-32.

Tabu Search Framework

Short-TermMemory

 The main goal of the STM is to avoid reversal of moves and cycling

 The most common implementation of the STM is based on move attributes and the recency of the moves

After a move that changes the value of x_i from 0 to 1, we would like to prevent x_i from taking the value of 0 in the next TabuTenure iterations

- Attribute to record: i
- Tabu activation rule: move $(x_i \leftarrow 0)$ is tabu if i is tabu-active

- After a move that exchanges the positions of element i and j in a sequence, we would like to prevent elements i and j from exchanging positions in the next TabuTenure iterations
 - Attributes to record: i and j
 - Tabu activation rule: move $(i \leftrightarrow j)$ is tabu if both i and j are tabu-active

- After a move that drops element i from and adds element j to the current solution, we would like to prevent element i from being added to the solution in the next TabuAddTenure iterations and prevent element j from being dropped from the solution in the next TabuDropTenure iterations
 - Attributes to record: i and j
 - <u>Tabu activation rules</u>:
 - move (Add i) is tabu if i is tabu-active
 - move (Drop j) is tabu if j is tabu-active

Tabu or not Tabu

- Only moves can be tabu. Attributes are never tabu, they can only be tabu-active
- A move may be tabu if it contains one or more tabu-active attributes
- The classification of a move (as tabu or not tabu) is determined by the tabu-activation rules

TabuEnd Memory Structure

- This memory structure records the time (iteration number) when the tabu-active status of an attribute ends
- Update after a move TabuEnd(Attribute) = Iter + TabuTenure
- Attribute is active if Iter ≤ TabuEnd(Attribute)

Tabu Decision Tree

Search Rexibility

- The number of admissible moves in the neighborhood of the current solution depends on the ...
 - Move type
 - Tabu activation rules
 - Tabu tenure
 - Aspiration criteria

<u>Tabu activation rule</u>: move $(B \leftrightarrow *)$ is tabu

<u>Tabu activation rule</u>: move $(B \leftrightarrow *)$ is tabu if B moves to 2 or earlier

<u>Tabu activation rule</u>: move $(B \leftrightarrow D)$ is tabu

Tabu Tenure Management

Static Memory

- The value of TabuTenure is fixed and remains fixed during the entire search
- All attributes remain tabu-active for the same number of iterations

Dynamic Memory

- The value of TabuTenure is not constant during the search
- The length of the tabu-active status of attributes varies during the search

Simple Dynamic Tabu Tenure

Update after a move
 TabuEnd(Attribute) = Iter + U(MinTenure, MaxTenure)

 The values of MinTenure and MaxTenure are search parameters

Aspiration Criteria

- By Objective
 - A tabu move becomes admissible if it yields a solution that is better than an aspiration value
- By Search Direction
 - A tabu move becomes admissible if the direction of the search (improving or nonimproving) does not change

Candidate List Strategies

 Candidate lists are used to reduce the number of solutions examined on a given iterations

 They isolate regions of the neighborhood containing moves with desirable features

First Improving

- Choose the first improving move during the exploration of the current neighborhood
- This is a special case of the Aspiration Plus Candidate List Strategy
 - Threshold = Current Solution Value
 - Plus = 0
 - -Min = 0
 - Max = Size of the neighborhood

Move	Iteration 1	Iteration 2	Iteration 3	Iteration 4
1	NI(1)		NI(2)	NI(5)
2	NI(2)		NI(3)	NI(6)
3	NI(3)		NI(4)	NI(7)
4	I		NI(5)	NI(8)
5		NI(1)	NI(6)	NI(9)
6		NI(2)	I	NI(10)
7		NI(3)		NI(1)
8		NI(4)		NI(2)
9		I		NI(3)
10			NI(1)	NI(4)

Long Term Memory

Frequency-based memory

Strategic oscillation

Path relinking

Effect of Long Term Memory

Frequency-based Memory

- Transition Measure
 - Number of iterations where an attribute has been changed (e.g., added or deleted from a solution)
- Residence Measure
 - Number of iterations where an attribute has stayed in a particular position (e.g., belonging to the current solution)

- Transition Measure
 - Number of times that element i has been moved to an earlier position in the sequence sequence
- Residence Measure
 - Number of times that element i has occupied position k

Modifying Choice Rules

- Frequency-based memory is typically used to modify rules for ...
 - choosing the best move to make on a given iteration
 - choosing the next element to add to a restarting solution
- The modification is based on penalty functions

Modifying Move Values for Diversification

Modified move value = Move value – Diversification parameter * F(frequency measure)

Rule

- Choose the move with the best move value if at least one admissible improving move exists
- Otherwise, choose the admissible move with the best modified move value

- The frequency of elements occupying certain positions can be used to bias a construction procedure and generate new restarting points
- For instance, due dates can be modified with frequency information (of jobs finishing on time) before reapplying the EDD rule

Strategic Oscillation

 Strategic oscillation operates by orienting moves in relation to a boundary

 Such an oscillation boundary often represents a point where the method would normally stop or turn around

 In the knapsack problem, a TS may be designed to allow variables to be set to 1 even after reaching the feasibility boundary

 After a selected number of steps, the direction is reversed by choosing moves that change variables from 1 to 0

 In the Min k-Tree problem, edges can be added beyond the critical level defined by k

- Then a rule is applied to delete edges
- Different rules would be typically used to add and delete edges

Path Relinking

- This approach generates new solutions by exploring trajectories that connect elite solutions
- The exploration starts from an initiating solution and generates a path in the neighborhood space that leads to a guiding solution
- Choice rules are designed to incorporate attributes contained in the guiding solution

Relinking Solutions

Multiple Guiding Solutions

→ Original path----- Relinked path

Linking Solutions

GRASP with Path Relinking

- Originally suggested in the context of Graph Drawing by Laguna and Martí (1999)
- Extensions and a comprehensive review are due to Resende and Riberio (2003) "GRASP with Path Relinking: Recent Advances and Applications" http:// www.research.att.com/~mgcr/doc/sgrasppr.pdf

Relinking Strategies

- Periodical relinking not systematically applied to all solutions
- Forward relinking worst solution is the initiating solution
- Backward relinking best solution is the initiating solution
- Backward and forward relinking both directions are explored
- Mixed relinking relinking starts at both ends
- Randomized relinking stochastic selection of moves
- Truncated relinking the guiding solution is not reached

RelatedTSMethods

Probabilistic Tabu Search

Tabu Thresholding

Reactive Tabu Search

Probabilistic Tabu Search

- Create move evaluations that include reference to tabu strategies, using penalties or inducements to modify a standard choice rule
- Map these evaluations to positive weights to obtain probabilities
- Chose the next move according to the probability values

Simple Tabu Thresholding

Improving Phase

- Construct S*, the set of improving moves in the current neighborhood
- If S* is empty, execute the Mixed Phase. Otherwise select the probabilistic best move in S*

Mixed Phase

- Select a value for the TabuTiming parameter
- Select the probabilistic best move from the current neighborhood (full or reduced)
- Continue for TabuTiming iterations and then return to Improving Phase

Some Tabu Thresholding Related Applications

- Bennell J. A. and K.A. Dowsland (1999) "A Tabu Thresholding Implementation for the Irregular Stock Cutting Problem," *International Journal of Production Research*, vol. 37, no. 18, pp. 4259-4275
- Kelly, J. P., M. Laguna and F. Glover (1994) "A Study of Diversification Strategies for the Quadratic Assignment Problem," *Computers and Operations Research*, vol. 21, no. 8, pp. 885-893.
- Valls, V., M. A. Perez and M. S. Quintanilla (1996) "Modified Tabu Thresholding Approach for the Generalized Restricted Vertex Coloring Problem," in Metaheuristics: Theory and Applications, I. H. Osman and J. P. Kelly (eds.), Kluwer Academic Publishers, pp. 537-554
- Vigo, D. and V. Maniezzo (1997) "A Genetic/Tabu Thresholding Hybrid Algorithm for the Process Allocation Problem," *Journal of Heuristics*, vol. 3, no. 2, pp. 91-110

Reactive Tabu Search

- Proposed by Battiti and Tecchiolli (1994)
- Based on keeping a record of all the solutions visited during the search
- Tabu tenure starts at 1 and is increased when repetitions are encountered and decreased when repetitions disappear
- Hashing and binary trees are used to identify repetitions

RTSMechanisms

- Reaction Mechanism (Self-adjusting tabu tenure)
 - CycleMax (to trigger increases of the tabu tenure)
 - $\leftarrow \alpha$ (to calculate a moving average of the cycle length and control decreases of the tabu tenure)
 - Increase (a value greater than 1)
 - Decrease (a value less than 1)
- Escape Mechanism (Random moves)
 - Rep (repetition threshold)
 - Chaos (threshold to determine chaotic behavior)

