EC-350 AI and Decision Support Systems

Week 6 Local Search Algorithms

Dr. Arslan Shaukat

Acknowledgement: Lecture slides material from Stuart Russell

Local Search Algorithms

- In many problems the path to the goal is irrelevant
 - 8 queens problem, integrated circuit design, automatic prog
 - Factory floor layout, Telecom network optimization
- Algorithms to solve such problems are called local search algorithm
 - Start from the current state and then gradually only move to the neighbor of the state
 - Don't have to remember all the previous states

29/11/2017 EC

EC-350 AI and DSS

Dr Arslan Shaukat

Local Search Algorithms

- They use very little memory usually constant amount
- They can often find reasonable solution in a large or infinite space for which systematic algorithms are unsuitable
- Useful for solving pure optimization problems in which the aim is to find best state according to an objective function

09/11/2017

EC-350 AI and DSS

Dr Arslan Shaukat

EME (NUST)

Local Search Algorithms

- Consider the state space as a land scape
- Locations and elevation defined by state and value of the objective function respectively
- If elevation is a cost then aim is to find the lowest valley
 a global minimum
- If elevation is objective function then aim is to find the highest peak – a global maximum
- A complete local search algorithm always finds a goal if one exist, an optimal always find a global min/max

99/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

Genetic Algorithms

- Organisms (animals or plants) produce a number of offsprings which are almost, but not entirely, like themselves
 - Variation may be due to mutation (random changes)
 - Variation may be due to the fact that an offspring has some characteristics from each parent)
- Some of these offspring may survive to produce offspring of their own—some won't
 - The "better adapted" offspring are more likely to survive
 - Over time, later generations become better and better adapted
- Genetic algorithms use this same process to "evolve" better programs.

Genes and Chromosomes

- Genes are the basic "instructions" for building an organism
- A chromosome is a sequence of genes
- Biologists distinguish between an organism's genotype (the genes and chromosomes) and its phenotype (what the organism actually is like)
 - Example: You might have genes to be tall, but never grow to be tall for other reasons (such as poor diet)
- Similarly, "genes" may *describe* a possible solution to a problem, without actually *being* the solution.

Quick Overview

- Developed: USA in the 1970's
- Early names: J. Holland, K. DeJong, D. Goldberg
- Typically applied to:
 - discrete optimization
- Attributed features:
 - Not too fast

The Basic GA

- Start with a large "population" of randomly generated "attempted solutions" to a problem
- Repeatedly do the following:
 - Evaluate each of the attempted solutions through a fitness function
 - Keep a subset of these solutions (ones with the "best" fitness)
 - Use these solutions to generate a new population
- Quit when you have a satisfactory solution (or you run out of time)

A Really Simple Example

- Suppose your "organisms" are 32-bit computer words
- You want a string in which all the bits are ones
- Here's how you can do it:
 - Create 100 randomly generated computer words
 - Repeatedly do the following:
 - Count the 1 bits in each word
 - Exit if any of the words have all 32 bits set to 1
 - Keep the ten words that have the most 1s (discard the rest)
 - From each word, generate 9 new words as follows:
 - Pick a random bit in the word and toggle (change) it
- Note that this procedure does not guarantee that the next "generation" will have more 1 bits, but it's likely.

11 09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

A More Realistic Example (I)

- Suppose you have a large number of (x, y) data points
 - For example, (1.0, 4.1), (3.1, 9.5), (-5.2, 8.6), ...
- You would like to fit a polynomial (of up to degree 5) through these data points
 - That is, you want a formula $y = ax^5 + bx^4 + cx^3 + dx^2 + ex + f$ that gives you a reasonably good fit to the actual data
 - Here's the usual way to compute goodness of fit: Compute the sum of (actual y - predicted y)² for all the data points: The lowest sum of differences represents the best fit
- There are some standard curve fitting techniques, but let's assume you don't know about them
- You can use a genetic algorithm to find a "pretty ₁good" solution.

09/11/2017 FC-350 Al and DS

Dr Arslan Shaukat

A More Realistic Example (II)

- Your formula is $y = ax^5 + bx^4 + cx^3 + dx^2 + ex + f$
- Your "genes" are a, b, c, d, e, and f
- Your "chromosome" is the array [a, b, c, d, e, f]
- Your evaluation function for *one* array is:
 - For every actual data point (x, y), (red means "actual data")
 - Compute $\dot{y} = ax^5 + bx^4 + cx^3 + dx^2 + ex + f$
 - Find the sum of $(y \dot{y})^2$ over all x
 - The sum is your measure of "badness" (larger numbers are worse)
 - Example: For [0, 0, 0, 2, 3, 5] and the data points (1, 12) and (2, 22):
 - $\dot{y} = 0x^5 + 0x^4 + 0x^3 + 2x^2 + 3x + 5$ is 2 + 3 + 5 = 10 when x is 1
 - $\dot{y} = 0x^5 + 0x^4 + 0x^3 + 2x^2 + 3x + 5$ is 8 + 6 + 5 = 19 when x is 2
 - $(12 10)^2 + (22 19)^2 = 2^2 + 3^2 = 13$
 - If these are the only two data points, the "badness" of [0, 0, 0, 2, 3, 5] is 13

13 09/11/2017

EC-350 AI and DSS

Dr Arslan Shaukat

EME (NUST)

A More Realistic Example (III)

- Your algorithm might be as follows:
 - Create 100 six-element arrays of random numbers
 - Repeat 500 times (or any other number):
 - For each of the 100 arrays, compute its badness (using all data points)
 - Keep the ten best arrays (discard the other 90)
 - From each array you keep, generate nine new arrays as follows:
 - Pick a random element of the six
 - Pick a random floating-point number between 0.0 and 2.0
 - Multiply the random element of the array by the random floating-point number
 - After all 500 trials, pick the best array as your final answer.

14 09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

Generating a Population

- Through one parent:
 - In the previous example, each solution had only one parent
 - The only way to introduce variation was through mutation (random changes)
- Through two parents:
 - Each solution has two parents
 - New solutions are produced by combining parts of the chromosomes of each parent – more commonly known as crossover.

09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

15

The Really Simple Example Again

- Suppose your "organisms" are 32-bit computer words, and you want a string in which all the bits are ones
- Here's how you can do it:
 - Create 100 randomly generated computer words
 - Repeatedly do the following:
 - Count the 1 bits in each word
 - Exit if any of the words have all 32 bits set to 1
 - Keep the ten words that have the most 1s (discard the rest)
 - From each word, generate 9 new words as follows:
 - Choose one of the other words
 - Take the first half of this word and combine it with the second half of the other word

16 09/11/2017

EC-350 AI and DSS

Dr Arslan Shaukat

The Example Continued

- Half from one, half from the other:
 0110 1001 0100 1110 1010 1101 1011 0101
 1101 0100 0101 1010 1011 0100 1010 0101
 0110 1001 0100 1110 1011 0100 1010 0101
- Or we might choose "genes" (bits) randomly:
 0110 1001 0100 1110 1010 1101 1011 0101
 1101 0100 0101 1010 1011 0100 1010 0101
 0100 0101 0100 1010 1010 1100 1011 0101
- Or we might consider a "gene" to be a larger unit:
 0110 1001 0100 1110 1010 1101 1011 0101
 1101 0100 0101 1010 1011 0100 1010 0101
 1101 1001 0101 1010 1010 1101 1010 0101

17 09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

Comparison of Simple Examples

- In the simple example (trying to get all 1s):
 - The two-parent-no mutation approach, if it succeeds, is likely to succeed much faster
 - Because up to half of the bits change each time, not just one bit
 - However, with no mutation, it may not succeed at all
 - By pure bad luck, maybe *none* of the first (randomly generated) words have (say) bit 17 set to 1
 - Then there is no way a 1 could ever occur in this position
 - Another problem is lack of genetic diversity
 - Maybe some of the first generation did have bit 17 set to 1, but none of them were selected for the second generation
- The best technique *in general* turns out to be a twoparent approach with a *small* probability of mutation

18 09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

Un-Directed Evolution

- In the previous examples, child organisms were formed randomly
 - We didn't choose the "best" gene from each parent
 - That's how biological evolution works: it's not necessary that a child will inherit only the best characteristics of both the mother and father.

09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

19

Genetic Algorithms

- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Start with *k* randomly generated states (*population*)
- Evaluation function (*fitness function*). Higher values for better states.
- A successor state is generated by combining two parent states
- Produce the next generation of states by
 - selection,
 - crossover, and
 - mutation

09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

8 Queens Example

- Fitness function: number of non-attacking pairs of queens (min = 0, max = 28)
- 24/(24+23+20+11) = 31%
- 23/(24+23+20+11) = 29% etc

Example

Fitness Function

- h: use the number of attacking pairs of queens.
- There are 28 pairs of different queens, so solutions have fitness 28. (Basically, **fitness function** is 28 h)
- for example, fitness of the state below is 27 (queens in columns 4 and 7 attack each other)

09/11/2017

09/11/2017

EC-350 Al and DSS

Dr Arslan Shaukat

EME (NUST)

23

8 Slider Example

- In a block slider problem, player bring blocks to their goal state, using 8 moves of the chromosome.
- Each Move in chromosome represents movement of the blank space. E.g.in the chromosome shown
 - if Move 1 = Right, the blank space will come to right, and block 7 will move to left
 - Move 2=Up, so blank space will move up and block 8 will come down.
 - Move 3=Left, so blank space will move left and block 2 will move right

Example

- In generation1: Find fitness, and select pairs for crossover.
- In generation 2: Crossover, Find fitness, and worst chromosome will mutate, rest will remain as it is.
- In generation 3: Find fitness and select pairs for crossover.
- In generation 4: Crossover and find fitness
- Fitness:
 - The number of moves in which BLANK space can move is fitness. E.g. If Move 1 = Up and Move 2 = Left. Then blank space will move just one space, up, and cannot go left after that. So fitness value is 1.

09/11/2017 EC-350 Al and DSS Dr Arslan Shaukat EME (NUST) 25

Example

Crossover:

- Arrange chromosome in order of fitness.
- Pair 1: 1st and 4th
- Pair2: 2nd and 3rd
- Crossover point is chosen at the maximum of both fitness values, i.e. out of fitness 1 and fitness 3, the crossover point was after 3

Example

- Mutation:
- For mutation, the worst chromosome changes its (first problematic) direction. i.e.
- Up changes to down, and vice versa and left changes to right and vice versa

Assignment# 2

- Finding solution with Genetic Algorithm
- Submission: After 2 weeks

09/11/2017 EC-350 AI and DSS Dr Arslan Shaukat EME (NUST) 30