

Meta-Heuristic

• A meta-heuristic designates a computational method that optimizes a problem by iteratively trying to improve a candidate solution with regard to a given measure of quality.

2

Why Heuristic Algorithms?

- It is hard to collect exact data in real-world problems.
- · It impose fewer mathematical requirements
- It is easy to program a heuristic algorithm.
- It can be adopted to solve various problems.
- They can run in parallel. The quality of solutions may be improved time by time.
- Acceptable solution can be obtained in reasonable time.
- Many real-world problems are classified as NP-hard problems.
- "No free lunch Theorem "

ε Adnan

No Free Lunch Theorem

 If any algorithm A outperforms another algorithm B in the search for an extreme of a cost function, then algorithm B will outperform A over other cost functions.

4

3

Nature-Inspired Heuristic Algorithms

- Genetic Algorithm (evolution)
- Neural Network (artificial neural network)
- Simulated Annealing (metal annealing)
- Tabu Search (animal's brain)
- Ant Colony Optimization
- Bee Colony Optimization

Local Search Algorithms (Local Search is a Meta- Heuristic)

- Hill Climbing,
- Simulated Annealing,
- Tabu Search

6

- The search algorithms we have seen so far keep track of the current state, the "fringe" of the search space, and the path to the final state.
- In some problems, one doesn't care about a solution path but only the orientation of the final goal state
 - Example: 8-queen problem
- Local search algorithms operate on a single state – current state – and move to one of its neighboring states
 - Solution path needs not be maintained
 - · Hence, the search is "local"

Example:

Put N Queens on an $n \times n$ board with no two queens on the same row, column, or diagonal

Initial state ... Improve it ... using local transformations (perturbations)

8

Local Search Algorithms

Basic idea: Local search algorithms operate on a single state – current state – and move to one of its neighboring states.

The principle: keep a single "current" state, try to improve it

Therefore: Solution path needs not be maintained.
Hence, the search is "local".

Two advantages

Use little memory.

More applicable in searching large/infinite search space. They find reasonable solutions in this case.

Local Search Algorithms for optimization Problems

* Local search algorithms are very useful for optimization problems

* systematic search doesn't work

* however, can start with a suboptimal solution and improve it

* Goal: find a state such that the objective function is optimized

* Minimize the number of attacks

10

9

Local Search: State Space

A state space landscape is a graph of states associated with their costs

Objective fluction global maximum local maximum of the local maximum of the

Local Search Algorithms

• Hill Climbing,
• Simulated Annealing,
• Tabu Search

11 12

Hill Climbing • "Like climbing Everest in thick fog with amnesia" Hill climbing search algorithm (also known as greedy local search) uses a loop that continually moves in the direction of increasing values (that is uphill). • It terminates when it reaches a peak where no neighbor has a higher value.

14

16

Hill Climbing evaluation

15

Hill Climbing Steepest ascent version function HILL-CLIMBING(problem) returns a solution state inputs: problem, a problem static: current, a node $\textit{current} \leftarrow \texttt{MAKE-NODE}(\texttt{INITIAL-STATE}[\textit{problem}])$ loop do next ← a highest-valued successor of current if $VALUE[next] \le VALUE[current]$ then return current $\textit{current} \gets \textit{next}$

Hill Climbing Drawbacks · Local maxima/minima: local search can get stuck on a local maximum/minimum and not find the optimal solution + Random restart + Good for Only few local maxima

Issues The Goal is to find GLOBAL optimum. How to avoid LOCAL optima? When to stop? Climb downhill? When?

17 18

When to Stop?

Determining the stopping criteria is essential to ensure the algorithm terminates appropriately. Common stopping conditions include:

- •Fixed Number of Iterations: Stop after a predetermined number of iterations or steps, regardless of whether the optimal solution has been found.
- •Convergence: Stop if the algorithm has made little or no improvement over a set number of iterations. For example, if the objective value hasn't improved for the last n iterations.
- •Threshold Value: Stop when the objective value reaches a predefined threshold, indicating a sufficiently good solution.
- •Time Limit: Stop after a certain amount of time has elapsed, useful for applications where time is a constraint.

20

19

20

SIMULATING ANEALING

LOCAL SEARCH

21

22

Simulated Annealing

- Key Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency
- Take some uphill steps to escape the local minimum
- · Instead of picking the best move, it picks a random move
- If the move improves the situation, it is executed. Otherwise, move with some probability less than 1.
- Physical analogy with the annealing process:
 Allowing liquid to gradually cool until it freezes
- · The heuristic value is the energy, E
- Temperature parameter, T, controls speed of convergence

23

Simulated Annealing

- Basic inspiration: What is annealing?
- In metallurgy, annealing is the physical process used to temper or harden metals or glass by heating them to a high temperature and then gradually cooling them, thus allowing the material to coalesce into a low energy crystalline state.
- Heating then slowly cooling a substance to obtain a strong crystalline structure
- Key idea: Simulated Annealing combines Hill Climbing with a random walk in some way that yields both efficiency and completeness.
- Used to solve VLSI layout problems in the early 1980

[24]

23 24

26

28

Temperature T
 Used to determine the probability
 High T: large changes
 Low T: small changes

- Cooling Schedule
 - Determines rate at which the temperature T is lowered
 - Lowers T slowly enough, the algorithm will find a global optimum
- In the beginning, aggressive for searching alternatives, become conservative when time goes by

Tabu Search

The basic concept of Tabu Search as described by Glover (1986)

The overall approach is to avoid cycles by forbidding or penalizing moves which take the solution, in the next iteration, to points in the solution space previously visited (hence "tabu").

27

Tabu Search Algorithm (simplified)

- 1. Start with an initial feasible solution
- 2. Initialize Tabu list
- 3. Generate a subset of neighborhood and find the best solution from the generated ones
- 4. If move is not in tabu list then accept it as the current best solution and also include it in the tabu list.
- 5. Repeat from 3 until terminating condition

Local Beam Search

- Unlike Hill Climbing, Local Beam Search keeps track of k states rather than just one.
- It starts with k randomly generated states.
- At each step, all the successors of all the states are generated.
- If any one is a goal, the algorithm halts, otherwise it selects the k best successors from the complete list and repeats.

29 30

Local Beam Search

- Idea: keep k states instead of just 1
 - Begins with k randomly generated states
 - At each step all the successors of all k states are generated.
 - If one is a goal, we stop, otherwise select k best successors from complete list and repeat

31

33

Population based Heuristics

Population Based Heuristics

- · Common characteristics: At every iteration search process considers a set (a population) of solutions instead of a single
- The performance of the algorithms depends on the way the solution population is manipulated
- · Take inspiration from natural phenomena
- · Two main approaches:
- Evolutionary Computation (Genetic Algorithms)

Ant Colony Optimization

Ant Colony Optimization

- Fairly simple units generate complicated global behaviour.
- An ant colony expresses a complex collective behavior providing intelligent solutions to problems

 - carrying large items finding the shortest routes from the nest to a food source, prioritizing food sources based on their distance and ease of access.
- "If we knew how an ant colony works, we might understand more about how all such systems work, from brains to ecosystems." (Gordon, 1999)

ACO

34

36

32

· Ants need to find the food and the shortest path to it

Ant Colony Optimization

Ant Colony Optimization is based on Swarm Intelligence

Swarm intelligence (SI) describes the collective behavior of decentralized and

natural or artificial.

1992 as a PhD thesis

self organized systems,

· ACO is proposed by Dorigo in

- · They need to communicate this information to other ants
- Ants are able to let on the ground a chemical substance (pheromone) to mark trails.
- · Ants are able to smell the pheromone
- Ants are both able to find new food sources and to go back to "known" sources to continue to bring back the food
- And if we have a simple model we can prove that ants will converge to the shortest path.

35

Naturally Observed Ant
Behavior

Nest

Obstacle

Oh no! An obstacle has blocked our path!

38

Naturally Observed Ant
Behavior

Nest
Obstacle

Ant Colony Optimization (ACO)

Shorter path reinforced.

40

Ant Colony Optimization

ACO algorithms are multi-agent systems that exploit artificial stigmergy for the solution of optimization problems.

Stigmergy is a mechanism of indirect coordination between agents or actions. The principle is that the trace left in the environment by an action stimulates the performance of a next action, by the same or a different agent.

Artificial ants live in a discrete world. They construct solutions making stochastic transition from state to state.

They deposit artificial pheromone to modify some aspects of their environment (search space). Pheromone is used to dynamically store past history of the colony.

Artificial Ants are sometime "augmented" with extra capabilities like local optimization or backtracking

The Algorithm overview

Algorithm is well described on different sources. In short, the goal is to simulate the behavior of real ants

Each ant will build a solution. For the TSP, where it has to travel through the set of cities. Once the solution is completed, the ant will "leave" pheromone on the tracks to strengthen the amount of pheromone on that track.

Each ant will choose his path (i.e. next city) by a biased choice (path with more pheromone are more likely to be chosen)

And at each iteration the pheromone is evaporating a little

41 42

43

Bee Colony Optimization

New as first real publication was in 2005

similar to ant colonies but some differences

like one bee for each food source.

Each employee bee has in memory one food source

Communication is done by a dance

46

45

Genetic Algorithms

Individual reproduction capabilities are "proportional" to their ability to fit with the environment

Reproduction allows the best individual to generate children similar to them

Generation after generation the population always fit better with the environment

The environment is the objective function (fitness) to optimize, and the individuals are a population of solutions.

47 48

49

Summary

Local search methods keep small number of nodes in memory.

They are suitable for problems where the solution is the goal state itself and not the path.

*Hill climbing, simulated annealing and local beam search are examples of local search algorithms.

Stochastic algorithms represent another class of methods for informed search.

Genetic algorithms are a kind of stochastic hill-climbing search in which a large population of states is maintained. New states are generated b mutation and by crossover which combines pairs of states from the population.