Fitness Landscape/ Random & Local Search

Shin Yoo School of Computing, KAIST

Recap

- We need three key elements for SBSE
 - Representation: how we express candidate solutions for storage
 - Fitness Function: how we compare candidate solutions for selection
 - Operators: how we modify candidate solutions for trial-and-error

Fitness Landscape

- A spatial view of the search: there is no guarantee that the **actual** optimisation you are working on can be easily visualised spatially. However, this visual analogy is a useful tool when discussing the distribution of the fitness across possible solutions.
- Given a solution space S (a hyperplane), and a fitness function F, a fitness landscape is a hyper dimensional surface that represents F: $S \rightarrow \mathbb{R}$

Fitness Landscape

- Let's use a fake problem:
 - Given $0 \le x \le 10$, $0 \le y \le 10$, find (x, y) such that x + y = 10.

Solution Space

		0		2		4		6		8		10
	0 -	0	0	0	0	0	0	0	0	0	0	
	7 -	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	0	0	0	0	0	
	4 -	0	0	0	0	0	0	0	0	0	0	0
>		0	0	0	0	0	0	0	0	0	0	0
	9 -	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	0	0	0	0	0	0
	∞ –	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	0	0	0	0	0	0
	10	0	0	0	0	0	0	0	0	0	0	0

A single point in fitness landscape

Fitness for Fake Problem

- Given (x, y), how far are we from solving the problem?
 - We solve the problem when x + y == 10
 - If the current sum of x and y are s, we are | 10 s | far away from solving the solution
 - f(x, y) = |10 (x + y)|
 - Minimise the above function until it becomes 0.

Properties of Landscape

- Size: small/large but also finite/(effectively) infinite
- Flatness: is there a large plateau?
- Ruggedness: how many local optima should we expect?
- Discreteness: continuous numeric, discrete numeric, combinatoric

Plateau

- Large, flat region that does not exhibit any gradient.
- Suppose current solution as well as others generated by operators all fall in a plateau.
- There is no guidance; hard to escape.

Needle in the Haystack

- Worst landscape to search.
- Can be avoided by transforming the problem and/ or designing better fitness functions
- To search for (x, y) = (15, 15):
 - f1(x, y) = (x==15 && y == 15) ? 0 : 10

Needle in the Haystack

• f2(x, y) = |x-15| + |y-15|

(..later application in testing)

M. Harman, L. Hu, R. Hierons, J. Wegener, H. Sthamer, A. Baresel, and M. Roper. Testability trans- formation. IEEE Transactions on Software Engineering, 30(1):3–16, Jan. 2004.

Local vs. Global Optima

- Local optima: better fitness than any surrounding region, but not the best possible fitness
- Global optima: better fitness than any other point in the landscape

Ruggedness

Easy to get stuck in one of many local optima

Smooth descent

Discrete Fitness Landscape

• In case of (x, y) = (15, 15), it is (relatively) obvious what the neighbouring solutions are.

```
 (14, 15), (16, 15), (15, 14), (15, 16)
```

- (16, 16), (14, 14), (16, 14), (14, 16)
- What if we are searching for non-numeric solution?
 - Set membership (e.g. Do I include this requirement or not?, Do I execute this test case or not?)
 - Permutations (e.g. In which order should I execute this test suite?)
 - Highly structured data (e.g. To test this compiler, which program should I use as input?)

Summary

- A visual analogy of the relationship between solutions and fitness
- Landscape dictates how difficult the search will be, but you can influence how the landscape is constructed
- By random sampling and local random walks, you can get some feel for the shape of the landscape

Random Search

Random Search

- The polar opposite to the deterministic, examineeverything, search.
- Within the given budget, repeatedly generate a random solution, compare its fitness to the known best, and keep the best one.

Pros and Cons

- VERY easy to implement, inherently automatable, no bias at all.
- Depending on the problem, it may be extremely effective.
- No guidance at all: depending on the problem, it may take forever to obtain a meaningful solution.

Usage of Random Search

- The lack of any guidance provides two useful scenarios.
- First, random search should always be the default sanity check against your own search methodology: if it does not no better than random search, you are doing something wrong.

Usage of Random Search

- Somewhat ironically, random search is effective when the underlying problem does not give any guidance to begin with. For example:
 - "Search for the input to program A that will result in program crash"
 - In general, given an arbitrary program, you cannot measure the distance between the current program state and a crash!

Fuzz Testing

- Infinite Monkey Theorem: "Thousand monkeys at a thousand typewriters will eventually type out the entire works of Shakespeare"
- Basic idea: provide a stream of random input to the program, until it crashes (=our Shakespeare).
 - Either a stream of really random bits (naive), or
 - Well-formed input randomly mutated (more effective)

Local Search

If your problem forms a fitness **landscape**, what is optimisation?

Local Search Loop

- Start with a single, random solution
- Consider the neighbouring solutions
- Move to one of the neighbours if better
- Repeat until no neighbour is better

Local Search

Hill Climbing Algorithm

- This particular variation is also known as the steepest-ascent hill climbing.
 - Why?:)
 - What other versions are there?

```
HILLCLIMBING()
 climb \leftarrow True
(1)
(2)
 s \leftarrow \text{GetRandom}()
(3)
 while climb
(4)
 N \leftarrow \text{GetNeighbours}(s)
 climb \leftarrow False
(5)
 foreach n \in N
(6)
 if FITNESS(n) > FITNESS(s)
(7)
(8)
 climb \leftarrow True
(9)
 s \leftarrow n
(10)
 return s
```

Hill Climbing Algorithm

```
HILLCLIMBING()
HILLCLIMBING()
 climb \leftarrow True
 climb \leftarrow True
(1)
 s \leftarrow \text{GetRandom}()
 s \leftarrow \text{GetRandom}()
(3)
 (3)
 while climb
 while climb
(4)
 (4)
 N \leftarrow \text{GetNeighbours}(s)
 N \leftarrow \text{GetNeighbours}(s)
 (5)
 climb \leftarrow False
(5)
 climb \leftarrow False
 (6)
 foreach n \in N
(6)
 foreach n \in N
 (7)
 if FITNESS(n) > FITNESS(s)
 if FITNESS(n) > FITNESS(s)
 (8)
 climb \leftarrow True
(8)
 climb \leftarrow True
(9)
 (9)
 s \leftarrow n
 s \leftarrow n
 (10)
 break
(10)
 return s
 (11)
 return s
```

Steepest Ascent

First Ascent

Hill Climbing Algorithm

```
HILLCLIMBING()
 HILLCLIMBING()
(1)
 climb \leftarrow True
 s \leftarrow \text{GetRandom}()
 s \leftarrow \text{GetRandom}()
 while True
(3)
 while climb
 N \leftarrow \text{GetNeighbours}(s)
 (3)
 N' \leftarrow \{n \in N | \text{FITNESS}(n) > \text{FITNESS}(s) \}
 (4)
(4)
 N \leftarrow \text{GetNeighbours}(s)
 (5)
 if |N'| > 0
(5)
 climb \leftarrow False
 (6)
 s \leftarrow \text{RANDOMPICK}(N')
 foreach n \in N
(6)
 (7)
 else
 if FITNESS(n) > FITNESS(s)
 (8)
 break
(8)
 climb \leftarrow True
 (9)
 return s
(9)
 s \leftarrow n
(10)
 break
(11)
 return s
```

First Ascent

Random Ascent

Local Search

Ascent Strategy

- Not possible to know which one is better.
- IF the current solution is near a local optimum, slowing down the ascent may (or may not) be better.
- Regardless of strategy, hill climbing monotonically climbs, until it reaches local/global optimum; it never goes down.

Pros/Cons

- Pros: cheap (fewer fitness evaluations compared to GAs), easy to implement, repeated applications can give insights into the landscape, suitable for solutions that need to be built through small incremental changes
- Cons: more likely to get stuck in local optima, unable to escape local optima

Simulated Annealing

- Big question: how do we escape local optima, if we are one?
 - Thought 1: we never know whether we are climbing a local or a global optimum!
 - Thought 2: assuming that there are more local than global optima, it makes sense to escape.
 - Thought 3: but not always when we stop, we want to stop near the top of SOME optimum.

Annealing (풀림)

- Keep metal in a very high temperature for a long time, and then slowly cool down: it then becomes more workable.
- At high temperature, atoms are released from internal stress by the energy; during the cool-down, they form new nucleates without any strain, becoming softer.

Simulated Annealing

- Introduce "temperature" into local search: start with a high temperature, and slowly cool down.
 - When the temperature is high, the solution (like atom) is unstable and can make random moves (i.e. escapes).
 - As the temperature decreases, the energy level gradually gets lower, and escapes become more infrequent.

Simulated Annealing


```
SIMULATEDANNEALING()
(1) \quad s = s_0
(2) \quad T \leftarrow T_0
(3) \quad \text{for } k = 0 \text{ to n}
(4) \quad s_{new} \leftarrow \text{GETRANDOMNEIGHBOUR}(s)
(5) \quad \text{if } P(F(s), F(s_{new}), T) \geq random(0, 1) \text{ then } s \leftarrow s_{new}
(6) \quad T \leftarrow \text{Cool}(T)
(7) \quad \text{return } s
```

```
P(F(s), F(s_{new}), T)
(1) if F(s_{new}) > F(s) then return 1.0
(2) else return e^{\frac{F(s_{new}) - F(s)}{T}}
```

Acceptance Probability

- Borrowed from metallurgy
- When new solution is better (F(s_{new}) > F(s)), always accept (P > 1)
- When new solution is equally good, accept
- When new solution is worse:
 - more likely to accept small downhill movement
 - gets smaller as temperature drops

$$P = e^{\frac{F(s_{new}) - F(s)}{T}}$$

Cooling Schedule

Temperature at time step t as a function of t:

- Linear: $T(t) = T_0 \alpha t$
- Exponential: $T(t) = T_0 \alpha^t (0 < \alpha < 1)$ Logarithmic $T(t) = \frac{c}{\log(t+d)}$
 - With large c, this can be very slow cooling
 - There is an existence proof that says logarithmic will find the global optimum in infinite time... huh?
 - It becomes essentially a random search
 - Theoretically interesting, but practically not so much.

Tabu Search

- Another attempt to escape local optima
- Two exceptions to local search:
 - It is possible to accept a worse move
 - Remember "visited" solutions and avoid coming back

Tabu Search

```
TABUSEARCH()
(1)
 s \leftarrow s_0
(2) 	 s_{best} \leftarrow s
(3) T \leftarrow [] // \text{ tabu list}
(4)
 while not stoppingCondition()
(5)
 c_{best} \leftarrow null
(6)
 foreach c \in GetNeighbours(s)
 if (c \notin T) \land (F(c) > F(c_{best})) then c_{best} \leftarrow c
(7)
(8)
 s \leftarrow c_{best}
 if F(c_{best}) > F(s_{best}) then s_{best} \leftarrow c_{best}
(9)
 APPEND(T, c_{best})
(10)
 if |T| > maxTabuSize then REMOVEAT(T, 0)
(11)
(12)
 return sBest
```

Tabu list is a FIFO queue: with the maxTabuSize we can control the memory span of the search.

Random Restart

- Search budget is usually given in limited time ("terminate after 5 minutes") or in number of fitness evaluation ("terminate after 5000 fitness evaluations")
- If a local search reaches optima and budget remains? Start again from another random solution and keep the best answer across multiple runs.

Search Radius

- For local search algorithms to be effective: the search space may be large, but the search radius should be reasonably small
- Search radius: the number of moves required to go across the search space

Search Radius: TSP

- Travelling Salesman Problem: what is the shortest path that visits all N cities?
 - Search Space: N! (e.g
 2,432,902,008,176,640,000 when N = 20)
 - Search Radius: at most N(N-1)/2 swaps to change any permutation of cities to any other (e.g. 190 when N=20)

Summary

- Local search: direct use of fitness landscape concept, with various mechanism to escape local optima.
- Easy to implement, easy to understand what is going on; good for insights into landscape
- Design of search space (especially discrete one) affects the performance of search