

ARTIFICIAL INTELLIGENCE 1 OPTIMISATION AND CONSTRAINTS HANDLING

Dr Leonardo Stella

SCHOOL OF COMPUTER SCIENCE

2023/2024 - Week 10

AIMS OF THE SESSION

This session aims to help you:

- Understand the weaknesses in Hill Climbing and how to mitigate them
- Explain the steps involved in Simulated Annealing
- Deal with constraints in optimisation problems

- 1 Recap: Informed Search and Optimisation
- 2 Hill Climbing: Variants
- Simulated Annealing
- Constraint Handling

- 1 Recap: Informed Search and Optimisation
- 2 Hill Climbing: Variants
- Simulated Annealing
- Constraint Handling

- 1 Recap: Informed Search and Optimisation
- 2 Hill Climbing: Variants
- Simulated Annealing
- 4 Constraint Handling

Weaknesses of Hill Climbing

- Last week, we discussed pros and cons of hill climbing
- Can we mitigate some of its weaknesses?
 - W: it can run for ever if the problem is not properly formulated
 - S: we run the algorithm for a maximum number of iterations m
 - Indeed, we used m to determine its time complexity: $\mathcal{O}(mnp)$
 - W: not guaranteed to be complete, nor optimal
 - S: as long as we are satisfied with a good solution, it can find it quickly
 - W: it can get stuck in local maxima and plateaus
 - S: there are variants of the algorithm to deal with this

HILL CLIMBING: VARIANTS

- Let us consider an *n*-dimensional problem
- The gradient determines the uphill moves along the n dimensions

Stochastic Hill Climbing

- This variant chooses at random among the uphill moves
- The probability of picking a specific move can depend on the steepness
- Converges more slowly than steepest ascent
- Can find higher quality solutions

First-Choice Hill Climbing

- Implements stochastic hill climbing by randomly generating successors until a better successor than the current state is generated
- It performs well when a state has many successors

Random-Restart Hill Climbing

- Generates a series of hill-climbing searches from random initial states
- It stops when a goal is found
- It is complete with probability 1 as it will eventually generate a goal state as initial state

- 1 Recap: Informed Search and Optimisation
- 2 Hill Climbing: Variants
- Simulated Annealing
- 4 Constraint Handling

SIMULATED ANNEALING

- A hill climbing algorithm that never makes downhill moves can get stuck in local maxima (or minima)
- A purely random walk will eventually find the global maximum, but will be extremely inefficient
- Simulated Annealing combines these two approaches:
 - Generate initial candidate solution at random
 - Generate neighbour solutions, pick one at random (instead of best)
 - If the move improves the current solution, it is always accepted
 - Otherwise, the algorithm accepts a worse move with a probability less than 1 that decreases over time
 - Terminate when a min temperature is reached or solution does not change in value
- Differently from hill climbing, simulated annealing allows bad moves

SIMULATED ANNEALING: ACCEPTING BAD MOVES

- How should we set the probability of accepting bad moves?
 - **High** probability in the beginning, similar to random search (explore)
 - Lower as time passes, similar to hill climbing (exploit)
- In metallurgy, annealing is the process used to temper or harden metals by heating them to a high temperature
- Then, gradually cooling them until they reach a low-energy state
- Simulated annealing uses a similar principle to accept worse moves
 - The algorithm accepts worse moves with some probability less than 1
 - The probability decreases exponentially the worse the move is
 - The probability decreases as the temperature goes down

PROBABILITY FUNCTION: QUALITY

We model the probability using a thermodynamics-inspired function:

$$e^{\Delta E/T}$$

• 'The probability **decreases exponentially** the worse the move is'. This is determined by the numerator in the exponential:

$$\Delta E = E(x_{\text{new}}) - E(x_{\text{current}}) \le 0,$$

where $E(x_{\text{new}})$ is the energy (quality) of the new random state and $E(x_{\text{current}})$ is the energy (quality) of the current state

- Case 1: Very bad move. If $E(x_{\text{new}}) \ll E(x_{\text{current}})$, then $e^{\Delta E/T} \approx 0$, i.e., a lower probability to accept the move
- Case 2: Not too bad move. If $|E(x_{\text{new}}) E(x_{\text{current}})| \approx 0$, then $e^{\Delta E/T} > 0$, i.e., a higher probability to accept the move

PROBABILITY FUNCTION: TEMPERATURE

- 'The probability decreases as the **temperature goes down**'. This is determined by the denominator T > 0
- ullet At start, we set the temperature to a high value $T(0)=\mathcal{T}\gg 0$
- An update rule (schedule) is used to reduce it, for instance:

$$T(t+1) = \alpha T(t),$$

where T(t+1) and T(t) represent the values of the temperature at this iteration and at the next iteration, respectively, and $\alpha \approx 1$

- If the temperature decreases slowly enough, simulated annealing will find the global maximum with probability 1
- This is a property of the Boltzman distribution $e^{\Delta E/T}$, i.e., the probability is **concentrated on the global maxima**

PROBABILITY FUNCTION: TEMPERATURE

We model the probability using a thermodynamics-inspired function:

$$e^{\Delta E/T}$$

- How does the temperature affect the probability?
- Case 1: High temperature. If $T \gg 0$, then $e^{\Delta E/T} \approx 1$, i.e., a higher probability to accept the move
- Case 2: Low temperature. If $T \approx 0$, then $e^{\Delta E/T} \approx 0$, i.e., a lower probability to accept the move

SIMULATED ANNEALING

```
function SIMULATED-ANNEALING(problem, schedule) returns a solution state current \leftarrow problem. INITIAL for t=1 to \infty do T \leftarrow schedule(t) if T=0 then return current next \leftarrow a randomly selected successor of current \Delta E \leftarrow Value(current) - Value(next) if \Delta E > 0 then current \leftarrow next else current \leftarrow next only with probability e^{\Delta E/T}
```

PERFORMANCE OF SIMULATED ANNEALING

- Let us evaluate the performance of simulated annealing
 - **Completeness**: simulated annealing is not complete, as it depends on the problem formulation and design of the algorithm
 - **Optimality**: simulated annealing is not optimal, as it depends on the termination criteria and the schedule
 - Time complexity: it depends on the schedule and the termination criterion
 - **Space complexity**: depends on how the design variable is represented in the algorithm

SIMULATED ANNEALING

Pros:

- Can usually find a good (near optimal) solution in a reasonable amount of time
- It avoids getting stuck in poor local maxima and plateau by combining exploration and exploitation

Cons:

- Not guaranteed to be complete, nor optimal
- Time/space complexity is problem- and representation-dependent

- 1 Recap: Informed Search and Optimisation
- 2 Hill Climbing: Variants
- Simulated Annealing
- Constraint Handling

APPLYING OPTIMISATION ALGORITHMS

To apply hill climbing and simulated annealing we need to specify:

Optimisation problem formulation

- Design variable and search space
- Objective function
- Constraints

Algorithm operators

- Representation
- Initialisation procedure
- Neighbourhood operator

Strategy to deal with constraints

- By carefully designing algorithm operators
- 2 By modifying the objective function

Constraint Handling: Algorithm Operators

- Pros:
 - Infeasible candidate solutions will not be generated, facilitating the search for optimal solutions
- Cons:
 - May be difficult to design, problem-dependent
 - Can restrict the search space too much, making it harder to find the optimal solution

APPROACH 1: DEATH PENALTY

• Given the canonical formulation of an optimisation problem:

min
$$f(x)$$
,
s.t. $g_i(x) \le 0$, $i = 1, ..., m$,
 $h_j(x) = 0$, $j = 1, ..., n$.

We avoid infeasible solutions by modifying the objective function

$$min \quad f(x) + Q(x),$$

where the penalty term Q(x) is defined as:

$$Q(x)$$
 $\begin{cases} 0, & \text{if } x \text{ is infeasible,} \\ C, & \text{otherwise.} \end{cases}$

• The term C is a large positive constant, ensuring infeasible solutions are worse than feasible solutions

APPROACH 1: DEATH PENALTY

• Given the canonical formulation of an optimisation problem:

min
$$f'(x)$$
,
s.t. $g_i(x) \le 0$, $i = 1, ..., m$,
 $h_j(x) = 0$, $j = 1, ..., n$.

• We can also use the following formulation:

$$f'(x) = \begin{cases} f(x), & \text{if } x \text{ is feasible,} \\ C, & \text{otherwise.} \end{cases}$$

- The term C is a large positive constant, like before
- Weakness: all infeasible solutions have the same penalty
- Algorithms will struggle to find feasible solutions in regions of the state space dominated by infeasible solutions

APPROACH 2: LEVELS OF INFEASIBILITY

Given the canonical formulation of an optimisation problem:

min
$$f(x) + Q(x)$$
,
s.t. $g_i(x) \le 0$, $i = 1, ..., m$,
 $h_j(x) = 0$, $j = 1, ..., n$.

• The idea is to distinguish the objective value of infeasible solutions to help the algorithm find a feasible solution

$$Q(x) = Cg_1(x) + Cg_2(x) + \dots + Cg_m(x) + C|h_1(x)| + C|h_2(x)| + \dots + C|h_n(x)|.$$

• The objective function itself will guide the algorithm towards feasible solutions (and near-optimal solutions, too!)

Approach 2: Levels of Infeasibility

• Given the canonical formulation of an optimisation problem:

min
$$f(x) + Q(x)$$
,
s.t. $g_i(x) \le 0$, $i = 1, ..., m$,
 $h_j(x) = 0$, $j = 1, ..., n$.

We should only add the penalties corresponding to violated constraints

$$Q(x) = v_{g_1} C g_1(x) + v_{g_2} C g_2(x) + \dots + v_{g_m} C g_m(x) + v_{h_1} C |h_1(x)| + v_{h_2} C |h_2(x)| + \dots + v_{h_n} C |h_n(x)|,$$

where $v_{g_i} = 1$ if g_i is violated and $v_{g_i} = 0$ otherwise, and $v_{h_i} = 1$ if h_i is violated and $v_{h_i} = 0$ otherwise

Approach 2: Levels of Infeasibility

• Given the canonical formulation of an optimisation problem:

min
$$f(x) + Q(x)$$
,
s.t. $g_i(x) \le 0$, $i = 1, ..., m$,
 $h_j(x) = 0$, $j = 1, ..., n$.

We should only add the penalties corresponding to violated constraints

$$Q(x) = v_{g_1} C g_1(x)^2 + v_{g_2} C g_2(x)^2 + \dots + v_{g_m} C g_m(x)^2 + v_{h_1} C h_1(x)^2 + v_{h_2} C h_2(x)^2 + \dots + v_{h_n} C h_n(x)^2.$$

• **Squared values** make the distinction between objective values even larger, distinguishing different infeasible solutions more

CONSTRAINT HANDLING: OBJECTIVE FUNCTION

- Pros:
 - Usually easier to design
- Cons:
 - Algorithms have to search for feasible solutions to design

FINAL REMARKS: COMPLETENESS

- If we use a strategy that never enables infeasible solutions to be generated, then hill climbing and simulated annealing are complete
- Otherwise:
 - Hill climbing is not complete if the objective function has local optima (a local optimum may be infeasible)
 - Simulated annealing is not guaranteed to find a feasible solution within a reasonable amount of time; it might terminate before finding a feasible solution

References

Russell, A. S., and Norvig, P., *Artificial Intelligence A Modern Approach*, 4th Edition. Prentice Hall.

AIMS OF THE SESSION

You should now be able to:

- Understand the weaknesses in Hill Climbing and how to mitigate them
- Explain the steps involved in Simulated Annealing
- Deal with constraints in optimisation problems

Thank you!