STOCHASTIC LOCAL SEARCH FOUNDATIONS AND APPLICATIONS

SLS Methods: An Overview

Holger H. Hoos & Thomas Stützle

Outline

- 1. Iterative Improvement (Revisited)
- 2. 'Simple' SLS Methods
- 3. Hybrid SLS Methods
- 4. Population-based SLS Methods

In II, various mechanisms (*pivoting rules*) can be used for choosing improving neighbour in each step:

► Best Improvement (aka gradient descent, greedy hill-climbing): Choose maximally improving neighbour

Note: Requires evaluation of all neighbours in each step.

► First Improvement: Evaluate neighbours in fixed order, choose first improving step encountered.

Note: Can be much more efficient than Best Improvement; order of evaluation can have significant impact on performance.

'Simple' SLS Methods

Goal:

Effectively escape from local minima of given evaluation function.

General approach:

For fixed neighbourhood, use step function that permits worsening search steps.

Specific methods:

- Randomised Iterative Improvement
- ▶ Probabilistic Iterative Improvement
- Simulated Annealing
- ▶ Tabu Search
- ▶ Dynamic Local Search

Randomised Iterative Improvement

Key idea: In each search step, with a fixed probability perform an uninformed random walk step instead of an iterative improvement step.

Randomised Iterative Improvement (RII):

determine initial candidate solution s While termination condition is not satisfied:

```
With probability wp:
 choose a neighbour s' of s uniformly at random

Otherwise:
 choose a neighbour s' of s such that g(s') < g(s) or,
 if no such s' exists, choose s' such that g(s') is minimal

s := s'
```

- No need to terminate search when local minimum is encountered
 - *Instead:* Bound number of search steps or CPU time from beginning of search or after last improvement.
- Probabilistic mechanism permits arbitrary long sequences of random walk steps
 - Therefore: When run sufficiently long, RII is guaranteed to find (optimal) solution to any problem instance with arbitrarily high probability.
- ▶ A variant of RII has successfully been applied to SAT (GWSAT algorithm), but generally, RII is often outperformed by more complex SLS methods.

Probabilistic Iterative Improvement

Key idea: Accept worsening steps with probability that depends on respective deterioration in evaluation function value: bigger deterioration \cong smaller probability

Realisation:

- ▶ Function p(g, s): determines probability distribution over neighbours of s based on their values under evaluation function g.
- ▶ Let step(s)(s') := p(g, s)(s').

- Behaviour of PII crucially depends on choice of p.
- ▶ II and RII are special cases of PII.

Simulated Annealing

Key idea: Vary temperature parameter, *i.e.*, probability of accepting worsening moves, in Probabilistic Iterative Improvement according to *annealing schedule* (aka *cooling schedule*).

Inspired by physical annealing process:

- ▶ candidate solutions ≅ states of physical system
- ▶ evaluation function ≅ thermodynamic energy
- ▶ globally optimal solutions ≅ ground states
- ▶ parameter $T \cong \text{physical temperature}$

Note: In physical process (*e.g.*, annealing of metals), perfect ground states are achieved by very slow lowering of temperature.

Simulated Annealing (SA):

```
determine initial candidate solution s set initial temperature T according to annealing schedule While termination condition is not satisfied:

probabilistically choose a neighbour s' of s using proposal mechanism

If s' satisfies probabilistic acceptance criterion (depending on T):

s := s' update T according to annealing schedule
```

- 2-stage step function based on
 - ightharpoonup proposal mechanism (often uniform random choice from N(s))
 - acceptance criterion (often Metropolis condition)
- Annealing schedule (function mapping run-time t onto temperature T(t)):
 - initial temperature T₀
 (may depend on properties of given problem instance)
 - ▶ temperature update scheme (e.g., geometric cooling: $T := \alpha \cdot T$)
 - number of search steps to be performed at each temperature (often multiple of neighbourhood size)
- ► Termination predicate: often based on *acceptance ratio*, *i.e.*, ratio of proposed *vs* accepted steps.

'Convergence' result for SA:

Under certain conditions (extremely slow cooling), any sufficiently long trajectory of SA is guaranteed to end in an optimal solution [Geman and Geman, 1984; Hajek, 1998].

- Practical relevance for combinatorial problem solving is very limited (impractical nature of necessary conditions)
- ▶ In combinatorial problem solving, *ending* in optimal solution is typically unimportant, but *finding* optimal solution during the search is (even if it is encountered only once)!

Tabu Search

Key idea: Use aspects of search history (memory) to escape from local minima.

Simple Tabu Search:

- Associate tabu attributes with candidate solutions or solution components.
- ► Forbid steps to search positions recently visited by underlying iterative best improvement procedure based on tabu attributes.

Tabu Search (TS):

determine initial candidate solution *s*While *termination criterion* is not satisfied:

```
determine set N' of non-tabu neighbours of s choose a best improving candidate solution s' in N' update tabu attributes based on s' s := s'
```

- Non-tabu search positions in N(s) are called admissible neighbours of s.
- After a search step, the current search position or the solution components just added/removed from it are declared tabu for a fixed number of subsequent search steps (tabu tenure).
- ▶ Often, an additional *aspiration criterion* is used: this specifies conditions under which tabu status may be overridden (*e.g.*, if considered step leads to improvement in incumbent solution).

Note: Performance of Tabu Search depends crucially on setting of tabu tenure *tt*:

- ► tt too low ⇒ search stagnates due to inability to escape from local minima;
- tt too high ⇒ search becomes ineffective due to overly restricted search path (admissible neighbourhoods too small)

Further improvements can be achieved by using *intermediate-term* or *long-term memory* to achieve additional *intensification* or *diversification*.

Examples:

- ▶ Occasionally backtrack to *elite candidate solutions*, *i.e.*, high-quality search positions encountered earlier in the search; when doing this, all associated tabu attributes are cleared.
- ► Freeze certain solution components and keep them fixed for long periods of the search.
- Occasionally force rarely used solution components to be introduced into current candidate solution.
- ► Extend evaluation function to capture frequency of use of candidate solutions or solution components.

Tabu search algorithms algorithms are state of the art for solving many combinatorial problems, including:

- SAT and MAX-SAT
- the Constraint Satisfaction Problem (CSP)
- many scheduling problems

Crucial factors in many applications:

- choice of neighbourhood relation
- efficient evaluation of candidate solutions (caching and incremental updating mechanisms)

Hybrid SLS Methods

Combination of 'simple' SLS methods often yields substantial performance improvements.

Simple examples:

- Commonly used restart mechanisms can be seen as hybridisations with Uninformed Random Picking
- Iterative Improvement + Uninformed Random Walk
 Randomicod Iterative Improvement
 - = Randomised Iterative Improvement

Iterated Local Search

Key Idea: Use two types of SLS steps:

- subsidiary local search steps for reaching local optima as efficiently as possible (intensification)
- perturbation steps for effectively escaping from local optima (diversification).

Also: Use acceptance criterion to control diversification vs intensification behaviour.

Iterated Local Search (ILS):

determine initial candidate solution *s* perform *subsidiary local search* on *s* While termination criterion is not satisfied:

```
r := s
perform perturbation on s
perform subsidiary local search on s
based on acceptance criterion,
keep s or revert to s := r
```

- Subsidiary local search results in a local minimum.
- ► ILS trajectories can be seen as walks in the space of local minima of the given evaluation function.
- Perturbation phase and acceptance criterion may use aspects of search history (i.e., limited memory).
- ▶ In a high-performance ILS algorithm, subsidiary local search, perturbation mechanism and acceptance criterion need to complement each other well.

Subsidiary local search:

▶ More effective subsidiary local search procedures lead to better ILS performance.

Example: 2-opt vs 3-opt vs LK for TSP.

 Often, subsidiary local search = iterative improvement, but more sophisticated SLS methods can be used. (e.g., Tabu Search).

Perturbation mechanism:

- Needs to be chosen such that its effect *cannot* be easily undone by subsequent local search phase. (Often achieved by search steps larger neighbourhood.)
 Example: local search = 3-opt, perturbation = 4-exchange steps in ILS for TSP.
- ► A perturbation phase may consist of one or more perturbation steps.

Perturbation mechanism (continued):

- ► Weak perturbation ⇒ short subsequent local search phase;
 but: risk of revisiting current local minimum.
- Strong perturbation ⇒ more effective escape from local minima; but: may have similar drawbacks as random restart.
- ► Advanced ILS algorithms may change nature and/or strength of perturbation adaptively during search.

Acceptance criteria:

- Always accept the better of the two candidate solutions
 - ⇒ ILS performs Iterative Improvement in the space of local optima reached by subsidiary local search.
- Always accept the more recent of the two candidate solutions
 - ⇒ ILS performs random walk in the space of local optima reached by subsidiary local search.
- Intermediate behaviour: select between the two candidate solutions based on the Metropolis criterion (e.g., used in Large Step Markov Chains [Martin et al., 1991].
- Advanced acceptance criteria take into account search history, e.g., by occasionally reverting to incumbent solution. Stochastic Local Search: Foundations and Applications

Iterated local search algorithms . . .

- are typically rather easy to implement (given existing implementation of subsidiary simple SLS algorithms);
- ▶ achieve state-of-the-art performance on many combinatorial problems, including the TSP.

Population-based SLS Methods

SLS methods discussed so far manipulate one candidate solution of given problem instance in each search step.

Straightforward extension: Use *population* (*i.e.*, set) of candidate solutions instead.

- ► The use of populations provides a generic way to achieve search diversification.
- Population-based SLS methods fit into the general definition from Chapter 1 by treating sets of candidate solutions as search positions.