

Local search algorithms

- In many optimization problems, the state space is the space of all possible complete solutions
- We have an objective function that tells us how "good" a given state is, and we want to find the solution (goal) by minimizing or maximizing the value of this function

Example: n-queens problem

- Put n queens on an n x n board with no two queens on the same row, column, or diagonal
- State space: all possible n-queen configurations
- What's the objective function?
 - Number of pairwise conflicts

Example: Traveling salesman problem

- Find the shortest tour connecting a given set of cities
- State space: all possible tours
- Objective function: length of tour

Local search algorithms

- In many optimization problems, the state space is the space of all possible complete solutions
- We have an objective function that tells us how "good" a given state is, and we want to find the solution (goal) by minimizing or maximizing the value of this function
- The start state may not be specified
- The path to the goal doesn't matter
- In such cases, we can use local search algorithms that keep a single "current" state and gradually try to improve it

Example: n-queens problem

- Put n queens on an n x n board with no two queens on the same row, column, or diagonal
- State space: all possible n-queen configurations
- Objective function: number of pairwise conflicts
- What's a possible local improvement strategy?
 - Move one queen within its column to reduce conflicts

Example: n-queens problem

- Put n queens on an n x n board with no two queens on the same row, column, or diagonal
- State space: all possible n-queen configurations
- Objective function: number of pairwise conflicts
- What's a possible local improvement strategy?
 - Move one queen within its column to reduce conflicts

h = 17

Example: Traveling Salesman Problem

- Find the shortest tour connecting n cities
- State space: all possible tours
- Objective function: length of tour
- What's a possible local improvement strategy?
 - Start with any complete tour, perform pairwise exchanges

Hill-climbing search

- Initialize current to starting state
- Loop:
 - Let next = highest-valued successor of current
 - If value(next) < value(current) return current</p>
 - Else let current = next
- Variants: choose first better successor, randomly choose among better successors
- "Like climbing mount Everest in thick fog with amnesia"

Hill-climbing search

- Is it complete/optimal?
 - No can get stuck in local optima
 - Example: local optimum for the 8-queens problem

h = 1

The state space "landscape"

- How to escape local maxima?
 - Random restart hill-climbing
- What about "shoulders"?
- What about "plateaux"?

Simulated annealing search

- Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency
 - Probability of taking downhill move decreases with number of iterations, steepness of downhill move
 - Controlled by annealing schedule
- Inspired by tempering of glass, metal

Simulated annealing search

- Initialize current to starting state
- For i = 1 to ∞
 - If T(i) = 0 return *current*
 - Let next = random successor of current
 - Let Δ = value(next) value(current)
 - If $\Delta > 0$ then let *current* = *next*
 - Else let *current* = *next* with probability $\exp(\Delta/T(i))$

Effect of temperature

Simulated annealing search

- One can prove: If temperature decreases slowly enough, then simulated annealing search will find a global optimum with probability approaching one
- However:
 - This usually takes impractically long
 - The more downhill steps you need to escape a local optimum, the less likely you are to make all of them in a row
- More modern techniques: general family of Markov Chain Monte Carlo (MCMC) algorithms for exploring complicated state spaces

Local beam search

- Start with *k* randomly generated states
- At each iteration, all the successors of all k states are generated
- If any one is a goal state, stop; else select the k best successors from the complete list and repeat
- Is this the same as running k greedy searches in parallel?

Greedy search

Beam search