

Foundations of Artificial Intelligence

20. Combinatorial Optimization: Introduction and Hill-Climbing

Malte Helmert

Universität Basel

April 8, 2016

Foundations of Artificial Intelligence

April 8, 2016 — 20. Combinatorial Optimization: Introduction and Hill-Climbing

20.1 Combinatorial Optimization

20.2 Example

20.3 Local Search: Hill Climbing

20.4 Summary

20.1 Combinatorial Optimization

Introduction

previous chapters: **classical state-space search**

- ▶ find **action sequence** (path) from initial to goal state
- ▶ difficulty: large number of states (“**state explosion**”)

next chapters: **combinatorial optimization**

↔ similar scenario, but:

- ▶ no actions or transitions
- ▶ don't search for path, but for **configuration** (“state”) with low cost/high quality

German: Zustandsraumexplosion, kombinatorische Optimierung, Konfiguration

Combinatorial Optimization: Overview

Chapter overview: combinatorial optimization

- ▶ 20. Introduction and Hill-Climbing
- ▶ 21. Advanced Techniques

Combinatorial Optimization Problems

Definition (combinatorial optimization problem)

A **combinatorial optimization problem** (COP) is given by a tuple $\langle C, S, opt, v \rangle$ consisting of:

- ▶ a set of (solution) **candidates** C
- ▶ a set of **solutions** $S \subseteq C$
- ▶ an **objective sense** $opt \in \{\min, \max\}$
- ▶ an **objective function** $v : S \rightarrow \mathbb{R}$

German: kombinatorisches Optimierungsproblem, Kandidaten, Lösungen, Optimierungsrichtung, Zielfunktion

Remarks:

- ▶ “problem” here in another sense (= “instance”) than commonly used in computer science
- ▶ practically interesting COPs usually have too many candidates to enumerate explicitly

Optimal Solutions

Definition (optimal)

Let $\mathcal{O} = \langle C, S, opt, v \rangle$ be a COP.

The **optimal solution quality** v^* of \mathcal{O} is defined as

$$v^* = \begin{cases} \min_{c \in S} v(c) & \text{if } opt = \min \\ \max_{c \in S} v(c) & \text{if } opt = \max \end{cases}$$

(v^* is undefined if $S = \emptyset$.)

A solution s of \mathcal{O} is called **optimal** if $v(s) = v^*$.

German: optimale Lösungsqualität, optimal

Combinatorial Optimization

The basic algorithmic problem we want to solve:

Combinatorial Optimization

Find a **solution** of good (ideally, optimal) quality for a combinatorial optimization problem \mathcal{O} or prove that no solution exists.

Good here means **close to v^*** (the closer, the better).

Relevance and Hardness

- ▶ There is a huge number of practically important combinatorial optimization problems.
 - ▶ Solving these is a central focus of **operations research**.
 - ▶ Many important combinatorial optimization problems are **NP-complete**.
 - ▶ Most “classical” NP-complete problems can be formulated as combinatorial optimization problems.
- ↪ **Examples:** TSP, VERTEXCOVER, CLIQUE, BINPACKING, PARTITION

German: Unternehmensforschung, NP-vollständig

Search vs. Optimization

Combinatorial optimization problems have

- ▶ a **search aspect** (among all candidates C , find a solution from the set S) and
- ▶ an **optimization aspect** (among all solutions in S , find one of high quality).

Pure Search/Optimization Problems

Important special cases arise when one of the two aspects is trivial:

- ▶ **pure search problems:**
 - ▶ all solutions are of equal quality
 - ▶ difficulty is in finding a solution **at all**
 - ▶ **formally:** v is a constant function (e.g., constant 0); opt can be chosen arbitrarily (does not matter)
- ▶ **pure optimization problems:**
 - ▶ all candidates are solutions
 - ▶ difficulty is in finding solutions of **high quality**
 - ▶ **formally:** $S = C$

20.2 Example

Example: 8 Queens Problem

8 Queens Problem

How can we

- ▶ place **8 queens** on a chess board
- ▶ such that **no two queens threaten each other?**

German: 8-Damen-Problem

- ▶ originally proposed in 1848
- ▶ **variants:** board size; other pieces; higher dimension

There are **92 solutions**, or **12 solutions** if we do not count symmetric solutions (under rotation or reflection) as distinct.

Example: 8 Queens Problem

Problem: Place 8 queens on a chess board such that no two queens threaten each other.

Is this candidate a solution?

Formally: 8 Queens Problem

How can we formalize the problem?

idea:

- ▶ obviously there must be exactly one queen in each file ("column")
- ▶ describe candidates as 8-tuples, where the i -th entry denotes the rank ("row") of the queen in the i -th file

formally: $\mathcal{O} = \langle C, S, opt, v \rangle$ with

- ▶ $C = \{1, \dots, 8\}^8$
- ▶ $S = \{ \langle r_1, \dots, r_8 \rangle \mid \forall 1 \leq i < j \leq 8 : r_i \neq r_j \wedge |r_i - r_j| \neq |i - j| \}$
- ▶ v constant, opt irrelevant (pure search problem)

20.3 Local Search: Hill Climbing

Algorithms for Combinatorial Optimization Problems

How can we algorithmically solve COPs?

- ▶ formulation as classical state-space search
↪ previous chapters
- ▶ formulation as constraint network ↪ next week
- ▶ formulation as logical satisfiability problem ↪ later
- ▶ formulation as mathematical optimization problem (LP/IP)
↪ not in this course
- ▶ local search ↪ this chapter and next chapter

Search Methods for Combinatorial Optimization

- ▶ main ideas of heuristic search applicable for COPs
↪ states \approx candidates
- ▶ main difference: no “actions” in problem definition
 - ▶ instead, we (as algorithm designers) can choose which candidates to consider neighbors
 - ▶ definition of neighborhood critical aspect of designing good algorithms for a given COP
- ▶ “path to goal” irrelevant to the user
 - ▶ no path costs, parents or generating actions
↪ no search nodes needed

Local Search: Idea

main ideas of local search algorithms for COPs:

- ▶ heuristic h estimates quality of candidates
 - ▶ for pure optimization: often objective function v itself
 - ▶ for pure search: often distance estimate to closest solution (as in state-space search)
- ▶ do not remember paths, only candidates
- ▶ often only one current candidate ↪ very memory-efficient (however, not complete or optimal)
- ▶ often initialization with random candidate
- ▶ iterative improvement by hill climbing

Hill Climbing

Hill Climbing (for Maximization Problems)

current := a random candidate

repeat:

next := a neighbor of *current* with maximum h value

if $h(\text{next}) \leq h(\text{current})$:

return *current*

current := *next*

Remarks:

- ▶ search as walk “uphill” in a landscape defined by the neighborhood relation
- ▶ heuristic values define “height” of terrain
- ▶ analogous algorithm for minimization problems also traditionally called “hill climbing” even though the metaphor does not fully fit

Properties of Hill Climbing

- ▶ always terminates if candidate set is finite (Why?)
- ▶ no guarantee that result is a solution
- ▶ if result is a solution, it is **locally optimal** w.r.t. h , but no global quality guarantees

Example: 8 Queens Problem

- Problem:** Place 8 queens on a chess board such that no two queens threaten each other.
- possible heuristic:** no. of pairs of queens threatening each other (formalization as minimization problem)
- possible neighborhood:** move one queen within its file

Performance of Hill Climbing for 8 Queens Problem

- ▶ problem has $8^8 \approx 17$ million candidates (reminder: 92 solutions among these)
- ▶ after random initialization, hill climbing finds a solution in around 14% of the cases
- ▶ only around 4 steps on average!

20.4 Summary

Summary

combinatorial optimization problems:

- ▶ find **solution** of good **quality** (objective value) among many **candidates**
- ▶ special cases:
 - ▶ pure search problems
 - ▶ pure optimization problems
- ▶ differences to state-space search:
no actions, paths etc.; only “state” matters

often solved via **local search**:

- ▶ consider **one candidate** (or a few) at a time;
try to improve it iteratively