

HAL
open science

ParadisEO-MO: From Fitness Landscape Analysis to Efficient Local Search Algorithms

Jérémie Humeau, Arnaud Liefoghe, El-Ghazali Talbi, Sébastien Verel

► **To cite this version:**

Jérémie Humeau, Arnaud Liefoghe, El-Ghazali Talbi, Sébastien Verel. ParadisEO-MO: From Fitness Landscape Analysis to Efficient Local Search Algorithms. [Research Report] RR-7871, 2012. hal-00665421v1

HAL Id: hal-00665421

<https://inria.hal.science/hal-00665421v1>

Submitted on 1 Feb 2012 (v1), last revised 4 Jun 2013 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ParadisEO-MO: From Fitness Landscape Analysis to Efficient Local Search Algorithms

Jrmie Humeau, Arnaud Liefoghe, El-Ghazali Talbi,
Sbastien Verel

**RESEARCH
REPORT**

N 7871

February 2012

Project-Team Dolphin

ParadisEO-MO: From Fitness Landscape Analysis to Efficient Local Search Algorithms

Jrmie Humeau*, Arnaud Liefoghe†, El-Ghazali Talbi‡, Sbastien Verel§

Project-Team Dolphin

Research Report n 7871 — February 2012 — 34 pages

Abstract: This document presents a general-purpose software framework dedicated to the design, the analysis and the implementation of local search algorithms: ParadisEO-MO. A substantial number of single-solution based local search metaheuristics has been proposed so far, and an attempt of unifying existing approaches is here presented. Based on a fine-grained decomposition, a conceptual model is proposed and is validated by regarding a number of state-of-the-art methodologies as simple variants of the same structure. This model is then incorporated into the ParadisEO-MO software framework. This framework has proven its efficiency and high flexibility by enabling the resolution of many academic and real-world optimization problems from science and industry.

Key-words: local search; metaheuristic; fitness landscapes; conceptual unified model; algorithm design, analysis and implementation; software framework

* cole des Mines de Douai, dpartement IA, 941 rue Charles Bourseul, BP 10838, 59508 Douai, France (jeremie.humeau@mines-douai.fr)

† Universit Lille 1, Laboratoire LIFL, UMR CNRS 8022, Cit scientifique, Bt. M3, 59655 Villeneuve d'Ascq cedex, France (arnaud.liefoghe@univ-lille1.fr)

‡ Universit Lille 1, Laboratoire LIFL, UMR CNRS 8022, Cit scientifique, Bt. M3, 59655 Villeneuve d'Ascq cedex, France (talbi@lifl.fr)

§ Universit Nice Sophia Antipolis, Laboratoire I3S, UMR CNRS 6070, 2000 route des Lucioles, BP 121, 06903 Sophia Antipolis cedex, France (verel@i3s.unice.fr)

**RESEARCH CENTRE
LILLE – NORD EUROPE**

Parc scientifique de la Haute-Borne
40 avenue Halley - Bt A - Park Plaza
59650 Villeneuve d'Ascq

ParadisEO-MO: De l'analyse du paysage de fitness à des algorithmes de recherche locale efficaces

Résumé : Ce document présente une plateforme logicielle polyvalente dédiée à la conception, l'analyse et l'implémentation d'algorithmes de recherche locale: ParadisEO-MO. Un nombre substantiel de métaheuristiques basées sur une solution unique a été proposé jusqu'à présent, et une tentative d'unifier les approches existantes est ici présentée. Basé sur une décomposition fine, un modèle conceptuel est proposé et validé par l'instantiation d'un grand nombre de méthodologies classiques comme des variantes simples de la même structure. Ce modèle est ensuite incorporé dans la plateforme logicielle ParadisEO-MO. Cette plateforme a prouvé son efficacité et sa grande flexibilité en permettant la résolution de nombreux problèmes d'optimisation académiques et du monde réel, des domaines de la science et de l'industrie.

Mots-clés : recherche locale; métaheuristique; paysages de fitness; modèle conceptuel unifié; conception, analyse et implémentation d'algorithmes; plateforme logicielle

1 Introduction

The need of software frameworks is essential in the design and implementation of local search metaheuristics. Those frameworks enable the application of different search algorithms (*e.g.* local search, tabu search, simulated annealing, iterative local search) in a unified way to solve a large variety of optimization problems (single-objective/multi-objective, continuous/discrete) as well supporting the extension and adaptation of the metaheuristics for continually evolving optimization problems. Hence, the user will focus on high-level design aspects.

In general, the efficient solving of a problem needs to experiment many solving methods, tuning the parameters of each metaheuristic, etc. The metaheuristic domain in terms of new algorithms is also evolving. More and more increasingly complex local search algorithms are developed. Moreover, it allows the design of complex hybrid and parallel models which can be implemented in a transparent manner on a variety of architectures (shared-memory such as multi-cores and GPUs, distributed memory such as clusters, and large scale distributed architecture such as Grids and Clouds). Hence, there is a clear need to provide a ready-to-use implementation of metaheuristics. It is important for application engineers to choose, implement and apply state-of-the-art algorithms without in-depth programming knowledge and expertise in optimization. For optimization experts and developers, it is useful for them to evaluate and compare fairly different algorithms, to transform ready-to-use algorithms, to design new algorithms, as well as to combine and parallelize algorithms. Frameworks may provide default implementation of classes. The user has to replace the defaults that is appropriate for his/her application. Indeed, software frameworks are not supposed to be universal implemented applications, but rather adaptable tools allowing a better implementation in terms of cost and effort.

ParadisEO (Cahon et al, 2004) is a software framework allowing the reusable design of metaheuristics. It is available at the following URL: <http://paradiseo.gforge.inria.fr>. It is based on a conceptual separation between the search algorithm and the problem to be solved. ParadisEO is a free open-source white-box object-oriented software framework implemented in C++. This project has been downloaded more than 12000 times and more than 250 active users are registered in the mailing-list. It contains four interconnected modules: EO (Keijzer et al, 2001) for population-based metaheuristics, MO for single solution-based metaheuristics, MOEO (Liefoghe et al, 2011b) for multi-objective optimization and PEO (Cahon et al, 2004) for parallel and distributed metaheuristics. In addition, the whole framework allows the implementation of hybrid approaches.

ParadisEO-MO (Moving Objects) is the module dedicated to the design of single-solution based metaheuristics (*i.e.* local search). An important aspect in ParadisEO-MO is that the common search concepts of both metaheuristics and local search are factored. All search components are defined as templates (generic classes). ParadisEO is based on the object-oriented programming and design paradigm in order to make those search mechanisms adaptable. The user designs and implements a local search algorithm by deriving the available templates that provide the functionality of different search components: problem-specific templates (*e.g.* representation, objective function) and problem-independent templates (*e.g.* neighborhood, cooling schedule, stopping criteria, etc.). Moreover, some available components allow to trace statistics on local search execution describing the landscape of the problem. This paper presents the design, analysis and implementation of the ParadisEO-MO module, allowing to tackle an optimization problem as a whole, from its fitness landscape analysis to its resolution.

The paper is organized as follows. Section 1 introduces the motivations of this work. In Section 2, a unified view of local search algorithms is presented. This section details the common search components for local search metaheuristics. It introduces, in an incremental way, the well-known local search algorithm and outlines the landscape analysis of optimization problems.

Then, Section 3 discusses the design and implementation of the ParadisEO-MO framework. Some design and implementations of popular local search algorithms such as local search, simulated annealing, tabu search and iterated local search are illustrated. Finally, Section 4 outlines the main conclusions and perspectives of this work.

2 A Conceptual Model for Local Search

2.1 Local Search General Template

While solving optimization problems, single-solution based metaheuristics (or local search based metaheuristics) improve a single solution. They could be viewed as “walks” through neighborhoods or search trajectories through the search space of the problem at hand (Talbi, 2009). The walks (or trajectories) are performed by iterative procedures that move from the current solution to another one in the search space. Local search metaheuristics show their efficiency in tackling various optimization problems in different domains.

Local search metaheuristics iteratively apply the generation and replacement procedures from the current single solution (Fig. 1). In the generation phase, a set of candidate solutions are generated from the current solution s . This set $C(s)$ is generally obtained by local transformations of the solution. A candidate solution is often a *neighboring solution*, and so, the set $C(s)$ is a subset of the *neighborhood* of solution s . In the replacement phase¹, a selection is performed from the candidate solution set $C(s)$ to replace the current solution, *i.e.* a solution $s' \in C(s)$ is selected to be the new solution. When s' is selected, it replaces the current solution according to an acceptance criterion. This process iterates until a given stopping criteria. The generation and the replacement phases may be *memoryless*. In this case, the two procedures are based only on the current solution. Otherwise, some history of the search stored in a memory can be used in the generation of the candidate list of solutions and the selection of the new solution. Popular examples of such local search metaheuristics are local search, simulated annealing and tabu search. Algorithm 1 illustrates the high-level template of local search metaheuristics.

Figure 1: Template for local search metaheuristic: (i) generate candidate solutions from the neighborhood, (ii) select a neighbor, (iii) decide to replace the current solution by the selected neighbor.

¹Also named transition rule, pivoting rule and selection strategy.

Algorithm 1 High-level template of local search metaheuristics.

Input: Initial solution s .
repeat
 Select one solution s' in the neighborhood of s
 if acceptance criterion is true **then**
 $s \leftarrow s'$
 end if
until Stopping criteria satisfied
Output: Best solution found.

2.2 Common Issues

The common search concepts for *all* local search metaheuristics are the definition of the *representation* of solutions, the *evaluation function*, the *neighborhood* structure, the *incremental evaluation* of neighbors, and the determination of the *initial solution*.

2.2.1 Representation

Designing any metaheuristic needs a representation which encodes the solutions of the search space S according to the target optimization problem. It is a fundamental design question in the development of metaheuristics. The encoding plays a major role in the efficiency and effectiveness of any metaheuristic and then constitutes an essential step in designing a metaheuristic. The encoding must be suitable and relevant to the tackled optimization problem. Moreover, the efficiency of a representation is also related to the search operators applied on this representation (neighborhood). In fact, when defining a representation, one has to bear in mind how the solution will be evaluated and how the search operators will operate.

Many straightforward encodings may be applied for some traditional families of optimization problems. There are some classical representations that are commonly used to solve a large variety of optimization problems. Those representations may be combined or underlying new representations. According to their structure, there are two main classes of representations: linear and non-linear. Linear representations may be viewed as strings of symbols of a given alphabet (e.g. binary, permutations, continuous, discrete). Non-linear encodings are in general more complex structures. They are mostly based on graph structures. Among the traditional non-linear representations, trees are the most used.

2.2.2 Evaluation

The objective function² f formulate the goal to achieve. It associates to each solution of the search space a real value which describes the quality or the fitness of the solution: $f : S \rightarrow \mathbb{R}$. Then, it represents an absolute value and allows a complete ordering of all solutions of the search space.

The objective function is an important element in designing a metaheuristic. It will guide the search towards “good” solutions of the search space. If the objective function is improperly defined, it can lead to non acceptable solutions whatever which metaheuristic is used.

²Also defined as the fitness function, cost function, evaluation function and utility function.

2.2.3 Neighborhood

The definition of the neighborhood is a required common step for the design of any local search algorithm. The neighborhood structure plays a crucial role in the performance of a metaheuristic. If the neighborhood structure is not adequate to the problem, any local search metaheuristic will fail to solve the problem.

Definition 1 A neighborhood function N is a mapping $N : S \rightarrow 2^S$ which assigns to each solution s of S a set of solutions $N(s) \subset S$.

A solution $s' \in N(s)$ in the neighborhood of s is called a *neighbor* of s . In general, a neighbor is generated by the application of a *move* operator m which performs a small perturbation to the solution s . The main property that must characterize a neighborhood is *locality*. Locality is the effect on the solution when performing the move (perturbation) in the representation. When small changes are made in the representation, the solution must reveal small changes. In this case, the neighborhood is said to have a strong locality. Hence, local search will perform a meaningful search in the landscape of the problem. Weak locality is characterized by a large effect on the solution when a small change is made in the representation. In the extreme case of weak locality, the search process tends to a random search.

The neighborhood definition depends strongly on the representation associated to the problem at hand. Some usual neighborhoods are associated to traditional encodings (e.g. continuous, binary, discrete, permutations). Let us notice that for a given optimization problem, a local optimum for a neighborhood N_1 may not be a local optimum for a different neighborhood N_2 . In designing a local search algorithm, there is often a compromise between the size (or diameter) and the quality of the neighborhood to use and the computational complexity to explore it. Designing large neighborhoods may improve the quality of the obtained solutions since more neighbors are considered at each iteration. However, this requires an additional computational time to generate and evaluate a large neighborhood.

2.2.4 Incremental Evaluation

Often, the evaluation of the objective function is the most expensive part of a local search algorithm and more generally for any metaheuristic. A naive exploration of the neighborhood of a solution s is a *complete* evaluation of the objective function for every candidate neighbor s' of $N(s)$.

A more efficient way to evaluate the set of candidates is the *evaluation* $\Delta(s, m)$ of the objective function when it is possible to compute, where s is the current solution and m is the applied move. This is an important issue in terms of efficiency and must be taken into account in the design of a local search algorithm. It consists in evaluating only the transformation $\Delta(s, m)$ applied to a solution s than the complete evaluation of the neighbor solution $f(s') = f(s \oplus m)$. The definition of such an incremental evaluation and its complexity depends on the neighborhood used over the target optimization problem. It is a straightforward task for some problems (e.g. TSP with 2-opt neighborhood) and neighborhoods but may be very difficult for other problems and/or neighborhood structures (e.g. VRP with the node exchange operator).

2.2.5 Initial Solution

Two main strategies are used to generate the initial solution: a *random* or a *greedy* approach. There is always a tradeoff between the use of random and greedy initial solutions in terms of the quality of solutions and the computational time required to generate the solution. The best answer to this tradeoff will depend mainly on the efficiency and effectiveness of the random

and greedy algorithms at hand, and the local search properties. For instance, larger is the neighborhood, less is the sensitivity of the initial solution on the performance of the local search.

Generating a random initial solution is a quick operation but the metaheuristic may take much larger number of iterations to converge. To speedup the search, a greedy heuristic may be used. Indeed, in most of the cases, greedy algorithms have a reduced polynomial-time complexity. Using greedy heuristics often leads to better quality local optima. Hence, the local search algorithm will require in general less iterations to converge towards a local optimum. Some approximation greedy algorithms may also be used to obtain a bound guarantee for the final solution. However, it does not mean that using better solutions as initial solutions will always lead to better local optima.

2.3 Fitness Landscapes Analysis

2.3.1 Motivations

The efficiency of local search algorithms is related to the structure of the search space, such as the number and the distribution of local optima, the number and the size of plateaus, etc. The fitness landscape is the main model to analyze the structure of the search space. Different goals can be achieved by means of fitness landscapes analysis (Verel, 2009). First, an analysis can allow to compare the difficulty between different search spaces (different codings, representations, local search operators, etc.). Then a proper choice of the “right” search space can be made for a large class of local search algorithms, without an expensive experimental tests campaign. Second, the study of the global geometry of the landscape helps to decide the most appropriate algorithm. For example, if there is a lot of plateaus, and according to their features, we can decide to use a very explorative local search algorithm. Third, an off-line tuning of the parameters which define the local search algorithm can be guided by the fitness landscapes properties. For example, such parameters include the number of moves to be performed before a restart strategy. At last, the on-line control of parameters is the most challenging goal of fitness landscapes analysis. During the search, process the local geometry of fitness landscape can be used to control the search parameters, such as the maximum number of visited solutions in the neighborhood, or more generally the parameters which control the selection pressure. To summarize, learning about the problem structure using fitness landscapes analysis tools leads to design better local search algorithms.

2.3.2 Definition

The definition of fitness landscapes follows the common issues for the design of local search algorithms. It provides a substantial number of tools in order to analyze the background of local search algorithms independently of the heuristic being used.

A fitness landscape (Stadler, 2002; Jones, 1995) is a triplet (S, f, N) where S is a set of *potential solutions* (also called search space), $N : S \rightarrow 2^S$, a *neighborhood* (see def. 1), and $f : S \rightarrow \mathbb{R}$ is a fitness function that can be pictured as the “height” of the corresponding potential solutions. Often a topological concept of *distance* d can be associated to a neighborhood N . A distance $d : S \times S \mapsto \mathbb{R}^+$ is a function that associates with any two configurations in S a nonnegative real number that verifies well-known properties. For instance, for a binary-coded metaheuristic, the fitness landscape S is constituted by the boolean hypercube $B = \{0, 1\}^l$ consisting of the 2^l solutions for strings of length l and the associated fitness values. The neighborhood of a solution for the one-bit flip operator is the set of points $y \in B$ that are reachable from x by flipping one bit. A natural definition of distance for this landscape is the well-known *Hamming* distance.

Based on the neighborhood notion, one can define *local optima* as being configurations x for which (in the case of maximization): $\forall y \in N(x), f(y) \leq f(x)$. Global optima are defined as being the absolute maxima (or minima) in the whole of S . Other features of a landscape such as basins, barriers, or neutrality can be defined likewise (Stadler, 2002). Neutrality is a particularly important notion in real-world problems such as flow-shop scheduling problem (Marmion et al, 2011b), minimum linear arrangement (Rodriguez-Tello et al, 2008), etc.

Let us define the notion of *walk* on a landscape. A walk Γ from s to s' is a sequence $\Gamma = (s_0, s_1, \dots, s_m)$ of solutions belonging to S where $s_0 = s$, $s_m = s'$ and $\forall i \in [1, m]$, s_i is a neighbor of s_{i-1} . The walk can be random, for instance solutions can be chosen with uniform probability from the neighborhood, as in random sampling, or according to other weighted non-uniform distributions, as in Metropolis-Hasting sampling, for example. It can also be obtained through the repeated application of a “move” operator, either stochastic or deterministic, defined on the landscape.

The notion of neutrality has been suggested by Kimura (1983) in his study of the evolution of molecular species. According to this view, most mutations are neutral (their effect on fitness is small) or lethal. A fitness landscape is said to be neutral when many neighboring solutions have the same fitness value (Reidys and Stadler, 2001).

2.3.3 Density of States

Rosé et al (1996) develop the *density of states* approach (DOS) by plotting the number of sampled solutions in the search space with the same fitness value. Knowledge of this density allows to evaluate the performance of random search or random initialization of metaheuristics. DOS gives the probability of having a given fitness value when a solution is randomly chosen. The tail of the distribution at optimal fitness value gives a measure of the difficulty of an optimization problem: the faster the decay, the harder the problem.

2.3.4 Fitness Distance Correlation

This statistic was first proposed by Jones (1995) with the aim of measuring the difficulty of problems with a single number. Jones’ approach states that what makes a problem hard is the relationship between fitness and distance of the solutions from the optimum. This relationship can be summarized by calculating the *fitness-distance correlation coefficient* (FDC), which the correlation coefficient between the fitness and the distance to the nearest global optimum for all solutions from the search space. It can be estimated based on a sample of the search space: given a sample of m solutions $\{s_1, s_2, \dots, s_m\}$, the FDC is computed by:

$$FDC = \frac{cov(f(s_i)d(s_i))}{\sqrt{var(f(s_i))var(d(s_i))}}$$

where: d gives the distance function to the nearest global optimum, $cov(f(s_i)d(s_i))$ is the covariance of f and d , and $var(f(s_i))$ and $var(d(s_i))$ are respectively the variance of f and d over the sample of m solutions. Thus, by definition, $FDC \in [-1, 1]$. As we hope that fitness increases as distance to a global optimum decreases (for maximization problems), we expect that, with an ideal fitness function, FDC will assume the value of -1 . According to Jones (1995), search problems can be classified into three classes, depending on the value of the FDC coefficient:

- *Misleading* ($FDC \geq 0.15$), in which fitness increases with distance.
- *Difficult* ($-0.15 < FDC < 0.15$) in which there is virtually no correlation between fitness and distance.

- *Straightforward* ($FDC \leq -0.15$) in which fitness increases as the global optimum approaches.

The second class corresponds to problems for which the FDC coefficient does not bring any information. The threshold interval $[-0.15, 0.15]$ has been empirically determined by Jones. When FDC does not give a clear indication, *i.e.* in the interval $[-0.15, 0.15]$, examining the scatterplot of fitness versus distance can be useful.

The FDC has been criticized on the grounds that counterexamples can be constructed for which the measure gives wrong results (Altenberg, 1997; Quick et al, 1998; Clergue and Collard, 2002). Another drawback of FDC is the fact that it is not a *predictive* measure since it requires knowledge of the optima. Despite its shortcomings, we use FDC here as another way of characterizing problem difficulty because we know some optima and we predict whether or not it is easy to reach those local optima.

2.3.5 Autocorrelation Length and Autocorrelation Functions

Weinberger (1991, 1990) introduced the *autocorrelation function* and the *correlation length* of random walks to measure the correlation structure of fitness landscapes. Given a random walk (s_t, s_{t+1}, \dots) , the autocorrelation function ρ of a fitness function f is the autocorrelation function of time series $(f(s_t), f(s_{t+1}), \dots)$:

$$\rho(k) = \frac{E[f(s_t)f(s_{t+k})] - E[f(s_t)]E[f(s_{t+k})]}{\text{var}(f(s_t))}$$

where $E[f(s_t)]$ and $\text{var}(f(s_t))$ are the expected value and the variance of $f(s_t)$. Estimates $r(k)$ of autocorrelation coefficients $\rho(k)$ can be calculated with a time series (s_1, s_2, \dots, s_L) of length L :

$$r(k) = \frac{\sum_{j=1}^{L-k} (f(s_j) - \bar{f})(f(s_{j+k}) - \bar{f})}{\sum_{j=1}^L (f(s_j) - \bar{f})^2}$$

where $\bar{f} = \frac{1}{L} \sum_{j=1}^L f(s_j)$, and $L \gg 0$. A random walk is representative of the entire landscape when the landscape is statistically isotropic. In this case, whatever the starting point of random walks and the selected neighbors during the walks, estimates of $r(n)$ must be nearly the same. Estimation error diminishes with the walk length.

The correlation length τ measures how the autocorrelation function decreases and it summarizes the ruggedness of the landscape: the larger the correlation length, the smoother is the landscape. Weinberger's definition $\tau = -\frac{1}{\ln(\rho(1))}$ makes the assumption that the autocorrelation function decreases exponentially.

2.3.6 Sampling Local Optima by Adaptive Walks

Escaping from local optima is one of the main issue for local search algorithms. So, the number of local optima, the size of basins of attraction of local optima, and the network of local optima (Ochoa et al, 2008) should be estimated to understand the dynamics of local search and to design efficient search algorithms.

An *adaptive walk* is a walk (s_0, s_1, \dots, s_m) where the fitness values increase during the walk: $\forall i < m, f(s_i) < f(s_{i+1})$. An adaptive walk stops on a local optimum. Then, the sampling of the search space with adaptive walk can be used to estimate the fitness distribution of local optima, even if its estimation is biased by the size of basins. The number of local optima, the diameter, and then, the basin of attraction sizes can be estimated with the length of the adaptive walks. When the length of adaptive walks is large, the number of local optima is low, and the diameter of basins is large.

2.3.7 Neutrality

The fitness landscape is said to be *neutral* when there is a lot of solutions with the same fitness value. The picture of such fitness landscapes is dominated by a lot of plateaus, also called Neutral Networks. More precisely, a neutral network is a graph where the nodes are the solutions with the given fitness value, and the edges are given by the neighborhood relation between those solutions. To study the neutrality of fitness landscapes, we should be able to measure and describe a few properties of neutral networks. The number of neutral networks, the *size*, and the *diameter* of neutral networks are basic information on the neutrality, but due to the size of the search and neutral networks, it is not possible to measure information for real world problems.

The *neutral degree* of a solution is the number of neighboring solutions with the same fitness value. The neutral degree shows the importance of neutrality in the landscapes. For example, the *neutral degree distribution* of solutions *i.e.* the degree distribution of the vertices in a neutral network, gives information which plays a role in the dynamics of metaheuristics (Van Nimwegen et al, 1999; Wilke, 2001).

Another way to describe a neutral network is given by the *autocorrelation of neutral degree* along a neutral random walk (Bastolla et al, 2003)³. From neutral degree collected along this neutral walk, we computed its autocorrelation (see section 2.3.5). The autocorrelation measures the correlation structure of a neutral network. If the correlation is low, the variation of neutral degree is low ; and so, there is some areas in the neutral network of solutions which have nearby neutral degrees.

The percolation measure of neutral networks in the landscapes, the evolvability of solutions can be used. The evolvability of a solution is the ability to have better solutions in the neighborhood. From a solution with high evolvability, a local search can find a better solution in its neighborhood. The evolvability of solutions of a neutral network gives information on the surrounding of the neutral network. The average, minimal and maximal of fitness in the neighborhood of a solution can be used an evolvability measure.

2.3.8 Fitness Cloud

We use the *fitness cloud* (FC) standpoint, first introduced by Verel et al (2003). The fitness cloud relative to the local search operator op is the conditional bivariate probability density $P_{op}(Y = \tilde{\varphi} \mid X = \varphi)$ of reaching a solution of fitness value $\tilde{\varphi}$ from a solution of fitness value φ applying the operator op . To visualize the fitness cloud in two dimensions, we plot the scatterplot $\{(f(s), f(s')) \mid s \in S \text{ and } s' \in N(s)\}$. Different statistics can be computed to describe this scatterplot such as: for fitness value $f(s) = \varphi$, the average, the standard deviation, the minimum and the maximum of the fitness values in the neighborhood.

In general, the size of the search space does not allow to consider all the possible solutions, when trying to draw a fitness cloud. Thus, we need to use samples to estimate it. Two mains ways are used to sample the search space: the uniform random sampling, or the Metropolis-Hasting sampling (Madras, 2002) which gives more importance to the most interesting solutions of the search space.

³A neutral walk is a walk over a neutral network.

2.4 Local Search Algorithms

2.4.1 Hill-Climbing Algorithm

The basic local search algorithm⁴ is likely the oldest and simplest metaheuristic method (Aarts and Lenstra, 1997; Papadimitriou, 1976). A pseudo-code is given in Algorithm 2 and follows the template of the algorithm 1. It starts at a given initial solution. At each iteration, the heuristic replaces the current solution by a neighbor that improves the objective function. The search stops when all candidate neighbors are worse than the current solution, meaning a local optima is reached. For large neighborhoods, the candidate solutions may be a subset of the neighborhood. The main objective of this restricted neighborhood strategy is to speed-up the search. Variants of local search may be distinguished according to the order in which the neighboring solutions are generated (deterministic/stochastic), and the selection strategy (selection of the neighboring solution).

Algorithm 2 Template of Hill-Climbing (HC) algorithm.

Input: Initial solution s .
repeat
 Select one solution s' in the neighborhood of s
 if $f(s')$ is better than $f(s)$ **then**
 $s \leftarrow s'$
 end if
until s is not a local optimum
Output: solution s

In addition to the definition of the initial solution and the neighborhood, designing a basic local search algorithm has to address the selection strategy of the neighbor which will determine the next current solution. Many strategies can be applied in the selection of a better neighbor:

- **Best improvement** (steepest descent): in this strategy, the best neighbor (*i.e.* the neighbor that improves the most the cost function) is selected. The neighborhood is evaluated in a fully and deterministic manner. Hence, the exploration of the neighborhood is *exhaustive*, all possibles moves are tried for a solution to select the best neighboring solution. This type of exploration may be time-consuming for large neighborhoods.
- **First improvement**: this strategy consists in choosing the first improving neighbor that is better than the current solution. Then, an improving neighbor is immediately selected to replace the current solution. This strategy involves a partial evaluation of the neighborhood. In a *cyclic* exploration, the neighborhood is evaluated in a deterministic way following a given order of generating the neighbors. In a *random* exploration, the neighborhood is evaluated in a random order, and then a random improving neighbor is selected. In the worst case (*i.e.* when no improvement is found), a complete evaluation of the neighborhood is performed.

A compromise in terms of quality of solutions and search time may consist in using the first improvement strategy when the initial solution is randomly generated, and the best improvement strategy when the initial solution is generated using a greedy procedure. In practice, on many applications, it has been observed that the first improving strategy leads to a same quality of

⁴Also referred as hill-climbing, descent, iterative improvement, etc. In some literature, local search refers also to general single-solution based metaheuristics.

solutions as the best improving strategy while using a smaller computational time. Moreover, the probability of premature convergence to a local optima is less important in the first improvement strategy.

Another important point is the acceptance criterion used to define if a solution is “better” or not. The solution is better when the fitness is strictly higher (in a maximization problem): $f(s) < f(s')$. In this case, a local optimum is defined as follows: $\forall s' \in N(s), f(s') \leq f(s)$, and the stopping condition is well-defined. In particular for problems with plateaus (neutral problems), one can define that a solution is better when the fitness value is higher or equal: $f(s) \leq f(s')$. The search can continue the exploration of plateaus to find an exit solution. In that case, plateaus are local optima, and then the stopping criterion can be based on the computational resource available.

2.4.2 Escaping from Local Optima

In general, local search is a very easy method to design and implement and gives fairly good solutions very quickly. This is why it is a widely used optimization method in practice. One of the main disadvantages of local search is that it converges towards local optima. Moreover, the algorithm can be very sensitive to the initial solution, *i.e.* a large variability of the quality of solutions may be obtained for some problems. Moreover, there is no mean to estimate the relative error from the global optimum and the number of iterations performed may not be known in advance. Even if the complexity in practice is acceptable, the worst case complexity of local search is exponential! Local search works well if there is not too many local optima in the search space or the quality of the different local optima is more or less similar. If the objective function is highly multi-modal, which is the case for the majority of optimization problems, local search is usually not an effective method to use.

As the main disadvantage of local search algorithms is the convergence towards local optima, many alternative algorithms have been proposed to avoid becoming stuck at local optima. Those algorithms became popular from the 1980's. Four different families of approaches can be used to avoid local optima (Fig. 2):

- **Iterating from different initial solutions:** this strategy is applied in multi-start local search (MLS), iterated local search (ILS), GRASP, and so forth.
- **Accepting non improving neighbors:** those approaches enable moves that degrade the current solution. Then, it becomes possible to move out the basin of attraction of a given local optimum. Simulated annealing and tabu search are popular representative of this class of algorithms. Simulated annealing was the first algorithm addressing explicitly the question “why should we consider only downhill moves?”
- **Changing the neighborhood:** this class of approaches consists in changing the neighborhood structure during the search. For instance, this approach is used in variable neighborhood search strategies.
- **Changing the objective function or the input data of the problem:** in this class, the problem is transformed by perturbing the input data of the problem, the objective function or the constraints, in the hope to solve more efficiently the original problem. This approach has been implemented in the guided local search, the smoothing strategies and noising methods. The two last approaches may be viewed as approaches changing the landscape of the problem to solve.

Figure 2: Local search family of algorithms for the improvement of basic local search and escaping from local optima.

2.4.3 Simulated Annealing

Simulated annealing (SA) applied to optimization problems emerges from the work of Kirkpatrick et al (1983) and Cerny (1985). In those pioneering works, SA has been applied to graph partitioning and VLSI design. In the 80's, SA had a major impact on the field of heuristic search for its simplicity and efficiency for solving combinatorial optimization problems. Then, it has been extended to deal with continuous optimization problems (Dekkers and Aarts, 1991; Ozdamar and Demirhan, 2000; Locatelli, 2000).

SA is a stochastic algorithm which enables under some conditions the degradation of a solution. The objective is to escape from local optima, and so to delay the convergence. SA is a memoryless algorithm in the sense that the algorithm does not use any information gathered during the search. From an initial solution, SA proceeds in several iterations. At each iteration, a random neighbor is generated. Moves that improve the cost function are always accepted. Otherwise, the neighbor is selected with a given probability which depends on the current temperature and the amount of degradation ΔE of the objective function. ΔE represents the difference in the objective value (energy) between the current solution and the generated neighbor solution. As the algorithm progresses, the probability that such moves are accepted decreases. This probability follows in general the Boltzmann distribution:

$$P(\Delta E, T) = e^{-\frac{\Delta E}{T}}$$

It uses a control parameter, called temperature, to determine the probability of accepting non-improving solutions. At a particular level of temperature, many trials are explored. Once an equilibrium state is reached, the temperature is gradually decreased according to a cooling schedule such that few non-improving solutions are accepted at the end of the search. Algorithm 3

gives the template of the SA algorithm for maximization problems.

Algorithm 3 Template of simulated annealing (SA) algorithm.

Input: Initial solution s .
 Set the temperature T to the initial value
repeat
 Select one random solution s' in the neighborhood of s
 $\Delta E \leftarrow f(s) - f(s')$
 if $f(s) \leq f(s')$ or $\text{rnd}(0, 1) \leq e^{\frac{-\Delta E}{T}}$ **then**
 $s \leftarrow s'$
 end if
 Update temperature T according to the cooling schedule
until Stopping criteria satisfied
Output: Best solution found

In addition to the common design issues for local search algorithms such as the definition of the neighborhood and the generation of the initial solution, the main design issues which are specific to SA are:

- *The acceptance probability function:* it is the main element of SA which enables non improving neighbors to be selected.
- *The cooling schedule:* the cooling schedule defines the temperature at each step of the algorithm. It has an essential role in the efficiency and the effectiveness of the algorithm.

Other similar methods to simulated annealing have been proposed in the literature such as threshold accepting, great deluge algorithm, record-to-record travel and demon algorithms (Talbi, 2009). The main objective in the design of those SA-inspired algorithms is to speedup the search of the SA algorithm without sacrificing the quality of solutions.

2.4.4 Tabu Search

Tabu search algorithm (TS) was proposed by Glover (1989). In 1986, he points out the controlled randomization in SA to escape from local optima, and proposed a deterministic algorithm (Glover, 1986). In a parallel work, a similar approach named “steepest ascent/mildest descent” has been proposed by Hansen (1986). In the 90’s, the tabu search algorithm became very popular in solving optimization problems in an approximate manner. Nowadays, it is one of the most widespread S-metaheuristic. The use of memory, which stores information related to the search process, represents the particular feature of tabu search.

TS behaves like a steepest LS algorithm but it accepts non improving solutions in order to escape from local optima when all the neighbors are non improving solutions. Usually, the whole neighborhood is explored in a deterministic manner, whereas in SA a random neighbor is selected. As in local search, when a better neighbor is found, it replaces the current solution. When a local optima is reached, the search carries on by selecting a candidate worse than the current solution. The best solution in the neighborhood is selected as the new current solution even if it is not improving the current solution. Tabu search may be viewed as a dynamic transformation of the neighborhood. This policy may generate cycles, *i.e.* previous visited solutions could be selected again.

To avoid cycles, TS discards the neighbors that have been previously visited. It memorizes the recent search trajectory. Tabu search manages a memory of the solutions or moves recently applied, which is called the *tabu list*. This tabu list constitutes the short-term memory. At each iteration of TS, the short-term memory is updated. Storing all visited solutions is time and space consuming. Indeed, we have to check at each iteration if a generated solution does not belong to the list of all visited solutions. Then, the tabu list usually contains a constant number of tabu moves. Usually the attributes of the moves are stored in the tabu list.

By introducing the concept of solution features or moves features in the tabu list, one may lose some information about the search memory. Then, we can reject solutions which has not been yet generated. If a move is “good”, but it is tabu, do we still reject it? The tabu list may be too restrictive; a non generated solution may be forbidden. Yet, for some conditions, called *aspiration criteria*, tabu solutions may be accepted. Then, the admissible neighbor solutions are those which are non tabu or hold the aspiration criteria.

In addition of the common design issues for local search metaheuristics such as the definition of the neighborhood and the generation of the initial solution, the main design issues which are specific to a simple TS are:

- **Tabu list:** the goal of using the short-term memory is to prevent the search from revisiting previously visited solutions. As mentioned, storing the list of all visited solutions is not practical for efficiency issues.
- **Aspiration criterion:** a commonly used aspiration criteria consists in selecting a tabu move if it generates a solution that is better than the best found solution. Another aspiration criteria may be a tabu move that yields a better solution among the set of solutions possessing a given attribute.

Some advanced mechanisms are commonly introduced in tabu search to deal with the intensification and the diversification of the search:

- *Intensification (medium-term memory):* the medium-term memory stores the elite (e.g. best) solutions found during the search. Then, the idea is to give a priority to attributes of the set of elite solutions, usually in weighted probability manner. The search is biased by those attributes.
- *Diversification (long-term memory):* the long-term memory stores informations on the visited solutions along the search. Then, it explores the unvisited areas of the solution space. For instance, it will discourage the attributes of elite solutions in the generated solutions in order to diversify the search to other areas of the search space.

Algorithm 4 describes the template of the TS algorithm. In addition to the search components of local search (hill-climbing) such as the representation, neighborhood, initial solution, we have to define the following concepts which compose the search memory of TS: the tabu list (short-term memory), the intensification (medium-term memory), and the diversification (long-term memory), as detailed in Table 1.

2.4.5 Iterated Local Search

The quality of the local optima obtained by a local search method depends on the initial solution. As we can generate local optima with high variability, iterated local search⁵ (ILS) may be used

⁵Also known as iterated descent, large-step Markov chains, and chained local optimization.

Algorithm 4 Template of tabu search (TS) algorithm.

Input: Initial solution s .
Initialize the tabu list
Initialize the medium- and long-term memories of the intensification and the diversification procedures
repeat
 Perform intensification procedure on s
 Perform diversification procedure on s
 Select s' either, the best non-tabu solution in the neighborhood of s , or the best solution if it verifies the aspiration criterium
 if one solution s' is selected **then**
 $s \leftarrow s'$
 end if
 Update the tabu list
 Update the medium- and long-term memories of the intensification and the diversification procedures
until Stopping criteria satisfied
Output: Best solution found

Table 1: The different search memories of tabu search.

Search memory	Role	Popular representation
Tabu list	Prevent cycling	Visited solutions, moves attributes Solutions attributes
Medium-term memory	Intensification	Recency memory
Long-term memory	Diversification	Frequency memory

to improve the quality of successive local optima. This kind of strategy has been applied first by Martin et al (1991), and then generalized by Stutzle (1999) and Lourenco et al (2002).

In *multi-start local search*, the initial solution is always chosen randomly, and then is unrelated to the generated local optima. ILS improve the classical multi-start local search by perturbing the local optima and reconsidering them as initial solutions.

ILS is based on a simple principle which has been used in many specific heuristics such as the iterated Lin-Kernighan heuristic for the traveling salesman problem (Johnson, 1990), and the adaptive tabu search for the quadratic assignment problem (Talbi et al, 1998). First a local search is applied to an initial solution. Then, at each iteration, a *perturbation* of the obtained local optima is carried out. A local search is then applied on the perturbed solution. The generated solution is accepted as the new current solution under some conditions. This process iterates until a given stopping criterion. Algorithm 5 describes the ILS algorithm.

Three basic elements compose an ILS:

- *Local search*: any local search metaheuristic (deterministic or stochastic) can be used in the ILS framework such as a simple descent algorithm, a tabu search or simulated annealing. The search procedure is treated as a black box (Fig. 3). In the literature, population based metaheuristics are excluded to be candidate in the search procedure as they manipulate populations. However, some population based metaheuristics integrate the concept of perturbation of the (sub)population to encourage the search diversification.

Algorithm 5 Template of the iterated local search (ILS) algorithm.

Input: Initial solution s .
Initialize perturbation
repeat
 Perform perturbation on s
 Apply local search on s
 if acceptance criterium is verified **then**
 $s \leftarrow s'$
 end if
 Update perturbation
until Stopping criteria satisfied
Output: Best solution found

Figure 3: The search component is seen as a black box for the ILS algorithm.

- *Perturbation method*: the perturbation operator may be seen as a large random move of the current solution. The perturbation method should keep some parts of the solution and perturb strongly another part of the solution to move hopefully to another basin of attraction.
- *Acceptance criteria*: the acceptance criterion defines the conditions the new local optima must satisfy to replace the current solution.

Once the local search metaheuristic involved in the ILS framework is specified, the design of ILS will depend mainly on the used perturbation method and the acceptance criterion. Many different designs may be defined according to the various choices for implementing the perturbation method and the acceptance criterion.

2.4.6 Other Local Search Metaheuristics

Some existing local search algorithms use other strategies to escape from local optima.

- Variable Neighborhood Search (VNS) (Mladenovic and Hansen, 1997). The basic idea of VNS is to successively explore a set of predefined neighborhoods to provide a better solution. It explores either at random or systematically a set of neighborhoods to get different local optima and to escape from local optima. VNS exploits the facts that using various neighborhoods in local search may generate different local optima and that the global optima is a local optima for a given neighborhood. Indeed, different neighborhoods generate different fitness landscapes.
- Guided Local Search (GLS) is a deterministic S-metaheuristic which has been mainly applied to combinatorial optimization problems. Its adaptation to continuous optimization problems is straightforward given that GLS sits on top of a local search algorithm (Voudouris, 1998). The basic principle of GLS is the dynamic changing of the objective

function according to the already generated local optima (Voudouris and Tsang, 1999). The features of the obtained local optima are used to transform the objective function. It allows the modification of the fitness landscape structure to be explored by a S-metaheuristic to escape from the obtained local optima.

- Search space smoothing consists in modifying the landscape of the target optimization problem (Glover and Millan, 1986; Gu and Huang, 1994). The smoothing of the landscape associated to the problem reduces the number of local optima and the depth of the basins of attraction without changing the location region of the global optimum of the original optimization problem. The search space associated to the landscape remains unchanged; only the objective function is modified. Once the landscape is smoothed by “hiding” some local optima, any local search metaheuristic (or even a population based metaheuristic) can be used in conjunction with the smoothing technique.
- The noisy method (NM) is another S-metaheuristic algorithm which is based on the landscape perturbation of the problem to solve (Charon and Hudry, 1993). Instead of taking the original data into account directly, the NM considers that they are the outcomes of a series of fluctuating data converging towards the original ones. Some random noise is added to the objective function f . At each iteration of the search, the noise is reduced. For instance, the noise is initially randomly chosen into an interval $[-r, +r]$. The range of the interval r decreases during the search process until a value of 0. Different ways may be used to decrease the noise rate r .
- The GRASP (Greedy Randomized Adaptive Search Procedure) metaheuristic is an iterative greedy heuristic to solve combinatorial optimization problems. It has been introduced in 1989 (Feo and Resende, 1989). Each iteration of the GRASP algorithm contains two steps: construction and local search (Feo and Resende, 1995). In the construction step, a feasible solution is built using a randomized greedy algorithm, while in the next step a local search heuristic is applied from the constructed solution. A similar idea, known as the *semi-greedy heuristic*, was presented in 1987, where a multi-start greedy approach is proposed but without the use of local search (Hart and Shogan, 1987). The greedy algorithm must be randomized to be able to generate various solutions. Otherwise, the local search procedure can be applied only once. This schema is repeated until a given number of iterations and the best found solution is kept as the final result. We notice that the iterations are completely independent, and so there is no search memory. This approach is efficient if the constructive heuristic samples different promising regions of the search space which makes the different local searches generating different local optima of “good” quality.

2.5 Summary

In addition to the representation, the objective function and constraint handling which are common search concepts to all metaheuristics, the common concepts for single-solution based metaheuristics are (Fig. 4):

- **Initial solution:** an initial solution may be specified randomly or by a given heuristic.
- **Neighborhood:** the main concept of S-metaheuristics is the definition of the neighborhood. The neighborhood has an important impact on the performances of this class of metaheuristics. The interdependency between representation and neighborhood must not be neglected. The main design question in S-metaheuristics is the tradeoff between the efficiency of the representation/neighborhood and its effectiveness (e.g. small versus large neighborhoods).

Figure 4: Common concepts and relationships in local search metaheuristics.

- **Incremental evaluation of the neighborhood:** this is an important issue for the efficiency aspect of a S-metaheuristic.
- **Stopping criteria.**

Hence, most of the search components will be reused by different local search algorithms (Fig. 4). Moreover, an incremental design and implementation of different S-metaheuristics can be carried out. In addition to the common search concepts of S-metaheuristics, the following main search components have to be defined for designing the following S-metaheuristics:

- *Local search:* neighbor selection strategy.
- *Simulated annealing, demon algorithms, threshold accepting, great deluge and record-to-record travel:* annealing schedule.
- *Tabu search:* tabu list, aspiration criteria, medium and long term memories.
- *Iterated local search:* perturbation method, acceptance criteria.
- *Variable Neighborhood search:* neighborhoods for shaking and neighborhoods for local search.

- *Guided local search, smoothing method, noisy method*: function changing the input data or the objective.
- *GRASP*: randomized greedy heuristic.

Moreover, there is a high flexibility to transform a local search metaheuristic to another one reusing most of the design and implementation work.

3 Design and Implementation of Local Search Algorithms under ParadisEO-MO

This sections gives a general presentation of ParadisEO, with a particular interest on the ParadisEO-MO module, dedicated to the design of local search metaheuristics and of fitness landscape analysis components.

3.1 The ParadisEO Software Framework

ParadisEO (<http://paradiseo.gforge.inria.fr>) is a white-box object-oriented software framework dedicated to the flexible design of metaheuristics for optimization problems of continuous and combinatorial nature. Based on EO (Evolving Objects, <http://eodev.sourceforge.net>) (Keijzer et al, 2001), this template-based C++ computation library is portable across both Unix-like and Windows systems. This software is governed by the CeCILL license under French law and abiding by the rules of distribution of free software (<http://www.cecill.info>). ParadisEO tends to be used both by non-specialists and optimization experts. As illustrated in Fig. 5, it is composed of four connected modules that constitute a global framework. Each module is based on a clear conceptual separation of the solution methods from the problems they are intended to solve. This separation confers a maximum code and design reuse to the user. The first module, ParadisEO-EO (Keijzer et al, 2001), provides a broad range of classes for the development of population-based metaheuristics, including evolutionary algorithms or particle swarm optimization techniques. Second, ParadisEO-MO, which is of our interest in this paper, contains a set of tools for single-solution based metaheuristics, *i.e.* local search, simulated annealing, tabu search, iterative local search, etc. Next, ParadisEO-MOEO (Liefoghe et al, 2011b) is specifically dedicated to the reusable design of metaheuristics for multi-objective optimization. Finally, ParadisEO-PEO (Cahon et al, 2004) provides a powerful set of classes for the design of parallel and distributed metaheuristics: at the algorithmic-level, the iteration-level and the solution-level. In the frame of this paper, we exclusively focus on the ParadisEO-MO module.

3.1.1 Motivations

In practice, there exists a large diversity of optimization problems to be solved, engendering wide possibilities in terms of models to handle in the frame of a metaheuristic solution method. Moreover, a growing number of general-purpose search methods are proposed in the literature, with evolving complex mechanisms. From a practitioner point of view, there is a popular demand to provide a set of ready-to-use metaheuristic implementations, allowing a minimum programming effort. On the other hand, an expert generally wants to design new algorithms, to integrate new elements into an existing method, or even to combine different search mechanisms. Moreover, such a tool is of large interest in order to be able to evaluate and to compare different algorithms fairly.

Figure 5: Interacting modules of the ParadisEO software framework.

Hence, as pointed out in (Cahon et al, 2004; Talbi, 2009), three major approaches exist for the development of metaheuristics: *from scratch* or *no reuse*, *code reuse only* and *both design and code reuse*. Firstly, programmers are tempted to develop and implement their own code from scratch. However, it requires time and energy and the resulting code is generally error-prone and difficult to maintain and evolve. The second approach consists of reusing a third-party source code available on the web, either as individual programs or as libraries. Individual programs often have application-dependent sections that are to be extracted before a new application-dependent code is to be inserted. Similarly, modifying these sections is often time-consuming and error-prone. Code reuse through libraries is obviously better because they are often well tried, tested, documented, and thus more reliable. However, libraries do not allow the reuse of the complete invariant part of the algorithms related to the design. Therefore, the code effort remains important. At last, both design and code reuse allow to overcome this problem. As a consequence, an approved approach for the development of metaheuristics is the use of frameworks.

A metaheuristic software framework may be defined by a set of building-blocks based on a strong conceptual separation of the invariant part and the problem-specific part of metaheuristics. Thus, each time a new optimization problem is to be tackled, both code and design can directly be reused in order to redo as little code as possible. Hence, the implementation effort is minimal with regards to the problem under investigation. Generally speaking, the constant part is encapsulated in generic or abstract skeletons that are implemented in the framework. The variable part, which is problem-specific, is fixed in the framework but must be supplied by the user. These user-defined functions are thus to be called by the framework. To do so, the design of the framework must be based on a clear conceptual separation between the resolution methods and the problem to be solved. Object-oriented design and programming is generally recommended for such a purpose. But another way to perform this separation is to provide a set of modules for each part, and to make them cooperate through text files. However, this allows less flexibility than the object-oriented approach, and the execution is generally much more time consuming. Besides, note that two types of software frameworks can be distinguished: white-box and black-box frameworks.

3.1.2 Main Characteristics

A framework is usually intended to be exploited by a large number of users. Its exploitation could only be successful if a range of user criteria are satisfied. Therefore, the main goals of the ParadisEO software framework are the following ones (Cahon et al, 2004; Talbi, 2009):

- *Maximum design and code reuse.* The framework must provide a whole architecture design for the metaheuristic approach to be used. Moreover, the programmer may redo as little code as possible. This aim requires a clear and maximal conceptual separation of the solution methods and the problem to be solved. The user might only write the minimal problem-specific code and the development process might be done in an incremental way, so that it will considerably simplify the implementation and reduce the development time and cost.
- *Flexibility and adaptability.* It must be possible to easily add new features or to modify existing ones without involving other algorithmic elements. Users must have access to source code and use inheritance or specialization concepts of object-oriented programming to derive new objects from base or abstract classes. Furthermore, as existing problems evolve and new others arise, the framework must be conveniently specialized and adapted.
- *Utility.* The framework must cover a broad range of metaheuristics, problems, parallel and distributed models, hybridization mechanisms, etc. Of course, advanced features must not add any difficulty for users wanting to implement classical algorithms.
- *Transparent and easy access to performance and robustness.* As the optimization applications are often time-consuming, the performance issue is crucial. Parallelism and distribution are two important ways to achieve high performance execution. Moreover, the execution of the algorithms must be robust in order to guarantee the reliability and the quality of the results. Hybridization mechanisms generally allow to obtain robust and better solutions.
- *Portability.* In order to satisfy a large number of users, the framework must support many material architectures (sequential, parallel, distributed) and their associated operating systems (Windows, Linux, MacOS).
- *Easy-of-use and efficiency.* The framework must be easy to use and must not contain any additional cost in terms of time or space complexity in order to keep the efficiency of a special-purpose implementation. On the contrary, the framework is intended to be less error-prone than a specifically developed metaheuristic.

3.1.3 Existing Software Frameworks for Local Search Algorithms

Several frameworks for local search metaheuristics have been proposed in the literature. Most of them have the following limitations:

- Non unified view of local search algorithms: most of exiting frameworks focus only on a given metaheuristic or family of metaheuristics such as basic local search, *e.g.* Local solver (Benoist et al, 2011), EasyLocal++ (Gaspero and Schaerf, 2001), Localizer (Michel and Hentenryck, 2001), Opt4j (Lukasiewicz et al, 2011). Only few frameworks are dedicated on the design of both families of local search metaheuristics in an incremental and unified way.

Table 2: Main characteristics of some software frameworks for metaheuristics (S-meta: S-metaheuristics, COP: Combinatorial optimization, Cont: Continuous optimization, Mono: Mono-objective optimization, Multi: Multi-objective optimization, LS: basic Local search, GA: Genetic algorithm, CP: Constraint Programming, Algo-level: Algorithmic-level of parallel model, Ite-level: Iteration-level of parallel models, Sol-level: Solution-level of parallel models).

Framework or library	Metaheuristics available	Optimization problems	Parallel models	Fitness landscapes
EasyLocal++	S-meta	Mono	-	-
Localizer++	S-meta	Mono	-	-
Local Solver	LS	Mono	-	-
MAFRA	LS	Mono	-	-
iOpt	S-meta, GA, CP	Mono, COP	-	-
OptQuest	LS	Mono	-	-
MALLBA	LS	Mono	Algo-level Ite-level	-
MAGMA	S-meta	Mono	-	-
FOM	S-meta	Mono	-	-
Hotframe	S-meta	Mono	-	-
TEMPLAR	LS, SA	Mono, COP	Algo-level	-
Eva2	SA	Mono	-	-
Opt4J	SA	Mono	-	-
ParadisEO	S-meta P-meta	Mono, Multi COP, Cont	Algo-level Ite-level Sol-level	yes

- Optimization problems: most of the software frameworks are too narrow, i.e. they have been designed for a given family of optimization problems: non-linear continuous optimization, combinatorial optimization (*e.g.* iOpt), single-objective optimization (*e.g.* Eva2), multi-objective optimization (*e.g.* PISA by Bleuler et al (2003)), etc.
- Parallel and hybrid metaheuristics: moreover, most of the existing frameworks either do not provide hybrid and parallel local search algorithms at all.
- Architectures: finally, it is seldom to find a framework which can target many types of sequential or parallel and distributed architectures: shared-memory (*e.g.* multi-core, GPUs), distributed-memory (*e.g.* clusters, network of workstations), large-scale distributed architectures (*e.g.* desktop grids and high-performance grids). Some software frameworks are dedicated to a given type of parallel architectures, *e.g.* MALLBA (Alba et al, 2002), MAFRA (Krasnogor and Smith, 2000), TEMPLAR (Jones et al, 1998; Jones, 2000).

Table 2 illustrates the characteristics of the main software frameworks for metaheuristics⁶. For a more detailed review of some software frameworks and libraries for metaheuristics, the reader may refer to Voss and Woodruff (2002) or Parejo et al (2011). Moreover, most of the available frameworks or libraries are not maintained anymore (*e.g.* Hotframe, MALLBA, MAFFRA, TEMPLAR). Very few frameworks are widely used and organized into social networks (*e.g.* ParadisEO). There are also some frameworks for what an executable version or source code could not be obtained (*e.g.* iOpt, MAGMA, OptQuest).

⁶We do not claim an exhaustive comparison.

Algorithm 6 General Local Search Algorithm

```

searchExplorer.initParam(solution)
continuator.init(solution)
repeat
  searchExplorer.generateSelect(solution)
  if searchExplorer.accept(solution) then
 searchExplorer.move(solution)
  end if
  searchExplorer.updateParam(solution)
until (continuator(solution) AND searchExplorer.continue(solution))
searchExplorer.terminate(solution)

```

3.2 Algorithmic Components

Technical details on the implementation of local search algorithms under ParadisEO-MO can be found at the following URL: <http://paradisEO.gforge.inria.fr>. In addition, a complete documentation and many examples of use are provided. The high flexibility of the framework and its modular architecture based on the main local search design issues allows to implement efficient algorithms in solving a large diversity of problems. The granular decomposition of ParadisEO-MO is based on the conceptual model introduced in the previous section. ParadisEO is an object-oriented application, so that its components can be specified by the UML standard⁷.

3.2.1 Local Search

The general local search algorithm as implemented in ParadisEO-MO is given in Algorithm 6. Existing approaches require specific parameters than can be set independently from the local search process. An iteration of the algorithm consists in exploring the neighborhood of the current solution and selecting one neighbor. Next, the acceptance condition is tested, and the current solution is modified if need be. Then, the possible local search parameters are updated with respect to the current state of the search process and a continuation condition is checked. The search explorer is based on the definition of a specific neighborhood for the problem under study, as well as an evaluation function. It is driven by a specific strategy, so that local search algorithms can now be viewed as simple instances of this conceptual model.

Main UML classes. In order to instantiate a given local search approach for the problem under study, the main classes to be implemented are:

- **EO** for solution representation, coming from the EO module (Keijzer et al, 2001).
- **eoEvalFunc** and **moEval** for evaluation of solutions and neighbors (complete and incremental), respectively.
- **moNeighbor** and **moNeighborhood** for defining a neighbor and a neighborhood, respectively.

Those classes follow the main design issues identified in Section 2, The UML diagram of local search algorithms as implemented in the ParadisEO-MO framework is given in Fig. 6. The UML diagram of the whole ParadisEO-MO software framework is omitted due to space limitation, but is available on the website. **moLocalSearch** is the main class which implements Algorithm

⁷UML (Unified Modeling Language) is a standard modeling language in object-oriented software engineering.

Figure 6: UML diagram for the design of local search algorithms.

6. Different local search approaches can be defined by means of the `moNeighborhoodExplorer` abstract class. The different local search variants as defined below are implemented as specific implementations of `moNeighborhoodExplorer`.

Local search algorithms available. Based on this very general algorithm, a large number of local search strategies is included in ParadisEO-MO:

- Hill-climbing algorithms (best-improvement HC, first-improvement HC, random first-improvement HC, neutral HC)
- Walk-like algorithms to sample the search space (random walk, random neutral walk and Metropolis-Hasting)
- Tabu search (including medium-term and long-term memories)
- Simulated annealing (including multiple cooling scheduling strategies)
- Iterated local search,
- Variable neighborhood search.

These algorithms are based on a simple combination of the ParadisEO-MO building-blocks. They are implemented in such a way that a minimum number of problem- or algorithm-specific parameters are required. These easy-to-use algorithms also tends to be used as references for a fair performance comparison in the academic world, even if they are also well-suited for a straight use to solve real-world optimization problems. In comparison to the previous version of the framework, the modularity has been largely improved, together with an easier reuse of basic components. Different operators can be experimented without engendering significant modifications in terms of code writing. A wide range of strategies are already provided, but this list is not exhaustive as the framework perpetually evolves and offers all that is necessary

to develop new ones with a minimum effort. Indeed, ParadisEO is a white-box framework that tends to be flexible while being as user-friendly as possible.

Problem-related components Available. ParadisEO-MO also provides many components for standard problem representations, like bit-strings and permutations. As well, many neighborhood structures are defined for such problems, *i.e.* k -flip for bit-strings; k -swap, k -exchange, two-opt, insertion for permutations. Moreover, complete and incremental evaluation functions are provided for many academic optimization problems, including OneMax, MaxSAT, traveling salesman problem, quadratic assignment problem, permutation flowshop scheduling problem, NK-landscapes, etc. For instance, to instantiate a simulated annealing algorithm for a new permutation-based problem, it is possible to use standard operators for representation, initialization and neighborhood so that the evaluation function is the single component to be implemented.

3.2.2 Fitness Landscapes

Another feature of the ParadisEO-MO software framework relates to sampling and statistical tools for fitness landscape analysis. Indeed, many checkpointing mechanisms have been introduced and clearly adapted to local search principles. This checkpointing process is called at each iteration of the local search algorithm through the component related to the stopping condition. Statistical tools include neighborhood-related statistics (minimum, maximum, mean and standard deviation of neighboring solutions, probability to increase, neutral degree, and so on), general-purpose statistics (fitness of the current solution, number of iterations, evaluations, best found so far, etc.). The evaluation of all these values can now be printed onto output files. Thanks to all those statistical values, it is now possible to sample the fitness landscape in order to compute the density of states, the ruggedness by autocorrelation, the fitness-distance correlation, the fitness distribution of local optima, the length of adaptive walks, the fitness cloud, the neutral degree distributions and other statistics based on random neutral walks.

3.3 Computational Experiments

In this section, we compare the implementation from ParadisEO-MO against Local Solver (Benoist et al, 2011). We chose to experiment on the unconstrained binary quadratic programming (UBQP) problem because it is particularly well-suited to be run under Local Solver, since the solution representation is based on binary strings. The UBQP problem can be defined as follows (Garey and Johnson, 1979).

$$\begin{aligned} \max f(x) &= \sum_{i=1}^n \sum_{j=1}^n q_{ij} x_i x_j \\ \text{subject to } x &\in \{0, 1\}^n \end{aligned} \tag{1}$$

The experiments are based on 10 UBQP instances with $n = 2500$ taken from the OR-lib (Beasley, 1990) with a maximum CPU time of 40 seconds. The algorithms are based on a multi-start standard hill-climber. In Local Solver, different moves can be used. We experimented with both an autonomous move selection and a 1-flip neighborhood operator. The experiments run under ParadisEO-MO are based on 1-flip with a fast incremental evaluation (Glover and Hao, 2010), that can only be allowed within a white-box software framework.

The results are presented in Table 3. ParadisEO-MO clearly outperform Local Solver on all the instances we experimented, both in terms of average quality performance and standard deviation. Since many components for binary string representation are available within

Table 3: Experimental results (average objective value and standard deviation) of a multi-start hill-climbing algorithm implemented within LocalSolver and ParadisEO-MO for the UBQP problem. 30 runs *per* instance and *per* algorithm have been performed.

Instance	Local Solver			ParadisEO-MO		
	(autonomous moves)		(1-flip)		(1-flip)	
bqp2500_1	700,370	4,618	751,057	1,296	754,549	563
bqp2500_2	676,882	4,370	729,673	1,291	732,507	451
bqp2500_3	645,902	4,559	700,127	1,594	704,175	607
bqp2500_4	694,016	3,539	748,322	1,377	750,736	420
bqp2500_5	683,476	5,276	741,218	1,466	743,527	446
bqp2500_6	673,097	4,428	728,544	1,102	731,237	497
bqp2500_7	679,029	4,713	733,056	1,288	735,967	535
bqp2500_8	682,490	5,298	737,651	1,391	740,051	359
bqp2500_9	681,760	4,304	735,088	1,555	738,233	564
bqp2500_10	681,896	3,671	733,519	1,736	737,121	465

ParadisEO-MO, the algorithm has been implemented with a minimal effort, *i.e.* the evaluation and incremental evaluation functions are the only components to be provided by the user. Moreover, many other more-advanced local search metaheuristics can be used by means of simple class instantiation.

3.4 Discussion

We believe that the aforementioned characteristics make from ParadisEO a valuable tool for both researchers and practitioners, and a unique software framework in comparison to existing ones. Indeed, it includes many state-of-the-art local search algorithms. The rich set of ParadisEO modular ingredients has served as building-blocks to implement these methods. The related source code of ParadisEO, that contains more than 50000 lines of code, is maintained and regularly updated by the developers. Since October 2006, ParadisEO has been downloaded more than 16000 times, and more than 250 users are registered on the mailing-list (paradiseo-help@lists.gforge.inria.fr). Moreover, the framework gives the possibility to design and implement a wide number of new resolution methods, either sequential or parallel, just by combining existing elements in an innovative way, or by implementing original ones. Moreover, ParadisEO can serve as a reference implementation in order to compare different algorithms fairly. For instance, whenever a new algorithm is proposed, its efficiency can be experimentally demonstrated by comparing its behavior with existing ones.

On the other hand, ParadisEO is also a practical tool that can be used to tackle an original optimization problem. The implementation of efficient programs is highly facilitated so that the user only has to focus on problem-related issues of representation, initialization, evaluation and neighborhood. The implementation effort is even more reduced when a classical solution representation can be applied for the problem under consideration, *i.e.* a binary or a permutation-based encoding. For such problems, the development and time cost is reduced to minimum since the evaluation function is the single element to be implemented. Of course, this cost is always related to the proficiency of the programmer in charge of the implementation. Once this evaluation function is available, the user only has to instantiate any local search algorithm (hill-climbing, simulated annealing, tabu search...) to obtain a powerful resolution program that is able to run on a large range of material architectures (sequential, cluster, grid,

GPU) and their associated operating systems (Windows, Linux, MacOS). Though, for more sophisticated solution encodings, the development cost remains substantial with respect to the complexity of the underlying representation and to the level of expertise of the programmer. But it will always be lower than implementing a whole specific algorithm from scratch. At last, hybrid metaheuristics like memetic algorithms (Talbi, 2009) can be conveniently designed by combining components from the different modules of ParadisEO. Moreover, starting from a single-objective optimization problem implemented within ParadisEO, it is a commonplace to investigate a multiobjective variant by means of the ParadisEO-MOEO module (Liefvooghe et al, 2011b). In particular, multiobjective local search algorithms are also provided (Liefvooghe et al, 2011a).

Finally, the ParadisEO-MO tools for fitness landscape analysis and local search algorithms have been validated on a large range of optimization problems from both academic and real-world fields, including vehicle routing (Lecron et al, 2010), scheduling (Marmion et al, 2011a,b), packing (Khanafar et al, 2010, 2011), NK-landscapes (Ochoa et al, 2010), quadratic assignment problem (Daolio et al, 2010), and bio-informatics (Boisson et al, 2011), among many others.

4 Conclusions

Designing software frameworks for local search algorithms is primordial. In practice, there is a large diversity of optimization problems. Moreover, there is a continual evolution of the models associated to optimization problems. The problem may change or needs further refinements. Some objectives and/or constraints may be added, deleted or modified. In general, the efficient solving of a problem needs to experiment many solving methods, tuning the parameters of each metaheuristic, etc. Moreover, the metaheuristic domain is also evolving in terms of new algorithms. More and more increasingly complex local search algorithms are developed (*e.g.* hybrid strategies, parallel models, etc.).

There is a clear need to provide a ready-to-use implementation of metaheuristics. It is important for application engineers to choose, implement and apply state-of-the-art algorithms without in-depth programming knowledge and expertise in optimization. For optimization experts and developers, it is useful for them to evaluate and compare fairly different algorithms, transform ready-to-use algorithms, design new algorithms, combine and parallelize algorithms.

ParadisEO-MO has been completely designed in order to provide, at the same time, *a priori*, *a posteriori* and on-line tools of analysis and efficient local search implementations. This makes from ParadisEO a unique software framework in the metaheuristics community. All these features have been documented, tested and validated on various problems from routing, assignment, packing, and scheduling. A number of tutorials with many examples of use are available on the website. In future works, we plan to extend the framework to adaptive search metaheuristics based on on-line fitness landscape analysis.

Once a local search algorithm is designed, the ParadisEO-MO software framework allows to implement it easily. The architecture modularity reduces the time and the complexity of designing metaheuristics. An expert user can, without difficulty, extend the already available boxes to more suit to his problem and obtain more effective methods. Nevertheless, ParadisEO-MO can be used by newbies with a minimum of code to produce in order to implement diverse search strategies. A natural perspective is to evolve the open-source software by integrating more search components, heuristics and problem solving environments (*e.g.* logistics, transportation, energy production). Moreover, the ParadisEO-MO module has been recently extended to run under GPU (Melab et al, 2011).

The landscape analysis of optimization problems is an important aspect in designing a local

search algorithm. It will be one of the most challenging problem in the theory of heuristic search algorithms. Indeed, the properties of the landscape has an important impact on the performance of metaheuristics. They have a major role in describing, explaining and predicting the behavior of metaheuristics. One of the main lessons to learn is to analyze and exploit the structural properties of the landscape associated to a problem. One can also modify the landscape by changing the representation/neighborhood structure or the guiding function so that it becomes more “easy” to solve (*e.g.* deep valley landscape).

One of the most important perspective is the automatic parameter settings. Indeed, many parameters have to be tuned for any local search algorithm. Parameter setting may allow a larger flexibility and robustness, but requires a careful initialization. Those parameters may have a great influence on the efficiency and effectiveness of the search. It is not obvious to define offline or online which parameter setting should be used. The optimal values for the parameters depend mainly on the problem and even the instance to deal with and on the search time that the user wants to spend in solving the problem.

Acknowledgements. We would like to thank the INRIA research institute for their support on the DOLPHIN project. Thanks also to all the members of the DOLPHIN research group for their collaboration in the development of the ParadisEO framework.

References

- Aarts EHL, Lenstra JK (1997) Local search in combinatorial optimization. John Wiley
- Alba E, Almeida F, Blesa M, Cotta C, Díaz M, Dorta I, Gabarró J, González J, León C, Moreno L, Petit J, Roda J, Rojas A, Xhafa F (2002) MALLBA: A library of skeletons for combinatorial optimisation. In: Monien B, Feldman R (eds) Euro-Par 2002 Parallel Processing Conference, LNCS, vol 2400, Springer-Verlag, Berlin Heidelberg, pp 927–932
- Altenberg L (1997) Fitness distance correlation analysis: an instructive counterexample. In: Bäck T (ed) Seventh Int. Conf. on Genetic Algorithms, Morgan Kaufmann, pp 57–64
- Bastolla U, Porto M, Roman HE, Vendruscolo M (2003) Statistical properties of neutral evolution. *Journal Molecular Evolution* 57(S):103–119
- Beasley JE (1990) OR-library: Distributing test problems by electronic mail. *Journal of the Operational Research Society* 41(11):1069–1072
- Benoist T, Estellon B, Gardi F, Megel R, Nouioua K (2011) Localsolver 1.x: a black-box local-search solver for 0-1 programming. *4OR: A Quarterly Journal of Operations Research* 9:299–316
- Bleuler S, Laumanns M, Thiele L, Zitzler E (2003) PISA - a platform and programming language independent interface for search algorithms. In: EMO’03 Conf. on Evolutionary Multi-Criterion Optimization, Faro, Portugal, pp 494–508
- Boisson JC, Jourdan L, Talbi EG (2011) Metaheuristics based de novo protein sequencing: A new approach. *Applied Soft Computing* 11(2):2271–2278
- Cahon S, Melab N, Talbi EG (2004) ParadisEO: A framework for the reusable design of parallel and distributed metaheuristics. *Journal of Heuristics* 10(3):357–380

- Cerny V (1985) A thermodynamical approach to the traveling salesman problem: An efficient simulation algorithm. *Journal of Optimization Theory and Applications* 45:41–51
- Charon I, Hudry O (1993) The noising method: A new method for combinatorial optimization. *Operations Research Letters* 14:133–137
- Clergue M, Collard P (2002) Ga-hard functions built by combination of trap functions. In: Fogel DB, El-Sharkawi MA, Yao X, Greenwood G, Iba H, Marrow P, Shackleton M (eds) *Proceedings of the 2002 Congress on Evolutionary Computation CEC2002*, IEEE Press, pp 249–254
- Daolio F, Verel S, Ochoa G, Tomassini M (2010) Local optima networks of the quadratic assignment problem. In: *Proceeding of IEEE world conference on computational intelligence (WCCI)*, Barcelona, Spain, pp 3145 – 3152, URL <http://hal.archives-ouvertes.fr/hal-00487806/en/>
- Dekkers A, Aarts E (1991) Global optimization and simulated annealing. *Mathematical Programming* 50:367–393
- Feo TA, Resende MGC (1989) A probabilistic heuristic for a computationally difficult set covering problem. *Operations Research Letters* 8:67–71
- Feo TA, Resende MGC (1995) Greedy randomized adaptive search procedures. *Journal of Global Optimization* 6:109–133
- Garey MR, Johnson DS (1979) *Computers and Intractability: A Guide to the Theory of NP-Completeness*. W. H. Freeman & Co Ltd
- Gaspero LD, Schaerf A (2001) Easylocal++: An object-oriented framework for the design of local search algorithms and metaheuristics. In: *MIC'2001 4th Metaheuristics International Conference*, Porto, Portugal, pp 287–292
- Glover F (1986) Future paths for integer programming and links to artificial intelligence. *Comput Ops Res* 13(5):533–549
- Glover F (1989) Tabu search - part I. *ORSA Journal on Computing* 1(3):190–206
- Glover F, Hao JK (2010) Efficient evaluations for solving large 0-1 unconstrained quadratic optimisation problems. *International Journal of Metaheuristics* 1:3–10
- Glover F, Millan CM (1986) The general employee scheduling problem: An integration of MS and AI. *Computers and Operations Research* 13(5):563–573
- Gu J, Huang X (1994) Efficient local search with search space smoothing: a case study of the traveling salesman problem. *IEEE Transactions on Systems Man and Cybernetics* 24(5):728–735
- Hansen P (1986) The steepest ascent mildest descent heuristic for combinatorial programming, congress on Numerical Methods in Combinatorial Optimization, Capri, Italy
- Hart JP, Shogan AW (1987) Semi-greedy heuristics: An empirical study. *Operations Research Letters* 6(3):107–114
- Johnson DS (1990) Local optimization and the travelling salesman problem. In: *17th Colloquium on Automata, Languages and Programming*, LNCS No.443, Springer, Berlin, pp 446–461

- Jones M (2000) A object-oriented framework for the implementation of search techniques. PhD thesis, University of East Anglia
- Jones M, McKeown G, Rayward-Smith V (1998) Templar: A object-oriented framework for distributed combinatorial optimization. In: Proc. of the UNICOM Seminar on Modern Heuristics for Decision Support, UNICOM Ltd, Brunel university, UK
- Jones T (1995) Evolutionary algorithms, fitness landscapes and search. PhD thesis, University of New Mexico, Albuquerque
- Keijzer M, Merelo JJ, Romero G, Schoenauer M (2001) Evolving objects: A general purpose evolutionary computation library. In: 5th International Conference on Artificial Evolution (EA 2001), Le Creusot, France, pp 231–244
- Khanafer A, Clautiaux F, Talbi EG (2010) Tree-decomposition based heuristic approaches for the bin packing problems with conflicts. *Computers & Operations Research* To appear, DOI 10.1016/j.cor.2010.07.009
- Khanafer A, Clautiaux F, Hanafi S, El-Ghazali T (2011) The min-conflict packing problem. *Computers & Operations Research* p to appear
- Kimura M (1983) *The Neutral Theory of Molecular Evolution*. Cambridge University Press, Cambridge, UK
- Kirkpatrick S, Gelatt CD, Vecchi MP (1983) Optimization by simulated annealing. *Science* 220(4598):671–680
- Krasnogor N, Smith J (2000) MAFRA: A Java memetic algorithms framework. In: Freitas AA, Hart W, Krasnogor N, Smith J (eds) *Data mining with evolutionary algorithms*, Las Vegas, Nevada, USA, pp 125–131
- Lecron F, Manneback P, Tuyttens D (2010) Exploiting grid computation for solving the vehicle routing problem. In: 2010 IEEE/ACS International Conference on Computer Systems and Applications (AICCSA), pp 1–6
- Liefooghe A, Humeau J, Mesmoudi S, Jourdan L, Talbi EG (2011a) On dominance-based multiobjective local search: design, implementation and experimental analysis on scheduling and traveling salesman problems. *Journal of Heuristics* To appear
- Liefooghe A, Jourdan L, Talbi EG (2011b) A software framework based on a conceptual unified model for evolutionary multiobjective optimization: ParadisEO-MOEO. *European Journal of Operational Research* 209(2):104–112
- Locatelli M (2000) Simulated annealing algorithms for continuous global optimization: convergence conditions. *Journal of Optimization Theory and Applications* 29(1):87–102
- Lourenco HR, Martin O, Stutzle T (2002) *Handbook of metaheuristics*, Operations Research and Management Science, vol 57, Kluwer Academic Publishers, chap Iterated local search, pp 321–353
- Lukasiewicz M, Głaś M, Reimann F, Teich J (2011) Opt4J - A Modular Framework for Metaheuristic Optimization. In: *Proceedings of the Genetic and Evolutionary Computing Conference (GECCO 2011)*, Dublin, Ireland

- Madras N (2002) Lectures on Monte Carlo Methods. American Mathematical Society, Providence, Rhode Island
- Marmion ME, Dhaenens C, Jourdan L, Liefvooghe A, Verel S (2011a) Nils: a neutrality-based iterated local search and its application to flowshop scheduling. In: 11th European Conference on Evolutionary Computation in Combinatorial Optimisation (EvoCOP 2011), Springer, Torino, Italie, Lecture Notes in Computer Science, vol 6622, pp 191–202
- Marmion ME, Dhaenens C, Jourdan L, Liefvooghe A, Verel S (2011b) On the neutrality of flowshop scheduling fitness landscapes. In: 5th Learning and Intelligent Optimization Conference (LION 5), Springer, Rome, Italy, Lecture Notes in Computer Science, vol 6683, pp 238–252
- Martin O, Otto S, Felten EW (1991) Large-step markov chains for the traveling salesman problem. *Complex Systems* 5(3):299–326
- Melab N, Luong TV, Karima B, Talbi EG (2011) Towards ParadisEO-MO-GPU: a Framework for GPU-based Local Search Metaheuristics. In: Cabestany J, Rojas I, Caparros GJ (eds) 11th International Work-Conference on Artificial Neural Networks, Springer, Torremolinos-Málaga, Espagne, Lecture Notes in Computer Science, vol 6691, URL <http://hal.inria.fr/inria-00638809/en/>
- Michel L, Hentenryck PV (2001) Localizer++: An open library for local search. Tech. Rep. CS-01-02, Brown University, Computer Science
- Mladenovic M, Hansen P (1997) Variable neighborhood search. *Computers and Operations Research* 24:1097–1100
- Ochoa G, Tomassini M, Verel S, Darabos C (2008) A Study of NK Landscapes' Basins and Local Optima Networks. In: Proceedings of the 10th annual conference on Genetic and evolutionary computation, ACM New York, NY, USA, Atlanta, United States, pp 555–562, DOI 10.1145/1389095.1389204, best paper nomination
- Ochoa G, Verel S, Tomassini M (2010) First-improvement vs. best-improvement local optima networks of nk landscapes. In: Proceedings of the 11th International Conference on Parallel Problem Solving From Nature, Krakow, Poland, pp 104 – 113, URL <http://hal.archives-ouvertes.fr/hal-00488401/en/>
- Ozdamar L, Demirhan M (2000) Experiments with new stochastic global optimization search techniques. *Computers and Operations Research* 27(9):841–865
- Papadimitriou C (1976) The complexity of combinatorial optimization problems. Master's thesis, Princeton University
- Parejo JA, Ruiz-Cortés A, Lozano S, Fernández P (2011) Metaheuristic optimization frameworks: A survey and benchmarking. *Soft Computing* (to appear)
- Quick R, Rayward-Smith V, Smith G (1998) Fitness distance correlation and ridge functions. In: et al AEE (ed) Fifth Conference on Parallel Problems Solving from Nature (PPSN'98), Springer-Verlag, Heidelberg, Lecture Notes in Computer Science, vol 1498, pp 77–86
- Reidys CM, Stadler PF (2001) Neutrality in fitness landscapes. *Applied Mathematics and Computation* 117(2–3):321–350

- Rodriguez-Tello E, Hao JK, Torres-Jimenez J (2008) An effective two-stage simulated annealing algorithm for the minimum linear arrangement problem. *Computers & Operations Research* 35(10):3331 – 3346, DOI 10.1016/j.cor.2007.03.001, <ce:title>Part Special Issue: Search-based Software Engineering</ce:title>
- Rosé H, Ebeling W, Asselmeyer T (1996) The density of states - a measure of the difficulty of optimisation problems. In: *Parallel Problem Solving from Nature*, pp 208–217
- Stadler PF (2002) Fitness landscapes. In: Lässig M, Valleriani A (eds) *Biological Evolution and Statistical Physics*, Springer-Verlag, Heidelberg, Lecture Notes Physics, vol 585, pp 187–207
- Stutzle T (1999) Local search algorithms for combinatorial problems - analysis, algorithms and new applications. PhD thesis, DISKI - Dissertationen zur Kunstliken Intelligenz., Sankt augustin, Germany
- Talbi EG (2009) *Metaheuristics: from design to implementation*. Wiley
- Talbi EG, Hafidi Z, Geib JM (1998) A parallel adaptive tabu search approach. *Parallel computing* 24(14):2003–2019
- Van Nimwegen E, Crutchfield J, Huynen M (1999) Neutral evolution of mutational robustness. In: *Proc. Nat. Acad. Sci. USA* 96, pp 9716–9720
- Verel S (2009) Fitness landscapes and graphs: multimodularity, ruggedness and neutrality. In: *GECCO '09: Proceedings of the 11th annual conference companion on Genetic and evolutionary computation conference*, ACM, Montreal, Canada, pp 3593–3656, DOI 10.1145/1570256.1570431, URL <http://hal.archives-ouvertes.fr/hal-00410186>
- Verel S, Collard P, Clergue M (2003) Where are bottleneck in NK fitness landscapes? In: Sarker R, Reynolds R, Abbass H, Tan KC, McKay B, Essam D, Gedeon T (eds) *Proceedings of the 2003 Congress on Evolutionary Computation CEC2003*, IEEE Press, Canberra, pp 273–280
- Voss S, Woodruff DL (2002) *Optimization software class libraries*. Kluwer
- Voudouris C (1998) Guided local search - an illustrative example in function optimization. *BT Technology Journal* 16(3):46–50
- Voudouris C, Tsang E (1999) Guided local search. *European Journal of Operational Research* 113(2):469–499
- Weinberger ED (1990) Correlated and uncorrelated fitness landscapes and how to tell the difference. In: *Biological Cybernetics*, pp 63:325–336
- Weinberger ED (1991) Local properties of kauffman's NK model, a tuneably rugged energy landscape. *Physical Review A* 44(10):6399–6413
- Wilke CO (2001) Adaptive evolution on neutral networks. *Bull Math Biol* 63:715–730

Contents

1	Introduction	3
2	A Conceptual Model for Local Search	4
2.1	Local Search General Template	4
2.2	Common Issues	5
2.2.1	Representation	5
2.2.2	Evaluation	5
2.2.3	Neighborhood	6
2.2.4	Incremental Evaluation	6
2.2.5	Initial Solution	6
2.3	Fitness Landscapes Analysis	7
2.3.1	Motivations	7
2.3.2	Definition	7
2.3.3	Density of States	8
2.3.4	Fitness Distance Correlation	8
2.3.5	Autocorrelation Length and Autocorrelation Functions	9
2.3.6	Sampling Local Optima by Adaptive Walks	9
2.3.7	Neutrality	10
2.3.8	Fitness Cloud	10
2.4	Local Search Algorithms	11
2.4.1	Hill-Climbing Algorithm	11
2.4.2	Escaping from Local Optima	12
2.4.3	Simulated Annealing	13
2.4.4	Tabu Search	14
2.4.5	Iterated Local Search	15
2.4.6	Other Local Search Metaheuristics	17
2.5	Summary	18
3	Design and Implementation of Local Search Algorithms under ParadisEO-MO	20
3.1	The ParadisEO Software Framework	20
3.1.1	Motivations	20
3.1.2	Main Characteristics	22
3.1.3	Existing Software Frameworks for Local Search Algorithms	22
3.2	Algorithmic Components	24
3.2.1	Local Search	24
3.2.2	Fitness Landscapes	26
3.3	Computational Experiments	26
3.4	Discussion	27
4	Conclusions	28

**RESEARCH CENTRE
LILLE – NORD EUROPE**

Parc scientifique de la Haute-Borne
40 avenue Halley - Bât A - Park Plaza
59650 Villeneuve d'Ascq

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399