

Solving the Quadratic Assignment Problem with Cooperative Parallel Extremal Optimization

Danny Munera, Daniel Diaz, Salvador Abreu

▶ To cite this version:

Danny Munera, Daniel Diaz, Salvador Abreu. Solving the Quadratic Assignment Problem with Cooperative Parallel Extremal Optimization. 16th European Conference on Evolutionary Computation in Combinatorial Optimization, EvoCOP 2016, Mar 2016, Porto, Portugal. 10.1007/978-3-319-30698-8 17. hal-01332524

HAL Id: hal-01332524

https://hal.science/hal-01332524

Submitted on 16 Jun 2016

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.

Solving the Quadratic Assignment Problem with Cooperative Parallel Extremal Optimization

Danny Munera¹, Daniel Diaz¹ and Salvador Abreu^{2,1}

University of Paris 1-Sorbonne/CRI, France
 Universidade de Évora/LISP, Portugal

Abstract. Several real-life applications can be stated in terms of the Quadratic Assignment Problem. Finding an optimal assignment is computationally very difficult, for many useful instances. We address this problem using a local search technique, based on Extremal Optimization and present experimental evidence that this approach is competitive. Moreover, cooperative parallel versions of our solver improve performance so much that large and hard instances can be solved quickly.

Keywords: QAP, extremal optimization, heuristics, parallelism, cooperation

1 Introduction

The Quadratic Assignment Problem (QAP) was introduced in 1957 by Koopmans and Beckmann [1] as a model of a facilities location problem. This problem consists in assigning a set of n facilities to a set of n specific locations minimizing the cost associated with the flows of items among facilities and the distance between them. This combinatorial optimization problem has many other real-life applications: scheduling, electronic chipset layout and wiring, process communications, turbine runner balancing, data center network topology, to cite but a few [2,3]. Unfortunately this problem is known to be NP-hard and finding efficient algorithms to solve it has attracted a lot of research in recent years.

Exact (or complete) methods like dynamic programming, cutting plane techniques and branch & bound procedures have been successfully applied to medium-size QAP instances but cannot solve larger instances (e.g. when n>20). To tackle these problems, one must resort to incomplete methods which are designed to quickly provide good, albeit sub-optimal, solutions. This is the case of approximation algorithms, i.e. algorithms running in polynomial time yet able to guarantee solutions within a constant factor of the optimum. Unfortunately, it is known that there is no ϵ -approximation algorithm for the QAP [4]. Another class of incomplete methods is provided by meta-heuristics. Since 1990 several meta-heuristics have been successfully applied to the QAP: tabu search, simulated annealing, genetic algorithms, GRASP, ant-colonies [3]. The current trend is to specialize existing heuristics, to compose different meta-heuristics (hybrid procedures) and to use parallelism.

In this paper we propose EO-QAP: an Extremal Optimization (EO) procedure for QAP. EO is a nature-inspired general-purpose meta-heuristics to solve combinatorial optimization problems [5]. This local search procedure, a priori, has several advantages: it is easy to implement, it does not get confounded by local minima and takes only one adjustable parameter. We experimentally demonstrate that EO-QAP performs well on the set of QAPLIB benchmark instances. It is, however, known that it is difficult with EO to have fine control on the trade-off between search intensification and diversification: some strategies have been proposed to overcome this limitation [6], but they entail a more complex tuning process. In this paper we put forth two other approaches which contribute to a more effective handling of QAP using EO: firstly, we propose a simple extension to the original EO which allows the user to have more control over the stochastic behavior of the algorithm. Secondly, we propose to use cooperative parallelism to promote more intensification and/or diversification. Our implementation uses a parallel framework [7] written in X10 [8,9]. We show that the cooperative parallel version behaves very well on the hardest instances.

The rest of the paper is organized as follows. Section 2 discusses QAP and provides the necessary background. Section 3 presents our EO algorithm for QAP and proposes an extension to the original EO. Several experimental results are laid out and discussed in section 4 and we conclude in Section 5.

2 Background

Before introducing the main object of this paper, we need to recall some background topics: the Quadratic Assignment Problem (QAP), Extremal Optimization (EO) and Cooperative Parallel Local Search (CPLS).

2.1 QAP

Since its introduction in 1957, QAP has been widely studied and several surveys are available [10,2,11,3].

A QAP problem of size n consists of two $n \times n$ matrices (a_{ij}) and (b_{ij}) . Let $\Pi(n)$ be the set of all permutations of $\{1, 2, \dots n\}$, the goal of QAP is to find a permutation $\pi \in \Pi(n)$ which minimizes the following objective function:

$$F(\pi) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij} \cdot b_{\pi_i \pi_j}$$
 (1)

For instance, in facility location problems, the a matrix represents interfacility flows and b encodes the inter-location distances. In that context, both matrices are generally $symmetric: \forall_{i,j} \ a_{ij} = a_{ji}$ and $b_{ij} = b_{ji}$. However, in other settings the matrices can become asymmetric. Indeed, QAP can be used to model scheduling, chip placement and wiring on a circuit board, to design typewriter keyboards, for process communications, for turbine runner balancing among many other applications [2,12].

The computational difficulty of QAP stems form the fact that the objective function contains products of variables (hence the term quadratic) and in the fact that the theoretical search space of an instance of size n is the set of all permutations $\Pi(n)$ whose cardinality is n!. In 1976, Sahni and Gonzalez proved that QAP is NP-hard [4] (the famous traveling salesman problem can be formulated as a QAP). Moreover, the same authors proved that there is no ϵ -approximation algorithm for QAP (unless P=NP). In practice QAP is one of the most difficult combinatorial optimization problems with many real-life applications.

QAP can be (optimally) solved with exact methods like dynamic programming, cutting plane techniques and branch & bound algorithms (together with efficient lower bound methods). Constraint Programming does not work well on QAP and, surprisingly, SAT solvers have not been extensively used for QAP. However, general problems of medium size (e.g. n>20) are out of reach for these methods (even if some particular larger instances can be solved). It is thus natural to use heuristics to solve QAP. In the last decades several meta-heuristics were successfully applied to QAP: tabu search, simulated annealing, genetic algorithms, GRASP, ant-colonies [13]. In this paper we propose to use *Extremal Optimization* to attack QAP problems.

2.2 Extremal Optimization

In 1999, Boettcher and Percus proposed the Extremal Optimization (EO) procedure [5,14,15] as a meta-heuristics to solve combinatorial optimization problems. EO is inspired by self-organizing processes often found in nature. It based on the concept of Self-Organized Criticality (SOC) initially proposed by Bak [16,17] and in particular by the Bak-Sneppen model of SOC [18]. In this model of biological evolution, species have a fitness $\in [0,1]$ (0 representing the worst degree of adaptation). At each iteration, the species with the worst fitness value is updated, i.e. its fitness is replaced by a new random value. This change also affects all other species connected to this "culprit" element and their fitness value also gets updated. This results in an extremal process which progressively eliminates the least fit species (or forces them to mutate). Repeating this process eventually leads to a state where all species have a good fitness value, i.e. a SOC. EO follows this line: it inspects the current configuration (assignment of variables), selects the worst variable (the one having the lowest fitness) and replaces its value by a random value. However, always selecting the worst variable can lead to a deterministic behavior and the algorithm can stay blocked in a local minimum. To avoid this, the authors propose an extended algorithm which first ranks the variables in increasing order of fitness (the worst variable has thus a rank k=1) and then resorts to a Probability Distribution Function (PDF) over the ranks kin order to introduce uncertainty in the search process:

$$P(k) = k^{-\tau} \qquad (1 \le k \le n) \tag{2}$$

This power-law probability distribution takes a single parameter τ which is problem-dependent. Depending on the value of τ , EO provides a wide variety of

search strategies from pure random walk ($\tau=0$) to deterministic (greedy) search ($\tau\to\infty$). With an adequate value for τ , EO cannot be trapped in local minima since any variable is susceptible to mutate (even if the worst are privileged). This parameter can be tuned by the user. Moreover, the original paper proposes a default value depending on n: $\tau=1+\frac{1}{ln(n)}$.

EO displays several a priori advantages: it is a simple meta-heuristic (it can be easily programmed), it is controlled by only one free parameter (a fine tuning of several parameters becomes quickly tedious) and it does not need to be aware about local minima. Nevertheless, EO has been successfully applied to large-scale optimization problems like graph bi-partitioning, graph coloring, Spin Glasses or the traveling salesman problem [14]. Boettcher and Percus point out, however, that depending on the problem, "a drawback of the EO method is that a general definition of fitness for the individual variables may prove ambiguous or even impossible" [19]. To overcome this, De Sousa and Ramos proposed an extension called Generalized Extremal Optimization [20,21]. Zhou and al. proposed a variant called Continuous Extremal Optimization to deal with continuous optimization problems [22]. It has been also argued that one main issue with EO is that is does not provide a fine control of the intensification. Randall and Lewis propose some intensification strategies to improve EO [6]. We present two alternatives to overcome this limitation: we propose a simple extension to improve the stochastic capabilities of EO and we show how cooperative parallelism can help to achieve intensification or diversification through communications.

2.3 Cooperative Parallel Local Search

Parallel local search methods have been proposed in the past [23,24,25]. In this article we are interested in multi-walk methods (also called multi-start) which consist in a concurrent exploration of the search space, either independently or cooperatively via communication between processes. The Independent Multi-Walks method (IW) [26] is the easiest to implement since the solver instances do not communicate with each other. However, the resulting gain tends to flatten when scaling over a hundred of processors [27], and can be improved upon. In the Cooperative Multi-Walks (CW) method [28], the solver instances exchange information (through communication), hoping to hasten the search process. However, implementing an efficient cooperative method is a very complex task: several choices have to be made about the communication which influence each other and which are problem-dependent [28].

We build on the framework for Cooperative Parallel Local Search (CPLS) proposed in [29,7]. This framework, available as an open source library in the X10 programming language, allows the programmer to tune the search process through an extensive set of parameters which, in the present version, statically condition the execution. CPLS augments the IW strategy with a tunable communication mechanism, which allows for the cooperation between the multiple instances to seek either an intensification or diversification strategy for the search. At present, the tuning process is done manually: we have not yet experimented with parameter self-adaptation (still an experimental feature).

The basic component of CPLS is the explorer node which consists in a local search solver instance. The point is to use all the available processing units by mapping each explorer node to a physical core. Explorer nodes are grouped into teams, of size NPT (see Figure 1). This parameter is directly related to the trade-off between intensification and diversification. NPT can take values from 1 to the maximum number of nodes (frequently linked to maximum number of available cores in the execution). When NPT is equal to 1, the framework coincides with the IW strategy, it is expected that each 1-node team be working on a different region of the search space, without seek parallel intensification. When NPT is equal to the maximum number of nodes (creating only 1 team in the execution), the framework has the maximum level of parallel intensification, but it is not possible to enable parallel diversification between teams.

Fig. 1: CPLS framework structure

Each team seeks to intensify the search in the most promising neighborhood found by any of its members. The parameters which guide the intensification are the Report Interval (R) and Update Interval (U): every R iterations, each explorer node sends its current configuration and the associated cost to its head node. The head node is the team member which collects and processes this information, retaining the best configurations in an Elite Pool (EP) whose size |EP| is parametric. Every U iterations, explorer nodes randomly retrieve a configuration from the EP, in the head node. An explorer node may adopt the configuration from the EP, if it is "better" than its own current configuration with a probability pAdopt. Simultaneously, the teams implement a mechanism to cooperatively diversify the search, i.e. they try to extend the search to different regions of the search space.

Typically, each problem benefits from intensification and diversification on some level. Therefore, the tuning process of the CPLS parameters seeks to provide the appropriate balance between the use of the intensification and diversification mechanisms, in hope of reaching better performance than the non-cooperative parallel solvers (e.g. Independent Multi-Walks). A detailed description of this framework may be found in [7].

EO-QAP: an EO Procedure for QAP 3

General Procedure

Our EO-QAP algorithm starts from a random permutation $\pi \in \Pi(n)$, with an associated cost given by $F(\pi)$. To ensure we only consider proper permutations, we only perform swap operations on pairs of elements from any given one: this is how value assignment is classically implemented in permutation problems, thereby eschewing the costly explicitly encoding of an all-different constraint. We define the permutation resulting from swapping π_i and π_i :

$$\pi_{i \leftrightarrow j} = \mu \mid \mu_i = \pi_j, \mu_j = \pi_i, \mu_k = \pi_k \quad \forall k \notin \{i, j\}$$
 (3)

The neighborhood of π_i is the set $N(\pi_i)$ of the permutations obtained from π by swapping π_i with any another value. By extension, the neighborhood of π is the set $N(\pi)$ of all permutations obtained by swapping any two values:

$$N(\pi_i) = \{ \pi_{i \leftrightarrow j} \mid 1 \le j \le n, j \ne i \} \tag{4}$$

$$N(\pi_i) = \{ \pi_{i \leftrightarrow j} \mid 1 \le j \le n, j \ne i \}$$

$$N(\pi) = \bigcup_{i=1}^n N(\pi_i)$$
(5)

Most local search procedures (in particular hill climbing) would select, among all elements of $N(\pi)$, the best neighbor μ , i.e. the one minimizing the next global cost function. By doing so, they have to deal with the problem of being trapped in a local minimum. Instead, EO defines a fitness value λ_i for each value π_i , with the understanding that a value with a low fitness is more likely to mutate, i.e. to get swapped. We define the fitness value λ_i as the best possible improvement of the cost F when moving to a π_i 's neighbor.

$$\lambda_i = \min_{\mu \in N(\pi_i)} F(\mu) - F(\pi) \tag{6}$$

A negative λ thus represents an improvement of the cost. At each iteration, the n fitness values are evaluated and ranked, with rank k=1 for the worst fitness. EO-QAP will thus favor the mutation of a value which improves (decreases) the objective function. The value to mutate is chosen stochastically from a probability distribution over the rank order. This comes down to pick a value at rank k $(1 \le k \le n)$ with a probability $P(k) = k^{-\tau}$. Let π_r be the value measured by the k^{th} fitness value, then π_r will be deemed the "culprit" and be forced to mutate. For this we need to choose a target value π_s for the swap. Several possibilities exist: one is to choose π_s randomly. Another, as in the original EO article, is to pick a random value using the same probability distribution. We propose a third possibility applying the min-conflict heuristic [30]: select the best possible value, that is, the value which minimizes the objective function of the next configuration. The algorithm then swaps π_r and π_s (thus moving to a neighbor) and iterates with this new configuration. The process stops when a some condition is reached (e.g. a time limit or a given cost is reached). The best solution found so far is then returned (see Algorithm 1).

Algorithm 1 EO-QAP: an EO procedure for QAP

```
1: function EO-QAP
 \pi \leftarrow \text{a random permutation} \in \Pi(n)
 2:
 bestsol \leftarrow \pi
 3:
 bestCost \leftarrow F(\pi)
 4:
 while termination criterion is not reached do
 5:
 ▷ e.g. a timeout
 6:
 compute all fitness values \lambda of \pi
 7:
 sort all \lambda in ascending order
 let k be a random rank with a probability P(k)
 8:
 9:
 let \lambda_r be the k^{\text{th}} fitness value (\pi_r must mutate)
10:
 consider all possible moves from \pi_r and
11:
 choose a value \pi_s minimizing the cost of the next configuration
12:
 \pi \leftarrow \pi_{r \leftrightarrow s}
 \triangleright swap \pi_r and \pi_s
 if F(\pi) < bestCost then
13:
14:
 bestCost \leftarrow F(\pi)
 bestSol \leftarrow \pi
15:
16:
 end if
17:
 end while
 return < bestSol, bestCost >
18:
19: end function
```

Implementation Commentary and Complexity Analysis. A permutation π can be encoded by an array of n integers sol[] (with sol[i] = π_i). Line 6 computes the fitness λ_i for each value π_i . Thanks to Taillard and his famous Robust Taboo Search (RoTS), we know how to compute the evolution of the global cost after a swap incrementally, instead of recomputing it each time from scratch – see equations (1) and (2) which define $\Delta(\mu, ., .)$ in [31]. This results in an evaluation of all λ in $O(n^2)$, while a naïve algorithm is in $O(n^3)$. The simplest data structure to manage λ is just an array fit[] whose elements are pairs of the form <index,lambda>. Initially we have fit[i]=<i, λ_i >. Line 7 sorts the fit[] array on the second field (λ) , in ascending order, this can be done in $O(n \log_2(n))$. Line 8 picks a value at position k with a probability P(k). Since the PDF and τ are constant along the execution of the algorithm, it is more efficient to pre-compute the n samples of P(k), $(1 \le k \le n)$ and store then in an array prob[]. To pick a random k, we can use a roulette-wheel selection on prob[] in O(n) theoretically (but closer to O(1) in practice due to the PDF). It is also possible to use a binary search in $O(log_2(n))$ storing the cumulative PDF (prob[k] = $\sum_{i=1}^{k} P(i)$). Line 9: the variable to mutate is given by sol[fit[k].index]. Line 10 selects the other variable for the swap, as per the min-conflict heuristic; this is done in O(n). However, as this variable had already been found when computing λ (Line 6), one just has to record it. To this end, the elements of the fit[] array are refactored as <index,lambda,index2>, where index2 contains the index of the variable which minimizes the cost. The second variable for the swap is then simply given by sol[fit[k].index2]. The overall complexity of each iteration (i.e. of the main loop body) is thus $O(n^2)$.

3.2 Extending Extremal Optimization

Because it relies on just one parameter, EO is comparatively very simple to use (tuning many local search parameters can become very laborious). As we show in section 4, the results of EO-QAP are very good on many instances of QAPLIB. However, some harder instances need a fine control of the tradeoff between intensification and diversification. EO handles these two strategies with the same tool: the probability distribution $P(k) = k^{-\tau}$. Depending on the returned value, either the current path continues to be improved (with a high probability) or, in the extreme case, completely abandoned (with a low probability). Every variable has a non-zero chance of being selected and EO is not affected by local extrema. The choice of the probability distribution P has thus a great impact, also determined by its parameter τ , which must be selected by the user. Tuning τ for some hard problems (e.g. tai40a) turned out to be difficult. We therefore decided to extend EO so as to accept different probability distribution functions (PDF). The user can thus choose the most appropriate PDF. For simplicity, all proposed PDFs take a single input parameter τ , the other parameters (if any) being either constant or functionally dependent on τ . We now discuss a few interesting PDFs, and how they are influenced by the single τ parameter:

PDF definition	Usage in EO	Name
$Power(x,\tau) = x^{-\tau}$ $Expon(x,\mu) = \mu e^{-\mu x}$	$P(k) = Power(k, \tau)$ $P(k) = Expon(k, \tau)$	power law exponential law
$Normal(x, \mu, \sigma) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$ $Gamma(x, k, \theta) = \frac{1}{\Gamma(k)\theta^k} x^{k-1} e^{-\frac{x}{\theta}}$	$P(k) = Normal(k, 1, \tau)$ $P(k) = Gamma(k, \tau, e^{\tau})$	normal law gamma law
$(\ \) \ \) \ \ \ \ \ \ \ \ \ \ \ \ \ $	(,,,,	

Fig. 2: Different probability distribution functions for EO

The EO algorithm behaves very differently, depending on the PDF and the chosen value for τ . Figure 2 shows the curves associated with these PDFs for a size n = 40, picking different values for τ . Clearly, with the power law, the first ranked variable has a very high probability to be selected, the probability then decreases very fast but the variables with a high rank (i.e. "good" variables) are very likely to mutate (e.g. when $\tau = 0.5$). This results in less intensification, and suits some problems perfectly. If this behavior is unwanted, a larger value for τ may be used, nevertheless, this rapidly puts too strong a pressure on the besk ranked variables which, for some problems, will be selected too frequently. It can be difficult to find a good trade-off. On the other hand, the exponential law skews probabilities a little bit more in favor of lower ranked variables. This is clear from the shapes of the PDFs (see Figure 2). The normal (Gaussian) law is also interesting because the curve decreases slowly for the very first ranks, then more rapidly and then more slowly again: the first ranked "worst" variables will then be selected with a high but comparable priority. Finally, we found the gamma law interesting because it is not strictly decreasing and can, for instance, give more priority to the second or third variable than to the first one. With this PDF we obtained good results for tai40a with $\tau = 1.5$. It is worth noticing that a shifted normal law can also be used as a non-strictly decreasing function, e.g. using $P(k) = Normal(k, 2, e^{\tau})$. It is worth noticing that the best PDF and τ combination is not the same when EO-QAP is run sequentially or in parallel.

Clearly, allowing different PDFs enhances the power of EO which can attack more problems efficiently. The user now has more precise control over the behavior of the algorithm, which remains simple with only two tunable parameters: the PDF and its τ value. It is even possible allow the user to provide his own customized PDF as a file of n values $P_1, \ldots P_n$. At run-time, the prob[] array above mentionned is populated as follows: $\operatorname{prob}[k] = \frac{P_k}{\sum_{i=1}^n P_i}$ (each value being divided by the sum of all values to ensure the whole PDF = 1).

4 Experimental Evaluation

In this section we present experimental results on the entire QAPLIB test set. To do this, we developed an X10 implementation of EO-QAP.³ Because EO is a stochastic procedure, we ran each problem 10 times and averaged the results. The number of possible experiments is very high: with different PDFs and τ values, varying the timeout, testing sequential or parallel runs, with different topologies and communication strategies, etc. We thus adopted a 3-stage protocol:

1. Attempt to solve all QAPLIB problems (134 instances) with a basic version of EO-QAP (i.e. without any tuning) and a very short timeout (in order to be able to try 10 runs for each of the 134 instances). All problems for which the Best Known Solution (BKS) was reached for every execution are definitively classified as *solved*. The others (solved less than 10 times) form the test set of the next stage.

³ Source code and instances are available from cri-hpc1.univ-paris1.fr/qap/.

- 2. To attack the remaining problem we ran EO-QAP (with same parameters and timeout) in independent parallel multi-walks, without communication, on 32 cores of a single machine. As previously, we collected the fully solved instances which need no longer be considered. The remaining instances form the input set for the next stage.
- 3. The remaining problems are the hardest ones: for these, we used a cooperative parallel version of EO-QAP on 128 cores, tuning the PDF and τ value, and using a larger timeout of 10 minutes.

4.1 Stage 1: Sequential Execution

In this first stage, the input test set consists of the 134 QAPLIB instances, which are run sequentially on an AMD Opteron 6376 clocked at 2.3 GHz, using a single core. This is the basic version of EO-QAP with the original power-law PDF and default value for τ (see Section 2.2). For each problem we report the BKS (which is sometimes the optimum), the number of times the BKS is reached (#BKS), i.e. the number of times the problem is solved, the average execution time (in seconds) and the the Average Percentage Deviation (APD) which is the average of the 10 relative deviation percentages computed as follows: $100 \frac{F(sol) - BKS}{BKS}$. We use a short timeout of 5 minutes. Even if the solver stops as soon as the BKS is reached a limited timeout is needed to be able to run the 134 instances 10 times.

Table 1 presents the whole results. Surprisingly, even with this straightforward and suboptimal setting, EO-QAP performs quite well: more than 50% of the instances get totally solved. More precisely: 68 instances are fully solved (in green), and among the remaining 66, only 25 are never solved. On average, the 41 others are solved 4.6 times (in orange). The average APD for the 66 instances not fully solved is about 2.2%.

4.2 Stage 2: Independent Parallelism

In this stage, we ran the EO-QAP algorithm in parallel without communication with the same settings as in the first stage (default PDF, default τ , timeout 5 min). The machine was the same: a quad AMD Opteron 6376 clocked at 2.3 GHz, but using 32 cores. These parameters make it possible to assess what improvement we can easily obtain by means of parallel execution. Indeed, this from of parallelism (sometimes called *embarrassingly parallelism*) works by performing multiple independent walks to explore the search space. Each worker blindly explores a region of the search space, looking for a solution. The process ends as soon as any solver reaches a solution. Since all EO solvers start from a random point, we can expect that they will all visit different regions of the search space (i.e. ensuring a form of diversification), thus increasing the chance to find a solution. Such a parallelization of an algorithm is easy to implement and often behaves very well (see Section 2.3).

The results of this experiment are summarized in Table 2. This form of parallelism brings a significant improvement in performance and reach. Exactly

Problem	BKS	APD	#BKS	time(s)	Problem	BKS	APD	#BKS	time(s)
bur26a	5426670	0.034	6	122.817	nug14	1014	0.000	10	0.341
bur26b	3817852	0.101	5	151.415	nug15	1150	0.000	10	0.293
bur26c bur26d	5426795 3821225	$0.126 \\ 0.120$	$\frac{5}{2}$	$\frac{161.905}{251.497}$	nug16a nug16b	1610 1240	0.373	5 10	0.008
bur26e	5386879	0.120 0.072	7	90.776	nug100	1732	0.000	10	17.504
bur26f	3782044	0.142	6	120.325	nug18	1930	0.000	10	1.287
bur26g	10117172	0.202	5	150.330	nug20	2570	0.000	10	0.482
bur26h	7098658	0.245	6	120.161	nug21	2438	0.000	10	28.066
chr12a	9552	0.000	10	0.011	nug22	3596	0.501	5	158.960
chr12b	9742	0.000	10	0.005	nug24	3488	0.034	9	87.571
chr12c	11156	0.000	10	0.178	nug25	3744	0.000	10	0.591
chr15a	9896	0.000	10	2.206	nug27	5234	0.474	6	130.763
chr15b	7990	0.000	10	0.143	nug28	5166	0.031	9	101.182
chr15c	9504	0.000	10	1.043	nug30	6124 235528	0.157	6	122.573
chr18a chr18b	11098 1534	0.000 0.000	10 10	$1.400 \\ 0.041$	rou12 rou15	354210	0.000 0.000	10 10	$0.013 \\ 0.035$
chr20a	2192	0.000	10	2.951	rou20	725522	0.000	10	1.668
chr20b	2298	0.000	10	3.568	scr12	31410	0.000	10	0.006
chr20c	14142	0.000	10	0.632	scr15	51140	0.000	10	0.023
chr22a	6156	0.000	10	2.234	scr20	110030	0.000	10	0.334
chr22b	6194	0.000	10	2.784	sko42	15812	0.197	3	221.158
chr25a	3796	0.000	10	6.803	sko49	23386	0.073	2	250.514
els19	17212548	20.902	2	240.000	sko56	34458	0.172	3	236.856
esc16a	68	0.000	10	0.000	sko64	48498	0.302	1	277.832
esc16b	292	0.000	10	0.000	sko72	66256	0.503	1	287.034
esc16c	160	0.000	10	0.000	sko81	90998	0.449	0	300.000
esc16d	16	0.000	10	0.000	sko90	115534	0.675	0	300.000
esc16e	28	0.000	10	0.000	sko100a	152002	0.612	0	300.000
esc16f	$0 \\ 26$	0.000	10 10	0.000	sko100b	$\begin{array}{c} 153890 \\ 147862 \end{array}$	$0.264 \\ 0.760$	0 0	300.000
esc16g esc16h	996	0.000 0.000	10	0.000 0.000	sko100c sko100d	149576	0.780	0	300.000 300.000
esc16i	14	0.000	10	0.000	sko100d sko100e	149150	0.687	0	300.000
esc16j	8	0.000	10	0.000	sko100e	149036	0.652	0	300.000
esc32a	130	0.000	10	0.292	ste36a	9526	0.426	7	139.233
esc32b	168	0.000	10	0.051	ste36b	15852	2.976	2	253.286
esc32c	642	0.000	10	0.001	ste36c	8239110	0.426	2	264.393
esc32d	200	0.000	10	6.634	tai12a	224416	0.000	10	0.011
esc32e	2	0.000	10	0.000	tai15a	388214	0.000	10	0.089
esc32g	6	0.000	10	0.000	tai17a	491812	0.000	10	0.292
esc32h	438	0.000	10	18.223	tai20a	703482	0.000	10	2.637
esc64a	116	0.000	10	0.009	tai25a	1167256	0.000	10	6.330
esc128	1650	0.625	8	60.175	tai30a	1818146	0.000	10	9.589
had12	1652	0.194	6 7	120.000	tai35a	2422002	0.000	10	42.399
had14 had16	2724 3720	$0.220 \\ 0.032$	4	90.000 180.000	tai40a tai50a	3139370 4938796	$0.215 \\ 0.511$	0	300.000 300.000
had18	5358	0.032 0.134	4	180.000	tai60a	7205962	0.511 0.537	0	300.000
had20	6922	0.154	6	122.549	tai80a	13499184	0.750	0	300.000
kra30a	88900	0.100	4	180.439	tai100a	21052466	0.579	0	300.000
kra30b	91420	0.213	5	189.252	tai12b	39464925	7.995	2	240.000
kra32	88700	0.826	5	150.539	tai15b	51765268	0.071	5	151.353
lipa20a	3683	0.000	10	0.069	tai20b	122455319	21.993	1	270.000
lipa20b	27076	0.000	10	0.005	tai25b	344355646	12.805	1	270.207
lipa30a	13178	0.000	10	0.742	tai30b	637117113	15.479	1	270.022
lipa30b	151426	0.000	10	0.037	tai35b	283315445	7.703	0	300.000
lipa40a	31538	0.000	10	1.962	tai40b	637250948		0	300.000
lipa40b	476581	0.000	10	0.067	tai50b	458821517	6.803	0	300.000
lipa50a	62093	0.000	10	4.245	tai60b	608215054	6.559	0	300.000
lipa50b	1210244	0.000	10	0.113	tai80b	818415043	5.402	0 0	300.000
lipa60a lipa60b	$ \begin{array}{c} 107218 \\ 2520135 \end{array} $	0.000 0.000	10 10	18.825 2.282	tai100b tai150b	1185996137 498896643	4.750 2.686	0	300.000 300.000
lipa70a	169755	0.000	10	57.737	tai1305	1855928	0.450	0	300.000
lipa70b	4603200	0.000	10	8.288	tai256c	44759294	0.431	0	300.000
lipa80a	253195	0.047	9	158.337	tho30	149936	0.184	9	87.784
lipa80b	7763962	0.000	10	18.203	tho40	240516	0.147	$\frac{3}{2}$	241.778
lipa90a	360630	0.221	5	256.062	tho150	8133398	1.196	0	300.000
lipa90b	12490441	0.000	10	20.193	wi150	48816	0.153	0	300.000
nug12	578	0.000	10	0.012	wil100	273038	0.409	0	300.000
Table 1. Sequential execution (newer law default a timeout = 200 c)									
Table 1: Sequential execution (power-law, default τ , timeout = 300 s)									

Problem	BKS	APD	#BKS	time(s)	Problem	BKS	APD	#BKS	time(s)
bur26a	5426670	0.000	10	0.027	sko100a	152002	0.117	0	300.000
bur26b	3817852	0.000	10	0.021	sko100b	153890	0.112	0	300.000
bur26c	5426795	0.000	10	0.009	sko100c	147862	0.056	0	300.000
bur26d	3821225	0.000	10	9.311	sko100d	149576	0.133	0	300.000
bur26e	5386879	0.000	10	0.010	sko100e	149150	0.059	0	300.000
bur26f	3782044	0.000	10	0.009	sko100f	149036	0.144	0	300.000
bur26g	10117172	0.000	10	0.006	ste36a	9526	0.000	10	1.148
bur26h	7098658	0.000	10	0.010	ste36b	15852	0.000	10	2.035
els19	17212548	0.421	9	30.007	ste36c	8239110	0.000	10	5.148
esc128	64	0.000	10	0.036	tai40a	3139370	0.074	0	300.000
had12	1652	0.000	10	0.000	tai50a	4938796	0.286	0	300.000
had14	2724	0.000	10	0.000	tai60a	7205962	0.302	0	300.000
had16	3720	0.000	10	0.000	tai80a	13499184	0.497	0	300.000
had18	5358	0.000	10	0.001	tai100a	21052466	0.419	0	300.000
had20	6922	0.000	10	0.001	tai12b	39464925	0.000	10	0.001
kra30a	88900	0.134	9	30.544	tai15b	51765268	0.000	10	0.001
kra30b	91420	0.000	10	2.485	tai20b	122455319	0.045	9	30.003
kra32	88700	0.000	10	0.195	tai25b	344355646	0.074	8	94.831
lipa80a	253195	0.000	10	15.001	tai30b	637117113	0.638	6	122.746
lipa90a	360630	0.000	10	32.361	tai35b	283315445	0.364	3	229.160
nug16a	1610	0.000	10	0.001	tai40b	637250948	0.339	7	91.070
nug22	3596	0.000	10	0.002	tai50b	458821517	1.222	0	300.000
nug24	3488	0.000	10	0.004	tai60b	608215054	1.318	0	300.000
nug27	5234	0.000	10	0.006	tai80b	818415043	2.012	0	300.000
nug28	5166	0.000	10	0.059	tai100b	1185996137	0.900	0	300.000
nug30	6124	0.000	10	0.268	tai150b	498896643	1.546	0	300.000
sko42	15812	0.000	10	1.138	tai64c	1855928	0.012	8	60.004
sko49	23386	0.000	10	40.118	tai256c	44759294	0.294	0	300.000
sko56	34458	0.001	9	71.411	tho30	149936	0.000	10	0.235
sko64	48498	0.005	8	109.435	tho40	240516	0.002	8	77.261
sko72	66256	0.041	3	236.308	tho150	8133398	0.436	0	300.000
sko81	90998	0.044	1	271.685	wil50	48816	0.000	10	27.545
sko90	115534	0.125	1	288.550	wil100	273038	0.111	0	300.000

Table 2: Independent parallelism on 32 cores (timeout = 300 s)

half of the 66 problem instances now become fully solved (the average time being 3.2s). However, among the 33 remaining ones, 19 remain never solved and, on average, the remaining 14 get solved 6 out of 10 times. Moreover, the average APD over the not fully solved 33 is 0.372%. This contrasts with the previous situation (2.2%), which indicates a significant improvement in the quality of solutions: even when the optimum is not reached, the solution which was found is close.

4.3 Stage 3: Cooperative Parallelism

In this final experiment, we attacked the 33 hardest instances with parallelism and cooperation. This was simplified thanks to the CPLS framework which provides the necessary abstraction layers and already handles the communication (see Section 2.3). The sequential EO-QAP needed a very simple adaptation: every R iterations it has to send its current configuration to the Elite Pool and, every U iterations, it retrieves a configuration from the pool, which it nondeterministically⁴ adopts it if it is better than the current one. The CPLS system

⁴ With a probability pAdopt.

already provides library functions for all these operations. The resulting solver is then composed of several EO-QAP instances running in parallel, which cooperate by communicating in order to converge faster on a solution. As per [7], the CPLS parameters which control the cooperation are as follows:

- Team Size (NPT): we tested various configurations and defined NPT = 16. There are thus 8 teams composed of 16 explorer nodes each running the EO-QAP procedure. This is constant for all problems.
- Report Interval (R): we manually tuned it (starting from the average number of iterations collected during the previous stage divided by 10).
- Update Interval (U): we experimented different ratio and retained U/R=2.
- Elite Pool (EP): its size is fixed to 4 for all problems.
- pAdopt: is set to 1. An EO-QAP instance receiving a better configuration than its current one always switches to this new one.

This experiment has been carried out on a cluster of 16 machines, each with 4×16 -core AMD Opteron 6376 CPUs running at 2.3 GHz and 128 GB of RAM. The nodes are interconnected with InfiniBand FDR $4\times$ (i.e. 56 GBPS.) We had access to 4 nodes and used up to 32 cores per node, i.e. 128 cores. We stay with a timeout of 5 minutes. Finally, we tested deeply two PDFs (power and exponential) and their τ value and retained the best combination for each problem instance (we could not yet test the Normal law and the Gamma law, while efficient in sequential seems, not well suited for parallelism or else using a different τ value).

Table 3 presents the results obtained on the hardest instances. The table also reports the average number of iterations, the report and update interval (R and U), the number of times the winning algorithm has adopted an elite configuration, the PDF and τ value used. In this last stage, 15 new problems become fully solved. Moreover the average time to solve them is only 24.5 seconds. Only 8 remain unsolved. On average, the remaining 10 get solved 5 out of 10 times. Moreover, the average APD over the 18 not fully solved is only 0.25%. Even when the optimum is not reached the returned solution is close to this optimum.

The table shows that an efficient execution corresponds to a limited number of "adoptions" of an elite configuration (less than 5 changes). This is directly correlated to the value of R and U. There are some exceptions like tai25b and tho40 which are both fully solved. We plan to analyze in details these both situations (e.g. varying R and U).

Regarding the power and exponential PDF, there is no winner. It is worth noticing that sometimes the difference is huge. For instance, sko90 is solved 9 times with the power law but only 2 times with the exponential law. The reverse occurs for taiXXa for which the exponential law performs much better.

The performance of the cooperative parallel EO-QAP, is on par with the best competing solutions, while retaining a much simpler internal structure [32]. Due to space limitations, we do not develop this further.

Problem	BKS	APD	#BKS	time(s)	#iters	R	U	#adopt	PDF	τ
els19	17212548	0.000	10	0.003	23	10	20	0.2	pow	1.70
kra30a	88900	0.000	10	0.026	599	100	200	2.6	pow	0.20
sko56	34458	0.000	10	4.776	35658	7000	14000	2.5	pow	0.60
sko64	48498	0.000	10	4.822	26494	7000	14000	1.5	pow	0.60
sko72	66256	0.000	10	13.442	57956	15000	30000	1.4	pow	0.80
sko81	90998	0.008	7	118.905	399748	20000	40000	9.4	pow	1.00
sko90	115534	0.000	10	92.951	253547	25000	50000	5.0	pow	0.60
sko100a	152002	0.012	5	224.206	492441	50000	100000	4.2	pow	1.00
sko100b	153890	0.001	8	146.679	322560	50000	100000	2.6	pow	1.00
sko100c	147862	0.000	10	145.032	319871	50000	100000	2.4	pow	1.00
sko100d	149576	0.014	6	200.948	442626	50000	100000	3.6	pow	1.00
sko100e	149150	0.000	10	103.370	228094	50000	100000	1.6	pow	1.00
sko100f	149036	0.011	4	245.929	542031	50000	100000	4.8	pow	1.00
tai40a	3139370	0.022	7	171.113	2701406	350000	700000	3.4	exp	0.18
tai50a	4938796	0.026	5	208.882	1997696	350000	700000	2.4	exp	0.16
tai60a	7205962	0.132	2	285.329	1833023	400000	800000	1.9	exp	0.17
tai80a	13499184	0.385	0	300.000	1037282	400000	800000	1.0	exp	0.16
tai100a	21052466	0.297	0	300.000	657489	100000	200000	3.0	exp	0.13
tai20b	122455319	0.000	10	0.001	69	20	40	0.8	exp	0.38
tai25b	344355646	0.000	10	0.600	23331	400	800	17.0	pow	1.40
tai30b	637117113	0.000	10	0.121	3360	500	1000	3.0	pow	0.20
tai35b	283315445	0.000	10	0.737	15659	500	1000	14.2	pow	0.80
tai40b	637250948	0.000	10	0.061	973	500	1000	0.4	exp	0.12
tai50b	458821517	0.214	2	266.446	2571166	250000	500000	4.5	exp	0.03
tai60b	608215054	0.205	3	256.836	1676681	250000	500000	2.6	pow	0.40
tai80b	818415043	1.192	0	300.000	1035635	45000	90000	8.8	pow	1.05
tai100b	1185996137	0.465	0	300.000	658761	50000	100000	5.5	pow	1.02
tai150b	498896643	1.088	0	300.000	281965	70000	140000	1.5	pow	0.94
tai64c	1855928	0.000	10	0.010	27	6	12	0.3	exp	0.04
tai256c	44759294	0.263	0	300.000	81624	10000	20000	1.3	exp	0.04
tho40	240516	0.000	10	1.243	20091	22000	44000	0.2	pow	1.00
tho150	8133398	0.144	0	300.000	281711	50000	100000	1.7	pow	1.00
wil100	273038	0.061	0	300.000	662233	50000	100000	5.4	exp	0.09

Table 3: Cooperative parallelism on 128 cores (timeout = 300 s)

5 Conclusion and Further Work

We have proposed EO-QAP: an Extremal Optimization (EO) procedure for QAP. The basic sequential version of EO-QAP, while simple behaves rather well on several instances of QAPLIB. To attack hardest instances we first proposed a simple extension to the original EO procedure allowing for different probability distribution functions (PDF). The user can select the most adequate PDF depending on the degree of intensification wanted. Moreover, we resorted to cooperative parallelism using a framework written in the X10 parallel language, which provides the user with a fine degree of control of the intensification and diversification for the search. The cooperative version of EO-QAP displays very good results: using 128 cores, 116 instances of QAPLIB are systematically solved at each execution, 10 instances are solved half the time and only 8 instances remain unsolved (but the obtained solution is near to the optimum).

We now plan to attack other known hard instances. Future work includes the study of a default parameter for the other PDFs (e.g. exponential) and how to take into account the hardness of the problem to define this value (e.g. in terms of the landscape ruggedness of the instance to solve). Moreover, we plan to explore portfolio approaches, i.e. ones which combine multiple solvers as well as experiment with techniques for parameter auto-tuning. This experimentation entails a deep analysis of the parallel performance behavior.

Acknowledgments

The authors wish to acknowledge Stefan Boettcher (Emory University) for his explanations about the Extremal Optimization method. The experimentation used the cluster of the University of Évora, which was partly funded by grants ALENT-07-0262-FEDER-001872 and ALENT-07-0262-FEDER-001876.

References

- Koopmans, T.C., Beckmann, M.: Assignment Problems and the Location of Economic Activities. Econometrica 25(1) (1957) 53-76
- Commander, C.W.: A survey of the quadratic assignment problem, with applications. Morehead Electronic Journal of Applicable Mathematics 4 (2005) MATH– 2005–01
- 3. Bhati, R.K., Rasool, A.: Quadratic Assignment Problem and its Relevance to the Real World: A Survey. International Journal of Computer Applications **96**(9) (2014) 42–47
- 4. Sahni, S., Gonzalez, T.: P-Complete Approximation Problems. Journal of the ACM **23**(3) (1976) 555–565
- 5. Boettcher, S., Percus, A.: Nature's way of optimizing. Artificial Intelligence ${f 119}(12)~(2000)~275-286$
- Randall, M., Lewis, A.: Intensification Strategies for Extremal Optimisation. In: Simulated Evolution and Learning - 8th International Conference, (SEAL), Kanpur, India. Volume 6457 of LNCS., Springer (2010) 115–124
- 7. Munera, D., Diaz, D., Abreu, S., Codognet, P.: A Parametric Framework for Cooperative Parallel Local Search. In Blum, C., Ochoa, G., eds.: European Conference on Evolutionary Computation in Combinatorial Optimisation (EvoCOP). Volume 8600 of Lecture Notes in Computer Science., Springer (2014) 13–24
- Charles, P., Grothoff, C., Saraswat, V., Donawa, C., Kielstra, A., Ebcioglu, K., Von Praun, C., Sarkar, V.: X10: An Object-Oriented Approach to Non-Uniform Cluster Computing. In: SIGPLAN Conference on Object-oriented Programming, Systems, Languages, and Applications, San Diego, CA, USA, ACM (2005) 519–538
- Saraswat, V., Tardieu, O., Grove, D., Cunningham, D., Takeuchi, M., Herta, B.: A Brief Introduction to X10 (for the High Performance Programmer). Technical report (2012)
- Burkard, R.E.: Quadratic Assignment Problems. In Pardalos, P.M., Du, D.Z., Graham, R.L., eds.: Handbook of Combinatorial Optimization (2nd edition). Springer New York (2013) 2741–2814
- 11. Loiola, E.M., de Abreu, N.M.M., Netto, P.O.B., Hahn, P., Querido, T.M.: A survey for the quadratic assignment problem. European Journal of Operational Research 176(2) (2007) 657–690
- 12. Zaied, A.N.H., Shawky, L.A.E.f.: A Survey of Quadratic Assignment Problems. International Journal of Computer Applications 101(6) (2014) 28–36

- Said, G.A.E.N.A., Mahmoud, A.M., El-Horbaty, E.S.M.: A Comparative Study of Meta-heuristic Algorithms for Solving Quadratic Assignment Problem. International Journal of Advanced Computer Science and Applications (IJACSA) 5(1) (2014)
- Boettcher, S., Percus, A.G.: Extremal Optimization: an Evolutionary Local-Search Algorithm. In: Computational Modeling and Problem Solving in the Networked World. Volume 21. Springer US (2003)
- 15. Boettcher, S.: Extremal Optimization. In Hartmann, A.K., Rieger, H., eds.: New Optimization Algorithms to Physics. Wiley-VCH Verlag, Berlin (2004) 227–251
- Bak, P., Tang, C., Wiesenfeld, K.: Self-Organized Crtiticality: An Explenation of 1/f Noise. Physical Review Letters 59(4) (1987) 381–384
- 17. Bak, P.: How Nature Works: The Science of Self-organized Criticality. 1st edn. Copernicus (Springer) (1996)
- Bak, P., Sneppen, K.: Punctuated equilibrium and criticality in a simple model of evolution. Physical Review Letters 71(24) (1993) 4083–4086
- Boettcher, S., Percus, A.G.: Optimization with Extremal Dynamics. Physical Review Letters 86(23) (2001) 5211–5214
- De Sousa, F.L., Ramos, F.M.: Function optimization using extremal dynamics. International Conference on Inverse Problems in Engineering Rio de Janeiro, Brazil (2002)
- De Sousa, F.L., Vlassov, V., Ramos, F.M.: Generalized Extremal Optimization for Solving Complex Optimal Design Problems. International Conference on Genetic and Evolutionary Computation (2003) 375–376
- 22. Zhou, T., Bai, W.J., Cheng, L.J., Wang, B.H.: Continuous Extremal Optimization for Lennard-Jones Clusters. Physical Review E **72**(1) (2005)
- Alba, E.: Parallel Metaheuristics: A New Class of Algorithms. Wiley-Interscience (2005)
- Alba, E., Luque, G., Nesmachnow, S.: Parallel Metaheuristics: Recent Advances and New Trends. International Transactions in Operational Research 20(1) (2013) 1–48
- Diaz, D., Abreu, S., Codognet, P.: Parallel Constraint-Based Local Search on the Cell/BE Multicore Architecture. In: Studies in Computational Intelligence. Volume 315. (2010) 265–274
- Verhoeven, M., Aarts, E.: Parallel Local Search. Journal of Heuristics 1(1) (1995)
 43-65
- 27. Caniou, Y., Codognet, P., Richoux, F., Diaz, D., Abreu, S.: Large-scale parallelism for constraint-based local search: the costas array case study. Constraints **20**(1) (2014) 1–27
- 28. Toulouse, M., Crainic, T., Sansó, B.: Systemic Behavior of Cooperative Search Algorithms. Parallel Computing (2004) 57–79
- Munera, D., Diaz, D., Abreu, S., Codognet, P.: Flexible Cooperation in Parallel Local Search. In: Symposium on Applied Computing (SAC), New York, New York, USA, ACM Press (2014) 1360–1361
- 30. Minton, S., Philips, A., Johnston, M.D., Laird, P.: Minimizing Conflicts: A Heuristic Repair Method for Constraint-Satisfaction and Scheduling Problems. Journal of Artificial Intelligence Research **58** (1993) 161–205
- 31. Taillard, É.D.: Comparison of iterative searches for the quadratic assignment problem. Location Science **3**(2) (1995) 87–105
- 32. James, T., Rego, C., Glover, F.: A Cooperative Parallel Tabu Search Algorithm for the Quadratic Assignment Problem. European Journal of Operational Research (2009)