The Scientific World JournalVolume 2014 (2014), Article ID 798323, 11 pageshttp://dx.doi.org/10.1155/2014/798323
Research Article
A Variable Neighborhood Walksat-Based Algorithm for MAX-SAT Problems
Noureddine Bouhmala
Department of Maritime Technology and Innovation, Buskerud and Vestfold University, Norway
Received 23 April 2014; Accepted 10 June 2014; Published 6 August 2014
Academic Editor: Su Fong Chien
Copyright © 2014 Noureddine Bouhmala. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The simplicity of the maximum satisfiability problem (MAX-SAT) combined with its
applicability in many areas of artificial intelligence and computing science made it one of
the fundamental optimization problems. This NP-complete problem refers to the task of
finding a variable assignment that satisfies the maximum number of clauses (or the sum
of weights of satisfied clauses) in a Boolean formula. The Walksat algorithm is considered
to be the main skeleton underlying almost all local search algorithms for MAX-SAT. Most
local search algorithms including Walksat rely on the 1-flip neighborhood structure. This
paper introduces a variable neighborhood walksat-based algorithm. The neighborhood
structure can be combined easily using any local search algorithm. Its effectiveness is
compared with existing algorithms using 1-flip neighborhood structure and solvers
such as CCLS and Optimax from the eighth MAX-SAT evaluation.

1. Introduction
Many optimization algorithms have been developed for successfully solving a wide range of optimization problems. Although these techniques have demonstrated excellent search capabilities for solving small or medium sized optimization problems, they still encounter serious challenges when applied to solving large scale optimization problems, that is, problems with several hundreds to thousands of variables. How well optimization algorithms handle this sort of real world large scale optimization problems still remains an open question for various optimization problems including MAX-SAT. MAX-SAT is a widely used modeling framework for solving various combinatorial problems. Many important applications can be naturally expressed as MAX-SAT [1]. Examples include routing [2], scheduling [3], model-checking [4] of finite state systems, design debugging [5], AI planning [6], and electronic markets [7]. Interested readers may refer to [8–10] for more details. Efficient methods that can solve large and hard instances of MAX-SAT are eagerly sought. Due to their combinatorial explosion nature, large and complex MAX-SAT problems are hard to solve using systematic algorithms based on branch and bound techniques [11]. One way to overcome the combinatorial explosion is to give up completeness. Stochastic local search algorithms (SLS) are techniques which use this strategy and gained popularity in both worlds whether it is discrete or continuous due to their conceptual simplicity and good performance. The Walksat algorithm [12] is considered to be the main skeleton underlying almost all SLS algorithms for MAX-SAT. It works by assigning all the variables a random truth assignment and then tries to refine the assignment according to a selected heuristic until the CNF formula evaluates to true. The heuristic used for varying the truth assignment defines the variant of Walksat. All variants share the common behavior of exploiting the standard 1-flip neighborhood structure for which two truth value assignments are neighbors if they differ in the truth value of exactly one variable. The critical issue in the design of a neighborhood search strategy is the choice of the neighborhood structure, that is, the manner in which the neighborhood is defined. Larger neighborhood yields better local optima but the computational effort spent to search the neighborhood increases exponentially
	
		
			
				𝑂
				(
				𝑛
			

			

				𝑘
			

			

)
			

		
	
 where
	
		
			

				𝑘
			

		
	
 is the cardinality of neighborhood (i.e., the number of variables to be flipped in order to move from the current solution
	
		
			

				𝑠
			

			

				𝑖
			

		
	
 to a neighboring solution
	
		
			

				𝑠
			

			

				𝑗
			

		
	
) and
	
		
			

				𝑛
			

		
	
 is the number of variables [13].
In this paper a variable neighborhood Walksat-based algorithm is introduced for MAX-SAT. The key feature of this algorithm aims at identifying improved neighbor solutions without explicitly enumerating and evaluating all the neighbors in the neighborhood. The strategy involves looking at the search as a process evolving from a
	
		
			

				𝑘
			

		
	
-flip neighborhood to the standard 1-flip neighborhood-based structure in order to achieve a tactical interplay between diversification (i.e., the ability to explore many different regions of the search space) and intensification (i.e., the ability to obtain high quality solutions within those regions). The authors in [14] discuss the latest design of hybrid approaches in order to find an adequate balance between diversification and intensification.

The rest of the paper is organized as follows. A definition of MAX-SAT is given in Section 2. Section 3 provides a short survey of methods used to solve MAX-SAT. Section 4 explains the Walksat algorithm. Section 5 introduces the variable neighborhood Walksat-Based algorithm and the experimental results. Finally, conclusions are drawn in Section 6.
2. The Maximum Satisfiability Problem
Generally, the satisfiability problem (SAT) which is known to be NP-complete [15] is defined as follows. Given is a propositional formula
	
		
			

				Φ
			

		
	
 consisting of a set of
	
		
			

				𝑁
			

		
	
 variables usually represented in CNF (conjunctive normal form). In CNF, the formula is represented as a conjunction of clauses written as
	
		
			
				Φ
				=
				𝐶
			

			

				1
			

			
				∧
				𝐶
			

			

				2
			

			
				∧
				𝐶
			

			

				3
			

			
				∧
				⋯
				𝐶
			

			

				𝑀
			

		
	
, with
	
		
			

				𝑀
			

		
	
 being the number of clauses. A clause
	
		
			

				𝐶
			

			

				𝑖
			

			
				(
				𝑥
)
			

		
	
 is a disjunction of literals and a literal is a variable or its negation. As a simple example, let
	
		
			
				Φ
				(
				𝑥
)
			

		
	
 be the following formula containing 4 variables and 3 clauses:
						
	
 		
 			
				(
				1
)
			
 		
	

	
		
			
				Φ
				(
				𝑥
)
				=
				(
				𝑥
				1
				∨
				¬
				𝑥
				4
)
				∧
				(
				¬
				𝑥
				1
				∨
				𝑥
				3
)
				∧
				(
				¬
				𝑥
				1
				∨
				𝑥
				4
				∨
				𝑥
				2
)
				.
			

		
	

The task is to determine whether there exists an assignment of values to the variables under which
	
		
			
				Φ
				(
				𝑥
)
			

		
	
 evaluates to true. Such an assignment, if it exists, is called a satisfying assignment for
	
		
			

				Φ
			

		
	
, and
	
		
			

				Φ
			

		
	
 is called satisfiable. Otherwise,
	
		
			

				Φ
			

		
	
 is said to be unsatisfiable. There exist two important variations of the MAX-SAT problem. The weighted MAX-SAT problem is the MAX-SAT problem in which each clause is assigned a positive weight. The goal of the problem is to maximize the sum of weights of satisfied clauses. The unweighted MAX-SAT problem is the MAX-SAT problem in which all the weights are equal to 1 and the goal is to maximize the number of satisfied clauses. In this paper, the focus is restricted to formulas in which all the weights are equal to 1 (i.e., unweighted MAX-SAT).
3. Short Survey of SLS for MAX-SAT
Stochastic local search algorithms [16] are based on what is perhaps the oldest optimization method, trial and error. Typically, they start with an initial assignment of values to variables randomly or heuristically generated. During each iteration, a new solution is selected from the neighborhood of the current one by performing a move. Choosing a good neighborhood and a method for searching is usually guided by intuition, because very little theory is available as a guide. All the methods usually differ from each other in the criteria used to flip the chosen variable. One of the earliest local searches for solving SAT is GSAT [17]. The GSAT algorithm operates by changing a complete assignment of variables into one in which the maximum possible number of clauses is satisfied by changing the value of a single variable. Another widely used variant of GSAT is the Walksat based on a two-stage selection mechanism which is originally introduced in [12]. Several state-of-the-art local search algorithms are enhanced versions of GSAT and Walksat algorithms [18–20]. As the quality of the solution improves when larger neighborhood is used, the work proposed in [13] uses restricted 2- and 3-flip neighborhoods and better performance has been achieved compared to the 1-flip neighborhood for structured problems. Clause weighting based SLS algorithms [21, 22] have been proposed to solve SAT and MAX-SAT problems. The key idea is to associate the clauses of the given CNF formula with weights. Although these clause weighting SLS algorithms differ in the manner clause weights should be updated (probabilistic or deterministic), they all choose to increase the weights of all the unsatisfied clauses as soon as a local minimum is encountered. Numerous other methods such as Simulated Annealing [23], Evolutionary Algorithms [24, 25], Scatter Search [26], Greedy Randomized Adaptive Search Procedures [27], and guided local search [28] have also been developed. Lacking the theoretical guidelines while being stochastic in nature, the deployment of several SLS involves extensive experiments to find the optimal noise or walk probability settings. To avoid manual parameter tuning, new methods have been designed to automatically adapt parameter settings during the search [29, 30] and results have shown their effectiveness for a wide range of problems. The work conducted in [31] introduced Learning Automata (LA) as a mechanism for enhancing SLS based SAT solvers, thus laying the foundation for novel LA-based SAT solvers. A new strategy based on an automatic procedure for integrating selected components from various existing solvers has been devised in order to build new efficient algorithms that draw the strengths of multiple algorithms [32, 33]. The work conducted in [34] proposed an adaptive memory based local search algorithm that exploits various strategies in order to guide the search to achieve a suitable tradeoff between intensification and diversification. The computational results show that it competes favorably with some state-of-the-art MAX-SAT solvers. Finally, new solvers have emerged based on a new diversification scheme to prevent cycling [35–37].
4. Walksat/SKC Algorithm
In this section, the Walksat/SKC (WS) algorithm originally introduced in [12] which constitutes the chosen local search that will be combined with systematic changes of neighborhood is shown in Algorithm 1.
		   input: Problem in CNF format
	   output: Number of satisfied clauses
	(1)  begin
	(2) for
	
		
			
				𝑖
				←
				1
			

		
	
 to MAX-TRIES do
	(3)  T
	
		
			

				←
			

		
	
 Random-Assignment();
	(4)   for
	
		
			
				𝑖
				←
				1
			

		
	
 to MAX-FLIPS do
	(5)
	
		
			

				𝐶
			

			

				𝑘
			

			

				←
			

		
	
 Random-Unsatisfied-Clause();
	(6) if (∃variable
	
		
			
				𝑣
				∈
				𝐶
			

			

				𝑘
			

		
	
 with breakcount = 0) then Chosen-Variable
	
		
			
				←
				𝑣
			

		
	
;
	(7) else if (random(0,1)
	
		
			
				≤
				𝑝
			

			
				n
				o
				i
				s
				e
			

		
	
) then
	(8) Chosen-Variable
	
		
			

				←
			

		
	
Random-Variable
	
		
			
				(
				𝐶
			

			

				𝑘
			

			

)
			

		
	
;
	(9) else
	(10) Chosen-Variable
	
		
			

				←
			

		
	
Random-Lowest-Break count
	
		
			
				(
				𝐶
			

			

				𝑘
			

			

)
			

		
	
;
	(11)   end
	(12)     end
	(13)   end
	(14) end

	Algorithm 1: Walksat algorithm.

The algorithm starts with a random assignment (line 3). Thereafter, a random unsatisfied clause is selected (line 5). If there exists a variable belonging to the selected clause with break count equal to zero (line 6), this variable is flipped; otherwise a random variable (line 8) or the variable with minimal break count (line 10) is selected with a certain probability (noise probability: line 7). The break count of a variable is defined as the number of clauses that would be unsatisfied by flipping the chosen variable. It turns out that the choice of unsatisfied clauses, combined with the randomness in the selection of variables, can enable Walksat to avoid local minima and to better explore the search space. The flips are repeated until a preset value of the maximum number of flips is reached (MAX-FLIPS) and this phase is repeated as needed up to MAX-TRIES times.
5. The Algorithm
The main difference between metaheuristics relies in the way neighborhood structures are defined and explored. Some metaheuristics work only with a single neighborhood structure. Others, such as numerous variants of variable neighborhood search, operate on a set of different neighborhood structures. Variable neighborhood search (VNS for short) [38–40] aims at finding a tactical interplay between diversification and intensification [16] to overcome local optimality using a combination of a local search and systematic changes of neighborhood. Diversification refers to the ability to explore many different regions of the search space, whereas intensification refers to the ability to obtain high quality solutions within those regions. The basic VNS starts by selecting a finite set of predefined neighborhood structures that will be used during the search. Let
	
		
			

				𝑁
			

			

				𝑘
			

		
	

	
		
			
				(
				𝑘
				=
				1
				,
				2
				,
				…
				,
				𝑘
			

			
				m
				a
				x
			

			

)
			

		
	
 denote the selected set and let
	
		
			

				𝑁
			

			

				𝑘
			

			
				(
				𝑥
)
			

		
	
 denote the set of solutions in the
	
		
			

				𝑘
			

		
	
th neighborhood of
	
		
			

				𝑥
			

		
	
. Let
	
		
			

				𝑆
			

			
				s
				t
				a
				r
				t
			

		
	
 denote the initial solution. VNS starts by generating a random solution
	
		
			

				𝑆
			

			
				r
				a
				n
				d
			

		
	
 from the neighborhood
	
		
			

				𝑁
			

			

				1
			

			
				(
				𝑆
			

			
				r
				a
				n
				d
			

			
)
				∈
				𝑁
			

			

				1
			

			
				(
				𝑆
			

			
				s
				t
				a
				r
				t
			

			

)
			

		
	
. Let
	
		
			

				𝑆
			

			
				n
				e
				w
			

		
	
 denote the reached local optimum when a local search is used with
	
		
			

				𝑆
			

			
				r
				a
				n
				d
			

		
	
 as input. If
	
		
			

				𝑆
			

			
				n
				e
				w
			

		
	
 is better compared to
	
		
			

				𝑆
			

			
				r
				a
				n
				d
			

		
	
, the solution is updated and a new round of local search with a random solution from
	
		
			

				𝑁
			

			

				1
			

			
				(
				𝑆
			

			
				n
				e
				w
			

			

)
			

		
	
 is performed. If the test fails, VNS moves to the next neighborhood. The effectiveness of VNS is strongly affected by the ordering in which a given type of neighborhood is considered [41]. Bearing this concept in mind, it is obvious that the application order of the neighborhood structures is crucial for the performance of VNS. Most of the work published earlier on VNS starts from the first neighborhood and moves on to higher neighborhoods without controlling and adapting the ordering of neighborhood structures. Few research articles have begun to search for strategies to dynamically move from one neighborhood to another based on some benefit metrics. Algorithm 2 shows the details of the variable neighborhood Walksat-based Algorithm which consists of two phases.
		   input: Problem in CNF Format
	   output: Number of unsatisfied clauses
	(1) /* Determine the set of neighborhood structures
	
		
			

				𝑁
			

			

				𝑘
			

		
	

	
		
			
				(
				𝑘
			

		
	
 = 1, 2,…,
	
		
			

				𝑘
			

			
				m
				a
				x
			

			

)
			

		
	
 /*;
	(2) 
	
		
			

				𝑘
			

		
	

	
		
			
				∶
				=
			

		
	
 0;
	(3)  while (Not reached the desired set of neighborhood) do
	(4)  
	
		
			

				𝑁
			

			
				𝑘
				+
				1
			

		
	

	
		
			
				∶
				=
			

		
	
 Construct
	
		
			
				(
				𝑃
			

			

				𝑘
			

			

)
			

		
	
;
	(5)  
	
		
			
				𝑘
				∶
				=
				𝑘
				+
				1
			

		
	
;
	(6) Generate a random solution
	
		
			

				𝑆
			

			
				c
				u
				r
				r
				e
				n
				t
			

		
	
 from
	
		
			

				𝑘
			

			
				t
				h
			

			
				m
				a
				x
			

		
	
 neighborhood;
	(7) 
	
		
			
				𝑘
				←
				𝑘
			

			
				m
				a
				x
			

		
	
;
	(8)  while
	
		
			
				(
				𝑘
				≽
				0
)
			

		
	
 do
	(9)  
	
		
			

				𝑆
			

			
				n
				e
				w
			

			

				←
			

		
	
 Apply Walksat with
	
		
			

				𝑆
			

			
				c
				u
				r
				r
				e
				n
				t
			

		
	
 as input solution;
	(10)
	
		
			

				𝑆
			

			
				c
				u
				r
				r
				e
				n
				t
			

		
	

	
		
			

				←
			

		
	
Project(
	
		
			

				𝑆
			

			
				n
				e
				w
			

		
	
);
	(11)   
	
		
			
				𝑘
				←
				𝑘
				−
				1
			

		
	
;
	(12)
	
		
			

				𝑆
			

			
				n
				e
				w
			

			

				←
			

		
	
 Apply Walksat with (
	
		
			

				𝑆
			

			
				c
				u
				r
				r
				e
				n
				t
			

		
	
) as input solution;
	(13) return (
	
		
			

				𝑆
			

			
				n
				e
				w
			

		
	
);

	Algorithm 2: VNS-WS.

(i) Phase 1. Let
	
		
			

				𝑃
			

		
	
 denote the set of variables of the problem to be solved. The first phase of the algorithm consists in constructing a set of neighborhoods satisfying the following property:
	
		
			

				𝑁
			

			

				1
			

			
				(
				𝑥
)
				⊂
				𝑁
			

			

				2
			

			
				(
				𝑥
)
				⊂
				⋯
				𝑁
			

			

				𝑘
			

			
				m
				a
				x
			

			
				(
				𝑥
)
			

		
	
. The starting neighborhood with
	
		
			
				𝑘
				=
				0
			

		
	
 consists of a move based on the flip of a single variable. A flip means assigning the opposite state to a variable (i.e., change
	
		
			
				T
				r
				u
				e
				→
				F
				a
				l
				s
				e
				o
				r
				F
				a
				l
				s
				e
				→
				T
				r
				u
				e
			

		
	
). The first neighborhood
	
		
			

				𝑁
			

			

				1
			

		
	
 is constructed from
	
		
			

				𝑃
			

		
	
 by merging variables. The merging procedure is computed using a randomized algorithm. The variables are visited in a random order. If a variable
	
		
			

				𝑙
			

			

				𝑖
			

		
	
 has not been matched yet, then a randomly unmatched variable
	
		
			

				𝑙
			

			

				𝑗
			

		
	
 is selected and a new variable
	
		
			

				𝑙
			

			

				𝑘
			

		
	
 (a cluster) consisting of the two variables
	
		
			

				𝑙
			

			

				𝑖
			

		
	
 and
	
		
			

				𝑙
			

			

				𝑗
			

		
	
 is created. The set
	
		
			

				𝑁
			

			

				1
			

		
	
 consists of the move based on flipping predefined clusters each having
	
		
			

				2
			

			

				1
			

		
	
 variables. The new formed clusters are used to define a new and larger neighborhood
	
		
			

				𝑁
			

			

				2
			

		
	
 and recursively iterate the process until the desired number of neighborhoods (
	
		
			

				𝑘
			

			
				m
				a
				x
			

		
	
) is reached (lines 3, 4, and 5 of Algorithm 1). Thereafter, a random solution is generated from the largest neighborhood (
	
		
			

				𝑁
			

			

				𝑘
			

			
				m
				a
				x
			

		
	
) (line 2 of Algorithm 2). The random solution consists in assigning True or False to each cluster and all the literals within that cluster will get the same state.
(ii) Phase 2. The second phase which is the most crucial aims at selecting the different neighborhoods according to some strategy for the effectiveness of the search process. The strategy adopted in this work is to let VNS start the search process from the largest neighborhood
	
		
			

				𝑁
			

			

				𝑘
			

			
				m
				a
				x
			

		
	
 and continue to move towards smaller neighborhood structures (lines 7, 8, 9, 10, and 11 of Algorithm 2). The motivation behind this strategy is that the order in which the neighborhood structures have been selected offers a better mechanism for performing diversification and intensification. The largest neighborhood
	
		
			

				𝑁
			

			
				m
				a
				x
			

		
	
 allows WS to view any cluster of variables as a single entity leading the search to become guided in faraway regions of the solution space and restricted to only those configurations in the solution space in which the variables grouped within a cluster are assigned the same value. As the switch from one neighborhood to another implies a decrease in the size of the neighborhood, the search is intensified around solutions from previous neighborhoods in order to reach better ones. Once the search has reached the convergence criterion with respect to neighborhood
	
		
			

				𝑁
			

			

				𝑖
			

		
	
, the assignment reached on that neighborhood must be projected on its parent neighborhood
	
		
			

				𝑁
			

			
				𝑖
				−
				1
			

		
	
. The projection algorithm (line 10 of Algorithm 2) is simple; if a cluster
	
		
			

				𝑐
			

			

				𝑖
			

			
				∈
				𝑁
			

			

				𝑚
			

		
	
 is assigned the value of true, then the merged pair of clusters that it represents,
	
		
			

				𝑐
			

			

				𝑗
			

		
	
,
	
		
			

				𝑐
			

			

				𝑘
			

			
				∈
				𝑁
			

			
				𝑚
				−
				1
			

		
	
, are also assigned the true value. Finally, the algorithm Walksat is applied at the default neighborhood (line 12 of Algorithm 2). This process is graphically illustrated in Figure 1 using an example with 12 variables. During the first phase, a random merging procedure is used to merge randomly the variables in pairs leading to the first neighborhood
	
		
			

				𝑁
			

			

				1
			

		
	
 consisting of six clusters each of which is composed of 2 variables. The second neighborhood
	
		
			

				𝑁
			

			

				2
			

		
	
 is constructed in the same manner. The clusters formed at neighborhood
	
		
			

				𝑁
			

			

				1
			

		
	
 are merged randomly in pairs leading to a new neighborhood
	
		
			

				𝑁
			

			

				2
			

		
	
 consisting of three clusters each of which is composed of 2 different clusters each having 2 variables. When the construction of the different neighborhoods comes to its end, a random solution is computed at the neighborhood
	
		
			

				𝑁
			

			

				2
			

		
	
. Each cluster will be assigned a random value (True or False). Thereafter, the heuristic WS is applied at
	
		
			

				𝑁
			

			

				2
			

		
	
. When WS flips a cluster from True to False at
	
		
			

				𝑁
			

			

				2
			

		
	
, all the variables within that cluster (
	
		
			

				2
			

			

				2
			

		
	
) will get the same value. When WS reaches the convergence criterion, WS is applied to a smaller neighborhood (
	
		
			

				𝑁
			

			

				1
			

		
	
), where a move made by WS will consist in flipping a cluster which is having 2 variables. The last step consists in applying WS at
	
		
			

				𝑁
			

			

				0
			

		
	
 where a move made by WS will consist in flipping a single variable. At this neighborhood, one expects that WS has reached the maximum amount of unsatisfied clauses.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	

	
	
	
	
	
	

	
	

	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
		
	
	
		
	

	
		
	
	
		
	

	
		
	
	
		
	

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	

Figure 1: Example illustrating the different phases of the algorithm.

The performance of VNS-WS is evaluated against WS using a set of real industrial problems. This set is taken from the eighth MAX-SAT 2013 organized as an affiliated event of the 16th International Conference on Theory and Applications of Satisfiability Testing (SAT-2013). Due to the randomization nature of both algorithms, each problem instance was run 50 times with a cutoff parameter (max-time) set to 30 minutes. The tests were carried out on a DELL machine with 800 MHz CPU and 2 GB of memory. The code was written in C++ and compiled with the GNU C compiler version 4.6. The following parameters have been fixed experimentally and are listed below:(i)
	
		
			

				𝑘
			

			
				m
				a
				x
			

		
	
: the cardinality of the neighborhood is set such that the number of the formed clusters is 10% of the size of the problem instance (i.e., a problem with 100 literals will lead to
	
		
			

				𝑘
			

			
				m
				a
				x
			

		
	
 equal to 3).(ii)WS spends equal amount of time (max-time/
	
		
			

				𝑘
			

			
				m
				a
				x
			

		
	
) between the different neighborhoods.(iii)Noise probability: the performance of WS depends highly on the walking probability setting which in turns depends on the class of problems to be solved. The plots in Figures 1 and 2 show four selected tests that reflect the general trend observed on almost all the industrial instances tested. Peak performance with respect to the lowest number of unsatisfied clauses is achieved when the walking probability was set to 10.

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(a)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	
	

	
	
	
	
	
	
	
	

(b)
Figure 2: Noise probability versus number of unsatisfied clauses: (a) i2c-master1.dimacs.filtered.cnf: variables = 82429, clauses = 285987, (b) mem-ctrl-debug.dimacs.cnf: variables = 381721, clauses = 505547.

5.1. Observed Search Trend
Figures 3 and 4 show the evolution of the mean of unsatisfied clauses of both algorithms as a function of time. Both algorithms provide an initial solution of the same quality while showing a crossover in their corresponding curves. During the early phase of the search, the solution quality provided by WS is better compared to VNS-WS. The superiority of WS lasts for a short while before VNS-WS catches up and surpasses WS. Both algorithms were able to decrease the mean number of unsatisfied clauses at a high rate before entering the so-called plateaus region where WS typically encounters a sequence of states that leave the number of unsatisfied clauses unchanged. While WS shows a premature stagnation behavior of the search, VNS-WS was capable of finding neighboring states with fewer unsatisfied clauses, thereby exiting the plateau. VNS-WS shows equal or marginally better asymptotic convergence for small problems compared to WS as the two curves overlay each other closely, while the convergence behavior becomes more distinctive for larger problems. The key behind the efficiency of VNS-WS relies on the variable neighborhood structure. VNS-WS draws its strength from coupling WS across different neighborhoods. This paradigm offers two main advantages which enables WS to become much more powerful. During the improvement phase (i.e., each time WS is called with a different neighborhood), WS applies a local transformation (i.e., a move) within the neighborhood (i.e., the set of solutions that can be reached from the current one) of the current solution to generate a new one. The selected variable neighborhood structure offers a better mechanism for performing diversification and intensification. By allowing WS to view a cluster of variables as a single entity, the search becomes guided and restricted to only those configurations in the solution space in which the variables grouped within a cluster are assigned the same value. The switch from one neighborhood to another implies a decrease in the size of the neighborhood leading the search to explore different regions in the search space, while intensifying the search by exploiting the solutions from previous neighborhoods in order to reach better ones.

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	

	

	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
		
		
	
	
		
	
	
		
		
	

(a)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	

	

	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
		
		
	
	
		
	
	
		
		
	

(b)
Figure 3: Log-Log Plot: (a) rsdecoder2.dimacs.filtered.cnf: variables = 415480, clauses = 1632526, (b) rsdecoder-fsm1.dimacs.filtered.cnf: variables = 238290, clauses = 936006. Time development for 100 runs in 15 minutes.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	

	
	
	

	

	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	

	
		
		
	
	
		
	
	
		
		
	

(a)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	

	

	
	

	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
		
		
	
	
		
	
	
		
		
	

(b)
Figure 4: Log-Log Plot: (a) rsdecoder1-blackbox-CSEEblock-problem.dimacs-32.filtered: variables = 277950, clauses = 806460, (b) rsdecoder-multivec1.dimacs.filtered: variables = 394446, clauses = 1626312. Time development for 100 runs in 15 minutes.

5.2. Convergence Speed
Figures 5 and 6 show the convergence speed behavior expressed as the ratio between the mean of unsatisfied clauses of the two algorithms as a function of time. A negative value demonstrates the superiority of WS while a positive value confirms the opposite. For some instances, WS exhibits a better convergence speed during the early stage of the search before the ratio turns in favor of VNS-WS which starts demonstrating its dominance as the search continues. The asymptotic performance offered by VNS-WS is impressive and dramatically improves on WS. In some cases, the difference in the convergence speed reaches 20% during the first seconds and maintains this level during the whole search process as expressed in the right plot of Figure 5. However, on other cases, the difference continues to increase as the search progresses and gets as high as 93% as shown in Figure 6. The plot depicted in Figure 7 shows the number of unsatisfied clauses as a function of the clause to variable ratio. The first thing to notice is that as the ratio of clauses to variables increases, the number of unsatisfied clauses produced by VNS-WS remains lower while not showing a substantial variation compared to WS. The second thing is the existence of a crossover point at which the difference in the solution quality between the two algorithms is the highest. This turning point occurs at 4.5 and might represent the set of instances that are harder to solve.

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		
	
	
		
		
		
	

	
		
	
	
		
		
		
	

	
		
	
	
		
		
		
	

	
		
	
	
		
		
		
	

	
		
		
		
		
		
		
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
		
		
	

Figure 5: Convergence speed.

	

	
	
	

	
	
	

	
	
	

	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
		
	
	
		
		
		
	

	
		
	
	
		
		
		
	

	
		
	
	
		
		
		
	

Figure 6: Convergence speed.

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	

Figure 7: WS versus VNS-WS: clause to variable ratio.

5.3. Comparison of VNS-WS with Other Algorithms
Tables 1, 2, and 3 compare VNS-WS with three state-of-art algorithms (WS, Walksat with weights W-w, and variable weighting scheme VW2) using the package UCBSAT [42]. W-w and VW2 have proven to be very effective giving the best known results on some industrial benchmarks [43]. The first and second columns show the number of variables and clauses for the instance input. The last four columns show the number of unsatisfied clauses produced by each method. VNS-WS gave the better results than W-w and VW2 in 38 cases out of 44. When compared to VW2, the improvement ranges from 64% to 99% and from 29% to 99% when compared to W-w. Similar results were observed in 6 cases and beaten in one case by W-w. The comparison against WS shows that VNS-WS outperforms WS in 39 cases with an improvement ranging from 28% to 92% while similar results were observed in the remaining 5 cases. Table 4 compares VNS-WS with highly efficient solvers CCLS [35] and Optimax which is a modified version of glucose SAT solver [44] ranked 1st at the 2011 SAT competition. CCLS won four categories of the incomplete algorithms track of Max-SAT Evaluation 2013. The instances used in the benchmark belong to random and crafted categories used at SAT2013 competition. VNS-WS gave similar quality results in 20 cases out of 27. However the time of CCLS ranges from 10% to 96% of the time of VNS-WS except in one case (s3v80-900-2) where VNS-WS was 39% faster compared to CCLS. In the remaining cases where VNS-WS was beaten, the difference in quality ranges from 2% to 11%. Another interesting remark to mention is that the time required by VNS-WS does vary significantly depending on the problem instance while the variations observed with CCLS remain very low. The comparison between Optimax and VNS-WS shows that Optimax converges very fast at the expense of delivering solutions of poor quality compared to VNS-WS. VNS-WS was capable of delivering solutions of better quality than Optimax in all the cases and the improvement ranges from 13% to 66%.
Table 1: SAT2013 industrial benchmarks: comparison among VNS-WS, WS, W-w, and VW2.
	

	Instances	Instance input 	
 Unsatisfied clauses
	Var	Cls	WS	W-w 	VW2 	VNS-WS
	

	diverders11.dimacs.filtered 	45552 	 162982 	 2434 	 2101 	 4169 	 715
	fpu8-problem.dimacs24.filtered 	 160232 	 548848 	 6328	 6306	 11290 	 3043
	fpu-fsm1-problem.dimacs15.filtered 	 160200 	 548843 	 6125 	 6213 	 11855 	 3055
	i2c-master2.dimacs.filtered 	 63816 	 221320 	 615 	 590 	 2037 	 161
	b14-opt-bug2-vec1-gate-0.dimacs 	 130328 	 402707 	 1763 	 1749 	 5985 	 1279
	b15-bug-fourvec-gate-0.dimacs 	 581064 	 1712690 	 7241 	 7596 	 22082 	 3184
	b15-bug-onevec-gate-0.dimacs 	 121836 	 359040 	 1122 	 1244 	 4094 	 493
	c1-DD-s3-f1-e2-v1-bug-fourvec-gate-0.dimacs 	 391897 	 989885 	 955 	 1317 	 4966 	 60
	c1-DD-s3-f1-e2-v1-bug-onevec-gate-0.dimacs 	 102234 	 258294 	 62 	 191 	 592 	 2
	c2-DD-s3-f1-e2-v1-bug-onevec-gate-0.dimacs 	 84525 	236942 	 2537 	 2634 	 3699 	 1362
	c3-DD-s3-f1-e1-v1-bug-fourvec-gate-0.dimacs 	 33540 	 86944 	 4 	 4 	 4 	 4
	c3-DD-s3-f1-e1-v1-bug-onevec-gate-0.dimacs 	 8358 	 21736 	 1 	 1 	 1 	 1
	c4-DD-s3-f1-e1-v1-bug-gate-0.dimacs 	 797728 	 2011216 	 3761 	 5714 	 15798 	 1129
	c4-DD-s3-f1-e2-v1-bug-fourvec-gate-0.dimacs 	 448465 	 1130672 	 1834 	 1993 	 7772 	 516
	c4-DD-s3-f1-e2-v1-bug-onevec-gate-0.dimacs 	 131548 	 331754 	 439 	 482 	 1899 	 105
	

Table 2: SAT2013 industrial benchmarks: comparison among VNS-WS, WS, W-w, and VW2.
	

	Instances	Instance input 	
 Unsatisfied clauses
	Var	Cls	WS	W-w 	VW2 	VNS-WS
	

	c5315-bug-gate-0.dimacs.seq.filtered 	 1880 	 5049 	 1 	 1 	 1 	 1
	c5-DD-s3-f1-e1-v1-bug-fourvec-gate-0.dimacs 	 100472 	 270492 	 25 	 25 	 943 	 4
	c5-DD-s3-f1-e1-v1-bug-gate-0.dimacs 	 200944 	 540984 	 97 	 153 	 2026 	 8
	c5-DD-s3-f1-e1-v2-bug-gate-0.dimacs 	 200944 	 540984 	 59 	 101 	 1873 	 8
	c5-DD-s3-f1-e1-v1-bug-onevec-gate-0.dimacs 	 25118 	 67623 	 11 	 11 	 65 	 1
	c6288-bug-gate-0.dimacs.seq.filtered 	 3462 	 9285 	 14 	 16 	 63 	 1
	c6-DD-s3-f1-e1-v1-bug-fourvec-gate-0.dimacs 	 170019 	 454050 	 1668 	 1644 	 4900 	 921
	c6-DD-s3-f1-e1-v1-bug-gate-0.dimacs 	 298058 	 795900	 3188 	 3332 	 9340 	 1752
	c6-DD-s3-f1-e1-v1-bug-onevec-gate-0.dimacs 	 44079 	 117720 	 277 	 302 	 986 	 175
	c6-DD-s3-f1-e2-v1-bug-fourvec-gate-0.dimacs 	 170019 	 454050 	 1645 	 1705 	 5066 	 919
	c7552-bug-gate-0.dimacs.seq.filtered 	 2640 	 7008 	 1 	 1 	 1 	 1
	divider-problem.dimacs-11.filtered 	 215964 	 709377 	 9992 	 10090 	 15889 	 3978
	divider-problem.dimacs12.filtered 	229482 	 751921 	10914 	 10844 	 17297 	 4667
	divider-problem.dimacs1.filtered 	 215676 	 708801 	 10181 	 10308 	 16102 	 4295
	divider-problem.dimacs2.filtered 	 228874 	 750705 	 10688 	 11180 	 17319 	 4392
	

Table 3: SAT2013 industrial benchmarks: comparison among VNS-WS, WS, W-w, and VW2.
	

	Instances	 Instance input 	
 Unsatisfied clauses
	Var	Cls	WS	W-w 	VW2 	VNS-WS
	

	 divider-problem.dimacs3.filtered 	216900 	 711249 	 10054 	 10727 	 16249 	 3972
	divider-problem.dimacs4.filtered 	 225340 	 743637 	 11030 	 11536 	 17240 	 4406
	divider-problem.dimacs5.filtered 	228874 	 750705 	 11194 	 11929 	 17459 	 5139
	mot-comb1-red-gate-0.dimacs.seq.filtered 	2159 	 5326 	 1 	 1 	 1 	 1
	mrisc-mem2wire1.dimacs.filtered	168960 	 641598 	 823 	 998 	 8191 	 293
	rsdecoder2.dimacs.filtered 	 415480 	 1632526 	 3799 	 4811 	 24221 	 461
	rsdecoder-fsm1.dimacs.filtered 	238290 	 936006 	 1703 	 1906 	 12689 	 179
	rsdecoder-problem.dimacs-34.filtered	 226040 	 728516 	 3016 	 3880 	 11408 	 386
	s15850-bug-fourvec-gate-0.dimacs.seq.filtered 	 88544 	 206252 	 62 	 84 	 176 	 21
	s15850-bug-onevec-gate-0.dimacs.seq.filtered 	22136 	 51563 	 3 	 1 	 5 	 2
	SM-AS-TOP-buggy1.dimacs.filtered 	145900 	 694438 	 3791 	 4023 	 11888 	 1549
	SM-MAIN-MEM-buggy1.dimacs.filtered 	 870975 	 3812147 	 45360 	 52045 	 97604 	 20196
	SM-RX-TOP.dimacs.filtered 	 235456 	 934091 	 3645 	 3528 	 13487 	 2456
	spi2.dimacs.filtered 	 124260 	 515813 	 1872 	 1985 	 9993 	 581
	

Table 4: Comparing VNS-WS with CCLS and Optimax.
	

	Instance 	 CCLS 	 Optimax 	 VNS-WS
	 Quality 	 Time 	 Quality 	 Time 	 Quality 	 Time
	

	 brock400-1 	 255 	 0.38 	 340 	 0.08 	 255 	 15.02
	 brock400-2 	 252 	 0.84 	 310 	 0.08 	 252 	 24.02
	 brock400-3 	 238 	 1.27 	 278 	 0.08 	 238 	 9.05
	 brock400-4 	 249 	 0.73 	 374 	 0.08 	 249 	 4.05
	 brock800-1 	 205 	 0.95 	 273 	 0.09 	 205 	 1.05
	 brock800-2 	 207 	 0.97 	 270 	 0.09 	 207 	 3.08
	 brock800-3 	 203 	 0.47 	 315 	 0.07 	 203 	 10.01
	 brock800-4 	 200 	 0.32 	 310 	 0.13 	 200 	 4.07
	 hamming10-2 	 400 	 0.09 	 532 	 0.08 	 400 	 1.04
	 hamming10-4 	 319 	 0.42 	 341 	 0.09 	 319 	 64.03
	 hamming6-2 	 832 	 1.18 	 1100 	 0.13 	 843 	 55.01
	 hamming6-4 	 192 	 1.00 	 312 	 0.13 	 192 	 1.06
	 hamming8-2 	 441 	 0.12 	 551 	 0.13 	 441 	 1.05
	 s2v120c1600-8 	 240 	 2.55 	 289 	 0.09 	 251 	 118
	 s2v140c1200-3 	 155 	 2.97 	 195 	 0.08 	 165 	 107
	 s2v140c1300-4 	 164 	 2.34 	 208 	 0.10 	 181 	 74
	 s2v140c1400-3 	 193 	 3.38 	 239 	 0.12 	 206 	 121
	 s2v140c1500-5 	 205 	 2.111 	 248 	 0.13 	 218 	 145
	 s3v80c600-5 	 12 	 1.02 	 16 	 32.61 	 12 	 1.06
	 s3v80c700-6 	 18 	 1.56 	 26 	 4.28 	 18 	 1.06
	 s3v80c800-2 	 32 	 1.24 	 59 	 0.12 	 32 	 48.02
	 s3v80c900-1 	 35 	 1.76 	 73 	 0.12 	 35 	 25.02
	 s3v80c900-10 	 35 	 1.60 	 59 	 0.11 	 35 	 33.07
	 s3v80c900-2 	 37 	 1.71 	 64 	 0.08 	 37 	 1.06
	 t5pm3-7777.spn 	 78 	 1.46 	 120 	 0.10 	 78 	 23.05
	 t6pm3-8888.spn 	 136 	 3.30 	 222 	 0.09 	 144 	 36.02
	 t7pm3-9999.spn 	 209 	 4.36 	 343 	 0.11 	 233 	 87
	

6. Conclusions and Future Research
In this work, a variable neighborhood search combined with Walksat (VNS-WS) for the maximum satisfiability problem is introduced. VNS-WS follows a simple principle that is based on systematic changes of neighborhood within the search. The set of neighborhoods proposed in this paper can easily be incorporated into any local search used for MAX-SAT. Starting the search from the largest neighborhood and moving systematically towards the smallest neighborhood is a better strategy to get a better heuristic. Thus, in order to get a comprehensive picture of the new algorithms performance, a set of large industrial instances is used. The results indicate that the proposed variable neighborhood strategy can enhance the convergence behavior of the Walksat algorithm. It appears clearly from the results that the performance of both WS and VNS-WS is fairly close with a slight edge in favor of VNS-WS for small problems. However, for larger problems, VNS-WS can find excellent solutions compared to those of WS at a faster convergence rate. The difference lies between 30% and 93%. The larger the problem, the larger the size of the neighborhood needed, and consequently the more efficient the WS at different neighborhoods. The results have shown that VNS-WS consistently delivers better solutions than Optimax while requiring the least amount of time. When compared to CCLS, VNS-WS was capable of providing similar results in 74% of the studied cases; however, the time invested is several orders of magnitude slower than CCLS. The author aims at submitting this solver for the next MAX-SAT competition after having improved its performance. For the time being, further work is mainly conducted on improving the solution quality of VNS-WS. In particular, during the construction of the different neighborhoods, the random merging scheme does not exploit the information structure of the problem. The author believes that VNS-WS might benefit from further research into merging strategies used to construct the neighborhoods. A better strategy would be to construct the different neighborhoods based on merging variables by exploiting the number of clauses they have in common rather randomly.
Conflict of Interests
The author declares that there is no conflict of interests regarding the publication of this paper. In addition the author does not have a direct financial relation that might lead to a conflict of interests.
References
	H. Hoos and T. Stützle, Stochastic Local Search: Foundations and Applications, Morgan Kaufmann, 2004.
	H. Xu, R. A. Rutenbar, and K. Sakallah, “sub-SAT: a formulation for relaxed boolean satisfiability with applications in routing,” IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, vol. 22, no. 6, pp. 814–820, 2003.
	M. Vasquez and J. Hao, “A logic-constrained knapsack f ormulation and a tabu algorithm for the daily photograph scheduling of an earth ob servation satellite,” Journal of Computational Optimization and Applications, vol. 20, no. 2, pp. 137–157, 2001.
	A. Biere, A. Cimatti, E. Clarke, and Y. Zhu, “Symbolic model checking without BDDs,” in Tools and Algorithms for the Construction and Analysis of Systems, pp. 193–207, 1999.
	A. Smith, A. G. Veneris, M. F. Ali, and A. Viglas, “Fault diagnosis and logic debugging using Boolean satisfiability,” IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, vol. 24, no. 10, pp. 1606–1621, 2005.
	J. Rintanen, K. Heljanko, and I. Niemelä, “Planning as satisfiability: parallel plans and algorithms for plan search,” Artificial Intelligence, vol. 170, no. 12-13, pp. 1031–1080, 2006.
	T. Sandholm, “An algorithm for optimal winner determination in combinatorial auctions,” in Proceedings of the 16th International Joint Conference on Artificial Intelligence (IJCAI '99), pp. 542–547, Stockholm, Sweden, August 1999.
	A. Biere, M. Helm, H. van Maaren, and T. Walsh, Handbook of Satisfiability, 2009.
	A. Biere, “Picosat essentials,” Journal on Satisfiability, Boolean Modeling and Computation, vol. 4, no. 2–4, pp. 75–97, 2008.
	J. Marques-Silva, “Practical applications of boolean satisfiability,” in Proceedings of the 9th International Workshop on Discrete Event Systems (WODES '08), pp. 74–80, Gothenburg Sweden, May 2008.
	R. J. Wallace and E. C. Freuder, “Comparative study of constraint satisfaction and davisputnam algorithms for maximum satisfiability problems,” in Cliques, Coloring, and Satisfiability, D. Johnson and M. Trick, Eds., pp. 587–615, 1996.
	B. Selman, H. A. Kautz, and B. Cohen, “Noise strategies for improving local search,” in Proceedings of the 12th National Conference on Artificial Intelligence (AAAI '94), pp. 337–343, MIT Press, 1994.
	M. Yagiura and T. Ibaraki, “Efficient 2 and 3-flip neighborhood search algorithms for the MAX SAT: experimental evaluation,” Journal of Heuristics, vol. 7, no. 5, pp. 423–442, 2001.
	M. Lozano and C. García-Martínez, “Hybrid metaheuristics with evolutionary algorithms specializing in intensification and diversification: overview and progress report,” Computers & Operations Research, vol. 37, no. 3, pp. 481–497, 2010.
	S. A. Cook, “The complexity of theorem-proving procedures,” in Proceedings of the 3rd ACM Symposium on Theory of Computing, pp. 151–158, 1971.
	C. Blum and A. Roli, “Metaheuristics in combinatorial optimi zation: overview and conceptual comparison,” ACM Computing Surveys, vol. 35, no. 3, pp. 268–308, 2003.
	B. Selman, H. Levesque, and D. Mitchell, “A new method for solving hard satisfiability problems,” in Proceedings of the 10th National Conference on Artificial Intelligence (AAAI '92), pp. 440–446, MIT Press, 1992.
	H. H. Hoos, “An adaptive noise mechanism for walkSAT,” in Proceedings of the 18th National Conference on Artificial Intelligence (AAAI '02) and 14th Innovative Applications of Artificial Intelligence Conference (IAAI '02), pp. 655–660, August 2002.
	H. H. Hoos, “On the run-time behaviour of stochastic local search algorithms for SAT,” in Proceedings of the 16th National Conference on Artificial Intelligence (AAAI '99), pp. 661–666, July 1999.
	D. McAllester, B. Selman, and H. Kautz, “Evidence for invariants in local search,” in Proceedings of the 14th National Conference on Artificial Intelligence (AAAI 97), pp. 321–326, July 1997.
	B. Cha and K. Iwama, “Performance test of local search algorithms using new types of random CNF formulas,” in Proceedings of the 14th International Joint Conference on Artificial Intelligence (IJCAI '95), pp. 304–309, Morgan Kaufmann, Montreal, Canada, 1995.
	J. Frank, “Learning short-term clause weights for GSAT,” in Proceedings of the International Joint Conference on Artificial Intelligence (IJCAI '97), pp. 384–389, Morgan Kaufmann Publishers, 1997.
	W. Spears, “Adapting crossover in evolutionary algorithms,” in Proceedings of the 4th Annual Conference on Evolutionary Programming, pp. 367–384, MIT Press, Boston, Mass, USA, 1995.
	N. Bouhmala, “A multilevel memetic algorithm for large SAT-encoded problems,” Evolutionary Computation, vol. 20, no. 4, pp. 641–664, 2012.
	F. Lardeux, F. Saubion, and J.-K. Hao, “GASAT: a genetic local search algorithm for the satisfiability problem,” Evolutionary Computation, vol. 14, no. 2, pp. 223–253, 2006.
	D. Boughaci, B. Benhamou, and H. Drias, “Scatter search and genetic algorithms for MAXSAT problems,” Journal of Mathematical Modelling and Algorithms, vol. 7, no. 2, pp. 101–124, 2008.
	D. S. Johnson and M. A. Trick, Eds., Cliques, Coloring, and Satisfiability, vol. 26 of DIMACS Series on Discrete Mathematics and Theoretical Computer Science, American Mathematical Society, 1996.
	P. Mills and E. Tsang, “Guided local search for solving SAT and weighted MAX- SAT problems,” Journal of Automated Reasoning, vol. 24, no. 1-2, pp. 205–223, 2000.
	C. M. Li, W. Wei, and H. Zhang, “Combining adaptive noise and look-ahead in local search for SAT,” in Theory and Applications of Satisfiability Testing (SAT-07), J. Marques-Silva and K. A. Sakallah, Eds., vol. 4501 of Lecture Notes in Computer Science, pp. 121–133, Springer, Berlin, Germany, 2007.
	D. J. Patterson and H. Kautz, “Auto-Walksat: a self-tuning implementation of Walksat,” Electronic Notes in Discrete Mathematics, vol. 9, pp. 360–368, 2001.
	O. C. Granmo and N. Bouhmala, “Solving the satisfiability problem using finite learning automata,” International Journal of Computer Science and Applications, vol. 4, no. 3, pp. 15–29, 2007.
	A. R. KhudaBukhsh, L. Xu, H. H. Hoos, and K. Leyton-Brown, “SATenstein: automatically building local search SAT solvers from components,” in Proceedings of the 21st International Joint Conference on Artificial Intelligence (IJCAI '09), pp. 517–524, Pasadena, Calif, USA, July 2009.
	L. Xu, F. Hutter, H. H. Hoos, and K. Leyton-Brown, “SATzilla: Portfolio-based algorithm selection for SAT,” Journal of Artificial Intelligence Research, vol. 32, pp. 565–606, 2008.
	Z. Lü and J. Hao, “Adaptive memory-based local search for MAX-SAT,” Applied Soft Computing, vol. 12, no. 8, pp. 2063–2071, 2012.
	S. Cai, C. Luo, and K. Su, “CCASat: solver description,” in Proceedings of the SAT Challenge 2012: Solver and Benchmark Descriptions, pp. 13–14, 2012.
	S. Cai and K. Su, “Configuration checking, with aspiration in local search for SAT,” in Proceedings of the AAAI Conference on Artificial Intelligence (AAAI '12), pp. 434–440, 2012.
	S. Cai, K. Su, and A. Sattar, “Local search with edge weighting and configuration checking heuristics for minimum vertex cover,” Artificial Intelligence, vol. 175, no. 9-10, pp. 1672–1696, 2011.
	P. Hansen, B. Jaumard, N. Mladenovic, and A. D. Parreira, “Variable neighborhood search for maximum weighted satisfiability problem,” Tech. Rep. G-2000-62, Les Cahiers du GERAD, Group for Research in Decision Analysis, 2000.
	P. Hansen and N. Mladenovic, “An introduction to vari able neighborhood search,” in Meta-Heuristics: Advances and Trends in Local Search Paradigms for Optimization, S. Voss, S. Martello, I. H. Osman, and C. Roucairol, Eds., pp. 433–458, Kluwer, Boston, Mass, USA, 1999.
	N. Mladenović and P. Hansen, “Variable neighborhood search,” Computers & Operations Research, vol. 24, no. 11, pp. 1097–1100, 1997.
	B. Hu and R. Raidl, “Variable neighborhood descent with self -adaptive neighborhoodordering,” in Proceedings of the 7th EU/Meeting on Adaptive, Self-Adaptive, and Multi-Level Metaheuristics, C. Cotta, A. J. Fernandez, and J. E. Gallardo, Eds., Malaga, Spain, 2006.
	A. D. Tompkins and H. Hoos, “UBCSAT: an implementation and experimentat ion environment for SLS algorithms for SAT and MAX-SAT,” 2004
	S. Prestwich, “Random walk with continuously smooth ed variable weights,” in Theory and Applications of Satisfiability Testing, vol. 3569 of Lecture Notes in Computer Science, pp. 203–215, 2005.
	G. Audemard and L. Simon, in Proceedings of the 21st International Joint Conference on Artificial Intelligence (IJCAI’09), July 2009.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

