

Particle Swarm optimisation

Search Techniques

4

- ▶ Deterministic Search Techniques
 - ▶ Branch and Bound
 - ▶ Steepest Descent
 - ▶ Newton-Raphson
 - ▶ Simplex based Technique
- ▶ Stochastic or Random Search Techniques
 - ▶ **Swarm Intelligence**
 - ▶ Genetic Algorithm
 - ▶ Differential Evolution
 - ▶ Simulated Annealing

Components of Search Techniques

- ▶ Initial solution
- ▶ Search direction
- ▶ Update criteria
- ▶ Stopping criteria
- ▶ All above elements can be either
 - ▶ Deterministic or **Stochastic**
 - ▶ Single points or **population based**

Swarm Intelligence

“The emergent collective intelligence of groups of simple agents.”

(Bonabeau et al, 1999)

Swarm Intelligence Algorithms

- ▶ **Particle Swarm Optimization (PSO)**
- ▶ **Ant Colony Optimization (ACO)**
- ▶ Artificial Bee Colony Algorithm
- ▶ Artificial Immune Systems Algorithm

Global Optimization

- The goal is to find the Global minimum inside a bounded domain:

$$\min f(x), \quad x \in S \subset \mathbb{R}^N$$

- One way to do that, is to find all the local minima and choose among them the global one (or ones).
- Popular methods of that kind are Multistart, MSL, TMSL, etc.

Introduction to the PSO: Origins

- Inspired from the nature social behavior and dynamic movements with communications of insects, birds and fish

Introduction to the PSO: Origins

- In 1986, Craig Reynolds described this process in 3 simple behaviors:

Separation

avoid crowding local flockmates

Alignment

move towards the average heading of local flockmates

Cohesion

move toward the average position of local flockmates

Introduction to the PSO: Origins

- ▶ Application to optimization: Particle Swarm Optimization
- ▶ Proposed by James Kennedy & Russell Eberhart (1995)
- ▶ Combines self-experiences with social experiences

Cooperation example

The basic idea

- ▶ Each particle is searching for the optimum
- ▶ Each particle is *moving* and hence has a *velocity*.
- ▶ Each particle remembers the position it was in where it had its best result so far (*its personal best*)
- ▶ *But this would not be much good on its own; particles need help in figuring out where to search.*

The basic idea II

- ▶ The particles in the swarm co-operate. They exchange information about what they've discovered in the places they have visited
- ▶ The co-operation is very simple. In basic PSO it is like this:
 - ▶ A particle has a neighbourhood associated with it.
 - ▶ A particle knows the fitnesses of those in its neighbourhood, and uses the *position* of the one with best fitness.
 - ▶ This position is simply used to adjust the particle's velocity

Initialization. Positions and velocities

What a particle does

- ▶ In each timestep, a particle has to move to a new position by adjusting its *velocity*.
 - ▶ *The adjustment is essentially this:*
 - ▶ *The current velocity PLUS*
 - ▶ *A weighted random portion in the direction of its personal best PLUS*
 - ▶ *A weighted random portion in the direction of the neighbourhood best.*
- ▶ Having worked out a new velocity, its position is simply its old position plus the new velocity.

Neighbourhoods

Neighbourhoods

The circular neighbourhood

Particles Adjust their positions according to a ``Psychosocial compromise'' between what an individual is comfortable with, and what society reckons

Introduction to the PSO: Algorithm - Parameters

- Algorithm parameters

- ▶ \mathbf{A} : Population of agents
- ▶ \mathbf{p}_i : Position of agent \mathbf{a}_i in the solution space
- ▶ \mathbf{f} : Objective function
- ▶ \mathbf{v}_i : Velocity of agent's \mathbf{a}_i
- ▶ $\mathbf{V}(\mathbf{a}_i)$: Neighborhood of agent \mathbf{a}_i (fixed)

- The neighborhood concept in PSO is not the same as the one used in other meta-heuristics search, since in PSO each particle's neighborhood never changes (is fixed)

Introduction to the PSO: Algorithm

- Particle update rule

$$p = p + v$$

with

$$v = wv + c_1 * rand * (pBest - p) + c_2 * rand * (gBest - p)$$

where

- p: particle's position
- v: path direction
- c_1 : weight of local information
- c_2 : weight of global information
- $pBest$: best position of the particle
- $gBest$: best position of the swarm
- $rand$: random variable

Introduction to the PSO: Algorithm - Parameters

1. Number of particles usually between 10 and 50
2. C1 is the importance of personal best value
3. C2 is the importance of neighborhood best value
4. Usually $C1 + C2 = 4$ (empirically chosen value)
5. If velocity is too low \rightarrow algorithm too slow
6. If velocity is too high \rightarrow algorithm too unstable

Introduction to the PSO: Algorithm

1. Create a 'population' of agents (particles) uniformly distributed over X
2. Evaluate each particle's position according to the objective function
3. If a particle's current position is better than its previous best position, update it
4. Determine the best particle (according to the particle's previous best positions)

Introduction to the PSO: Algorithm

Particle's velocity:

$$\mathbf{v}_i^{t+1} = \underbrace{\mathbf{v}_i^t}_{inertia} + \underbrace{c_1 \mathbf{U}_1^t (\mathbf{pb}_i^t - \mathbf{p}_i^t)}_{personal\ influence} + \underbrace{c_2 \mathbf{U}_2^t (\mathbf{gb}^t - \mathbf{p}_i^t)}_{social\ influence}$$

- Makes the particle move in the same direction and with the same velocity
- Improves the individual
- Makes the particle return to a previous position, better than the current
- Conservative
- Makes the particle follow the best neighbors direction

Pseudocode

<http://www.swarmintelligence.org/tutorials.php>


```
For each particle
 Initialize particle
END

Do
 For each particle
 Calculate fitness value
 If the fitness value is better than its personal best
 set current value as the new pBest
 End


 Choose the particle with the best fitness value of all as
 gBest
 For each particle
 Calculate particle velocity according equation (a)
 Update particle position according equation (b)
 End

 While maximum iterations or minimum error criteria is not
 attained
```


Introduction to the PSO: Algorithm - Example

Introduction to the PSO: Algorithm - Example

Introduction to the PSO: Algorithm - Example

Introduction to the PSO: Algorithm - Example

Introduction to the PSO: Algorithm - Example

Introduction to the PSO: Algorithm - Example

Parameters

- ▶ Number of particles (swarmsize)
- ▶ C1 (importance of personal best)
- ▶ C2 (importance of neighbourhood best)
- ▶ Vmax: limit on velocity

How to choose parameters

Parameters

- ▶ Number of particles
- ▶ (10—50) are reported as usually sufficient.
- ▶ C1 (importance of personal best)
- ▶ C2 (importance of neighbourhood best)
- ▶ Usually $C1+C2 = 4$. No good reason other than empiricism
- ▶ Vmax – too low, too slow; too high, too unstable.

Introduction to the PSO: Algorithm Characteristics

► **Advantages**

- In insensitive to scaling of design variables
- Simple implementation
- Easily parallelized for concurrent processing
- Derivative free
- Very few algorithm parameters
- Very efficient global search algorithm

► **Disadvantages**

- Tendency to a fast and premature convergence in mid optimum points
- Slow convergence in refined search stage (weak local search ability)

Introduction to the PSO: Different Approaches

► Several approaches

- 2-D Otsu PSO
- Active Target PSO
- Adaptive PSO
- Adaptive Mutation PSO
- Adaptive PSO Guided by Acceleration Information
- Attractive Repulsive Particle Swarm Optimization
- Binary PSO
- Cooperative Multiple PSO
- Dynamic and Adjustable PSO
- Extended Particle Swarms
- ...

Some functions often used for testing real-valued optimisation algorithms

Griewank

Rastrigin

Rosenbrock

Play with DWC's app for a while

... and some typical results

Optimum=0, dimension=30

Best result after 40 000 evaluations

30D function	PSO Type 1"	Evolutionary algo.(Angeline 98)
Griewank [± 300]	0.003944	0.4033
Rastrigin [± 5]	82.95618	46.4689
Rosenbrock [± 10]	50.193877	1610.359

This is from

Poli, R. (2008). ["Analysis of the publications on the applications of particle swarm optimisation"](#) *Journal of Artificial Evolution and Applications* **2008**: 1–10

FIGURE 4: PSO papers by year.

Adaptive swarm size

I try to kill myself

I try to generate a new particle

Adaptive coefficients

The better I
am, the more I
follow my own
way

α_v

$rand(0...b)(p-x)$

The better is my best
neighbour, the more
I tend to go towards
him