

Swarm Intelligence: From Natural to Artificial Systems

Eric Bonabeau, Marco Dorigo, and Guy Theraulaz

Introduction

- What is swarm intelligence ?

“Swarm Intelligence (SI) is the property of a system whereby the collective behaviors of (unsophisticated) agents interacting locally with their environment cause coherent functional global patterns to emerge.” վայրէութեան գոհական էջական էնվ.

- “SI provides a basis with which it is possible to explore collective (or distributed) problem solving without centralized control or the provision of a global model.”

(<http://dsp.jpl.nasa.gov/members/payman/swarm/>)

Some natural Swarm Intelligence systems

- **Ants**
 - find the **shortest path** to food
 - make **cemeteries**
 - **sort** their brood by size
 - etc.
- **Termites**
 - **build nests** with complex features like
 - fortified chambers
 - spiral air vents
 - fungus gardens
 - etc.
- **Bees**
 - gather pollen with high efficiency, exploiting the **nearest richest food source first**.
- **Geese**
 - **coordinate** takeoff and landing
 - **flight patterns**
 - etc.
- **Fish / Birds /...**
 - swarms

How Do Social Insects Coordinate Their Behaviour?

- communication is necessary
ພລນວຈກ collective behavior ໂມຕ່ງໝາຍ
ດັ່ງ ‘ໜີ້ສ່ວາດ’ ເນກາ ວິງການ ເກີນຫະ
- two types of communication
 - direct Agent ສັນກອບ ຖ.
 - antennation, trophallaxis (food or liquid exchange), mandibular contact, visual contact, chemical contact, etc.
 - indirect ສັງກອບນຸ້ນ env ໄປເຫັນຫຼົງທະນາກ
 - two individuals interact indirectly when one of them modifies the environment and the other responds to the new environment at a later time
called **stigmergy**

Stigmergy

- “La coordination des taches, la regulation des constructions ne dependent pas directement des ouvriers, mais des constructions elles-memes. ***L'ouvrier ne dirige pas son travail, il est guidé par lui.*** C'est à cette stimulation d'un type particulier que nous donnons le nom du **STIGMERGIE** (*stigma*, piqûre; *ergon*, travail, oeuvre = oeuvre stimulante).” Grassé P. P., 1959
- [“The coordination of tasks and the regulation of constructions does not depend directly on the workers, but on the constructions themselves. ***The worker does not direct his work, but is guided by it.*** It is to this special form of stimulation that we give the name **STIGMERGY** (*stigma*, sting; *ergon*, work, product of labour = stimulating product of labour).”] ពីរូប នៃ កំគត់ការណ៍

Stigmergy

Communication through marks in the environment ...

- Marks serve as a shared memory for the agents
- Promotes loose coupling
- Robust

Stigmergy ~ action + sign:

- Agents put marks in the environment (inform other agents about issues of interest)
- other agents perceive these marks (influence their behavior)
- manipulate marks
- other agents perceive the marks
- etc.

Marks can be

- static (environment does not manipulate marks over time)
 - e.g., flags
- dynamic (environment manipulates marks over time) *ສາງໝັນປະ* ສົດບໍ່ແລືນໄປຕາມເວລາ
 - e.g., pheromones, gradient fields

Example of Stigmergy: Ant cemeteries in nature

- simple behaviour rules for ants

- wander around การเดินแบบการลืดกระถางใน env

- if you find a dead ant

- pick it up** with probability inversely proportional โอกาสที่จะยกมุมเดียวกันนี้ขึ้นไปอยู่ที่
to the number of other dead ants nearby จำนวนเดียวกันที่อยู่ใกล้ๆ

- if you are carrying a dead ant

- put it down** with probability directly proportional โอกาสที่จะลงเดียวกันนี้ลงที่เดียวกันนี้
to the number of other dead ants nearby จำนวนเดียวกันที่อยู่ใกล้ๆ

Example of Stigmergy: Trail Following and Ants Foraging Behaviour

- while walking, ants and termites
 - may deposit a pheromone on the ground
 - follow with high probability pheromone trails they sense on the ground

“Artificial” Stigmergy

*Indirect communication mediated by modifications of environmental states which are only **locally accessible** by the communicating agents*

Dorigo & Di Caro, 1999

- Characteristics of **artificial stigmergy**: !!!!
 - Indirect communication สื่อสารกัน ผ่านสิ่งแวดล้อม
 - Local accessibility สามารถเข้าถึงได้ในท้องที่เดียว

Foraging Strategies in Ants

- The Binary Bridge Experiment (Page 27)

The ants choose one branch over the other due to some random fluctuations.

$$P_A = \text{Probability of choosing A}$$

- Probability of choosing one branch over the other ~

$$P_A = \frac{(k + A_i)^n}{(k + A_i)^n + (k + B_i)^n} = 1 - P_B$$

- The values of k and n determined through experiments.

k = degree of attraction of an unmarked branch

n = choice function

n มาก กรณีที่มีสิ่งเล็กๆ ก็จะมาก

$$P_A = \frac{(k + A_i)^n}{(k + A_i)^n + (k + B_i)^n} = 1 - P_B$$

กรณี $k = 0$: $P_A = \frac{A_i^n}{A_i^n + B_i^n}$

กรณี 1 $\frac{o^1}{o^1 + o^1} = A$

กรณี 2 $\frac{1^2}{1^2 + o^2} = \frac{1}{1} = 1 = A$

กรณี 3 $\frac{2^2}{2^2 + o^2} = \frac{4}{4} = 1 = A$

กรณี $k = 5$: $\frac{(5 + A_i)^2}{(5 + A_i)^2 + (5 + B_i)^2}$

กรณี 1 $= \frac{5}{5+5} = \frac{1}{2} \approx 4$

กรณี 2 $= \frac{(5 + 1)^2}{(5+1)^2 + (5+0)^2} = \frac{36}{36+25} = \frac{36}{61} \approx B$

กรณี 3 $= \frac{(5 + 1)^2}{(5+1)^2 + (5+1)^2} = \frac{36}{36} = \frac{1}{2} = A$

k มาก 多了 domain จันทบุรี สำหรับ กทม ที่อยู่

$$k = 5$$

$$n = 2$$

$$A = 0 \quad AS = []$$

$$B = 0 \quad BS = []$$

for i in range(1000):

$$P_A = (k + A) * n / ((k + A) * n + (k + B) * n) \quad A \leftarrow \sigma_7$$

$$r = \text{random.random} \quad r \text{ ត្រូវបានកំណត់ជា } A$$

if $r \leq P_A$: $\text{if } r \leq P_A \text{ នៅរស់ } P_B = 1 - P_A \text{ នៅ } P_A > 0.5$

$$A \leftarrow 1$$

else :

$$B \leftarrow 1$$

AS.append(A)

BS.append(B)

និងការបញ្ចូលចំណាំមានការសម្រាប់ softmax

plt.plot([i for i in range(len(AS))], AS, 'r')

plt.plot([i for i in range(len(BS))], BS, 'b')

$$\text{សរុបចំណាំ \% } \frac{A+100}{A+B}$$

Foraging Strategies in Ants

- Ants deposit pheromone on the paths that they cover and this results in the building of a solution (optimal path).
- In SI and optimization, concept of pheromone evaporation is used.
- Helps in avoiding suboptimal solutions – local optima.
- May differ from how it takes places in the real world.

Foraging Strategies in Ants

- Inter-nest Traffic studied – a case of natural optimization
- Similarity with MST shown by Aron et al.
- Other experiments done – effect of light vs dark, chemical vs visual cues.
- Conclusion here: some colonies have networks of nests several hundreds of meters in span – it is possible this is close to a MST.

Ants Foraging Behaviour

Example: The Double Bridge Experiment

Simple bridge

% of ant passages on
the two branches

Goss et al., 1989, Deneubourg et al., 1990

Raid Patterns of Army Ants

- An example of powerful, totally decentralized control.
- Example : Eciton burchelli can consist of as many as 200,000 workers.
- These individuals are blind, communication via pheromone.

Raid Patterns of Army Ants

- 3 species of ants have a common ancestor.
- Can the foraging behavior be explained through a different environment in each case?
- Deneubourg et al. modeled the behavior of these ants.
- Used a 2-D grid
- Had several rules like:
- 1 ant deposits 1 unit of pheromone per each visited site while returning to its nest.
- Maximum number of ants per site

Raid Patterns of Army Ants

- Pheromone disappearance rate at each site
- Movement of an ant from one site to the other based on a probabilistic mechanism shown earlier.
- Particular food distribution in the network
- A well-defined raid pattern is observed.
- Some similarity with the actual observations.

Ant Colony Optimization (ACO)

- We now come to more rigorous mathematical models.
- TSP has been a popular problem for the ACO models.
 - several reasons why TSP is chosen.....
- Key concepts:
- Positive feedback – build a solution using local solutions, by keeping good solutions in memory.
- Negative feedback – want to avoid premature convergence, evaporate the pheromone.
- Time scale – number of runs are also critical.

ប្រព័ន្ធឌែល និងទានប្រព័ន្ធឌែល ពេលវិទ្យាល័យ និងគម្រោង និងគម្រោង

Ant System (AS)

- Used to solve TSP
- Transition from city i to j depends on:
 1. Tabu list – list of cities not visited **list រាជធានីដែលមិនត្រូវបានទៅទៅ**
 2. Visibility = $1/d_{ij}$; represents local information – heuristic desirability to visit city j when in city i .
 3. Pheromone trail $T_{ij}(t)$ for each edge – represents the learned desirability to visit city j when in city i . $\tau_{i \rightarrow j} \neq \tau_{j \rightarrow i}$
- Generally, have several ants searching the solution space.

$$m = n$$

Ant System (AS)

- Transition Rule
- Probability of ant k going from city i to j:

$$p_{ij}^k(t) = \frac{[\tau_{ij}(t)]^\alpha \cdot [\eta_{ij}]^\beta}{\sum_{l \in J_i^k} [\tau_{il}(t)]^\alpha \cdot [\eta_{il}]^\beta}$$

Handwritten annotations above the equation:
τ_{ij}(t) ≈ τ_{ij} (τ_{ij} is circled)
η_{ij} ≈ η_{ij} (η_{ij} is circled)
d_{ij} → 1/d_{ij} (1/d_{ij} is circled)

- Alpha and beta are adjustable parameters.

Ant System (AS)

$$p_{ij}^k(t) = \frac{[\tau_{ij}(t)]^\alpha \cdot [\eta_{ij}]^\beta}{\sum_{l \in J_i^k} [\tau_{il}(t)]^\alpha \cdot [\eta_{il}]^\beta}$$

- Alpha = 0 : represents a greedy approach
- Beta = 0 : represents rapid selection of tours that may not be optimal.
- Thus, a tradeoff is necessary.

Ant System (AS)

- Pheromone update :

$$\Delta \tau_{ij}^k = Q / L^k(t) \quad \text{if } (i, j) \in T^k(t) \text{ else } 0.$$

- T is the tour done at time t by ant k, L is the length, Q is a heuristic parameter.

- Pheromone decay:

$$\tau_{ij}(t) = (1 - \rho) \cdot \tau_{ij}(t) + \Delta \tau_{ij}(t)$$

ที่ 20%
คงเหลือ 1 - 0.2

ถ้า L มาก Q น้อย ให้ตัวอย่างเป็นผู้เดียว
ถ้า L น้อย Q มาก ให้ตัวอย่างเป็นสองตัว

มีตัวอย่าง 2 ตัวครั้งที่ 2 ไม่ใช่ครั้งที่ 1
ใน $A \rightarrow B$ ยังคงอยู่

ตั้งแต่เมื่อ $\Delta \tau_{AB}$ มาก
 $D_c + D_d + D_e$

ການຕີໄສ່ຝົກເຕັມ ຍິງ. ກົດໄມ້ການ $D_{ij} \neq D_{ji}$

ເຕີໃນ $D_{ij} \neq D_{ji}$ ຖະນາຄານທີ່ມີຂອງລົງ i update

Ant System (AS)

- Modifications to the algorithm:
- Elitist scheme borrowed from GA
- Use the elitist to update its own tour (T^+) edges for pheromone deposition.
- Could extend the same concept to “e” elitists ants.

- Results?
- Does not perform as well as other methods – the ones mentioned are TS (Tabu Search) and SA.

Ant System (AS)

- Does not converge to a single solution – is that a good criteria?
- However, they conclude that the “nonconvergence” property is interesting –
 1. It tends to avoid trappings in local optima.
 2. Could be used for dynamic problems.
- So nextACS

Ant Colony System (ACS)

$$j = \arg \max_{u \in J_k^i} \{ [\tau_{ij}(t)] [\eta_{iu}]^\beta \} \text{ if } q \leq q_o \quad j = J$$

- Modifications to AS.
- New transition rule:
 q_o is a parameter that can be tweaked
- It is similar to tuning temperature in SA.
- J is a city randomly selected according to the probability calculated previously.
- This helps ACS to improvise on the best solutions.

Ant Colony System (ACS)

$$\tau_{ij}(t) = (1 - \rho) \cdot \tau_{ij}(t) + \rho \cdot \Delta \tau_{ij}(t)$$

- Pheromone update rule (new):
- However, only applied to the best ant.
- The change in the pheromone concentration = $1/L_+$.
- Local updates done as follows:

$$\tau_{ij}(t) = (1 - \rho) \cdot \tau_{ij}(t) + \rho \tau_0$$

Ant Colony System (ACS)

- To improves its search methodology, uses a candidate list of closest cities, considers these first, considers other cities only when the list is exhausted.
- Example $cl = 15$ on Page 51.
- ACS-TSP has been applied on problems of various sizes.
- ACS-TSP has been shown to be superior over other methods like GA, SA, EP for problems of size 50 – 100 cities.
- For larger size problems.....

Ant Colony System (ACS)

- Use a local search method in conjunction with ACS-TSP.
- Called as 2-opt, 3-opt – refers to the number of edges exchanged iteratively to obtain a local optima.
- Has been shown to be comparable to the best techniques available (GA).
- Other methods for improvement-
- Elitism, worst tours (pheromone removed), local search enhancement.

The Quadratic Assignment Problem (QAP)

- Find π such that the following is minimized:

$$C(\pi) = \sum_{i, j=1}^n d_{ij} f_{\pi(i)\pi(j)}$$

- QAP has shown to be NP-hard.
- d 's are the distance between the nodes and f 's are the flows between nodes.
- The problem is similar to TSP.
- distance potentials and flow potentials.

The Quadratic Assignment Problem

- Associate the minimum total flow at a node with the maximum total potential and so on : min-max coupling rule.
- This is a good heuristic, but does not give the optimal results.
- Hence AS-QAP proposed.
- The transition rule – the probability that the kth ant chooses activity j as the activity to assign to location i is:

$$p_{ij}^k(t) = \frac{[\tau_{ij}(t)]^\alpha \cdot [\eta_{ij}]^\beta}{\sum_{l \in J_i^k} [\tau_{il}(t)]^\alpha \cdot [\eta_{il}]^\beta}$$

The Quadratic Assignment Problem

$$\tau_{ij}(t) = (1 - \rho) \cdot \tau_{ij}(t) + \Delta \tau_{ij}(t)$$

- Same pheromone update rule as AS-TSP.
- Here the change is equal to $Q/C^k(t)$ though – hence low coupling (C) value means a stronger pheromone trail.
- Results :
- $GA, ES < AS\text{-QAP} < TS, SA$
- Improvements.....

Hybrid Ant System (HAS)

- Departs radically from previously described ACO algorithms.
- Three procedures:
 1. Pheromone-trail-based modification
 2. Local search
 3. Pheromone trail updating

.....kind of the same idea as ACS.

Hybrid Ant System (HAS - QAP)

$$p_{ij}^k = \frac{\tau_{i\pi^k(j)} + \tau_{j\pi^k(i)}}{\sum_{l=1}^n (\tau_{i\pi^k(l)} + \tau_{l\pi^k(i)})}$$

- Over here, each ant represents a solution like in GA, SA etc.
- It moves to another solution by applying R swaps.
- Example $R = n/3$.
- And the probability of moving from one point in solution space to the other is given above.

Hybrid Ant System (HAS - QAP)

- Local search:
- After a new solution is obtained, do a local search to get a lower point in solution space.
- This point may not necessarily be the local optima (why?)
- Pheromone-trail updating is done as follows:

$$\tau_{i\pi(i)}(t) = (1 - \rho) \cdot \tau_{i\pi(i)}(t) + \Delta \tau_{i\pi(i)}(t)$$

- Here the change at each time step = $1/C(\pi_i)^+$.

Hybrid Ant System (HAS - QAP)

- Intensification – keeping new best solutions in memory and replacing the current ones with them; again similar to elitism.
- Diversification: All pheromone trail values are reinitialized if no improvement is made in S generations – example $S = n/2$.
- How does HAS-QAP perform ?
- The results are that it performs comparable to other methods.
- However, it does not do so well for regular problems – reason?
- Does good for problems that have a irregular structure.

Other applications of ACO

- ACO algorithms have been applied to several optimization problems now.
- Some of them are:
- Job-scheduling problem
- TSP
- Graph-coloring
- Vehicle Routing
- Shortest common supersequence

PREFCA] \Rightarrow Big AJ conf.

Particle Swarm Optimisation. ດົກ່າຍ GA

GA ສັບກາທກກໍຣ້ອມໄປມາຈຸນຕີປີ

PSO ປະກາກຳມືສົກງາຍ

Particle Swarm Optimization

- Particle Swarm Optimization (PSO) mimics the collective intelligent behavior of “ unintelligent ” creatures.
- It was developed in 1995 by James Kennedy and Russell Eberhart [Kennedy, J. and Eberhart, R. (1995). “Particle Swarm Optimization”, *Proceedings of the 1995 IEEE International Conference on Neural Networks*, pp. 1942-1948, IEEE Press.] (<http://dsp.jpl.nasa.gov/members/payman/swarm/kennedy95-ijcnn.pdf>)
- It has been applied successfully to a wide variety of search and optimization problems.
- In PSO, a swarm of n individuals communicate either directly or indirectly with one another in each search directions (gradients).

Particle Swarm Optimization

The Anatomy of a Particle

- A particle (individual) is composed of:

- Three vectors:
 - The **x-vector** records the current position (location) of the particle in the search space,
 - The **p-vector** records the location of the best solution found so far by the particle, and ពីរណានៃសំគាល់ដែលបានរកឃើញ
 - The **v-vector** contains a gradient (direction) for which particle will travel in if undisturbed. a. ទេរាងការងារ ($\nabla + \vec{x}$)

- Two fitness values: តម្លៃភាព
 - The **x-fitness** records the fitness of the x-vector, and លេខាមុននៃវត្ថុ
 - The **p-fitness** records the fitness of the p-vector. fitness រីតិត្យូនា local best

g-fitness \Rightarrow fitness global best សម្រាប់ global best នូវការ

Particle Swarm Optimization

Swarm search

Velocity calculation

វិបាលការណ៍
ការសរសៃរាយ
pheromone និង រៀងគេត្តិ៍

$$v_{id(t)} = \omega v_{id(t-1)} + c_1 \times \text{rand}() \times (p_{id} - x_{id}) + c_2 \times \text{Rand}() \times (p_{gd} - x_{id})$$

Position update

r_l local best ទីតាំងក្នុងក្រឡាយ

r_{global} best ទីតាំងក្នុងពិភពលោក

$$x_{id(t)} = x_{id(t-1)} + v_{id(t)}$$

update ន.ូ.ដែរ

x_{id} – current value of the dimension “d” of the individual “i”

v_{id} – current velocity of the dimension “d” of the individual “i”.

P_{id} – optimal value of the dimension “d” of the individual “i” so far.

P_{gd} – current optimal value of the dimension “d” of the swarm.

c_1, c_2 – acceleration coefficients.

ω - inertia weight factor

$$v_{id(t)} = \omega v_{\underbrace{id(t-1)}_1} + c_1 \times \text{rand}() \times (p_{id} - x_{id}) + c_2 \times \text{Rand}() \times (p_{gd} - x_{id})$$

c
3 - 2
local left

$$y = mx + c$$

m c

\approx 1 2

\approx 0.1 0.2

$$V = 0.8 \begin{bmatrix} 0.1 \\ 0.2 \end{bmatrix} + 2(0.6) \left(\begin{bmatrix} 0.2 \\ 3 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right) + 2(0.4) \left(\begin{bmatrix} -2 \\ 0.5 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right)$$

} 本地搜索

本地搜索的值是 0.6
全局搜索的值是 0.8

trace - 2 ពិនិត្យការងារ

$$\text{INERTIA} = 0.1$$

$$C_1 = 0.8 / \text{local}$$

$$C_2 = 0.005 / \text{global}$$

} សំណើរបាយ នូវការងារ

$$\text{INERTIA} = 0.1$$

$$C_1 = 0.005$$

$$C_2 = 0.8$$

} ផ្តល់ការងារ នូវការ គួរកុំណូលឡើង
និង សម្រាកដីជាមួយ

$$0.1$$

$$0.005$$

$$0.8$$

} និង គុណភាពក្នុង

$$0.8$$

$$0.05$$

$$0.05$$

ផ្តល់ C1 តិចជាអាជីវការ និងការងារ
និងការងារ

C នាក់ ដឹកជញ្ជូនអគ្គការណ៍

} ការងារការងារ និងការងារ និងការ

ចំណាំ, នូវការ
ការកុំណូលឡើង

ចាប់ផ្តើម ក្នុងការងារ និងការងារ

ជា C1 នាក់ និងការកុំណូលឡើង

Particle Swarm Optimization

Swarm Search

- In PSO, particles never die!
- Particles can be seen as simple agents that fly through the search space and record (and possibly communicate) the best solution that they have discovered.
- Initially the values of the velocity vectors are randomly generated with the range $[-V_{\max}, V_{\max}]$ where V_{\max} is the maximum value that can be assigned to any v_{id} .
- Once the particle computes the new X_i and evaluates its new location. If x -fitness is better than p -fitness, then $P_i = X_i$ and p -fitness = x -fitness.

Particle Swarm Optimization

The algorithm

1. Initialise particles in the search space at random.
2. Assign random initial velocities for each particle.
3. Evaluate the fitness of each particle according a user defined objective function.
4. Calculate the new velocities for each particle.
5. Move the particles.
6. Repeat steps 3 to 5 until a predefined stopping criterion is satisfied.