

Particle Swarm Optimization

Prof. G. Panda, FNAE, FNASC.
Indian Institute of Technology
Bhubaneswar
Email : gpanda@iitbbs.ac.in

PARTICLE SWARM OPTIMIZATION (PSO)

- ❑ Eberhart and Kennedy (1995)
- ❑ Multi dimensional search

James Kennedy and Russell Eberhart. Particle swarm optimization. In Proceedings of the IEEE International Conference on Neural Networks, volume IV, pages 1942–1948, Piscataway, NJ, 1995

PARTICLE SWARM OPTIMIZATION (PSO)

Each candidate solution is called **PARTICLE**

The population is set of vectors and is called **SWARM**

The particles change their components and move (fly) in a space

They can **evaluate** their actual position using the function to be optimized

The function is called **FITNESS EVALUATION**

PARTICLE SWARM OPTIMIZATION (PSO)

■ Each particle is characterized by

- Position vector..... $x_i(t)$
- Velocity vector..... $v_i(t)$

PARTICLE SWARM OPTIMIZATION (PSO)

■ Each particle has

- Individual knowledge $pbest$
 - its own best-so-far position
- Social knowledge $gbest$
 - $pbest$ of its best neighbour

PARTICLE SWARM OPTIMIZATION (PSO)

■ Velocity update:

$$v_i(t+1) = w \times v_i(t) + \\ + c_1 \times \text{rand} \times (pbest_i(t) - x_i(t)) \\ + c_2 \times \text{rand} \times (gbest(t) - x_i(t))$$

■ Position update:

$$x_i(t+1) = x_i(t) + v_i(t+1)$$

LAW OF PARALLELOGRAM

CONVERGENCE OF PSO

CONVERGENCE OF PSO

CONVERGENCE OF PSO

CONVERGENCE OF PSO

CONVERGENCE OF PSO

CONVERGENCE OF PSO

search space

x

Prof. G. Panda
Indian Institute of Technology Bhubaneswar

CONVERGENCE OF PSO

search space

x

Prof. G. Panda
Indian Institute of Technology Bhubaneswar

CONVERGENCE OF PSO

search space

x

Prof. G. Panda
Indian Institute of Technology Bhubaneswar

PARTICLE SWARM OPTIMIZATION (PSO)

PARTICLE SWARM OPTIMIZATION (PSO)

PARTICLE SWARM OPTIMIZATION (PSO)

VARIANTS OF PSO

CLONAL PSO

PSO WITH LINEARLY DECREASING ‘W’

- The linearly decreasing inertia weight, w is given by

$$w(k) = w_0 - \frac{(w_0 - w_1) * k}{I}$$

K = search number

I = max . no. of iterations

w₀ = 0.9

w₁ = 0.4

PSO WITH CONSTRICTION FACTOR

- Constriction factor guarantees the convergence and improves the convergence velocity.
- The expression for velocity has been modified as

$$V_i(d) = K * V_i(d) + c_1 * rand1_i(d)(p_i(d) - x_i(d)) + c_2 * rand2_i(d)(p_g(d) - x_i(d))$$

$$K = \frac{2}{2 - \varphi - \sqrt{\varphi^2 - 4\varphi}} \quad \varphi = c_1 + c_2, \varphi \geq 4$$

φ is set to 4.1 which gives $c_1=c_2=2.05$ and $K=0.729$

COMPREHENSIVE LEARNING PSO

Conventional PSO

- Learns simultaneously from pbest and gbest.
- Possibility of trapping in local minima.

CLPSO

Overcomes premature convergence

- Learns from gbest of swarm, pbest of particle and pbest of all other particles at different dimension.
- If D is the total number of Dimension of optimizing problem then, m-dimensions are randomly chosen to learn from the ‘gbest’, out of the remaining D- m dimensions some learn from a randomly selected particle’s ‘pbest’ and the remaining dimensions learn from its own ‘pbest’.

COMPREHENSIVE LEARNING PSO

Initialization of all the particle velocity and position randomly

Set the initial position as $p_{best}(pi,d)$ and $Findgbest(pg,d)$

For $n=1$ to the max. Number of generations,

 For $i=1$ to the population size,

 For $d=1$ to the problem dimensionality,

Update velocity according following to equations:

If $ai(d) == 1$

$$V_{i,d} = w_n \cdot V_{i,d} + rand(g_{best} - X_{i,d})$$

Else if $bi(d) == 1$

$$V_{i,d} = w_n \cdot V_{i,d} + rand(p_{best,d} - X_{i,d})$$

Else

$$V_{i,d} = w_n \cdot V_{i,d} + rand(p_{bestf,d} - X_{i,d})$$

COMPREHENSIVE LEARNING PSO

Where $a_i(d)$ and $b_i(d)$ are the deciders of randomly chosen dimension for learning for random particles.

And $gbest$ is global best value, $pbest,d$ is personal best of ith particle in dth dimension and $pbestf,d$ is the personal best value of fth particle in dth dimension

End if

Limit Velocity

Update Position according to equation

$x_{i,d} = x_{i,d} + v_{i,d}$

End- of-d;

Compute fitness of the particle;

Update historical information regarding $pbest$ i and $gbest$ i if needed ;

End-of-i;

Terminate if meet the requirements;

End-of-n;

CLONAL PSO

- The best features of PSO and Clonal Selection Principle of Artificial Immune System are combined.
- The local and global best positions of particles are not directly used in deciding their new positions.
- Rather velocity of each particle is updated from the knowledge of the previous velocity and the variable inertia weights.
- The location of each particle is then changed in the next search using its updated velocity information.
- The fitness values of all particles are then evaluated and the overall best location is selected.
- In the next search, each particle following clonal selection principle occupies the best position achieved so far and then they diversify .
- As the search process continues all particles proceed towards the best possible location which then represents the desired solution.

CLONAL PSO

The velocity update equation of CPSO becomes

$$V_{i,d}(k + 1) = H(k) * v_{i,d}(k)$$

Where $H(k) = H_o * \frac{(H_0 - H_1)*k}{I}$

k=search number

I=max. no of iterations

$$H_0 = .9$$

$$H_1 = .4$$

Position update:

$$X_i(k + 1) = X_i(k) + V_{i,d}(k + 1)$$

REPULSIVE PSO

$$V_{k+1} = w * V_k + a * R_1 * (x - x_k) + b * R_2 * w * (y - x_k) + c * R_3 * w * z$$

R_1, R_2, R_3 : random numbers between 0 and 1

w : inertia weight between 0.01 and 0.7

x : best position of a particle

y : best position of a randomly chosen other particle from within the swarm

z : a random velocity vector

a, b, c : constants

PSO : SYSTEM IDENTIFICATION

- Input : uniformly distributed white signal in the range of -0.5 to +0.5 and having a variance of 1/12.
- No. of input signal samples : 30
- NSR : -10dB and -30dB
- Parameters of the linear system of the plant [0.2600, 0.9300, 0.2600]
- Nonlinearity associated with the plant : tanh

PSO : SYSTEM IDENTIFICATION

Convergence Characteristics

-30dB

-10dB

PSO : SYSTEM IDENTIFICATION

CPU Time

Nonlinear
system

Trained
at -30dB

PSO
(in second)

0.3200

GA
(in second)

13.5090

Trained
at -10dB

0.3300

12.4080

PSO : SYSTEM IDENTIFICATION

-
- Low computational complexity
 - Faster convergence during training operation compared to GA based approach
 - The present method avoids local minima during training of weights (derivative free training)

References

1. Rout, N. K.; Das, D. P; Panda, G.; , "Particle Swarm Optimization Based Active Noise Control Algorithm Without Secondary Path Identification," *Instrumentation and Measurement, IEEE Transactions on*,2012, doi: 10.1109/TIM.2011.2169180
2. Hassan, M.A.; Abido, M.A.; , "Optimal Design of Microgrids in Autonomous and Grid-Connected Modes Using Particle Swarm Optimization," *Power Electronics, IEEE Transactions on* , vol.26, no.3, pp.755-769, March 2011.
3. Mustafa Servet Kiran, Eren Özceylan, Mesut Gündüz, Turan Paksoy, A novel hybrid approach based on Particle Swarm Optimization and Ant Colony Algorithm to forecast energy demand of Turkey, *Energy Conversion and Management*, Volume 53, Issue 1, January 2012, Pages 75-83, ISSN 0196-8904, 10.1016/j.enconman.2011.08.004.
4. Rong-Jong Wai; Jeng-Dao Lee; Kun-Lun Chuang; , "Real-Time PID Control Strategy for Magle Transportation System via Particle Swarm Optimization," *Industrial Electronics, IEEE Transactions on* vol.58, no.2, pp.629-646, Feb. 2011
5. B. Majhi, G. Panda, "Robust identification of nonlinear complex systems using low complexity ANN and particle swarm optimization technique", *Expert Systems with Applications*, 38(1), pp: 321-333, 2011.
6. S. J. Nanda, G. Panda and B. Majhi, " Improved Identification of Hammerstein Plants using new CPSO and IPSO algorithms", *Expert Systems with Applications*, 37(10), pp: 6818-6831, 2010

7. S. J. Nanda, G. Panda, "Automatic clustering algorithm based on multiobjective Immunized PSO to classify actions of 3D human models", Engineering Applications of Artificial Intelligence,
8. N. V. George and G. Panda, "A robust evolutionary feedforward active noise control system using Wilcoxon norm and particle swarm optimization algorithm", Expert Systems with Applications, 39(8), pp: 7574-7580, 2012
9. N. V. George, G. Panda, "A particle swarm optimization based decentralized nonlinear active noise control system", IEEE Transactions on Instrumentation and Measurement, 61(12), pp: 3378-3386, 2012.
10. Sudhansu kumar Mishra, Ganapati Panda and Sukadev Meher, "Multiobjective Particle Swarm Optimization Approach to Portfolio Optimization", IEEE World Congress on Nature and Biologically Inspired Computing (NaBIC09), Coimbatore, pp. 1612-1615, 9-11 December 2009.
11. R. Majhi, G. Panda and Babita Majhi, "Robust prediction of stock indices using PSO based adaptive linear combiner", IEEE World Congress on Nature and Biologically Inspired Computing (NaBIC09), Coimbatore, pp. 312-317, 9-11 December 2009.
12. Babita Majhi and G. Panda, "Particle swarm optimization based efficient adaptive channel equalizers for digital communication", Proc. of International Conference in Trends in Intelligent Electronic System (TIES-2007), Chennai, 13-14 November, 2007

THANK YOU