


Find out how to access preview-only content

Look Inside Get Access

Applied Intelligence


December 2014, Volume 41, Issue 4, pp 1150-1169

Date: 09 Oct 2014

An improved Differential Evolution algorithm using learning automata and population topologies

Abstract

A new variant of Differential Evolution (DE), called ADE-Grid, is presented in this paper which adapts the mutation strategy, crossover rate (CR) and scale factor (F) during the run. In ADE-Grid, learning automata (LA), which are powerful decision making machines, are used to determine the proper value of the parameters CR and F , and the suitable strategy for the construction of a mutant vector for each individual, adaptively. The proposed automata based DE is able to maintain the diversity among the individuals and encourage them to move toward several promising areas of the search space as well as the best found position. Numerical experiments are conducted on a set of twenty four well-known benchmark functions and one real-world engineering problem. The performance comparison between ADE-Grid and other state-of-the-art DE variants indicates that ADE-Grid is a viable approach for optimization. The results also show that the proposed ADE-Grid improves the performance of DE in terms of both convergence speed and quality of final solution.


Citations

Related Content


References (55)

1. Fogel DB (1997) The advantages of evolutionary computation. In: Proceedings of the international conference on bio-computing and emergent computation. World Scientific, pp 1–11
2. Storn R, Price K (1995) Differential Evolution—a simple and efficient adaptive scheme for global optimization over continuous spaces. International Computer Science Institute, Berkeley. Tech. Rep. TR-95-012
3. Storn R, Price K (1997) Differential evolution—a simple and efficient heuristic for global optimization over continuous spaces. *J Glob Optim* 11:341–359.
doi:10.1023/A:1008202821328 CrossRef
4. Mallipeddi R, Suganthan PN, Pan QK, Tasgetiren MF (2011) Differential evolution algorithm with ensemble of parameters and mutation strategies. *Appl Soft Comput* 11:1679–1696. doi:10.1016/j.asoc.2010.04.024 CrossRef
5. Wang Y, Cai Z, Zhang Q (2011) Differential evolution with composite trial vector generation strategies and control parameters. *IEEE Trans Evol Comput* 15:55–66.
doi:10.1109/TEVC.2010.2087271 CrossRef
6. Brest J, Zamuda A, Boskovic B et al (2009) Dynamic optimization using self-adaptive differential evolution. In: IEEE congress on evolutionary computation, pp 415–422
7. Noroozi V, Hashemi AB, Meybodi MR (2012) Alpinist CellularDE: a cellular based optimization algorithm for dynamic environments. In: Proceedings of the fourteenth international conference on genetic and evolutionary computation conference companion. ACM, New York, pp 1519–1520
8. Kordestani JK, Rezvanian A, Meybodi M (2014) CDEPSO: a bi-population hybrid approach for dynamic optimization problems. *Appl Intell* 40:682–694.
doi:10.1007/s10489-013-0483-z CrossRef
9. Xue F, Sanderson AC, Graves RJ (2003) Pareto-based multi-objective differential evolution. In: The 2003 congress on evolutionary computation, pp 862–869
10. Santana-Quintero LV, Coello CAC (2005) An algorithm based on differential evolution for multi-objective problems. *Int J Comput Intell Res* 1:151–169 CrossRef

11. Huang VL, Qin AK, Suganthan PN, Tasgetiren MF (2007) Multi-objective optimization based on self-adaptive differential evolution algorithm. In: IEEE congress on evolutionary computation, pp 3601–3608
12. Gämperle R, Müller SD, Koumoutsakos P (2002) A parameter study for differential evolution. In: Grmela A, Mastorakis NE (eds) Advances in intelligent systems, fuzzy systems, evolutionary computation. WSEAS Press, Interlaken, pp 293–298
13. Qin AK, Huang VL, Suganthan PN (2009) Differential evolution algorithm with strategy adaptation for global numerical optimization. *IEEE Trans Evol Comput* 13:398–417. doi:10.1109/TEVC.2008.927706 CrossRef
14. Das S, Suganthan PN (2011) Differential evolution: a survey of the state-of-the-art. *IEEE Trans Evol Comput* 15:4–31. doi:10.1109/TEVC.2010.2059031 CrossRef
15. Ali M, Pant M, Abraham A (2013) Unconventional initialization methods for differential evolution. *Appl Math Comput* 219:4474–4494. doi:10.1016/j.amc.2012.10.053 CrossRef
16. Rahnamayan S, Tizhoosh HR, Salama MMA (2007) A novel population initialization method for accelerating evolutionary algorithms. *Comput Math Appl* 53:1605–1614. doi:10.1016/j.camwa.2006.07.013 CrossRef
17. Rahnamayan S, Tizhoosh HR, Salama MM (2008) Opposition-based differential evolution. *IEEE Trans Evol Comput* 12:64–79. doi:10.1109/TEVC.2007.894200 CrossRef
18. Das S, Konar A, Chakraborty UK (2005) Two improved differential evolution schemes for faster global search. In: Proceedings of the 2005 conference on genetic and evolutionary computation. ACM, Washington DC, pp 991–998
19. Brest J, Greiner S, Boskovic B et al (2006) Self-adapting control parameters in differential evolution: a comparative study on numerical benchmark problems. *IEEE Trans Evol Comput* 10:646–657. doi:10.1109/TEVC.2006.872133 CrossRef
20. Brest J, Sepesy Mauèec M (2008) Population size reduction for the differential evolution algorithm. *Appl Intell* 29:228–247. doi:10.1007/s10489-007-0091-x CrossRef
21. Liu J, Lampinen J (2005) A fuzzy adaptive differential evolution algorithm. *Soft Comput* 9:448–462. doi:10.1007/s00500-004-0363-x CrossRef
22. Zhang J, Sanderson AC (2009) JADE: adaptive differential evolution with optional external archive. *IEEE Trans Evol Comput* 13:945–958. doi:10.1109/TEVC.2009.2014613 CrossRef

23. Gong W, Fialho Á, Cai Z (2010) Adaptive strategy selection in differential evolution. In: Proceedings of the 12th annual conference on genetic and evolutionary computation. ACM, Portland, pp 409–416
24. Sun J, Zhang Q, Tsang EPK (2005) DE/EDA: a new evolutionary algorithm for global optimization. *Inf Sci* 169:249–262. doi:10.1016/j.ins.2004.06.009 CrossRef
25. Zhang W-J, Xie X-F (2003) DEPSO: hybrid particle swarm with differential evolution operator. In: IEEE international conference on systems, man and cybernetics, pp 3816–3821
26. Kennedy J, Eberhart R (1995) Particle swarm optimization. In: IEEE international conference on neural networks, pp 1942–1948
27. Halder U, Das S, Maity D (2013) A cluster-based differential evolution algorithm with external archive for optimization in dynamic environments. *IEEE Trans Cybern* 43:881–897. doi:10.1109/TSMCB.2012.2217491 CrossRef
28. Storn R, Price KV, Lampinen J (2005) Differential evolution-a practical approach to global optimization. Springer, Berlin
29. Price KV (1999) An introduction to differential evolution. In: Corne D, Dorigo M, Glover F et al (eds) New ideas in optimization. McGraw-Hill Ltd, London, pp 79–108
30. Wang Y, Cai Z, Zhang Q (2012) Enhancing the search ability of differential evolution through orthogonal crossover. *Inf Sci* 185:153–177. doi:10.1016/j.ins.2011.09.001 CrossRef
31. Das S, Konar A, Chakraborty UK (2007) Annealed differential evolution. In: IEEE congress on evolutionary computation, pp 1926–1933
32. Kennedy J (1999) Small worlds and mega-minds: effects of neighborhood topology on particle swarm performance. In: Proceedings of the 1999 congress on evolutionary computation, pp 1931–1938
33. Kennedy J, Mendes R (2002) Population structure and particle swarm performance. In: Proceedings of congress on evolutionary computation, pp 1671–1676
34. Kennedy J, Mendes R (2006) Neighborhood topologies in fully informed and best-of-neighborhood particle swarms. *IEEE Trans Syst Man Cybern Part C Appl Rev* 36:515–519. doi:10.1109/TSMCC.2006.875410 CrossRef
35. Mendes R, Kennedy J, Neves J (2003) Watch thy neighbor or how the swarm can learn from its environment, pp 88–94

36. Omran MH, Engelbrecht A, Salman A (2006) Using the ring neighborhood topology with self-adaptive differential evolution. In: Jiao L, Wang L, Gao X et al (eds) Advances in natural computation. Springer, Berlin Heidelberg, pp 976–979 CrossRef
37. Das S, Abraham A, Chakraborty UK, Konar A (2009) Differential evolution using a neighborhood-based mutation operator. *IEEE Trans Evol Comput* 13:526–553. doi:10.1109/TEVC.2008.2009457 CrossRef
38. Han M-F, Liao S-H, Chang J-Y, Lin C-T (2013) Dynamic group-based differential evolution using a self-adaptive strategy for global optimization problems. *Appl Intell* 39:41–56. doi:10.1007/s10489-012-0393-5 CrossRef
39. Narendra KS, Thathachar MA (1974) Learning automata-a survey. *IEEE Trans Syst Man Cybern*:323–334. doi:10.1109/TSMC.1974.5408453
40. Thathachar MA, Sastry PS (2002) Varieties of learning automata: an overview. *IEEE Trans Syst Man Cybern Part B Cybern* 32:711–722. doi:10.1109/TSMCB.2002.1049606 CrossRef
41. Rezvanian A, Meybodi M (2010) LACAIS: learning automata based cooperative artificial immune system for function optimization. In: Ranka S, Banerjee A, Biswas K et al (eds) Contemporary computing. Springer, Berlin Heidelberg, pp 64–75 CrossRef
42. Hashemi AB, Meybodi MR (2011) A note on the learning automata based algorithms for adaptive parameter selection in PSO. *Appl Soft Comput* 11:689–705. doi:10.1016/j.asoc.2009.12.030 CrossRef
43. Moghiss V, Meybodi MR, Esnaashari M (2010) An intelligent protocol to channel assignment in wireless sensor networks: learning automata approach. In: International conference on information networking and automation, pp V1-338–V1-343
44. Esnaashari M, Meybodi MR (2011) A cellular learning automata-based deployment strategy for mobile wireless sensor networks. *J Parallel Distrib Comput* 71:988–1001. doi:10.1016/j.jpdc.2010.10.015 CrossRef
45. Akbari Torkestani J, Meybodi MR (2011) A cellular learning automata-based algorithm for solving the vertex coloring problem. *Expert Syst Appl* 38:9237–9247. doi:10.1016/j.eswa.2011.01.098 CrossRef
46. Barzegar S, Davoudpour M, Meybodi MR et al (2011) Formalized learning automata with adaptive fuzzy coloured Petri net; an application specific to managing traffic signals. *Sci Iran* 18:554–565. doi:10.1016/j.scient.2011.04.007 CrossRef

47. Akbari Torkestani J (2012) An adaptive learning automata-based ranking function discovery algorithm. *J Intell Inf Syst* 39:441–459. doi:10.1007/s10844-012-0197-4 CrossRef
48. Pant M, Thangaraj R, Singh VP (2009) A new differential evolution algorithm for solving global optimization problems. In: International conference on advanced computer control, pp 388–392
49. Wolpert DH, Macready WG (1997) No free lunch theorems for optimization. *IEEE Trans Evol Comput* 1:67–82 CrossRef
50. Suganthan PN, Hansen N, Liang JJ et al (2005) Problem definitions and evaluation criteria for the CEC 2005 special session on real-parameter optimization. Nanyang Technol. Univ., Singapore, IIT Kanpur, Kanpur, India, #2005005
51. Das S, Suganthan PN (2010) Problem definitions and evaluation criteria for CEC 2011 competition on testing evolutionary algorithms on real world optimization problems. Jadavpur University, Nanyang Technological University, Kolkata
52. Singh HK, Ray T (2011) Performance of a hybrid EA-DE-memetic algorithm on CEC 2011 real world optimization problems. In: IEEE congress on evolutionary computation, pp 1322–1326
53. Bandaru S, Tulshyan R, Deb K (2011) Modified SBX and adaptive mutation for real world single objective optimization. In: IEEE congress on evolutionary computation, pp 1335–1342
54. Elsayed SM, Sarker RA, Essam DL (2011) Differential evolution with multiple strategies for solving CEC2011 real-world numerical optimization problems. In: IEEE congress on evolutionary computation, pp 1041–1048
55. Reynoso-Meza G, Sanchis J, Blasco X, Herrero JM (2011) Hybrid DE algorithm with adaptive crossover operator for solving real-world numerical optimization problems. In: IEEE congress on evolutionary computation, pp 1551–1556

About this Article

Title

An improved Differential Evolution algorithm using learning automata and population topologies

Journal

Applied Intelligence
Volume 41, Issue 4 , pp 1150-1169

Cover Date

2014-12-01

DOI

10.1007/s10489-014-0585-2

Print ISSN

0924-669X

Online ISSN

1573-7497

Publisher

Springer US

Additional Links

- Register for Journal Updates
- Editorial Board
- About This Journal
- Manuscript Submission

Topics

- Artificial Intelligence (incl. Robotics)
- Mechanical Engineering
- Manufacturing, Machines, Tools

Keywords

- Global optimization
- Differential evolution
- Learning automata
- Parameter adjustment
- Strategy adaptation

Industry Sectors


- Electronics
- IT & Software
- Telecommunications

Authors

- Javidan Kazemi Kordestani ⁽¹⁾
- Ali Ahmadi ⁽²⁾
- Mohammad Reza Meybodi ⁽³⁾

Author Affiliations

- 1. Department of Computer Engineering, Science and Research Branch,
Islamic Azad University, Tehran, Iran
- 2. Electrical & Computer College, K. N. Toosi University of Technology,
Shariati St., Seyedkhandan, Tehran, Iran
- 3. Soft Computing Laboratory, Computer Engineering and Information
Technology Department, Amirkabir University of Technology (Tehran
Polytechnic), 424 Hafez Ave., Tehran, Iran


Continue reading...

To view the rest of this content please follow the download PDF link above.

Over 8.5 million scientific documents at your fingertips
© Springer, Part of Springer Science+Business Media