Ant System*

Jason Brownlee
jasonb@CleverAlgorithms.com
The Clever Algorithms Project
http://www.CleverAlgorithms.com

November 15, 2010 Technical Report: CA-TR-20101115-1

Abstract

The Clever Algorithms project aims to describe a large number of Artificial Intelligence algorithms in a complete, consistent, and centralized manner, to improve their general accessibility. The project makes use of a standardized algorithm description template that uses well-defined topics that motivate the collection of specific and useful information about each algorithm described. This report describes the Ant System algorithm.

Keywords: Clever, Algorithms, Description, Optimization, Ant, System

1 Introduction

The Clever Algorithms project aims to describe a large number of algorithms from the fields of Computational Intelligence, Biologically Inspired Computation, and Metaheuristics in a complete, consistent and centralized manner [3]. The project requires all algorithms to be described using a standardized template that includes a fixed number of sections, each of which is motivated by the presentation of specific information about the technique [4]. This report describes the Ant System algorithm.

2 Name

Ant System, AS, Ant Cycle

3 Taxonomy

The Ant System algorithm is an example of an Ant Colony Optimization method from the field of Swarm Intelligence, Metaheuristics and Computational Intelligence. Ant System was originally the term used to refer to a range of Ant based algorithms, where the specific algorithm implementation was referred to as Ant Cycle. The so-called Ant Cycle algorithm is now canonically referred to as Ant System. The Ant System algorithm the baseline Ant Colony Optimization method for popular extensions such as Elite Ant System, Rank-based Ant System, and Ant Colony System.

^{*©} Copyright 2010 Jason Brownlee. Some Rights Reserved. This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 2.5 Australia License.

4 Inspiration

The Ant system algorithm is inspired by the foraging behavior of ants, specifically the pheromone communication between ants regarding a good path between the colony and a food source in an environment. This mechanism is called stigmergy.

5 Metaphor

Ants initially wander randomly around their environment. Once food is located an ant will begin laying down pheromone in the environment. Numerous trips between the food and the colony are performed and if the same route is followed that leads to food then additional pheromone is laid down. Pheromone decays in the environment, so that older paths are less likely to be followed. Other ants may discover the same path to the food and in turn may follow it and also lay down pheromone. A positive feedback process routes more and more ants to productive paths that are in turn further refined through use.

6 Strategy

The objective of the strategy is to exploit historic and heuristic information to construct candidate solutions and fold the information learned from constructing solutions into the history. Solutions are constructed one discrete piece at a time in a probabilistic step-wise manner. The probability of selecting a component is determined by the heuristic contribution of the component to the overall cost of the solution and the quality of solutions from which the component has historically known to have been included. History is updated proportional to the quality of candidate solutions and is uniformly deceased ensuring the most recent and useful information is retained.

7 Procedure

Algorithm 1 provides a pseudo-code listing of the main Ant System algorithm for minimizing a cost function. The pheromone update process is described by a single equation that combines the contributions of all candidate solutions with a decay coefficient to determine the new pheromone value, as follows:

$$\tau_{i,j} \leftarrow (1 - \rho) \times \tau_{i,j} + \sum_{k=1}^{m} \Delta_{i,j}^{k}$$
 (1)

where $\tau_{i,j}$ represents the pheromone for the component (graph edge) (i,j), ρ is the decay factor, m is the number of ants, and $\sum_{k=1}^{m} \Delta_{i,j}^{k}$ is the sum of $\frac{1}{S_{cost}}$ (maximizing solution cost) for those solutions that include component i,j. The pseudo code listing shows this equation as an equivalent as a two step process of decay followed by update for simplicity.

The probabilistic step-wise construction of solution makes use of both history (pheromone) and problem-specific heuristic information to incrementally construction a solution piece-by-piece. Each component can only be selected if it has not already been chosen (for most combinatorial problems), and for those components that can be selected from given the current component i, their probability for selection is defined as:

$$P_{i,j} \leftarrow \frac{\tau_{i,j}^{\alpha} \times \eta_{i,j}^{\beta}}{\sum_{k=1}^{c} \tau_{i,k}^{\alpha} \times \eta_{i,k}^{\beta}}$$
 (2)

where $\tau_{i,j}$ is the maximizing contribution to the overall score of selecting the component (such as $\frac{1.0}{distance_{i,j}}$ for the Traveling Salesman Problem), α is the heuristic coefficient, $\eta_{i,j}$ is

the pheromone value for the component, β is the history coefficient, and c is the set of usable components.

Algorithm 1: Pseudo Code for the Ant System algorithm.

```
Input: ProblemSize, Population_{size}, m, \rho, \alpha, \beta
 Output: P_{best}
 1 P_{best} \leftarrow \texttt{CreateHeuristicSolution(ProblemSize)};
 2 Pbest_{cost} \leftarrow Cost(S_h);
 3 Pheromone \leftarrow InitializePheromone (Pbest_{cost});
 4 while ¬StopCondition() do
 Candidates \leftarrow 0;
 6
 for i = 1 to m do
 S_i \leftarrow \text{ProbabilisticStepwiseConstruction}(\text{Pheromone}, \text{ProblemSize}, \alpha, \beta);
 7
 Si_{cost} \leftarrow Cost(S_i);
 8
 if Si_{cost} \leq Pbest_{cost} then
 9
 Pbest_{cost} \leftarrow Si_{cost};
10
 P_{best} \leftarrow S_i;
11
 end
12
 Candidates \leftarrow S_i;
13
 end
14
 DecayPheromone (Pheromone, \rho);
15
 for each S_i \in \mathsf{Candidates} \ \mathbf{do}
16
 UpdatePheromone (Pheromone, S_i, Si_{cost});
17
 end
18
19 end
20 return P_{best};
```

8 Heuristics

- The Ant Systems algorithm was designed for use with combinatorial problems such as the TSP, knapsack problem, quadratic assignment problems, graph coloring problems and many others.
- The history coefficient (α) controls the amount of contribution history plays in a components probability of selection and is commonly set to 1.0.
- The heuristic coefficient (β) controls the amount of contribution problem-specific heuristic information plays in a components probability of selection and is commonly between 2 and 5, such as 2.5.
- The decay factor (ρ) controls the rate at which historic information is lost and is commonly set to 0.5.
- The total number of ants (m) is commonly set to the number of components in the problem, such as the number of cities in the TSP.

9 Code Listing

Listing 1 provides an example of the Ant System algorithm implemented in the Ruby Programming Language. The algorithm is applied to the Berlin52 instance of the Traveling Salesman Problem (TSP), taken from the TSPLIB. The problem seeks a permutation of the order to visit

cities (called a tour) that minimized the total distance traveled. The optimal tour distance for Berlin52 instance is 7542 units. Some extensions to the algorithm implementation for speed improvements may consider pre-calculating a distance matrix for all the cities in the problem, and pre-computing a probability matrix for choices during the probabilistic step-wise construction of tours.

```
def euc_2d(c1, c2)
 Math.sqrt((c1[0] - c2[0])**2.0 + (c1[1] - c2[1])**2.0).round
2
3
 def cost(permutation, cities)
5
 distance =0
6
 permutation.each_with_index do |c1, i|
7
 c2 = (i==permutation.length-1) ? permutation[0] : permutation[i+1]
8
 distance += euc_2d(cities[c1], cities[c2])
9
10
 return distance
11
12
 end
13
 def initialise_pheromone_matrix(num_cities, naive_score)
14
 v = num_cities.to_f / naive_score
15
 return Array.new(num_cities){|i| Array.new(num_cities, v)}
16
17
 end
18
 def nearest_neighbor_solution(cities)
19
 candidate = {}
20
 candidate[:vector] = [rand(cities.length)]
21
 all_cities = Array.new(cities.length) {|i| i}
22
23
 while candidate[:vector].length < cities.length</pre>
24
 next_city = {:city=>nil,:dist=>nil}
25
 candidates = all_cities - candidate[:vector]
 candidates.each do |city|
26
 dist = euc_2d(cities[candidate[:vector].last], city)
27
 if next_city[:city].nil? or next_city[:dist] < dist</pre>
28
 next_city[:city] = city
29
 next_city[:dist] = dist
30
 end
31
32
 candidate[:vector] << next_city[:city]</pre>
33
34
 candidate[:cost] = cost(candidate[:vector], cities)
35
 return candidate
36
37
 end
38
 def calculate_choices(cities, last_city, exclude, pheromone, c_heuristic, c_history)
39
 choices = []
40
 cities.each_with_index do |coord, i|
41
 next if exclude.include?(i)
42
 prob = {:city=>i}
43
 prob[:history] = pheromone[last_city][i] ** c_history
44
 prob[:distance] = euc_2d(cities[last_city], coord)
45
 prob[:heuristic] = (1.0/prob[:distance]) ** c_heuristic
46
 prob[:prob] = prob[:history] * prob[:heuristic]
47
 choices << prob
48
 end
49
 choices
50
 end
51
52
 def select_next_city(choices)
53
 sum = choices.inject(0.0){|sum,element| sum + element[:prob]}
54
 return choices[rand(choices.length)][:city] if sum == 0.0
55
 v, next_city = rand(), -1
 choices.each_with_index do |choice, i|
```

```
if i==choices.length-1
 58
 next_city = choice[:city]
 59
 else
 60
 v -= (choice[:prob]/sum)
 61
 if v <= 0.0
 62
 next_city = choice[:city]
 63
 64
 break
 65
 end
 66
 end
 end
 67
 return next_city
 68
 end
 69
 70
 def stepwise_construction(cities, pheromone, c_heuristic, c_history)
 71
 72
 73
 perm << rand(cities.length)</pre>
 74
 begin
 choices = calculate_choices(cities, perm.last, perm, pheromone, c_heuristic, c_history)
 75
 76
 next_city = select_next_city(choices)
 77
 perm << next_city
 end until perm.length == cities.length
 78
 return perm
 79
 end
 80
 81
 def decay_pheromone(pheromone, decay_factor)
 82
 83
 pheromone.each do |array|
 array.each_with_index do |p, i|
 84
 85
 array[i] = (1.0 - decay_factor) * p
 86
 end
 87
 end
 end
 88
 89
 def update_pheromone(pheromone, solutions)
 90
 solutions.each do |candidate|
 91
 92
 update = 1.0 / candidate[:cost]
 93
 candidate[:vector].each_with_index do |x, i|
 y = (i==candidate[:vector].length-1) ? candidate[:vector][0] : candidate[:vector][i+1]
 94
 pheromone[x][y] += d
 95
 pheromone[y][x] += d
 96
 97
 end
 end
 98
 end
 99
100
 def search(cities, max_iterations, num_ants, decay_factor, c_heuristic, c_history)
101
 best = nearest_neighbor_solution(cities)
102
103
 puts "Nearest Neighbor heuristic solution: cost=#{best[:cost]}"
 pheromone = initialise_pheromone_matrix(cities.length, best[:cost])
 max_iterations.times do |iter|
105
 solutions = []
106
 num_ants.times do
107
 candidate = {}
108
 candidate[:vector] = stepwise_construction(cities, pheromone, c_heuristic, c_history)
109
 candidate[:cost] = cost(candidate[:vector], cities)
110
 best = candidate if candidate[:cost] < best[:cost]</pre>
111
112
113
 decay_pheromone(pheromone, decay_factor)
114
 update_pheromone(pheromone, solutions)
115
 puts " > iteration #{(iter+1)}, best=#{best[:cost]}"
116
 end
117
 return best
118
 end
119
120 | if __FILE__ == $0
```

```
berlin52 = [[565,575],[25,185],[345,750],[945,685],[845,655],[880,660],[25,230],
121
 [525,1000], [580,1175], [650,1130], [1605,620], [1220,580], [1465,200], [1530,5],
122
 [845,680], [725,370], [145,665], [415,635], [510,875], [560,365], [300,465],
123
 [520,585], [480,415], [835,625], [975,580], [1215,245], [1320,315], [1250,400],
124
 [660,180],[410,250],[420,555],[575,665],[1150,1160],[700,580],[685,595],
125
 [685,610],[770,610],[795,645],[720,635],[760,650],[475,960],[95,260],
127
 [875,920], [700,500], [555,815], [830,485], [1170,65], [830,610], [605,625],
128
 [595,360],[1340,725],[1740,245]]
129
 max_iterations = 50
 num_ants = berlin52.length
130
 decay_factor = 0.5
131
 c_{heuristic} = 2.5
132
 c_{history} = 1.0
133
134
 best = search(berlin52, max_iterations, num_ants, decay_factor, c_heuristic, c_history)
135
136
 puts "Done. Best Solution: c=#{best[:cost]}, v=#{best[:vector].inspect}"
```

Listing 1: Ant System algorithm in the Ruby Programming Language

10 References

10.1 Primary Sources

The Ant System was described by Dorigo, Maniezzo, and Colorni in an early technical report as a class of algorithms and was applied a number of standard combinatorial optimization algorithms [7]. A series of technical reports at this time investigated the class of algorithms called Ant System and the specific implementation called Ant Cycle. This effort contributed to Dorigo's PhD thesis published in Italian [5]. The seminal publication into the investigation of Ant System (with the implementation still referred to as Ant Cycle) was by Dorigo in 1996 [6].

10.2 Learn More

The seminal book on Ant Colony Optimization in general with a detailed treatment of Ant system is "Ant colony optimization" by Dorigo and Stützle [8]. An earlier book "Swarm intelligence: from natural to artificial systems" by Bonabeau, Dorigo, and Theraulaz also provides an introduction to Swarm Intelligence with a detailed treatment of Ant System [1].

11 Conclusions

This report described the Ant System algorithm using the standardized algorithm template. The algorithm implementation was based on a previous implementation by the author for the OAT project [2].

12 Contribute

Found a typo in the content or a bug in the source code? Are you an expert in this technique and know some facts that could improve the algorithm description for all? Do you want to get that warm feeling from contributing to an open source project? Do you want to see your name as an acknowledgment in print?

Two pillars of this effort are i) that the best domain experts are people outside of the project, and ii) that this work is subjected to continuous improvement. Please help to make this work less wrong by emailing the author 'Jason Brownlee' at jasonb@CleverAlgorithms.com or visit the project website at http://www.CleverAlgorithms.com.

References

- [1] Eric Bonabeau, Marco Dorigo, and Guy Theraulaz. Swarm intelligence: from natural to artificial systems. Oxford University Press US, 1999.
- [2] Jason Brownlee. OAT: The optimization algorithm toolkit. Technical Report 20071220A, Complex Intelligent Systems Laboratory, Centre for Information Technology Research, Faculty of Information and Communication Technologies, Swinburne University of Technology, December 2007.
- [3] Jason Brownlee. The clever algorithms project: Overview. Technical Report CA-TR-20100105-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [4] Jason Brownlee. A template for standardized algorithm descriptions. Technical Report CA-TR-20100107-1, The Clever Algorithms Project http://www.CleverAlgorithms.com, January 2010.
- [5] M. Dorigo. Optimization, Learning and Natural Algorithms (in Italian). PhD thesis, Dipartimento di Elettronica, Politecnico di Milano, Milan, Italy, 1992.
- [6] Marco Dorigo. The ant system: Optimization by a colony of cooperating agents. *IEEE Transactions on Systems, Man, and CyberneticsPart B*, 1:1–13, 1996.
- [7] Marco Dorigo, Vittorio Maniezzo, and Alberto Colorni. Positive feedback as a search strategy. Technical report, ipartimento di Elettronica, Politecnico di Milano, Milano, Italy, 1991.
- [8] Marco Dorigo and Thomas Stützle. Ant colony optimization. MIT Press, 2004.