Feature Selection Method Based on Grey Wolf Optimization for Coronary Artery Disease Classification

MIT2018050 Rishu Raj MIT2018061 shubham Patre MIT2018072 Kaushal Sahu

Content

- What is Grey wolf optimizer(GWO)
- Social hierarchy of GWO
- Grey wolf encircling prey
- Grey wolf hunting
- Attacking prey (exploitation)
- Search for prey (exploration)
- GWO algorithm
- Proposed method
- Result

What is Grey wolf optimizer(GWO)

- Grey wolf optimizer (GWO) is a recently proposed swarm intelligence optimization method inspired by hunting behavior of grey wolves.
- It is a population based metaheuristics algorithm that simulates the leadership hierarchy and hunting mechanism of gray wolves in nature proposed by Mirjalili in 2014.
- Grey wolves prefer to live in a groups (packs), each group contains 5-12 members on average

Social hierarchy of GWO

The social hierarchy consists of four levels as follow.

- The first level is called Alpha (α). The alpha wolves are the leaders of the pack.
- The second level is Beta, which acts as a substitute for alpha wolves.
- The third level is Delta, which consists of scouts, hunters caretakers etc.
- The last one is Omega, which is weakest of all and follow other wolves.

Grey wolf encircling prey

- During the hunting, the grey wolves encircle prey.
- The mathematical model of the encircling behavior is presented in the following equations.

$$X(t+1) = X_p(t) - A \cdot D$$

$$D = |C \cdot X_p(t) - A \cdot X(t)|$$

- > t is current iteration
- A and C are coefficient vectors
- Xp is the position vector of the prey
- X indicates the position vector of a grey wolf.
- The vectors A and C are calculated as follows

$$\vec{A} = 2\vec{a} \cdot \vec{r_1} - \vec{a}$$
 $C = 2 \cdot r_2$

Grey wolf Hunting

- The hunting operation is usually guided by the alpha. The beta and delta might participate in hunting occasionally.
- In the mathematical model of hunting behavior of grey wolves, we assumed the alpha, beta and delta have better knowledge about the potential location of prey.
- The first three best solutions are saved and the other agent are obliged to update their positions according to the position of the best search agents as shown in the following equations.

$$D_{\alpha} = |C_1.X_{\alpha} - X|,$$

$$D_{\beta} = |C_2.X_{\beta} - X|,$$

$$D_{\delta} = |C_3.X_{\delta} - X|$$

$$X_1 = X_{\alpha} - A_1 \cdot (D_{\alpha}),$$

$$X_2 = X_{\beta} - A_2 \cdot (D_{\beta}),$$

$$X_3 = X_{\delta} - A_3 \cdot (D_{\delta}),$$

$$X(t+1) = \frac{X_1 + X_2 + X_3}{3},$$

Search for prey (exploration)

- The exploration process in GWO is applied according to the position, and, that diverge from each other to search for prey and converge to attack prey.
- The exploration process modeled mathematically by utilizing A with random values greater than 1 or less than -1 to oblige the search agent to diverge from the prey.
- When |A| > 1, the wolves are forced to diverge from the prey to find a fitter prey.

Attacking prey (exploitation)

- The grey wolf finish the hunt by attacking the prey when it stop moving.
- The vector A is a random value in interval [-2a, 2a], where a is decreased from 2 to 0 over the course of iterations.
- When |A| < 1, the wolves attack towards the prey, which represents an exploitation process.

Algorithm

Algorithm 1 Grey wolf optimizer algorithm

- 1: Set the initial values of the population size n, parameter a, coefficient vectors A, C and the maximum number of iterations Max_{itr} . Set t := 0. {Counter initialization}. 3: for $(i = 1 : i \le n)$ do Generate an initial population $X_i(t)$ randomly. 4: 5. Evaluate the fitness function of each search agent (solution) $f(X_i)$. 6: end for Assign the values of the first, second and the third best solution X_α, X_β and X_δ respectively. 8: repeat for $(i = 1 : i \le n)$ do 9: 10: Update each search agent in the population as shown in Equation 12. 11: Decrease the parameter a from 2 to 0. 12: Update the coefficients A and C as shown in Equations 8, 9, respectively. 13: Evaluate the fitness function of each search agent (vector) $f(X_i)$. 14: end for 15: Update the vectors X_{α} , X_{β} and X_{δ} . 16:
- Set t = t + 1. {Iteration counter increasing}.
- 17: until $(t < Max_{itr})$. {Termination criteria satisfied}.
- 18: Produce the best solution X_{α} .

Proposed Method:

- Wrapper feature selection based on GWO and SVM
- GWO-SVM has been used for the diagnosis of heart diseases based on 13 features of patient
- It has two phases:
 - Eliminate redundant and irrelevant features
 - SVM is applied on the selected features by GWO
- Accuracy increases in case of GWO-SVM compared to SVM

Results

- A comparison was conducted between the proposed method and other competitive counterparts feature selection methods.
- Experimented results demonstrated that the proposed method performed greatly in terms of accuracy and outperformed the state-of-art methods.

GWO-SVM: 61.4%

• SVM: 59.8%

Future changes:

- Different classifiers could be used with GWO to further enhance the results.
- Moreover, some other datasets can be applied in the future to further investigating the robustness of the proposed method.

References

- S. Mirjalili, S. M. Mirjalili, and A. Lewis, "Grey Wolf Optimizer," Advances in Engineering Software, vol. 69, pp. 46-61, 2014.
- Yan Wei, Ni Ni, Dayou Liu, et al., "An Improved Grey Wolf Optimization Strategy Enhanced SVM and Its Application in Predicting the Second Major," Mathematical Problems in Engineering, vol. 2017, Article ID 9316713, 12 pages, 2017.
- Al-Tashi, Qasem & Rais, Helmi & Jadid Abdulkadir, Said. (2018). "Feature Selection Method Based on Grey Wolf Optimization for Coronary Artery Disease Classification." 257-266. 10.1007/978-3-319-99007-1_25.