

BABEŞ-BOLYAI UNIVERSITY

Faculty of Mathematics and Computer Science

Inteligență Artificială

7: Swarm Intelligence

Camelia Chira

cchira@cs.ubbcluj.ro

Algoritmi inspirati de natura

- Algoritmii evolutivi simulează evoluția
- Algoritmii inspirați de comportamentul de grup simulează adaptarea colectivă si procesele sociale dintr-un colectiv
 - Particle Swarm Optimisation (PSO)

http://www.youtube.com/watch?feature=endsc reen&v=JhZKc1Mgub8&NR=1 https://www.youtube.com/watch?v=TWqx57C R69c

Ant Colony Optimisation (ACO)

http://www.youtube.com/watch?v=jrW_TTxP1 ow

4/5/2022 Camelia Chira

Bibliografie

- Eric Bonabeau, Marco Dorigo, Guy Theraulaz, *Swarm Intelligence:* From Natural to Artificial Systems, Santa Fe Institute, Studies in the Science of Complexity, Oxford University Press, 1999.
- Camazine S., Deneubourg J.-L., Franks N. R., Sneyd J., Theraulaz G., Bonabeau E., *Self-Organization in Biological Systems*. Princeton Studies in Complexity, Princeton University Press, 2001
- James Kennedy, Russel Eberhart, *Particle Swarm Optimisation*, Proceedings of IEEE International Conference on Neural Networks. IV. pp. 1942–1948, 1995.
- Marco Dorigo, Christian Blum, *Ant colony optimization theory: A survey*, Theoretical Computer Science 344 (2005) 243 27.

Swarm Intelligence Inteligenta de grup

- Fenomene colective naturale care implica interconexiuni stranse intre indivizi
- **Swarm intelligence (SI)** describes the collective behavior of decentralized, self-organized systems, natural or artificial
- "any attempt to design algorithms or distributed problem-solving devices inspired by the collective behavior of social insect colonies and other animal societies" [Bonabeau, Dorigo, Theraulaz,1999]

- Self-organization
- Stigmergy

Sursa de inspiratie

- Comportament biologic real
 - Insecte sociale furnici, termite, albine, viespi
 - Formarea de roi, turma, stol
- Swarming (~gruparea)
 - Agregarea animalelor similare in general a celor care au aceeasi directie
 - Termitele *swarm* pentru a construi colonii
 - Pasarile *swarm* pentru a gasi hrana
 - Albinele *swarm* in scopul reproducerii
 - De ce?
 - Pentru a cauta mai bine
 - Pentru a migra
 - Ca si mecanism de aparare impotriva pradatorilor

Caracteristici comune - swarming

- Reguli simple pentru fiecare individ
- Nu exista control centralizat
 - Controlul este complet distribuit intre membrii unui grup
 - Decentralizat, deci robust
- Comunicarea intre indivizi
 - La nivel local
 - Indirecta (stigmergy)
- Comportament global
 - Emergent
 - Transcede comportamentul individual
 - Se adapteaza usor schimbarilor din mediu

Swarm Intelligence (SI): Scurt Istoric

- Beni and Wang (1989):
 - Au introdus termenul in contextul automatelor celulare
 - Control decentralizat, auto-organizare, simplitate la nivel individual
- Bonabeau, Dorigo si Theraulaz (1999)
 - "any attempt to design algorithms or distributed problem-solving devices inspired by the collective behavior of social insect colonies and other animal societies"
- Beni (2004)
 - Intelligent swarm = a group of non-intelligent robots

Algoritmi inspirati de natura

- Grup (roi Swarm)
 - O colecție aparent dezorganizată de indivizi care se mișcă tinzând să se grupeze, dar fiecare individ pare să se miște într-o direcție oarecare
 - În interiorul colecției apar anumite procese sociale
 - Colecția este capabilă să efectueze sarcini complexe
 - fără nici o ghidare sau control extern
 - fără nici o coordonare centrală
 - Colecția poate atinge performanțe care nu pot fi atinse de indivizi în izolare
- Adaptare colectivă auto-organizare
- Stigmergy

Auto-organizare

- Self-organization consists of set of dynamical mechanisms whereby structure appears at the global level as the result of interactions among lower-level components. The rules specifying the interactions among the system's constituent units are executed on the basis of purely local information, without reference to the global pattern, which is an emergent property of the system rather than a property imposed upon the system by an external ordering influence [Bonabeau et al., 1997]
- Un mecanism dinamic prin care o structura globala emerge din interactiuni locale
- Interactiuni multiple
- Caracter aleator
- Feedback pozitiv / negativ

Stigmergy

• **P.P. Grassé**, 1959

La coordination des taches, la regulation des constructions ne dependent pas directement des oeuvriers, 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**

Derivat din cuvintele grecesti *stigma* (mark, sign) si *ergon* (work, action)

- Comunicare indirecta- doi indivizi comunica astfel:
 - Un individ modifica mediul la un moment dat
 - Celalalt individ raspunde la mediul modificat la un moment de timp ulterior

Algoritmi SI

- Particle Swarm Optimization (PSO)
 - Bio: Formarea de grupuri in stol, turme
 - Comunicare tip broadcast

- Ant Colony Optimization (ACO)
 - Bio: Comportamentul real al coloniilor de furnici
 - Stigmergy

Particle Swarm Optimization (PSO)

- Algoritm propus de Kennedy si Eberhart in 1995
 - http://www.particleswarm.info/
- Publicatii
 - Kennedy, J.; Eberhart, R.C. (2001). Swarm Intelligence. Morgan Kaufmann.
 - Poli, R. (2008). "Analysis of the publications on the applications of particle swarm optimisation". Journal of Artificial Evolution and Applications: 1-10
- Probleme de optimizare
- Exemplu PSO
 - Gruparea pasarilor in stoluri

PSO - exemplu in natura: bird flocking

• Modelul 'Boids' (=bird-oids=bird-like) propus de Reynolds

Regula 1:EVITAREA
COLIZIUNILOR

...cu pasarile din _{4/5/2022} vecinatate Regula 2:

AJUSTAREA VITEZEI SI

DIRECTIEI

...dupa cea a vecinilor

Regula 3:

ATRACTIA SPRE

CENTRUL GRUPULUI

...prin atractia spre pasarile vecine

Termeni PSO

- Populatie
 - Constituita din m particule care cauta solutia optima
 - Cooperare
- Particula
 - Corespunde unei posibile solutii
 - Se misca si are o viteza
 - Retine locul (pozitia) unde a obtinut cele mai bune rezultate
 - Are asociata o vecinatate de particule
- Particulele cooperează
 - Schimbă informații (legate de descoperirile făcute în locurile deja vizitate) între ele
 - Fiecare particulă știe fitnessul vecinilor ei a.î. poate folosi poziția celui mai bun vecin pentru a-și ajusta propria viteză

Tehnica PSO

- Fiecare particula
 - Evalueaza functia de optimizat in fiecare punct din spatiu in care ajunge
 - Retine cea mai buna valoare gasita- pbest
- Cea mai buna pozitie globala gasita de unul din membrii grupului – gbest
 - Informatie accesibila tuturor particulelor
- Cautare cooperativa ghidata de calitatea relative a indivizilor

PSO

Crearea populației inițiale de particule

- Poziţii aleatoare
- Viteze nule/aleatoare
- Evaluarea particulelor
- Pentru fiecare particulă :
 - Actualizarea memoriei
 - Stabilirea celei mai bune particule din swarm gbest / dintre particulele vecine ibest
 - Stabilirea celei mai bune poziţii (cu cel mai bun fitness) în care a ajuns până atunci – pbest
 - Modificarea vitezei
 - Modificarea poziţiei

Dacă nu se îndeplinesc condiţiile de oprire, se revine la pasul 2, altfel STOP

1. Crearea populației inițiale de particule

- Fiecare particulă are asociată
 - o poziție potențială soluție a problemei
 - o viteză modifică o poziție în altă poziție
 - o funcție de calitate (fitness)
- Fiecare particulă trebuie să poată:

• interacționa (schimba informații) cu vecinii ei

• memora o poziție precedentă

• utiliza informațiile pentru a lua decizii

- Inițializarea particulelor
 - poziții aleatoare
 - viteze nule/aleatoare

2. Evaluarea particulelor

- Depinde de problema
- Functia de fitness

3. Pentru fiecare particula x

- Actualizarea memoriei
 - Stabilirea celei mai bune particule din swarm **gbest** / dintre particulele vecine **ibest**

Globa

Vecinatatea unei particule:

- Globala
- Locala

Tipul vecinatatii:

- Geografica
- Sociala
- Circulara

3. Pentru fiecare particula x

- Actualizarea memoriei
 - Stabilirea celei mai bune particule din swarm gbest / dintre particulele vecine ibest
 - Stabilirea celei mai bune poziții (cu cel mai bun fitness) în care a ajuns până atunci – pbest

3. Pentru fiecare particula x

- Actualizarea memoriei
- Modificarea vitezei v

```
v - viteza particulei
x - particula curenta (solutia)
rand() - numar aleator intre 0 si 1
w = factor de inertie
c<sub>1</sub> = factor de invatare cognitiv
c<sub>2</sub> = factor de invatare social
w, c<sub>1</sub>, c<sub>2</sub> (ponderi pozitive)
```

```
Eq. (a):
```

```
v[] = w * v[] +
c1 * rand() * (pbest[] - x[]) +
c2 * rand() * (gbest[] - x[])
```

Modificarea poziției

Pseudocod PSO

```
For each particle
Initialize particle
END
```

```
For each particle
 Calculate fitness value
 If the fitness value is better than (pBest) then pBest= current value
 End

gBest = the particle with the best fitness value of all the particles
 For each particle
 Calculate particle velocity according equation (a)
 Update particle position according equation (b)
 End

While maximum iterations or minimum error criteria is not attained
```

Modificarea vitezei si pozitiei

3. Pentru fiecare particula $x_i = x_{i1}$, ..., x_{iD}

- \mathbf{x}_{ii} = pozitia particulei i in dimensiunea j, j=1...D
- \mathbf{v}_{ij} = viteza particulei i in dimensiunea j, j=1..D
- Modificarea vitezei pe fiecare dimensiune j

Eq. (a):

```
v_{ij} = w * v_{ij} +
c1 * rand() * (pbest_j - x_{ij}) +
c2 * rand() * (gbest_j - x_{ij})
```

OBS: Viteza este restricționată de o valoare maxima presetata Vmax.

Modificarea poziției pe fiecare dimensiune j

Eq. (b):

$$X_{ij} = X_{ij} + V_{ij}$$

i= 1,...,N (numarul de particule)

j= 1,...,D (numarul de dimensiuni)

Parametrii PSO

- Numarul de particule (de obicei 10-50)
- w:w * v_{ij} termen inerțial
 - forțează particula să se deplaseze în aceeași direcție ca și până acum
 - balansează căutarea între explorare globală (w mare) și locală (w mic)
 - poate fi constantă sau descrescătoare (pe măsura "îmbătrânirii" grupului)
- c1: c1 * rand() * (pbest_j x_{ij}) termen cognitiv
 - forțează particula să se deplaseze spre cea mai bună poziție atinsă până atunci (tendință de conservare)
- c2:c2 * rand() * (gbest; x_{ij}) termen social
 - forțează particula să se deplaseze spre cea mai bună poziție a vecinilor; spirit de turmă, de urmăritor
- Cei doi factori c1 şi c2 pot fi egali (de obicei c1=c2=2) sau diferiţi (de obicei c1 > c2 şi c1+c2=4 sau c1+c2 < 4)
- Exemplu de setare: w=1, c1=2, c2=2

Miscarea particulelor

Componenta cognitiva

Componenta sociala

A. Martinoli, 2006

```
Initializare populatie \mathbf{N} particule (\mathbf{v}, \mathbf{x})
Repeat
  for i = 1 to N do
 if f(x_i) < f(x^{pbest}_i) then x^{pbest}_i = x_i
 x^{gbest} = best(x^{pbest})
 for j = 1 to D do
 Calcul viteza v<sub>ij</sub>
 Calcul pozitie x<sub>ii</sub>
 end
  end
until STOP criterion met
```

Exemplu aplicare

$$f(x) = x_1^2 + x_2^2 + x_3^2$$

- O particula este $x = (x_1, x_2, x_3)$
- Functia de fitness este f(x)
- Numarul de particule = 10
- Intervalul in care ia valori fiecare x (setat de problema): [-10,10]
- Vmax = 20
- w=1
- c1 = c2 = 2
- Conditia de oprire: numarul maxim de iteratii 2000

PSO vs AE

Diferente PSO fata de AE

- Nu există un operator de recombinare directă schimbul de informație are loc în funcție de experiența particulei și în funcție de cea a celui mai bun vecin și nu în funcție de părinții selectați pe baza fitness-ului
- Update poziție ~ similar cu mutația
- Nu se folosește selecția supraviețuirea nu este legată de fitness
- Versiuni ale algoritmului de tip PSO
 - PSO binar discret
 - PSO cu mai mulți termeni de învățare socială
 - PSO cu particule eterogene
 - PSO ierarhic

PSO discret (binar)

- Versiune a PSO pentru spațiu de căutare discret
- Poziția unei particule
 - Potențială soluție a problemei -> string binar
 - Se modifică în funcție de viteza particulei
- Viteza unei particule
 - element din spațiu continuu e.g. valoare in [0,1]
 - se modifică conform principiilor de la PSO standard
 - se interpretează ca probabilitatea de modificare a bitului corespunzator din poziția particulei

$$x_{ij} = \begin{cases} 1, daca \ rand < s(v_{ij}) \\ 0, alt fel \end{cases}, unde \ s(v_{ij}) = \frac{1}{1 + e^{-v_{ij}}}$$

Remarci PSO

- Pericole
 - Particulele tind să se grupeze în același loc
 - Converg prea repede și nu reușesc să evadeze dintr-un optim local
 - Soluția: Reinițializarea unor particule
- Analiza algoritmilor de tip PSO
 - Indicele de dispersie
 - Măsoară gradul de împrăștiere a particulelor în jurul celei mai bune particule din grup
 - Media distanțelor absolute (pe fiecare dimensiune) între fiecare particulă și particula cea mai bună
 - Explică gradul de acoperire (întins sau restrâns) a spațiului de căutare
 - Indicele vitezei
 - Măsoară viteza de mișcare a grupului într-o iterație
 - Media vitezelor absolute
 - Explică cum (agresiv sau lent) se mișcă grupul

Aplicatii PSO

- Controlul și proiectarea antenelor
- Aplicații biologice, medicale, farmaceutice
 - Analiza tremurului în boala Parkinson
 - Clasificarea cancerului
 - Predicția structurii proteinelor
- Comunicare în rețele
- Optimizare combinatorială
- Optimizări financiare
- Analiza imaginilor și analiza video
- Robotică
- Planificare
- Securitatea rețelelor, detecția intruşilor, criptografie, criptanaliză
- Procesarea semnalelor

Ant Colony Optimization (ACO)

- Marco Dorigo, 1991 (Ant System),1995,1999 (ACO),...
 - Dorigo M., Maniezzo V., and Colorni A., "The Ant System: Optimization by a Colony of Cooperating Agents". *IEEE Trans. Systems, Man, and Cybernetics, Vol. 26, pp. 29-41, 1996.*
 - M. Dorigo and T. Stuetzle, "Ant Colony Optimization", MIT Press, 2004
 - M.Dorigo, M.Birattari, T.Stutzle, Ant colony optimization Artificial Ants as a computational intelligence technique, IEEE Computational Intelligence Magazine 2006
- http://iridia.ulb.ac.be/~mdorigo/ACO/about.html
- Inspirata de comportamentul real al furnicilor
 - Furnicile gasesc cel mai scurt drum intre casa si sursa de hrana
 - Furnicile depun feromon pe drumul urmat ceea ce ghideaza alte furnici in alegerea drumului (Stigmergy)
- Comportamentul real al furnicilor formalizat intr-o metaeuristica

Sursa de inspiratie...

2 furnici pornesc cu probabilitate egala pe unul din cele 2 drumuri

Furnica care merge pe drumul mai scurt ajunge mai repede inapoi la casa

Densitate mai mare de feromon pe drumul mai scurt

Urmatoarea furnica alege drumul mai scurt

Dupa mai multe iteratii – tot mai multe furnici aleg drumul cu o cantitate mai mare de feromon - reinforcement

Dupa un timp – cel mai scurt drum exclusiv folosit de furnici

4/5/2022 Camelia Chira

Comunicare indirecta prin feromon - stigmergy

Cu cat mai multe furnici merg pe un drum cu atat acel drum devine mai atractiv

Convergenta

Chiar si atunci cand cele 2 drumuri au lungime egala unul din ele devine preferat dupa un timp (Deneubourg et al)

Figure 1. Single bridge experiment. (a) Experimental setup. (b) Results for a typical single trial, showing the percentage of passages on each of the two branches per unit of time as a function of time. Eventually, after an initial short transitory phase, the upper branch becomes the most used. After Deneubourg et al., 1990 [25].

4/5/2022 Camelia Chira 37

ACO – aspecte teoretice

- Problema de optimizare reprezentata ca un graf
 - Problema de optimizare trebuie transformată într-o problemă de identificare a drumului optim într-un graf orientat
- Solutie candidat \Leftrightarrow drumul construit de furnici artificiale
 - In fiecare iteratie, furncile contruiesc solutii partiale depozitand o cantitate de feromon pe muchia traversata
- Metodă de optimizare bazată pe:
 - Colonii de furnici (în loc de cromozomi) care caută soluția optimă
 - Cooperare (în loc de competiție ca în cazul AE)
- Fiecare furnică:
 - Se mişcă și depune o cantitate de feromon pe drumul parcurs
 - Alege drumul pe care să-l urmeze în funcție de:
 - Feromonul existent pe drum
 - Informația euristică asociată acelui drum
 - Cooperează cu celelalte furnici prin urma de feromon de pe drum care
 - depinde de calitatea soluției și
 - se evaporă cu trecerea timpului

ACO - algoritm

Cât timp nu s-a ajuns la nr maxim de iterații

- 1. Iniţializare
- 2. Cât timp nu s-a parcurs numărul necesar de pași pentru identificarea soluției
 - Pentru fiecare furnică din colonie
 - Se mărește soluția parțială cu un element (furnica execută o mutare)
 - Se modifică local urma de feromon corespunzător ultimului element adăugat în soluție
- 3. Se modifică urma de feromon de pe drumurile parcurse de
 - Toate furnicile/cea mai bună furnică
- 4. Se returnează soluția găsită de cea mai bună furnică

Ant System (AS) - Primul alg. ACO Dorigo, Colorni, Maniezzo

- Furnicile sunt inzestrate cu o memorie in care se retin nodurile vizitate
- Solutiile sunt construite probabilistic fara a modifica feromonul in timpul constructiei unei solutii
- Furnicile depun o cantitate de feromon proportionala cu calitatea solutiei generate

M. Dorigo, V. Maniezzo, and A. Colorni. Ant System: Optimization by a Colony of Cooperating Agents. *IEEE Transactions on Systems, Man, and Cybernetics - Part B*, 26(1):29-41, 1996.

AS pentru TSP

m – numarul total al furnicilor La o iteratie t – un anumit numar de furnici $b_i(t)$ in fiecare nod i

$$\sum_{i=1}^{n} b_i(t) = m$$

Lista nodurilor accesibile din i: **J**ik

$$\eta_{ij} = \frac{1}{d_{ij}} \longrightarrow$$

Vizibilitatea (= inversul distantei intre 2 noduri)

✓ statica – informatie ce nu se schimba in timpul constructiei unei solutii

τ_{ij}

Cantitatea de **feromon** virtual depusa pe arcul ce leaga nodurile i si j

⇔Trail intensity

k

✓ dinamica Camelia Chira

Algoritmul AS pentru TSP

• REPEAT

- Furnicile sunt pozitionate in noduri (n)
- FOR pas = 1 to n-1 DO
 - FOR k = 1 to m DO
 - Furnica k alege nodul urmator aplicand regula de tranzitie (state transition rule)
 - End-for
- End-for
- Urmele de feromon sunt modificate (pheromone trail update)
- UNTIL STOP condition

State transition rule AS Regula de tranzitie AS

- Regula de trecere dintr-un nod i intr-un nod j
- probabilistic

$$p_{ij}^{k}(t) = \frac{[\tau_{ij}(t)]^{\alpha} [\eta_{ij}]^{\beta}}{\sum_{r \in J_{i}^{k}} [\tau_{ir}(t)]^{\alpha} [\eta_{ir}]^{\beta}}, j \notin tabu_{k}$$

$$p_{ij}^{k}(t) = 0$$
, alt fel

 α = parametru ce controleaza influenta feromonului

 β = parametru ce controleaza influenta costului (vizibilitatea)

Pheromone trail update rule

- Regula de modificare feromon
- Aplicata dupa ce un tur complet este construit de toate furnicile

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

$$\Delta \tau_{ij}(t) = \sum_{k=1}^m \Delta \tau_{ij}^{k} \qquad \Delta \tau_{ij}^{k} = \begin{cases} \frac{\mathcal{Q}}{L_k} & \text{, daca (i,j) apartine drumului detectat de k} \\ 0 & \text{altfel} \end{cases}$$

ρ = coeficientul de evaporare feromon; Q=constanta

L_k = turul detectat de o furnica k

La initializare, cantitatea de feromon pe fiecare muchie = τ_0

4/5/2022 Camelia Chira 4

AS pentru TSP cu 10 orașe

$$m = n$$

$$\alpha = 1$$

$$\beta = 1$$

$$\rho = 0.5$$

$$Q = 100$$

La initializare – cantitate de feromon egala pe toate muchiile

Dupa 100 de iteratii (cicluri)

ACS – Ant Colony System

- Imbunatatiri majore aduse algoritmului AS
- Dorigo, Gambardella, 1996, 1997
 - Dorigo and L. M. Gambardella. Ant Colony System: A Cooperative Learning Approach to the Traveling Salesman Problem. *IEEE Transactions on Evolutionary Computation*, 1(1):53-66, 1997
- ACS difera de AS prin 3 modificari principale
 - Regula de tranzitie modificata pentru un echilibru explorare/exploatare mai bun
 - Regula de modificare feromon *globala* este aplicata numai arcelor ce apartin celui mai bun drum detectat
 - Este introdusa si o regula de modificare feromon la nivel *local* (local pheromone updating rule)

Algoritmul ACS

• REPEAT

- Fiecare furnica este pozitionata intr-un nod de start
- REPEAT
 - State transition rule: Fiecare furnica construieste incremental o solutie
 - Local pheromone updating rule
- UNTIL Toate furnicile un drum complet
- Global pheromone updating rule: Urmele de feromon sunt modificate la nivel global
- UNTIL STOP condition

Regula de tranzitie ACS

q = variabila aleatoare uniform distribuita [0,1]

 q_0 = parametru intre 0 si 1 => controleaza exploatare vs. explorare

J – variabila aleatoare selectata conform distributiei de probabilitate (AS)

$$p_{ij}^{k}(t) = \frac{[\tau_{ij}(t)]^{\alpha} [\eta_{ij}]^{\beta}}{\sum_{r \in J_{i}^{k}} [\tau_{ir}(t)]^{\alpha} [\eta_{ir}]^{\beta}}, j \notin tabu_{k}$$

ACS Global Updating Rule Regula globala de modificare feromon

- La nivel global, numai furnica ce a generat cea mai buna solutie depune feromon
 - Feromon modificat numai pe cel mai bun drum L⁺ generat pana la iteratia curenta inclusiv

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

$$\Delta au_{ij} = egin{cases} rac{1}{L^{^{+}}}, (i,j) \in L^{^{+}} \ 0 \quad ext{altfel} \end{cases}$$

Diferente mici : daca se considera L⁺ ca fiind cel mai bun din iteratia curenta

ACS Local Updating Rule Regula locala de modificare feromon

• In timpul construirii unei solutii – drum – furnicile depoziteaza feromon pe muchiile traversate dupa regula:

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

- ξ parametru; ex. ξ =0.1
- τ_0 parametru; reprezinta de asemenea cantitatea initiala de feromon pe fiecare muchie

ACS – Rezultate si Comparatii

$$\alpha = 1$$

$$\alpha = 1$$
 $\rho = \xi = 0.1$

L_{nn} - nearest neighbor heuristic builds a tour by adding the closest node in terms of distance from the last node inserted in the path

$$\beta = 2$$

$$\beta = 2 \qquad \tau_0 = (n \cdot L_{nn})^{-1}$$

$$q_0 = 0.9$$
 $m = 20$

$$m = 20$$

25000 tururi generate

Problema	Info	Ant Colony System (Dorigo, Gambardella, 1997)	Algoritmi Genetici (Whitley et al, 1989)
Eil50 50 orase	Best tour	425	428
	# tururi pana la best	1830	25000
Eil75 75 orase	Best tour	535	545
	# tururi pana la best	3480	80000
KroA100 100 orase	Best tour	21282	21761
	# tururi pana la best	4820	103000

Exemplu solutie pentru Eil50

Max-Min Ant System (MMAS)

- T. Stutzle, H. Hoos, 1997
- Imbunatatirea AS
- Numai cea mai buna furnica modifica feromonul
- Cantitatea de feromon este pastrata intre anumite limite (min.max)

$$\tau_{ij} = (1 - \rho)\tau_{ij} + \Delta \tau_{ij}^{best}$$

$$\Delta au_{ij}^{best} = egin{cases} \dfrac{1}{L_{best}} & ext{, daca (i,j) apartine celui mai bun drum} \ 0 & ext{altfel} \end{cases}$$

4/5/2022

Exemplu aplicare ACO pentru TSP

1. Inițializare:

- noduri-oraș $(m \le n)$

Iniţializare:
• t := 0 (timpul)
• pentru fiecare muchie (i,j) se iniţializează
• se plasează aleator **m** furnici în cele **n**

$$\Delta \tau_{ij} = 0$$

fiecare furnică își modifică memoria (lista cu orașele vizitate)

2. Cât timp nu s-a parcurs numărul necesar de pași pentru construcția soluției (nr de pași = n)

- Pentru fiecare furnică din colonie
 - Se mărește soluția parțială cu un element (furnica execută o mutare) si fiecare furnică k (aflată în orașul i) alege următorul oraș pe care îl vizitează (State Transition Rule)
 - Se modifică local urma de feromon lăsată de fiecare furnică pe ultimul element adăugat în soluție (Local Pheromone Update Rule)

3. Se modifică urma de feromon de pe: (Global Pheromone Update Rule)

- drumurile parcurse de toate furnicile (AS)
- cel mai bun drum (ACO)
- cel mai bun drum parcurs de cea mai bună furnică (MMAS)

ACO - proprietati

- Algoritm iterativ
- Algoritm care construiește progresiv soluția pe baza
 - Informaţiilor euristice
 - Urmei de feromon
- Algoritm stocastic
- Avantaje
 - Rulare neîntreruptă și adaptabilă schimbării în timp real a datelor
 - Feedback-ul pozitiv ajută la descoperirea rapidă a soluției
 - Calculul distribuit evită convergența prematură
 - Euristica greedy ajută la găsirea unei soluții acceptabile încă din primele stadii ale căutării
 - Interacțiunea colectivă a indivizilor
- Dezavantaje
 - Converge încet față de alte căutări euristice
 - Funcționează relativ slab pentru instanțe TSP cu mai mult de 100 orașe

Aplicatii ACO

- Problema comis-voiajorului
 - Traveling salesperson problem TSP
- Probleme de rutare in retele (de telecomunicatii)
 - Network routing
- Problema rutarii vehiculelor
 - Vehicle Routing Problem VRP
- Probleme de asignare
 - Quadratic Assignment Problem QAP
- Probleme de planificare
 - Scheduling problem
 - Job-shop scheduling
 - Satellite Image Classification
 - Movie effects
- etc

Recap

PSO

- Algoritm de căutare locală în fascicol
- Potențialele soluții -> particule caracterizate prin:
 - poziție în spațiul de căutare
 - Viteză
- Căutare cooperativă și perturbativă bazată pe
 - Poziția celei mai bune particule din grup
 - Cea mai bună poziție a particulei de până atunci (particula are memorie)

ACO

- Algoritm de căutare locală în fascicol
- Potențialele soluții -> furnici caracterizate prin:
 - Memorie rețin pașii făcuți în construirea soluției
 - Miros iau decizii pe baza feromonului depus de celelalte furnici (comportament social, colectiv, colaborativ)
- Căutare cooperativă și constructivă