Computação Natural: **PSO**

Prof. Dr. Rafael Stubs Parpinelli

E-mail: rafael.parpinelli@udesc.br

PSO :: Algumas Referências

- **Swarm Intelligence** → ACO e PSO
 - Comportamentos emergentes que surgem da coletividade de indivíduos simples que interagem entre si e com o ambiente
- ACO Ant Colony Optimization:
 - Inspirado no comportamento de busca por alimentos das formigas
 - Aplicações em problemas de otimização combinatorial
- PSO Particle Swarm Optimization:
 - Inspirado na coreografia dos pássaros e cardumes

http://www.swarmintelligence.org/ http://particleswarm.info/

- Enxame de Partículas:
 - Originalmente criado por Kennedy (psicólogo social) e Eberhart (engenheiro elétrico) (1995)
 - Inspirada na coreografia dos pássaros e cardumes
 - Simular o comportamento social de seres vivos
 - Ideia básica: A interação social é capaz de encontrar soluções ótimas para problemas difíceis

Comportamento Social

- Na natureza, quando um grupo de aves ou cardume de peixes procura alimento, pode -se considerar que cada indivíduo orienta sua busca por duas componentes:
 - a primeira é a sua própria experiência anterior em já conhecer locais onde costuma encontrar alimento (nostalgia)
 - a outra componente é a informação obtida através de outros indivíduos de seu grupo social.

Características:

- Baseado em população
- As potenciais soluções partículas "sobrevoam" um espaço de busca n-dimensional
- A busca se dá através da aceleração e desaceleração das partículas: informação local (<u>componente cognitivo</u>) e informação global (<u>componente social</u>)

Exemplo de Visualização

Fluxo PSO

 Cada partícula é composta pelos seguintes vetores:

$$-x_i = (x_{i1}, x_{i2}, \dots, x_{in})$$
 Posição atual
$$-v_i = (v_{i1}, v_{i2}, \dots, v_{in})$$
 Deslocamento
$$-y_i = (y_{i1}, y_{i2}, \dots, y_{in})$$
 Componente Cognitivo

 Equação de atualização da melhor posição já visitada (problema de minimização):

$$y_i(t+1) = \begin{cases} y_i(t) \text{ se } f(x_i(t+1)) \ge f(y_i(t)) \\ x_i(t+1) \text{ se } f(x_i(t+1)) < f(y_i(t)) \end{cases}$$
 [1]

- Existem duas versões do alg. PSO:
 - Gbest e Lbest
- A diferença baseia-se no grupo de partículas ao qual uma partícula irá interagir diretamente para identificar a informação da melhor partícula
 - Gbest: toda a população é considerada
 - Lbest: Somente alguns vizinhos especificados são considerados
- A melhor partícula será representada pelo símbolo: ÿ(t)

PSO:: Algumas topologias

Graphical representation of (1) fully connected, (2) ring, (3) von Neumann and (4) random topology

- Possui duas sequências aleatórias independentes:
 - $-r_{1i} e r_{2i} \in (0,1)$, onde $j \in 1...n$
- Possui duas constantes (coeficientes de aceleração):
 - $-0 \le c_1, c_2 \in \Re \le 4$, usualmente $c_1 = c_2 = 2.05$
 - tamanho máximo de um passo que uma partícula pode dar em uma interação

• Equação de atualização das velocidades:
$$v_{ij}(t) + c_1.r_{1j}(t)[y_{ij}(t) - x_{ij}(t)] + c_2.r_{2j}(t)[\ddot{y}_j(t) - x_{ij}(t)]$$
 se $X_{min} < x_{ij} < X_{max}$ Onde $j \in 1...n$ [2]

- Da equação acima:
 - c₁ regula o tamanho do passo na direção da melhor posição encontrada até o momento pela partícula (componente cognitivo)
 - c₂ regula o tamanho do passo na direção da melhor partícula encontrada globalmente/regionalmente (componente social)

Equação de atualização de posições

$$X_{ij}(t) + V_{ij}(t+1) \text{ se } X_{min} \le (X_{ij}(t) + V_{ij}(t+1)) \le X_{max}$$

$$X_{max} \text{ se } (X_{ij}(t) + V_{ij}(t+1)) \ge X_{max}$$

$$X_{min} \text{ se } (X_{ij}(t) + V_{ij}(t+1)) \le X_{min}$$
[3]

Restrições

- Limites do espaço de busca para cada dimensão: $[X_{min}, X_{max}]$ ou $[-X_{max}, X_{max}]$
- $-V_{max}$: utilizada para limitar as velocidades, evitando que as partícula extrapolem o espaço de busca. $[V_{min}, V_{max}]$ ou $[-V_{max}, V_{max}]$
- Normalmente usa-se $V_{min} = X_{min} e V_{max} = X_{max}$

Pseudo código:

```
Crie e inicialize um PSO n-dimensional: S 

Repita 

Para cada partícula i 

Se \ f(x_i) < f(y_i) // identifica melhor componente cognitivo 

Ent\ \tilde{a}o\ y_i = x_i 

Se\ f(y_i) < f(\ddot{y}) // identifica melhor componente social 

Ent\ \tilde{a}o\ \ddot{y} = y_i 

Fim\_para 


Realize as atualizações no enxame S utilizando as equações (2) e (3) 

At\acute{e} condição de parada ser verdadeira
```

• Passo de inicialização

- Inicializar aleatoriamente cada coordenada x_{ij} dentro de seu domínio
- Inicializar aleatoriamente cada v_{ij} dentro de seu domínio
- Atribuir $y_i = x_i$ para toda partícula

- A cada passo de atualização, o comportamento de uma partícula é um balanço de 3 possíveis escolhas:
 - Seguir a trajetória original: v_i(t)
 - Ir na direção do componente social: ÿ(t)
 - Ir na direção do componente cognitivo: y_i(t)

- Melhoria: peso de inércia (w)
 - Controla a influência da velocidade em um instante de tempo anterior
- Velocidade define a intensidade da busca: valores altos resultam em movimentos bruscos; valores baixos podem resultar na exploração insuficiente do espaço de busca

$$v_{ij}(t+1) = w.v_{ij}(t) + c_1.r_{1j}(t)[y_{ij}(t) - x_{ij}(t)] + c_2.r_{2j}(t)[\ddot{y}_j(t) - x_{ij}(t)]$$

Onde $j \in 1...n$

• w regula o trade-off entre exploração local e global: $0 < w \in \Re < 1.5$

- Peso de inércia:
 - Os três coeficientes social/cognitivo quantificam respectivamente:
 - O quanto a partícula confia em si mesma (w)
 - O quanto ela confia na sua experiência (c₁)
 - O quanto ela confia nos seus vizinhos (c₂)

- Melhoria: fator de constrição (K)
 - Atua no componente resultante da composição dos movimentos

$$v_{ij}(t+1) = k[v_{ij}(t) + c_1.r_{1j}(t)[y_{ij}(t) - x_{ij}(t)] + c_2.r_{2j}(t)[\ddot{y}_j(t) - x_{ij}(t)]]$$
Onde $j \in 1..n$

Onde

$$k = \frac{2}{|2 - \phi - \sqrt{\phi^2 - 4\phi}|}$$
$$\phi = c_1 + c_2, \ \phi > 4$$

Aplicações

- Originalmente projetado para otimização contínua:
- Otimização de funções
- Treinamento de redes neurais
- Evolução da arquitetura de redes neurais
- Controle de sistemas fuzzy
- Balanceamento de ingredientes para maximizar a produção
- Cálculo de carga em sistemas elétricos
- Segmentação de imagens
- Simulação de sinais de EEG
- Verificação de voz,