Enxames de Partículas

Computação Natural Gisele L. Pappa

Inspiração

 Proposto por Eberhart and Kennedy em 1995, inspirado no comportamento social de pássaros e peixes

Enxames de partículas (PSO)

- Inspiração vem de um conjunto de conceitos bem diferentes dos de insetos sociais:
 - Psicologia social
 - Interações entre indivíduos
 - Inteligência é resultado de interações entre os indivíduos (e adaptação)
- Enxames de partículas consistem em um conjunto de algoritmos inspirados no comportamento natural de grupos

Idéias Básicas - PSO

- Em PSO, partículas não tem autonomia ou especialização
 - Assim, é uma metáfora em alto nível (pessoas são todas diferentes)
- Com pessoas, interações levam a mudanças
- Comportamento social ajuda os indivíduos de uma espécie a se adaptarem ao ambiente

Ideias Básicas - PSO

- Criados para simular sociedades de indivíduos
 - Esses indivíduos estão trabalhando em um problemas...
 - ... e sendo influenciados por seus vizinhos
- Altamente influenciados por interações entre humanos e entre animais
- Ideias são transmitidas, modificadas, afetam as pessoas e podem ser modificadas

Princípios básicos de adaptação cultural (de acordo com a psicologia)

- Avaliar todo organismo precisa avaliar estímulos
 - Pré-requisito para a aprendizagem detectar estímulos positivos ou negativos
- Comparar as pessoas se comparam umas com as outras
 - Essas comparações nos levam a melhorar
- Imitar as pessoas tendem a imitar o comportamento de outras (especialmente das bem sucedidas)
 - Poucos animais são capazes de imitar uns aos outros

Idéia básicas - PSO

- Partícula representa um indivíduo com 2 tipos de informação:
 - Experiência própria (ele sabe que escolhas foram as melhores no passado)
 - Conhecimento de outros indivíduos, suas escolhas e sucesso associado
- Utiliza o conceito de uma partícula com uma velocidade se movendo num hiperespaço de busca (velocidade e posição)

Componentes Principais

- Um conjunto de partículas
- Cada partícula representa uma solução candidata
 - Elementos da partícula representam parâmetros a serem otimizados
- Uma partícula possui
 - Uma coordenada no espaço de busca (\mathbf{x}_i)
 - Uma velocidade (v_i)

O algoritmo PSO

- Velocidade é responsável pelo processo de otimização
- Esquecer ou aprender são vistos como aumentar ou diminuir o valor da posição da partícula
- Conceito de melhor posição (fitness)
 - Altera a velocidade para nos levar a essa posição
- Indivíduos interagem com um número \boldsymbol{k} de vizinhos

O Algoritmo PSO

Cria uma população inicial aleatoriamente

(partículas são colocadas em posições aleatórias com velocidades aleatórias)

Enquanto (critério de parada não satisfeito)

para cada partícula

Avalia o quão boa ela é (Se ela for melhor que a melhor partícula até o momento, ele se torna a melhor)

Avalia a vizinhança

Atualiza a velocidade V_i

Atualiza a posição da partícula

fim para

fim enquanto

O algoritmo PSO

• Atualizando a posição da partícula:

$$\mathbf{x}_{i}(t) = \mathbf{x}_{i}(t-1) + \mathbf{v}_{i}(t)$$

$$\mathbf{v}_i(t) = \omega \mathbf{v}_i(t-1) + c_1 \varphi_1(\mathbf{p}_i - \mathbf{x}_i(t-1)) + c_2 \varphi_2(\mathbf{p}_g - \mathbf{x}_i(t-1))$$

Onde:

 \mathbf{P}_{i} = local onde a melhor fitness do indivíduo foi encontrada

 \mathbf{P}_{σ} = local onde a melhor fitness do melhor vizinho foi encontrada

A Velocidade

$$\mathbf{v}_{i}(t) = \omega \mathbf{v}_{i}(t-1) + c_{1}\varphi_{1}(\mathbf{p}_{i}-\mathbf{x}_{i}(t-1)) + c_{2}\varphi_{2}(\mathbf{p}_{g}-\mathbf{x}_{i}(t-1))$$

- i representa uma dimensão da partícula
- ω: constante de inércia (mantém partículas em movimento)
- $C_{1,2}$ constantes que afetam o quanto cada uma das melhores partículas afetam a partícula atual
- φ₁ escalar aleatório (taxa de aprendizagem)

A Velocidade

- ω: constante de inércia (mantém partículas em movimento)
- Se >= 1, velocidade aumenta ao longo do tempo
 - Swarm diverge
 - Partículas não conseguem mudar de posição para encontrar regiões mais promissoras
- Se $0 \le \omega \le 1$, partículas desaceleram
 - Convergência depende dos valores de c₁ e c₂

A Velocidade

- c₁ e c₂: Controla exploration e exploitation
- *Exploration* habilidade de explorar regiões do espaço de busca
- Exploitation habilidade de se concentrar em uma região ao redor de uma área promissora e refinar a busca

Tipos de PSO

- Existem dois tipos de algoritmos básicos
 - Um para dados contínuos
 - · Mais utilizado e, consequentemente, mais estudado
 - Outro para dados binários

PSO para dados contínuos

- Uma partícula consiste em um vetor de números reais (valores das variáveis)
- Notação para a partícula i:

$$x_i = \langle x_{i1}, ..., x_{ij}, ..., x_{iD} \rangle$$
 onde $x_{ij} = o$ valor da coordenada j da partícula i e $j = 1,...$, número de variáveis (número de dimensões: D)

Um exemplo simples de 3 partículas em um espaço 2D

PSO para dados contínuos

- A velocidade de uma partícula é um vetor de números reais adicionado a posição da partícula em um espaço de tempo (uma iteração)
- Atualizando a posição da partícula:

$$\mathbf{x}_{i}(t) = \mathbf{x}_{i}(t-1) + \mathbf{v}_{i}(t)$$

$$\mathbf{v}_i(t) = \omega \mathbf{v}_i(t-1) + c_1 \varphi_1(\mathbf{p}_i - \mathbf{x}_i(t-1)) + c_2 \varphi_2(\mathbf{p}_o - \mathbf{x}_i(t-1))$$

PSO para dados contínuos

· Ajuste de posição:

$$x_i(t) = x_i(t-1) + v_i(t)$$
, onde $x_i(t), x_i(t-1)$ são as posições da partícula i nos tempos t e $t-1$

 $v_i(t)$ é a velocidade da partícula i no tempo t

 x_i e v_i são vetores de números reais, então a equação acima pode ser reescrita como:

para cada dimensão (variável) j, j = 1,...,D:

$$x_{ii}(t) = x_{ii}(t-1) + v_{ii}(t)$$

PSO para dados contínuos

- Para evitar que a partícula saia do espaço de busca, devemos limitar a velocidade
- Para cada dimensão (variável) j, j = 1,..., D:

se
$$v_{ij}(t) > V_{max}$$
 então
$$v_{ij}(t) = V_{max}$$
 senão se $v_{ij}(t) < -V_{max}$ então
$$v_{ii}(t) = -V_{max}$$

PSO Parameters

- Number of particles: (10—50) are reported as usually sufficient.
- C1 (importance of personal best)
- · C2 (importance of neighbourhood best)
- Usually C1+C2 = 4. No good reason other than empiricism
- Vmax too low, too slow; too high, too unstable.

Parâmetros do PSO

- Número de partículas na população e número de iterações
 - Em geral, quanto mais partículas e quanto mais iterações, maior a chance de encontrar uma solução (quase)-ótima, mas mais lento o PSO vai ser
- Fator de inércia w: menor que 1, mas não muito pequeno
- · O que acontece se:
 - w é maior que 1?
 - Velocidade aumenta rapidamente com o tempo
 - w é muito pequeno?
 - · Partícula para rápido, levando a convergência prematura
- w pode ser fixo ou variado durante a busca. Podemos começar com w = 0.7 e diminuir esse valor linearmente ao longo das interações

PSO para Dados binários

- Uma solução candidata é representada por um string binário
- prob(x_{ij} = 1) representa a probabilidade da partícula i, variável (dimensão) j ter valor 1.
 - Isso também significa que prob(x_{ij} = 0) = 1 prob(x_{ij} = 1), uma vez que a soma das probabilidades de um 1 e um 0 ocorrerem devem somar 1 por definição
- As noções de "posição" e "velocidade" de uma partícula para dados contínuos são re-definidas
- "posição" representa o estado da string de bits
 - x_{ij}= valor do bit da partícula i na dimensão j
- "velocidade" é a tendência de se escolher o estado 1
 - $-v_{ij}$ = tendência da partícula i, dimensão j receber o valor 1

PSO para Dados binários

 Em dados binários, a velocidade v_{ij} é utilizada para atualizar o valor de x_{ij} (estado do bit j na partícula i) de maneira probabilística:

 $\operatorname{prob}(x_{ij}=1)(t)$ é calculada através de um mapeamento do valor da velocidade no intervalo $[0\dots 1]$, chamada função de "squashing":

- $prob(x_{ij} = 1)(t) = \frac{1}{1 + e^{(-Vij(t))}}$, onde e = 2.718...
- Para converter a probabilidade em um estado de bit, para cada bit j da partícula i, gere um número aleatório $r_{ij}(t)$, e:

IF
$$r_{ij}(t) < \text{prob}(x_{ij} = 1)(t)$$
 THEN $x_{ij}(t) = 1$; ELSE $x_{ij}(t) = 0$

Aplicações

- · Análise de dados
 - Agrupamento e classificação
- Swarm bots
- · Swarm music

Otimizando os parâmetros de um Jogo de Corrida

Objetivo

• Encontrar o melhor caminho a ser seguido pelos carros controlados pelo computador em um jogo de corrida

Parâmetros

- Cada partícula representa um conjunto de 10 parâmetros que representam o caminho a ser percorrido
- 20 partículas são distribuídas no espaço
- O algoritmo roda 100 iterações
- A fitness é dada pelo tempo que o carro leva para completar uma volta

Resultados

- Jogador humano leva em média 70s para completar uma volta
- Na primeira iteração do algoritmo, a melhor partícula tinha um tempo de 80s, e a média de todas as partículas era de 115 s
- Ao final da execução, a melhor partícula completava a volta em 63s, tornando o computador imbatível por um usuário humano

Agradecimentos

 Alguns desses slides foram retirados das aulas de computação natural de Alex A. Freitas e Jon Timmis

Bibliografia

- 1. http://www.swarmintelligence.org/
- 2. http://www.swarmintelligence.org/tutorials.php
- 3. Kennedy, J. and Eberhart, R. C. Particle swarm optimization. Proceedings of IEEE International Conference on Neural Networks, Piscataway, NJ. pp. 1942-1948, 1995
- 4. http://www.gamasutra.com/features/20051213/ villiers_01.shtml