Bat algorithm

developed by Xin-shein 2010.

Outline

1- Bat Behaviour

Some bats have evolved a highly sophisticated sense of hearing

2- Bat Algorithm

This template is free to use under <u>Creative Commons Attribution license</u>. If you use the graphic assets (photos, icons and typographies) provided with this presentation you must keep the <u>Credits slide</u>.

Hello! I am Mahdi Atawneh

You can find me at: @mshanak mahdi@ppu.edu

This bat algorithm is based on the echolocation behaviour of micro bats with varying pulse rates of emission and loudness

Echolocation: Some bats have evolved a highly sophisticated sense of hearing.

➤ They emit sounds that bounce off of objects in their path, sending echoes back to the bats.

▶ From these echoes, the bats can determine the size of objects, distance, how fast they are travelling.

2. Bat Algorithm

Bat Algorithm - Rules

1.

All bats use echolocation to sense distance, and they also `know' the difference between food/prey and background barriers.

Bat Algorithm - Rules

2.

Bats fly randomly with

- ▷ velocity "vi"
- > at **position** "Xi"
- ▶ with a fixed frequency "f" min ,
- varying wavelength λ
- > and loudness A0 to search for prey.

They can automatically adjust the wavelength (or frequency) of their emitted pulses and adjust the rate of pulse emission "r" in the range of [0, 1], depending on the proximity of their target.

wavelength λ

position "Xi"

loudness A0

frequency "f"

Bat Algorithm - Rules

3.

Although the loudness can vary in many ways, we assume that the loudness varies from a large (positive) "A0" to a minimum constant value "A min".

Applications

- >engineering design
- >classifications of gene expression data
- **▶** Protein Secondary Structure Prediction
- A fuzzy bat clustering method has been developed to solve ergonomic workplace problems

Equation used

$$egin{align} igtriangledown 1 & f_i = f_{\min} + (f_{\max} - f_{\min})eta, \ & oldsymbol{v}_i^t = oldsymbol{v}_i^{t-1} + (oldsymbol{x}_i^{t-1} - oldsymbol{x}_*)f_i, \ & oldsymbol{x}_i^t = oldsymbol{x}_i^{t-1} + oldsymbol{v}_i^t, \ & oldsymbol{x}_i^t = oldsymbol{x}_i^{t-1} + oldsymbol{v}_i^t, \ & oldsymbol{A}_i^{t+1} = lpha A_i^t, \quad r_i^{t+1} = r_i^0[1 - \exp(-\gamma t)], \ & oldsymbol{A}_i^t
ightarrow 0, \quad r_i^t
ightarrow r_i^0, \ \ ext{as } t
ightarrow \infty. \ \ \end{pmatrix}$$

pseudo code

```
Objective function f (x), x = (x1, ..., xd)T
 Initialize the bat population xi (i = 1, 2, ..., n) and vi
 Define pulse frequency fi at xi
 Initialize pulse rates ri and the loudness Ai
 while(t <Max number of iterations)</pre>
 Generate new solutions by adjusting frequency, and updating velocities and locations/solutions
 if ( rand > ri )
 Select a solution among the best solutions
 Generate a local solution around the selected best solution
 end if
10
11
 Generate a new solution by flying randomly
12
 if(rand <Ai & f (xi) < f (x*))
 Accept the new solutions
13
 Increase ri and reduce Ai
14
15
 end if
 Rank the bats and find the current best x*
 end while
17
 Postprocess results and visualization
```


example

Assume that

⊳F min=0

>F max =10

f = 7 x = v = A = 1 r = 0

f = 3 x = v = A = 0.8 r = 0.2

f = 4 x = v = A = 0.9 r = 0.1

f = 7 x = 35 v = 31 A = 1 r = 0

f = 3 x = v = A = 0.8 r = 0.2

f = 4 x = v = A = 0.9 r = 0.1

f = 7 x = 35 v = 31 A = 1 r = 0

f = 3 x = 39 v = 31 A = 0.8 r = 0.2

f = 4 x = 29 v = 24 A = 0.9 r = 0.1

t=2

t=3

1 × v

f = 7 x = 35 v = 31 A = 1 r = 0

f = 3 x = 39 v = 31 A = 0.8 r = 0.2

f = 4 x = 29 v = 24 A = 0.9 r = 0.1

r = 0

t=1

t=2

r = 0

$$f = 2 \\
 x = 4 \\
 v = 3 \\
 A = 1$$

f = 7x = 35v = 31A = 1r = 0

f = 3x = 39v = 31A = 0.8r = 0.2

r = 0

r = 0.2

f = 3

x = 5

v = 4

A = 0.9

r = 0.1

t=1

t=2

f = 7x = 35v = 31A = 1r = 0

f = 3x = 39v = 31A = 0.8r = 0.2

f = 4x = 29v = 24A = 0.9r = 0.1

t=1

t=2

f = 6x = 8v = 7A = 0.8

f = 5X = 7v = 6A = .7r = .2

Random Solution

r = 0.2

t=2

Random Solution f = 5

x = 7

Assume $f(x^*)=4$

 $f = 2 \\
 x = 4 \\
 v = 3 \\
 A = 1 \\
 r = 0$

f = 6 x = 8 v = 7 A = 0,8 r = 0.2

f = 3 x = 5 v = 4 A = 0,9 r = 0.1 t=1

t=2

Random Solution

Assume $f(x^*)=4$

r = 0

 $f = 2 \\
 x = 4 \\
 v = 3 \\
 A = 1$

f = 6 x = 8 v = 7 A = 0,8 r = 0.2

f = 3 x = 5 v = 4 A = 0,9 r = 0.1 t=1

f = 7 x = 35 v = 31 A = 1 r = 0

F(x)=0.2

f = 3 x = 39 v = 31 A = 0.8 r = 0.3 F(x)=0.3

t=2

f = 7 x = 36 v = 31 A = 1 r = 0.4 F(x)=0.2

Assume $f(x^*)=4$

 $f = 2 \\
 x = 4 \\
 v = 3$

A = 1r = 0

r = 0.2

f = 6 x = 8 v = 7A = 0.8

f = 3 x = 5 v = 4 A = 0,9 r = 0.1 t=1

f = 7 x = 35 v = 31

A = 0.9 r = 0.1F(x)=0.2

f = 3

x = 39 v = 31 A = 0.7 r = 0.4F(x)=0.3 t=2

f = 7 x = 36 v = 31 A = 0.9 r = 0.5 F(x)=0.2

Assume $f(x^*)=4$

f = 2 x = 4 v = 3 A = 1 r = 0

f = 6 x = 8 v = 7 A = 0,8 r = 0.2

f = 3 x = 5 v = 4 A = 0,9 r = 0.1 t=1

f = 7 x = 35 v = 31 A = 0.9 r = 0.1

F(x) = 0.2

f = 3 x = 39 v = 31

A = 0.7 r = 0.4F(x)=0.3 t=2

f = 7 x = 36 v = 31 A = 0.9 r = 0.5 F(x)=0.2 t=3

Random = 0.2

Assume $f(x^*)=4$

Acceptance criteria: Rand< Ai & $F(xi) < f(x^*)$

Select best X* X*=1

Thanks