

مرز آموزش اکتروین

پردازش تکاملی

Particle Swarm Optimization (PSO)

دانشگاه صنعتی مالک اشتر

مجتمع دانشگاهی فن آوری اطلاعات و امنیت

زمستان ۱۳۹۲

مرز آموزش اکتروین

Particle Swarm Optimization (PSO)

- PSO یک تکنیک مطمئن و اتفاقی برای بهینه سازی است، که بر پایه حرکت و هوش جمعی عمل می کند.
 - PSO مفاهیم تعملات اجتماعی را برای حل مسایل به کار می برد.
- این تکنیک در سال ۱۹۹۵ میلادی توسط James Kennedy که یک روانشناس این تکنیک در سال Russel Eberhart که یک مهندس برق بود، پیاده سازی شد.
- این تکنیک از چندین عامل (Particles) برای جستجو گروهی استفاده می کند تا بهترین راه حل را در فضای جستجو پیدا کند.
- هر ذره یا عامل (Particle) مانند یک نقطه در فضای چند بعدی عمل می کند که از تجربه حرکتی خود به اندازه تجربه حرکتی دیگران برای حرکت خود استفاده می کند.

مرز آموزش اکترویی

Particle Swarm Optimization (PSO)

- هر عامل(Particle) موقعیتهای مختصاتی مختلف خود در «فضای جواب» (Solution Space) را نگهداری می کند. این موقعیتهای مختصاتی با بهترین راه حل (Fitness)(شایستگی) که تا کنون عامل(Particle) آن را کسب کرده است، پیوستگی دارند. این مقادیر Pbest (Personal best) Pbest) نامیده می شوند.
- بهترین مقدار دیگر که در PSO مورد ردیابی قرار می گیرد، بهترین مقادیر است که تاکنون همسایگان عامل(Particle) به آن دست پیدا کرده اند. این مقادیر gbest نامیده می شوند.
- مفهوم اصلی PSO شتاب عامل ها به سمت مکان pbest و gbest است. این شتاب به صورت تصادفی در هرگام زمانی تغییر می کند چنانچه در شکل ۱ مشاهده می شود.

Particle Swarm Optimization (PSO)

شكل 1- مفهوم تغير نقطه جستجو توسط PSO

sk: current searching point.

s^{k+1}: modified searching point.

v^k: current velocity.

vk+1: modified velocity.

v_{pbest}: velocity based on pbest.v_{gbest}: velocity based on gbest

مرز آموزش اکترویو

Particle Swarm Optimization (PSO)

• هر عامل سعی می کند موقعیت خود را بر ساس اطلاعات زیر تغییر دهد:

🗖 موقعیت فعلی عامل،

🗖 سرعت فعلى عامل،

،pbest فاصله بین موقعیت فعلی با موقعیت \Box

، gbest فاصله بین موقعیت فعلی با موقعیت \Box

• تغییر موقعیت عامل ها می تواند به صورت ریاضی زیر مدل شود:

 $V_i^{k+1} = wV_i^k + c_1 \operatorname{rand}_1(...) x (pbest_i - s_i^k) + c_2 \operatorname{rand}_2(...) x (gbest - s_i^k)$ (1)

where, v_i^k : velocity of agent i at iteration k,

w: weighting function,

 c_j : weighting factor,

rand: uniformly distributed random number between 0 and 1,

s_i^k: current position of agent i at iteration k,

pbest_i: pbest of agent i,

gbest: gbest of the group.

Particle Swarm Optimization (PSO)

تابع وزن دهی زیر معمولا درمدل ریاضی (۱) استفاده می شود:

$$sik+1 = sik + Vik+1 \tag{3}$$

مرز آموزش اکترویو

Particle Swarm Optimization (PSO)

توضیحی در مورد فاکتور وزن اینرسی:

یک وزن اینرسی بزرگ (W) یک جستجوی Global در این الگوریتم ایجاد می کند، در حالی که یک وزن اینرسی کوچک یک جستجوی محلی را ایجاد می کند.

با کاهش خطی وزن اینرسی از یک مقدار بزرگ به مقدار کوچک، در طول دوره اجرای PSO، بهترین کارایی را در PSO نسبت به وزن اینرسی ثابت می دهد.

Larger w ----- greater global search ability Smaller w ----- greater local search ability.

rticle Swarm Optimization (PSO)

فلوچارت كلى الگوريتم PSO

Comparison with other evolutionary computation techniques.

- بر خلاف الگوریتم ژنتیک، در برنامه و راهبرد تکاملی در PSO، هیچ عملیات انتخابی وجود ندارد.
 - همه عامل ها (Particle) در طول اجرای PSO به عنوان اعضای جمعیت نگهداری می شوند.
 - PSO تنها الگوریتم است که بقای تست شایستگی را پیاده سازی نکرده است.
 - در PSO عمل ترکیب را ندارد.
 - تساوی (۱) به جهش در EP (برنامه نویسی تکاملی) شباهت دارد.
 - در EP توازن بین جستجوی Global و Local می تواند تنظیم شود، در SO این توازن EP در رابطه I(a) که در رابطه I(a)
 - •نشان داده شده است، انجام می شود.

•Discrete *PSO* can handle discrete binary variables

•MINLP PSO..... can handle both discrete binary and continuous variables.

•Hybrid PSO.... Utilizes basic mechanism of PSO and the natural selection mechanism, which is usually utilized by EC methods such as GAs.

مرز آموزش اکترویو

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LI→CP conversion

Intialization parameters used for PSO:

$$wMax=0.41$$

$$wMin=0.4$$

(Note: The inertial weight, w is linearly decreased from wMax to wMin according the Eq. (2), w is chosen virtually constant in this case for better local search near the Sun's Optimized parameters.)

$$c_1 = c_2 = 1.49$$

The above parameters are used in conjuction with eqs.(1) & (2)

Swarm size/Population size used for solution search: 25

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LI→CP conversion

Frequency band of interest: 3.5 to 6.5 (GHz)

(evaluated at 12 frequency points)

Desired VSWR <= 1.2

Desired AR ≤ 0.5 (dB)

Total number of fitness evaluations: 100025

Note: For my implementation of the PSO the number of fiteness evaluations are calculated as follows: (2 x swarmsize x maxIter)+ swarmsize = (2 x 25 x 2000)+25

The following slides include the results for the broadband case.

Mean best & Best fitness over 50 runs

VSWR

مرز آموزش اکتره

Axial Ratio (dB)

Optimized dimensions for 4-layer Meander Line Polarizer

	Pitch	Period	Height	Line Width (inches)		dielectri	Spacer
Layer	(inches)	(inches)	(inches)			(inches)	(inches)
	a	b	h	\mathbf{w}_1	W_2)	$oldsymbol{\ell}_{ ext{oi}}$
1	0.3449360	0.7283382	0.2520565	2.2501351 E-02	1.5984001 E-02	8.4705018 E-03	0.5428128
2	0.3798469	0.8704398	0.4707420	5.3999661 E-03	9.4296653 E-03	3.4676325 E-03	0.4211845
3	0.3798469	0.8704398	0.4707420	5.3999661 E-03	9.4296653 E-03	3.4676325 E-03	0.5428128
4	0.3449360	0.7283382	0.2520565	2.2501351 E-02	1.5984001 E-02	8.4705018 E-03	

Dielectric constants:

$$\varepsilon_{\varepsilon i} = 2.55$$
 $\varepsilon_{0i} = 1.15$

4 Layers for CP

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LI→CP conversion

Band1: 3.7 to 4.2 (GHz)

Band2: 5.9 to 6.4 (GHz)

(evaluated at 2 frequency points: 3.95 (GHz), 6.15 (GHz))

Desired VSWR <= 1.2

Desired AR ≤ 0.5 (dB)

Total number of fitness evaluations: 100025

The following slides include the results for the dualband case.

Mean best & Best fitness over 50 runs

مرزة موزش اكتروي

VSWR

Axial Ratio (dB)

Optimized dimensions for 4-layer Meander Line Polarizer

	Pitch	Period	Height	Line Width (inches)		dielectri	Spacer
Layer	(inches)	(inches)	(inches)			(inches)	(inches)
	a	b	h	\mathbf{w}_1	W_2	$oldsymbol{\ell}$.	$oldsymbol{\ell}_{ ext{oi}}$
1	0.2528913	0.8081669	0.2480143	4.0456183	2.7704202	4.1147252	0.4533823
	0.000100	010001009		E-02	E-02	E-03	01.1000020
2	0.5425724	0.9529658	0.3433722	5.0358579 E-02	4.4981677 E-02	3.9593712 E-03	0.4482195
				5.0358579	4.4981677	3.9593712	
3	0.5425724	0.9529658	0.3433722	E-02	E-02	E-03	0.4533823
4	0.2528913	0.8081669	0.2480143	4.0456183	2.7704202	4.1147252	
'	012020710	0.0004009	5.2 .302 10	E-02	E-02	E-03	

Dielectric constants:

$$\varepsilon_{\varepsilon i} = 2.55$$
 $\varepsilon_{0i} = 1.15$

4 Layers for CP

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LP rotation

Intialization parameters used for PSO:

wMax=0.41

wMin=0.4

(Note: The inertial weight, w is linearly decreased from wMax to wMin according the Eq. (2), w is chosen virtually constant in this case for better local search near the Sun's Optimized parameters.)

$$c_1 = c_2 = 1.3$$

maxIter=1000

The above parameters are used in conjuction with eqs.(1) & (2)

Swarm size/Population size used for solution search: 25

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LP rotation

(evaluated at 12 frequency points)

Desired VSWR <= 1.2

Phase Difference around 180°

Total number of fitness evaluations: 50025

The following slides include the results for the broadband case.

مرز آموزش اکتره

Mean best & Best fitness over 15 runs

VSWR

مرز آموزش اکتروی

Axial Ratio (dB)

Phase Difference

Optimized dimensions for 8-layer Meander Line Polarizer

12
4.5
6.50 30

Layer	Pitch (inches)	Period (inches)	Height (inches)	Line Width (inches)		dielectri c (inches)	Spacer (inches)
	a	b	h	\mathbf{w}_1	W_2	$oldsymbol{\ell}_{ m Ei}$	$oldsymbol{\ell}_{ ext{oi}}$
1, 5	0.3631878	1.020600	0.2148045	2.8606838 E-02	3.0709708 E-02	2.1623570 E-02	0.4550797
2, 6	0.3848170	0.8225765	0.4374999	4.1542474 E-02	3.4942929 E-02	4.0660784 E-02	0.3959468
3, 7	0.3848170	0.8225765	0.4374999	4.1542474 E-02	3.4942929 E-02	4.0660784 E-02	0.4550797
4, 8	0.3631878	1.020600	0.2148045	2.8606838 E-02	3.0709708 E-02	2.1623570 E-02	

Dielectric constants: $\epsilon_{\epsilon i} = 2.55$ $\epsilon_{0i} = 1.15$

8 Layers for LP

Application of PSO ALGORITHM to Optimize a Meanderline Polarizer for LP rotation

Frequency bands of interest:

Band1: 3.7 to 4.2 (GHz)

Band2: 5.9 to 6.4 (GHz)

(evaluated at 2 frequency points: 3.95 (GHz), 6.15 (GHz))

Desired VSWR <= 1.2

Phase Difference around 180°

Total number of fitness evaluations: 50025

The following slides include the results for the dualband case.

Mean best & Best fitness over 15 runs

VSWR

مرزآموزش اكتروي

Axial Ratio (dB)

كزآموزش اكتروية

Phase Difference

Optimized dimensions for 8-layer Meander Line Polarizer

	Pitch	Period	Height	Line Width (inches)		dielectri	Spacer
Layer	(inches)	(inches)	(inches)			c (inches)	(inches)
	a	b	h	\mathbf{w}_1	W_2	l ` l	$oldsymbol{\ell}_{ ext{oi}}$
1, 5	0.3150869	1.055596	0.2747569	3.3202391 E-02	3.2010745 E-02	2.2299249 E-02	0.3544725
2, 6	0.4085801	1.164576	0.3565608	6.0811251 E-02	0.1126298	3.1127717 E-02	0.3159389
3, 7	0.4085801	1.164576	0.3565608	6.0811251 E-02	0.1126298	3.1127717 E-02	0.3544725
4, 8	0.3150869	1.055596	0.2747569	3.3202391 E-02	3.2010745 E-02	2.2299249 E-02	

Dielectric constants: $\epsilon_{\epsilon i} = 2.55$ $\epsilon_{0i} = 1.15$

8 Layers for LP

