Université Libre de Bruxelles Faculté des Sciences Appliquées

Ant Colony Optimization and its Application to Adaptive Routing in Telecommunication Networks

Gianni Di Caro

Dissertation présentée en vue de l'obtention du grade de Docteur en Sciences Appliquées

Bruxelles, September 2004

PROMOTEUR: PROF. MARCO DORIGO IRIDIA, Institut de Recherches Interdisciplinaires et de Développements en Intelligence Artificielle

Abstract

In *ant societies*, and, more in general, in insect societies, the activities of the individuals, as well as of the society as a whole, are not regulated by any explicit form of centralized control. On the other hand, adaptive and robust behaviors transcending the behavioral repertoire of the single individual can be easily observed at society level. These complex global behaviors are the result of self-organizing dynamics driven by local interactions and communications among a number of relatively simple individuals. The simultaneous presence of these and other fascinating and unique characteristics have made ant societies an attractive and inspiring model for building new *algorithms* and new *multi-agent systems*. In the last decade, ant societies have been taken as a reference for an ever growing body of scientific work, mostly in the fields of robotics, operations research, and telecommunications.

Among the different works inspired by ant colonies, the *Ant Colony Optimization metaheuristic* (ACO) is probably the most successful and popular one. The ACO metaheuristic is a multi-agent framework for combinatorial optimization whose main components are: a set of ant-like agents, the use of memory and of stochastic decisions, and strategies of collective and distributed learning. It finds its roots in the experimental observation of a specific foraging behavior of some ant colonies that, under appropriate conditions, are able to select the shortest path among few possible paths connecting their nest to a food site. The *pheromone*, a volatile chemical substance laid on the ground by the ants while walking and affecting in turn their moving decisions according to its local intensity, is the mediator of this behavior. All the elements playing an essential role in the ant colony foraging behavior were understood, thoroughly reverse-engineered and put to work to solve problems of combinatorial optimization by Marco Dorigo and his co-workers at the beginning of the 1990's. From that moment on it has been a flourishing of new combinatorial optimization algorithms designed after the first algorithms of Dorigo's et al., and of related scientific events. In 1999 the ACO metaheuristic was defined by Dorigo, Di Caro and Gambardella with the purpose of providing a common framework for describing and analyzing all these algorithms inspired by the same ant colony behavior and by the same common process of reverse-engineering of this behavior. Therefore, the ACO metaheuristic was defined a posteriori, as the result of a synthesis effort effectuated on the study of the characteristics of all these ant-inspired algorithms and on the abstraction of their common traits. The ACO's synthesis was also motivated by the usually good performance shown by the algorithms (e.g., for several important combinatorial problems like the quadratic assignment, vehicle routing and job shop scheduling, ACO implementations have outperformed state-of-the-art algorithms).

The definition and study of the ACO metaheuristic is one of the two fundamental goals of the thesis. The other one, strictly related to this former one, consists in the design, implementation, and testing of ACO instances for problems of *adaptive routing in telecommunication networks*.

This thesis is an in-depth journey through the ACO metaheuristic, during which we have (re)defined ACO and tried to get a clear understanding of its potentialities, limits, and relationships with other frameworks and with its biological background. The thesis takes into account all the developments that have followed the original 1999's definition, and provides a formal and comprehensive systematization of the subject, as well as an up-to-date and quite comprehensive review of current applications. We have also identified in dynamic problems in telecommuni-

cation networks the most appropriate domain of application for the ACO ideas. According to this understanding, in the most applicative part of the thesis we have focused on problems of adaptive routing in networks and we have developed and tested four new algorithms.

Adopting an original point of view with respect to the way ACO was firstly defined (but maintaining full conceptual and terminological consistency), ACO is here defined and mainly discussed in the terms of sequential decision processes and Monte Carlo sampling and learning. More precisely, ACO is characterized as a policy search strategy aimed at learning the distributed parameters (called pheromone variables in accordance with the biological metaphor) of the stochastic decision policy which is used by so-called ant agents to generate solutions. Each ant represents in practice an independent sequential decision process aimed at constructing a possibly feasible solution for the optimization problem at hand by using only information local to the decision step. Ants are repeatedly and concurrently generated in order to sample the solution set according to the current policy. The outcomes of the generated solutions are used to partially evaluate the current policy, spot the most promising search areas, and update the policy parameters in order to possibly focus the search in those promising areas while keeping a satisfactory level of overall exploration.

This way of looking at ACO has facilitated to disclose the strict relationships between ACO and other well-known frameworks, like *dynamic programming*, *Markov* and *non-Markov decision processes*, and *reinforcement learning*. In turn, this has favored reasoning on the general properties of ACO in terms of amount of complete *state information* which is used by the ACO's ants to take optimized decisions and to encode in pheromone variables memory of both the decisions that belonged to the sampled solutions and their quality.

The ACO's biological context of inspiration is fully acknowledged in the thesis. We report with extensive discussions on the shortest path behaviors of ant colonies and on the identification and analysis of the few nonlinear dynamics that are at the very core of self-organized behaviors in both the ants and other societal organizations. We discuss these dynamics in the general framework of *stigmergic modeling*, based on asynchronous environment-mediated communication protocols, and (pheromone) variables priming coordinated responses of a number of "cheap" and concurrent agents.

The second half of the thesis is devoted to the study of the application of ACO to problems of online routing in telecommunication networks. This class of problems has been identified in the thesis as the most appropriate for the application of the multi-agent, distributed, and adaptive nature of the ACO architecture. Four novel ACO algorithms for problems of adaptive routing in telecommunication networks are throughly described. The four algorithms cover a wide spectrum of possible types of network: two of them deliver best-effort traffic in wired IP networks, one is intended for quality-of-service (QoS) traffic in ATM networks, and the fourth is for best-effort traffic in mobile ad hoc networks. The two algorithms for wired IP networks have been extensively tested by simulation studies and compared to state-of-the-art algorithms for a wide set of reference scenarios. The algorithm for mobile ad hoc networks is still under development, but quite extensive results and comparisons with a popular state-of-the-art algorithm are reported. No results are reported for the algorithm for QoS, which has not been fully tested. The observed experimental performance is excellent, especially for the case of wired IP networks: our algorithms always perform comparably or much better than the state-of-the-art competitors. In the thesis we try to understand the rationale behind the brilliant performance obtained and the good level of popularity reached by our algorithms. More in general, we discuss the reasons of the general efficacy of the ACO approach for network routing problems compared to the characteristics of more classical approaches. Moving further, we also informally define Ant Colony Routing (ACR), a multi-agent framework explicitly integrating learning components into the ACO's design in order to define a general and in a sense futuristic architecture for autonomic network control.

Most of the material of the thesis comes from a re-elaboration of material co-authored and published in a number of books, journal papers, conference proceedings, and technical reports. The detailed list of references is provided in the Introduction.

Acknowledgments

First, I shall thank the ants! Without those little mates bugging around this thesis simply would have not happened. When I was a little kid, I was kind of concerned about the little ant-hills and their tiny inhabitants sprouting all over my garden. So, one day, I started thinking that during the winter they could feel cold, and I unilaterally decided to equip their primitive nests with a technologically advanced heating system. Therefore, I started drilling and putting pipes underground, connecting the pipes to faucets and sinks, and letting hot water passing through in order to warm up my little mates during the cold winter days. How disappointed I was when I realized that they didn't appreciate my heating technology and quite in a short time they just vanished, likely moving their nests somewhere else! Well, actually, I then tried to let my adorable cat to enjoy my concerns about cold and I brought my now well consolidated heating technology into the carton box where he was used to spend, sleeping, most of his precious time. Unfortunately, he too didn't seem ready to enjoy the pleasures of technology, so I gave up and focused on other amenities...So, I do really feel now that in a sense my little mates had actually appreciated those maybe a bit awkward efforts and rewarded me back, laying somewhere in the universe the pheromone trail that led me to Marco Dorigo and his ant-inspired algorithms. He's the person I shall thank the more for what is in this thesis, and for really bugging me to write it!

The content of the thesis covers part of the research work that I've done during the last six years. These years have been a long journey into science and into life. I've moved first to Brussels (IRIDIA), then to Japan (ATR), then back to Belgium (IRIDIA again), and finally to Lugano, in Switzerland (IDSIA). All these places have been great places to work and enjoy life. They are fully international environments where I had the chance to make really good friends and to meet so many great scientists from whom I could really learn so much! I want to thank for this the directors of these laboratories where I have been (Philippe Smets, Hugues Bersini and Marco Dorigo, Katsunori Shimohara, Kenji Doya, and Luca Gambardella) who have done and are still doing a great job!

This thesis is really the outgrowth of all the discussions, brainstorming, collaborations, that have happened during these years. It's like a puzzle, whose tiles have been added day by day: after a discussion in front of several beers, or after attending a seminar about how Japanese can learn to distinguish between the sounds "lock" and "rock", or after a long telephone call with some friend thousands of kilometers far away discussing about markov decision processes or antibodies at 3am... Thinking back, I realize that I should thank so many people across the world, but they are really too many. I want to mention here just few of them, those who consciously or unconsciously (!), in different ways, have had a major impact on my growth as a scientist. The list is in (stochastic) order of appearance: Alessandro Saffiotti, Bruno Marchal, Vittorio Gorrini, Marco Dorigo, Hugues Bersini, Gianluca Bontempi, Katsunori Shimohara, Kenji Doya, Thomas Halva Labella, Luca Maria Gambardella, and Frederick Ducatelle.

There are also few very special people that I really want to mention (in strict alphabetic order, this time). They have been the closest ones, the most important ones, either from a scientific point of view and/or from a personal point view. To them a really special "Grazie!" goes deep down from my heart: Carlotta Piscopo, Luca Di Mauro, Masako (Maco-chan) Hosomi, Mauro

Birattari, Silvana Valensin. I hope there'll always be a trail of pheromone somewhere in the universe to find each other.

To this list of very special people I must add my mother, always there to listen to my misfortunes, to give me a warm word, to encourage me, and who gave me the first real impetus to sit down and write the first words of this thesis: "Grazie Mamma!".

A special thank goes also to Luca Gambardella, who very kindly let me also to work at the thesis while I was/am in his group at IDSIA, and who has always been a source of valuables suggestions and points of view.

Part of the work in this thesis was supported by two Marie Curie fellowships (contract n. CEC-TMR ERBFMBICT 961153 and HPMF-CT-2000-00987) awarded to the author by the scientific institutions of the European Community. The information provided is the sole responsibility of the author and does not reflect the Community's opinion. The Community is not responsible for any use that might be made of data appearing in this thesis.

Contents

Li	st of	Figures	3	xii
Li	st of	Tables		xiii
Li	st of	Algorit	hms	xv
Li	st of	Examp	les	xvii
Li	st of	Abbrev	viations	xix
1	1.1	1.1.1 1.1.2 1.1.3 Organ	and scientific contributions	4 6 8 10
Ι	1.3 Fro		in a nutshell: a preliminary and informal definition	17 21
2	Ant		es, the biological roots of Ant Colony Optimization	23
	2.1		colonies can find shortest paths	
	2.2		est paths as the result of a synergy of ingredients	
	2.3		stness, adaptivity, and self-organization properties	
	2.4 2.5		ling ant colony behaviors using stigmergy: the ant way	
3	Con	nbinato	orial optimization, construction methods, and decision processes	37
	3.1	Comb	vinatorial optimization problems	39
		3.1.1	Solution components	43
		3.1.2	Characteristics of problem representations	44
	3.2	Const	ruction methods for combinatorial optimization	46
		3.2.1	Strategies for component inclusion and feasibility issues	49
		3.2.2	Appropriate domains of application for construction methods	51
	3.3	Const	ruction processes as sequential decision processes	52
		3.3.1	Optimal control and the state of a construction/decision process	54
		3.3.2	State graph	56
		3.3.3	Construction graph	61
		3.3.4	The general framework of Markov decision processes	67
		3.3.5	Generic non-Markov processes and the notion of phantasma	72

VIII CONTENTS

	3.4	 3.4.1 General characteristics of optimization strategies 3.4.2 Dynamic programming and the use of state-value functions 3.4.3 Approximate value functions 	76 80 87
	3.5	3.4.4 The policy search approach	
4	The	Ant Colony Optimization Metaheuristic (ACO)	95
	4.1	Definition of the ACO metaheuristic	
		4.1.1 Problem representation and pheromone model exploited by ants	
		4.1.1.1 State graph and solution feasibility	
		4.1.1.2 Pheromone graph and solution quality	
		4.1.2 Behavior of the ant-like agents	
		4.1.3 Behavior of the metaheuristic at the level of the colony	
		4.1.3.1 Scheduling of the actions	
		4.1.3.2 Pheromone management	
		4.1.3.3 Daemon actions	
	4.2	Ant System: the first ACO algorithm	
	4.3	Discussion on general ACO's characteristics	
		4.3.1 Optimization by using memory and learning	
		4.3.2 Strategies for pheromone updating	
	1.1	4.3.3 Shortest paths and implicit/explicit solution evaluation	
	4.4	Revised definitions for the pheromone model and the ant-routing table 4.4.1 Limits of the original definition	
		4.4.2 New definitions to use more and better pheromone information	
	4.5	Summary	
_	A	disting of ACO to combinate del outinisation analysms	107
5	App 5.1	olication of ACO to combinatorial optimization problems ACO algorithms for problems that can be solved in centralized way	137
	5.1	5.1.1 Traveling salesman problems	
		5.1.2 Quadratic assignment problems	
		5.1.3 Scheduling problems	
		5.1.4 Vehicle routing problems	
		5.1.5 Sequential ordering problems	
		5.1.6 Shortest common supersequence problems	
		5.1.7 Graph coloring and frequency assignment problems	
		5.1.8 Bin packing and multi-knapsack problems	
		5.1.9 Constraint satisfaction problems	
	5.2	Parallel models and implementations	
	5.3	Related approaches	
	5.4	Summary	166
II 16		pplication of ACO to problems of adaptive routing intelecommunic	ation networks
6	Rou	tting in telecommunication networks	171
-	6.1	Routing: Definition and characteristics	
	6.2	Classification of routing algorithms	
		6.2.1 Control architecture: centralized vs. distributed	
		6.2.2 Routing tables: static vs. dynamic	

CONTENTS

		6.2.3 Optimization criteria: optimal vs. shortest paths	
		6.2.4 Load distribution: single vs. multiple paths	177
	6.3	Metrics for performance evaluation	181
	6.4	Main routing paradigms: Optimal and shortest path routing	182
		6.4.1 Optimal routing	182
		6.4.2 Shortest path routing	
		6.4.2.1 Distance-vector algorithms	
		6.4.2.2 Link-state algorithms	
		6.4.3 Collective and individual rationality in optimal and shortest path routing .	
	6.5	An historical glance at the routing on the Internet	
	6.6	Summary	
	0.0	ountility	1/1
7	ACC	O algorithms for adaptive routing	197
	7.1	AntNet: traffic-adaptive multipath routing for best-effort IP networks	200
		7.1.1 The communication network model	
		7.1.2 Data structures maintained at the nodes	
		7.1.3 Description of the algorithm	
		7.1.3.1 Proactive ant generation	
		7.1.3.2 Storing information during the forward phase	
		7.1.3.3 Routing decision policy adopted by forward ants	
		7.1.3.4 Avoiding loops	
		7.1.3.5 Forward ants change into backward ants and retrace the path	
		7.1.3.6 Updating of routing tables and statistical traffic models	
		7.1.3.7 Updates of all the sub-paths composing the forward path	
		7.1.3.8 A complete example and pseudo-code description	
		7.1.4 A critical issue: how to measure the relative goodness of a path?	
		7.1.4.1 Constant reinforcements	
	7.3	7.1.4.2 Adaptive reinforcements	
	7.2	Ant Net-FA: improving AntNet using faster ants	
	7.3	Ant Colony Routing (ACR): a framework for autonomic network routing	
		7.3.1 The architecture	
		7.3.1.1 Node managers	
		7.3.1.2 Active perceptions and effectors	
		7.3.2 Two additional examples of Ant Colony Routing algorithms	
		7.3.2.1 AntNet+SELA: QoS routing in ATM networks	
		7.3.2.2 AntHocNet: routing in mobile ad hoc networks	
	7.4	Related work on ant-inspired algorithms for routing	
	7.5	Summary	254
0	Evn	erimental results for ACO routing algorithms	257
8	8.1	Experimental settings	
	0.1	8.1.1 Topology and physical properties of the networks	
		8.1.2 Traffic patterns	
	0.3	8.1.3 Performance metrics	
	8.2	Routing algorithms used for comparison	
	0.2	8.2.1 Parameter values	
	8.3	Results for AntNet and AntNet-FA	
		8.3.1 SimpleNet	
		8.3.2 NSFNET	
		8.3.3 NTTnet	270

CONTENTS

	8.4 8.5 8.6	8.3.4 6x6Net 8.3.5 Larger randomly generated networks 8.3.6 Routing overhead 8.3.7 Sensitivity of AntNet to the ant launching rate 8.3.8 Efficacy of adaptive path evaluation in AntNet Experimental settings and results for AntHocNet Discussion of the results Summary	. 274 . 276 . 277 . 278 . 278
II	I C	Conclusions	289
9	9.1 9.2 9.3 9.4	Clusions and future work Summary	. 293 . 297
IX	7 А	ppendices	305
A	Defi	inition of mentioned combinatorial problems	307
В	Mod	dification methods and their relationships with construction methods	311
C	C.1	ervable and partially observable Markov decision processes Markov decision processes (MDP)	
D	Moı	nte Carlo statistical methods	319
E	Rein	nforcement learning	321
F	F.1 F.2 F.3 F.4 F.5	Transmission technology	. 324 . 325 . 327
Bi	blio	graphy	333

List of Figures

	Schematic view of the thesis' organization	
1.2	Top-level logical blocks composing the ACO metaheuristic	20
	Binary bridge experiment with branches of the same length	24
	Binary bridge experiment with branches of different length	26
	Pictorial representation of the bias effect of pheromone laying/sensing	27
2.4	Binary bridge experiment with branches of unequal length and delayed addition	30
3.1	Step of a generic construction process	49
3.2	State diagram for a generic permutation problem	57
	State diagram for a 4-cities asymmetric TSP	
3.4	State diagram for a 4-cities asymmetric TSP using three inclusion operations	60
	Graph representation of a 5-cities symmetric TSP	
	Different construction graphs for symmetric 3x3 QAP	
	Different ways of mapping problem costs on the construction graph	
	Transition graph for a 3-states MDP with two available actions	
	Influence diagram of a running step of an MDP	
	Expanded influence diagram representing a trajectory of an MDP	
3.11	1 State graph used by dynamic programming in a 5-cities TSP	84
4.1	Influence diagram for one forward step of an ACO ant agent	109
	Diagram of ACO's behavior emphasizing the role of memory	
	Effect of shifting the position of a pair of components on the values of TSP solutions	
6.1	Routing in telecommunication networks	173
	Example of multipath routing	
	Data structures and basic equations of distance-vector algorithms	
	Topological information used in link-state algorithms	
	Illustration of the Braess's Paradox	
7.1	Node data structures used the ant agents in AntNet	205
	Memory of the forward ant	
	Role of pheromones, heuristics, and memory in the forward ant decision	
	Removing loops from the ant memory	
7.5	Transformation of the forward ant in backward ant	213
7.6	Paths followed by forward and backward ants	214
	Updating actions carried out by backward ants	
	Actor-critic scheme implemented in AntNet routing nodes	
	Updating of the pheromone table by a backward ant	
7.10	Transformation of the pheromone table into the data-routing table	219
7.11	Potential problems updating all the sub-paths composing a forward ant path 2	22 0

xii LIST OF FIGURES

7.12 A complete example of the forward-backward behavior in AntNet 221
7.13 Squash functions
7.14 Forward ants in AntNet vs. forward ants in AntNet-FA
7.15 Network node in the network model of Schoonderwoerd et al
8.1 SimpleNet
8.2 NSFNET
8.3 NTTnet
8.4 6x6Net
8.5 SimpleNet: Comparison of algorithms for F-CBR traffic
8.6 NSFNET: Comparison of algorithms for increasing workload under UP traffic $$ 269
8.7 NSFNET: Comparison of algorithms for increasing workload under RP traffic 269
8.8 NSFNET: Comparison of algorithms for increasing workload under UP-HS traffic $$. 270 $$
8.9 NSFNET: Comparison of algorithms for TMPHS-UP traffic
8.10 NTTnet: Comparison of algorithms for increasing workload under UP traffic $ \ldots 271$
8.11 NTTnet: Comparison of algorithms for increasing workload under RP traffic $ \ldots 272$
8.12 NTTnet: Comparison of algorithms for increasing workload under UP-HS traffic $$. 273 $$
8.13 NTTnet: Comparison of algorithms for TMPHS-UP traffic
8.14 6x6net: Comparison of algorithms for medium level workload under UP traffic $$. $$. 274
8.15 100-Nodes random networks: Comparison of algorithms for heavy UP workload $$. 275
8.16 150-Nodes random networks: Comparison of algorithms for heavy RP workload $$. 275
8.17 Normalized power vs. routing overhead for AntNet
8.18 Constant vs. non-constant reinforcements in AntNet
8.19 AntHocNet vs. AODV: Increasing the length of the node area
8.20 AntHocNet vs. AODV: Changing node pause time
8.21 AntHocNet vs. AODV: Scaling both node area and number of nodes 281
8.22 AntHocNet vs. AODV: Increasing area and number of nodes up to large networks 282
C.1 Influence diagram for one step of a POMDP
F.1 Graphical representation of the seven ISO-OSI layers in networks
F.2 Two network end-systems connected by an intermediate system

List of Tables

5.2 5.3	List of ACO implementations for dynamic routing in telecommunication networks . 138 List of ACO implementations for static and dynamic non-distributed problems 139 List of parallel ACO implementations
8.1	List of works concerning theoretical properties of ACO
B.1	Main characteristics of modification and construction strategies

List of Algorithms

1.1	High-level description of the ACO metaheuristic
3.1	Generic construction algorithm
3.2	Generalized policy iteration
4.1	Life cycle of an ACO ant-like agent
4.2	Life cycle of an AS ant-like agent
4.3	Metropolis-Hastings algorithm
5.1	Cultural algorithms
5.2	Cross-entropy algorithm
5.3	Rollout algorithm
6.1	Meta-algorithm for routing
6.2	General behavior of shortest path routing algorithms
7.1	Forward and backward ants in AntNet
7.2	Forward and backward ants in AntNet-FA
7.3	Adaptive setting of the generation frequency of proactive ants
B.1	Modification heuristic in the form of a generic local search

List of Examples

2.1 Effect of pheromone laying/sensing to determine convergence	26
3.1 Primitive and environment sets for the TSP	11
3.2 Primitive and environment sets for the set covering problem	12
3.3 Different mathematical representations for the TSP	
3.4 Greedy methods	52
3.5 Number of states and their connectivity in a TSP	56
3.6 Characteristics of construction graphs for a 3x3 QAP	53
3.7 A more general generating function ϱ for a TSP case	6
3.8 MDPs on the component set C	⁷ 1
3.9 MDPs on the solution set S : Local search	
3.10 A parametric class of generating functions	⁷ 4
3.11 Branch-and-bound	77
3.12 Convex problems and linear programming	⁷ 9
3.13 Dynamic programming formulation for a 5-cities TSP	
3.14 Monte Carlo updates	37
4.1 Practical feasibility-checking using ant memory in a 5-cities TSP	
4.2 Bi- and three-dimensional pheromone and heuristic arrays)1
4.3 Effects of multiple pheromone attractors	20
4.4 Variance in the pheromone's expected values	2
4.5 Applications of the new definition of the ant-routing table	31
4.6 Applications of the new definition for the pheromone model	32
6.1 Drawbacks of using dynamic programming in dynamic networks	37
7.1 Importance of the statistical models $\mathcal M$ for path evaluation	
7.2 Potential problems when updating intermediate sub-paths	9
7.3 Alternatives to the use of traveling time for path evaluation	<u>2</u> 1
B.1 K-change, crossover, and Hamming neighborhoods	2

List of Abbreviations

ACO: Ant Colony Optimization
ACR: Ant Colony Routing
ACS: Ant Colony System

AODV: Ad Hoc On-Demand Distance Vector

AS: Ant System
BF: Bellman-Ford
BPP: Bin Packing Problem
CBR: Constant Bit Rate

CSP: Constrain Satisfaction Problem

DP: Dynamic Programming

DV: Distance-Vector

FPA: Frequency Assignment Problem

GA: Genetic algorithmGVBR: Generic Variable Bit Rate

HS: Hot SpotsLS: Local SearchLS: Link-State

 $\begin{array}{lll} \textbf{MAC:} & \textbf{Medium Access Control} \\ \textbf{MANET:} & \textbf{Mobile Ad-Hoc Network} \\ \textbf{\mathcal{MMAS:}} & \textbf{\mathcal{MAX-MIN}} \ \textbf{Ant System} \\ \textbf{MDP:} & \textbf{Markov Decision Process} \\ \textbf{OSPF:} & \textbf{Open Shortest Path First} \\ \end{array}$

POMDP: Partially Observable Markov Decision Process

QAP: Quadratic Assignment Problem

QoS: Quality-of-Service
RL: Reinforcement Learning
RP: Random Poisson

SA: Simulated Annealing SCP: Set Covering Problem

SCSP: Shortest Common Supersequence Problem SELA: Stochastic Estimator Learning Automaton

SMTWTP: Single Machine Total Weighted Tardiness Scheduling Problem

SOP: Sequential Ordering Problem

SPF: Shortest Path First **TMPHS**: Temporary Hot Spots

TS: Tabu Search

TSP: Traveling Salesman Problem

UP: Uniform PoissonVBR: Variable Bit Rate

VRP: Vehicle Routing Problem

CHAPTER 1

Introduction

Social insects—ants, termites, wasps, and bees—live in almost every land habitat on Earth. Over the last one hundred million years of evolution they have conquered an enormous variety of ecological niches in the soil and vegetation. Undoubtedly, their social organization, in particular the genetically evolved commitment of each individual to the survival of the colony, is a key factor underpinning their success. Moreover, these insect societies exhibit the fascinating property that the activities of the individuals, as well as of the society as a whole, are not regulated by any explicit form of centralized control. Evolutionary forces have generated individuals that combine a total commitment to the society together with specific communication and action skills that give rise to the generation of complex patterns and behaviors at the global level.

Among the social insects, *ants* may be considered the most successful family. There are about 9,000 different species [227], each with a different set of specialized characteristics that enable them to live in vast numbers, and virtually everywhere. The observation and study of ants and ant societies have long since attracted the attention of the professional entomologist and the layman alike, but in recent years, the ant model of organization and interaction has also captured the interest of the computer scientist and engineer. Ant societies feature, among other things, autonomy of the individual, fully distributed control, fault-tolerance, direct and environment-mediated communication, emergence of complex behaviors with respect to the repertoire of the single ant, collective and cooperative strategies, and self-organization. The simultaneous presence of these unique characteristics have made ant societies an attractive and inspiring model for building new *algorithms* and new *multi-agent systems*.

In the last 10–15 years ant societies have provided the impetus for a growing body of scientific work, mostly in the fields of robotics, operations research, and telecommunications. The different simulations and implementations described in this research go under the general name of *ant algorithms* (e.g., [147, 149, 148, 150, 143, 51, 48]). Researchers from all over the world and possessing different scientific backgrounds have made significant progress concerning both implementation and theoretical aspects within this novel research framework. Their contributions have given the field a solid basis and have shown how the *ant way*, when carefully engineered, can result in successful applications to many real-world problems.

Ant algorithms are yet another remarkable example of the contribution that Nature, as a valuable source of brilliant ideas, is offering us for the design of new systems and algorithms. Genetic algorithms [226, 202, 172] and neural networks [228, 223, 35] are other remarkable and well-known examples of Nature-inspired systems/algorithms.

Probably the most successful and most popular research direction in ant algorithms is dedicated to their application to combinatorial optimization problems, and it goes under the name of *Ant Colony Optimization metaheuristic (ACO)* [147, 138, 143, 135, 144, 146]. ACO finds its roots in the experimental observation of a specific foraging behavior of colonies of Argentine ants *Linepithema humile* which, under some appropriate conditions, are able to select the *shortest path* among the few alternative paths connecting their nest to a food reservoir [110, 18, 203, 348].

ACO is the most fundamental of the two focal issues of this thesis, the other being the specific application of ACO ideas to routing tasks in telecommunication networks. Therefore, as a preliminary

1. INTRODUCTION

step before describing in the sections that follow the goals, contributions, and structure of the thesis, is it useful to discuss first the *genesis* of ACO and provide an overview on its general characteristics, its tight relationships with the biological context of inspiration, and its scientific relevance and popularity (in terms of applications and scientific events).

The shortest path behavior of foraging ant colonies is at the very root of ACO's design. Therefore, it is the starting point of our description of ACO's genesis and can be summarized as follow (this issue is discussed more in detail in Chapter 2). While moving, ants deposit a volatile chemical substance called *pheromone* and, according to some *probabilistic rule*, preferentially move in the directions locally marked by higher pheromone intensity. Shorter paths between the colony's nest and a food source can be completed quicker by the ants, and will therefore be marked with higher pheromone intensity since the ants moving back and forth will deposit pheromone at a higher rate on these paths. According to a self-amplifying circular feedback mechanism, these paths will therefore attract more ants, which will in turn increase their pheromone level, until there is possibly convergence of the majority of the ants onto the shortest path. The volatility of pheromone determines trail evaporation and favors path exploration by decreasing the intensity of pheromone trails and, accordingly, the strength of the decision biases that have been built over time by the ants in the colony. The local intensity of the pheromone field, which is the overall result of the repeated and concurrent path sampling experiences of the ants, encodes a spatially distributed measure of goodness associated with each possible move. The colony's ability of eventually identifying and marking shortest paths by pheromone trails can be conveniently seen in the terms of a collective learning process happening over time at the level of the colony. Each single ant's "path experience" is encoded in the pheromone trails distributed on the ground. In turn, the pheromone field locally affects the step-by-step routing decisions of each ant. Eventually, the "collectively learned" pheromone distribution on the ground makes the ants in the colony to issue sequences of decisions that can allow to reach the food site (from the nest) following the shortest path (or, more precisely, following the path which has associated the shortest traveling time). This form of distributed control based on indirect communication among agents which locally modify the environment and react to these modifications is called *stigmergy* [205, 421, 147, 148].

Passing through a process of understanding, abstraction and reverse-engineering of all these mechanisms at the core of the shortest path behavior of foraging ant colonies, Marco Dorigo and his co-workers at the beginning of the 1990's [135, 145] designed *Ant System (AS)*, an algorithm for the traveling salesman problem (which can be easily seen in the terms of a *constrained shortest path problem*).¹ AS was designed as a multi-agent algorithm for combinatorial optimization. Its agents were called *ants* and were using a probabilistic decision rule, while the learned quality of decision variables were indicated with the term *pheromone* in order to fully acknowledge the biological context of inspiration.

AS was compared to other more established heuristics over a set of rather small problem instances. Performance was encouraging, although not exceptional. However, the mix of an appealing design, a biological background, and promising performance, stimulated a number of researchers around the world to study further the application of the mechanisms at work in the ant colonies' shortest paths selection. As a result, in the last fifteen years a number of algorithms inspired by AS and, more in general, by the foraging behavior of ant colonies, have been designed to solve an extensive range of constrained *shortest path problems* (e.g., [23]) arising in the fields of combinatorial optimization and network routing. Algorithms inspired by the same or other ant foraging behaviors have been also designed for other classes of problems

¹ Most of the problems mentioned across this thesis are well-known in the domain of combinatorial optimization. Therefore, they are not defined in the text, if not strictly necessary. However, Appendix A reports, for the sake of completeness and clarity, a list of brief definitions for those problems which are mentioned in the text several times and/or are seen as particularly important, and/or are assumed not to be so widely known. In addition to that, the *List of Abbreviations*, in the front pages before this chapter contains a list of acronyms that have been commonly used to refer to problems, algorithms, and other entities.

(e.g., robotics [111, 437, 321] and clustering [218, 148]). Nevertheless, the majority of the applications, as well as the most successful ones, belong to the class of ACO algorithms. So far, concerning combinatorial optimization, particularly successful have been applications to SOP, QAP, VRP, and scheduling problems (see Chapter 5). On the other hand, the application to adaptive routing has been the issue investigated more often, and with good success, in the domain of telecommunication networks (in particular, the author's algorithms in this domain have shown extremely good performance and have gained a good level of popularity). Because of the ever increasing number of implementations of algorithms designed after AS and its successors such as ACS [141], as well as because of their usually rather good performance, often comparable or better than state-of-the-art algorithms in their field of application (mostly falling in the class of NP-hard [192] problems), in 1999 the ant colony optimization metaheuristic (ACO) [147, 138] was defined by Dorigo, Di Caro, and Gambardella. The main purpose was to provide a common framework to describe and analyze all these algorithms inspired by the same shortest path behavior of ant colonies and by a similar common process of reverse-engineering of this behavior. Therefore, the ACO metaheuristic was defined a posteriori, as the result of a synthesis effort effectuated on the study of the characteristics of all these ant-inspired algorithms and on the abstraction of their common traits. In [138] the definition was further refined, making it more formal and precise.

The ACO metaheuristic identifies a family of optimization algorithms whose high-level functional characteristics are similar but are not specified for what concerns implementation and operational details, which can greatly differ among the different algorithms in the family. The term "metaheuristic" [201] precisely summarizes this characteristic of ACO and specifically refers to families of *heuristic* algorithms² (this issue is discussed again in Subsection 3.4.1):

DEFINITION 1.1 (Metaheuristic): A metaheuristic is a high-level strategy which guides other heuristics to search for solutions in a possibly wide set of problem domains. A metaheuristic can be seen as a general algorithmic framework which can be applied to different optimization problems with relatively few modifications to make them adapted to the specific problem.³

Examples of metaheuristics other than ACO include simulated annealing [253], tabu search [199, 200], iterated local search [358] and the several classes of evolutionary algorithms [202, 172].

The ACO metaheuristic features the following core characteristics: (i) use of a *constructive approach* based on the step-by-step application of a *stochastic decision policy* for solution generation, (ii) *adaptive learning* of the parameters of the decision policy through repeated solution generation and storing of some *memory* of the generated solutions and of their quality, (iii) *multi-agent* organization, in which every agent mimics the ant behavior and constructs a solution, (iv) highly *modular architecture*, that favors the implementation on parallel and distributed systems as well as the use of additional problem-specific procedures (e.g., local search [344, 2]), (v) straightforward incorporation of *a priori heuristic knowledge* about the problem at hand, and (vi) a biological background that allows to reason on the algorithm using effective pictorial descriptions based on the *ant colony metaphor*.

So far ACO has been applied with good success to a number of problems and scenarios, ranging from classical traveling salesman problems [146, 141, 404, 66] to a variety of scheduling problems [92, 108, 308, 179], from constraint satisfaction problems [368, 397, 272, 296] to dynamic vehicle routing problems [187, 323], from routing in wired networks [120, 381, 224] to routing in wireless mobile ad hoc networks [128, 130, 69, 210, 301], from data mining [347, 346] to fa-

² An algorithm is called a *heuristic* if no formal guarantees on performance are provided [344, Page 401]. In principle, a heuristic can even generate the optimal solution to an optimization problem, but it does not tell that the generated solution is actually the optimal one. In general, no information is available about the relationship between the solutions generated by the heuristic and the optimal one.

³ Alternative definitions, but rather similar in the spirit, can be found in the current literature on optimization (e.g., see [44] for a review of definitions).

4 1. INTRODUCTION

cilities layout [37, 36], etc. More in general, ideas from ant colonies have been also applied to autonomous robotics, machine learning and industrial problems (e.g., see [147, 138, 51, 148, 52, 150, 143, 261] for overviews).

An particularly intense flourishing of applications and scientific activities related to ACO has happened after the synthesis and abstraction effort that gave birth in 1998–1999 to the definition of the ACO metaheuristic. The ACO's formal definition facilitated not only the application of ACO to a number of new classes of NP-hard [344, 192] problems (e.g., scheduling, subset, constraint satisfaction, etc.), but also the theoretical study of its general characteristics, resulting in proofs of asymptotic convergence to optimality [214, 403, 215, 216] and in the identification of important relationships with other more established frameworks (e.g., control and statistical learning) [33, 34, 313, 372, 152, 76].

The current popularity and success of ACO is witnessed by: (i) a number of journal and conference proceedings publications covering a wide spectrum of applications and audience (e.g., journal publications range from optimization-specific journals to *Nature* [52], *Scientific American* [48] and even newspapers), (ii) journal special issues [149, 151], (iii) two books [51, 143], (iv) four workshops on ant algorithms that have been held in Brussels on 1998, 2000, 2002 [150] and 2004 [153], which have seen the average participation of 50-70 researchers and students from all over the world and from both academia and industrial companies, (v) several special sessions and workshops on ant algorithms held in several important conferences in the fields of optimization and evolutionary computation, and (vi) a number of master and doctoral works all over the world which focus on ACO and on its applications, especially in the domain of telecommunication networks (actually taking the author's AntNet algorithms as main reference).

This brief discussion on the ACO's genesis and on its general level of scientific acceptance and popularity points out the effectiveness of the Nature-inspired design of the metaheuristic. ACO implementations have shown to be able to compete with state-of-the-art approaches over a number of classes of problems of both theoretical and practical interest. This does not mean that ACO is a panacea for all combinatorial optimization problems, on the contrary, several important open issues still exists and several limits in the ACO design are also well-known. Nevertheless, the popularity that ACO has been able to gain can be seen as a good general indicator of its effectiveness and also as an important indirect validation of the work reported in this thesis.

The following sections of this introductory chapter are organized as follows. Section 1.1 is devoted to clarify which are the thesis' general objectives, their scientific and practical relevance with respect to current state-of-the-art, and the factual scientific contributions. Section 1.2 describes the thesis' general structure, the logical flow, and the published sources. The chapter's final Section 1.3 provides a preliminary and at the same time rather informal definition of the ACO metaheuristic. This definition will serve as a general reference to ACO till Chapter 4, where ACO will be formally defined with abundance of details.

1.1 Goals and scientific contributions

This section discusses the general goals of the thesis, the rationale and the practical/theoretical interest behind these goals, and the most important scientific contributions of the thesis. A more detailed list of the scientific contributions is provided at the end of the thesis, in the conclusive Chapter 9.

1.1.1 General goals of the thesis

In very general terms, the goal of this thesis consists in the definition and study of ACO, a multiagent-based metaheuristic designed after ant colonies' shortest path behaviors and directed to the solution of combinatorial optimization tasks. More specifically, with this research work we aimed at reaching a solid understanding of the general properties of the metaheuristic and designing effective implementations of it for the specific application domain which is identified as the most appropriate and promising for its characteristics. Therefore, at the top-level there are two sets of goals:

- 1. Definition and analysis of the ACO metaheuristics and the review of implementations and related issues and approaches.
- 2. Application of the ACO ideas to different problems of adaptive routing in networks, and the validation of the soundness of the approach by means of extensive experimental studies and in-depth analysis.

The two set of goals are causally related. In fact, the first part of the thesis, from Chapters 2 to 5, defines ACO and reports an analysis of it, of its current applications, and of its relationships with other frameworks. On the other hand, the second part of the thesis is completely devoted to the study and implementation of ACO algorithms for problems of adaptive routing in telecommunication networks. In fact, according to the analysis of the first part, it will result that ACO's characteristics are indeed a good match for adaptive routing and, more in general, for control tasks in telecommunication networks, such that only this class of problems is considered in the second part of the thesis. The rationale behind this choice (discussed in the detail at the end of Chapter 5) lies in the fact that in these problems the multi-agent, distributed, and adaptive nature of the ACO architecture can be fully exploited, resulting also in truly innovative algorithms once compared to the most popular routing algorithms. On the other hand, this might not be always the case for classical combinatorial problems, since they can be usually solved offline and in centralized way. Moreover, the application to network problems can allow to study and evaluate fully "genuine" ACO implementations, in the sense that excellent performance can be obtained without the need for extra, non-ACO, modules. On the contrary, in the case of the application of ACO to classical statically defined and non-distributed combinatorial problems the experimental evidence suggests that, to reach state-of-the-art performance, ACO needs to incorporate some problem-specific procedure of local search (see Appendix B)

Therefore, the application of ACO's ideas to telecommunication networks are seen as more meaningful and attractive (in terms of both performance and possible future perspectives), than applications to classical non-dynamic and non-distributed combinatorial optimization problems. Accordingly, the applied part of the thesis focuses only on the application of the ACO's ideas to the domain of telecommunication networks. In particular, the application of ACO to routing problems will result in: (i) design, implementation, and extensive testing and analysis, of two algorithms (*AntNet* [120, 125, 124, 121, 119, 115], *AntNet-FA* [122]) for adaptive best-effort routing in wired IP networks, (ii) definition, implementation and testing of one algorithm (*AntHocNet* [128, 155, 129]) for best-effort routing in mobile ad hoc networks, (iii) description and discussion of an algorithm (*AntNet+SELA* [126, 118]) for quality-of-service routing (QoS) in ATM networks, (iv) definition of a multi-agent framework (*Ant Colony Routing* (ACR)) [113] that explicitly integrates learning components into the ACO's design in order to define a general architecture for the design of fully autonomic network control systems [250].

According to the broadness of the scope of the thesis, its contents are expected to serve also as a main reference and inspiration for researchers from different domains exploring the area

⁴ The work on AntHocNet is co-authored with Frederick Ducatelle and Luca Maria Gambardella. Both the definition and the results reported in this thesis have to be seen as preliminary. The study and improvement of AntHocNet, and, more in general, the application of ant-based strategies to routing in mobile ad hoc networks, are among the main topics of the ongoing doctoral work of Frederick Ducatelle. A better characterization of the algorithm, as well as more conclusive and comprehensive experiments about AntHocNet are expected to result from this work.

6 1. INTRODUCTION

of ant-inspired optimization in general, and its application to dynamic problems in networks in particular.

1.1.2 Theoretical and practical relevance of the thesis' goals

In the previous section we have stated the thesis' general goals. Here we discuss the scientific and practical importance of achieving these goals.

Unified framework for a number of ant-inspired algorithms

While describing the genesis of the ACO framework, we pointed out that in the years that have followed Ant System a number of new algorithms have been developed from different researchers to attack classical combinatorial problems. These algorithms were either directly designed after Ant System or, more in general, inspired by the shortest path behavior of ant colonies. Their performance was usually rather good if not excellent. With the definition of the framework of the ACO metaheuristic we provide a unified view of all these algorithms, abstracting their core properties and realizing a synthesis of their design choices. The benefit of this way of proceeding is evident. The availability of a common formal framework of reference serves to promote theoretical studies of general properties and facilitates the design of new implementations for possibly new classes of problems. Moreover, it allows fair comparisons between the different instances and makes easier to disclose the relationships with other frameworks, favoring in this way possible cross-fertilization of ideas and results.

Study of metaheuristics

The definition and study of the ACO metaheuristic is interesting also from a more general point of view. In fact, metaheuristics in general are attracting an increasing attention from the scientific community. This is witnessed by the ever increasing number of publications concerning metaheuristics (e.g., [201]), as well as the number of scientific events, consortia (e.g., [311]) and companies related to the study and application of metaheuristics. Metaheuristics are attractive because they can allow to design effective algorithm implementations in relatively short time following the main (usually few) guidelines indicated in the metaheuristic's definition. Clearly, to get state-of-the-art performance normally requires the integration of problem-specific knowledge into the algorithm. This usually means to "hack" the basic ideas of the metaheuristic and/or to include ad-hoc heuristics, likely in the form of specialized local search procedures [344, 2]. The study of effective metaheuristics is extremely relevant for the practical solution of a number of problems of both theoretical and practical interest, as the class of NP-hard problems [344, 192], which are in some general sense infeasible for exact methods and necessarily call for the use of heuristic methods. Therefore, in this scenario, it is clearly worth to contribute with the definition of a new and effective metaheuristic and to provide at the same time an in-depth analysis of its properties.

Effectiveness of using memory and learning in combinatorial optimization

ACO is a metaheuristic based on a recipe mixing in a quite well balanced way stochastic components, memory and learning, use of multiple solutions/individuals, etc. The use and the effectiveness of these design choices in the context of combinatorial optimization is an interesting and active field of research by itself, not restricted to the specific ACO domain. Therefore, under this point of view, it is of interest to study ACO's properties and general efficacy, since ACO is a concrete example of how all these components can be in practice put to work to solve combinatorial problems. In fact, it is important to get a more precise understanding of what and whether

it is possible to learn something useful about the characteristics of an instance of a combinatorial problem through repeated solution generation. And how this experience can be framed into memory and used in turn to direct the search toward those regions of the search space that can contain the good or optimal solutions. This is the central philosophical issue faced by ACO, as well as by several other metaheuristics and machine learning methods [55, 266, 28, 447, 54] for combinatorial optimization (see also Section 5.3).

Collective intelligence in Nature and in engineering

ACO finds its roots in a Nature's inspired behavior, such that ACO represents also an indirect tool to study of the properties, properly abstracted, of the biological background of inspiration. More specifically, to study the "computational" properties and potentialities of an approach, quite common in Nature, featuring: multiple individuals, localized interactions, individuals equipped with a limited repertoire of behaviors, stochastic components, distributed control, robustness, adaptivity, environment-mediated communication and coordination, etc. The study of systems with such properties is currently gaining increasing popularity because of their intrinsic appeal, and is also part of a rather active research area indicated under the names of "swarm intelligence" [51, 249], or "collective/computational intelligence". The appeal of the approach comes from the fact that in these systems the design complexity is shifted from the single agent to the interaction protocols that regulate the activities of a number of relatively simple agents (see Section 2.4). That is, the ultimate hope is that with little design effort, and using a distributed population of rather cheap (whatever this might mean in relationship to the context at hand), autonomous, and stigmergic agents, it is possible to obtain robust, adaptive and efficient synergistic behaviors. ACO algorithms are actually one of the most successful realizations of this design methodology. Therefore, it is clearly interesting to get a better understanding of ACO's properties also in the perspective of getting a better understanding of the general properties and potentialities of systems designed according to this Nature-inspired methodology.

Design of adaptive and optimized network control systems

So far we have discussed the motivations that make the general ACO metaheuristic an important and an interesting subject to study. On the other hand we pointed out that ACO's characteristics seem to be particularly appropriate to design novel and effective network routing systems. Routing and, more in general, control (where with this term hereafter we indicate actions directed at routing, monitoring, and/or resources management tasks), is at the very core of network functioning. For some important network classes, like the mobile ad hoc ones (e.g., [399, 371, 61]), routing is definitely the most fundamental control issue. Therefore, is apparent the importance of implementing effective routing systems, also considering the critical role played by telecommunication networks in our daily lives.

Nowadays routing protocols are quite complex and effective, however, some important short-comings in the most popular routing algorithms can be spot. For instance, on the current Internet, routing protocols (e.g., OSPF [327] and RIP [288]) are mostly adaptive with respect to topological changes but not with respect to traffic variations. Moreover, they usually forward data for a same destination over a single-path, they do not really make use of stochastic aspects, and are passive, in the sense that they only observe data but do not execute any proactive action for specific information gathering (e.g., [398, 26]). This results in algorithms that are robust and have rather predictive behaviors, but that are neither really adaptive nor really concerned about performance optimization under conditions of significant non-stationarity. In a sense, a globally robust behavior is perceived as the primary goal by network companies, also in order to have the situation quite under control. If better performance is required, new physical resources can

8 1. INTRODUCTION

be always added (likely making the users paying for them). However, this means that there is still a lot of space for improvements in terms of adaptivity and performance optimization. The telecommunication community has widely recognized the need of designing new protocols that can provide better adaptivity and better performance, also in the perspective of provide services with guaranteed quality. The research in this field is extremely active, and goes under the more general name of *traffic engineering* [9]. The characteristics of the ACO-inspired algorithms for routing precisely address the issues of adaptivity and performance optimization. The algorithms that we describe in Chapter 7 are in fact fully adaptive, make use of multiple paths for data routing, maintain a bundle of paths to be also used as backup paths in case of failure or sudden congestion, are based on distributed mobile autonomous agents that are generated either proactively or on-demand, and so on. These characteristics bring robustness, flexibility, fault-tolerance, and efficiency. We have also put the basis for the application of ACO and learning ideas in future, possibly active [420] networks. In fact, the mentioned ACR introduces the building blocks for the construction of the fully autonomic and adaptive systems that will hopefully control future networks.

1.1.3 General scientific contributions

This section lists the general scientific contributions that can be singled out from the thesis' contents. Some of these contributions have been already discussed, but the discussion is duplicated here in order to make this section self-contained. The chapters where each contribution appears are indicated at the end of the list items:

Definition of the ACO metaheuristic. This is the result of a synthesis, abstraction, and generalization effort effectuated on the characteristics of (most of) the algorithms inspired by the ant colony shortest path behavior and by Dorigo et al.'s (1991) *Ant System* [145, 135, 146], which was the first optimization algorithm based on the reverse-engineering of the basic mechanisms at work in this behavior. The first definition of the ACO metaheuristic was given in 1999 by Dorigo, Di Caro, and Gambardella [147]. In this thesis the essence of the original definition is maintained, but a slightly different perspective and a more formal language have been adopted in order to take into account new ideas and results appeared/obtained since 1999.

The scientific impact of the definition of the ACO metaheuristic is well witnessed by the relatively large number of scientific activities and scientific and popularized publications related to ACO that have appeared after the original 1999's definition (see also the discussion on ACO's genesis at the beginning of this chapter). More specifically, the systematization and formalization of the design ideas inspired by the ant colony shortest path behavior provided with the ACO definition favored not only the application of these ideas to a number of new classes of NP-hard problems (e.g., scheduling, set, constraint satisfaction, etc.), but also the theoretical study of more general characteristics, resulting in proofs of asymptotic convergence to optimality [214, 403, 215, 216] and in the identification of important relationships with other more established frameworks (e.g., control and statistical learning) [33, 34, 313, 372, 152, 76, 44].

View of ACO in terms of sequential decision processes + Monte Carlo learning. In this work ACO is characterized in the terms of a policy search approach [27, 350]. Solutions are repeatedly generated as the result of sequential decision processes (implemented by "ant-like" agents) based on the use of a stochastic decision policy whose real-valued parameters are the so-called "pheromone variables". The outcomes of the solutions are used in turn to update the pheromone variables in order to direct the search toward the most promising

parts of the solution set. That is, in order to learn subsets of decisions that are likely to generate good solutions.

This original characterization of ACO made relatively easy to point out the relationships between ACO and other more established domains of research, like dynamic programming [20, 23], Markov and non-Markov decision processes [353, 219], and Monte Carlo learning [367, 414]. Moreover, it allowed to draw some general conclusions on the potentialities and limits of ACO, and to identify some general ways of possibly improving ACO's performance. In particular, it permitted to get a precise understanding of the characteristics of the problem representation adopted in ACO and of the amount of associated information loss with respect to the state representation adopted in dynamic programming algorithms, which are taken as exact reference.

The ACO's characterization adopted in this thesis is not the only possible one. For instance, the original 1999's ACO definition was rather informal and made large use of the ant metaphor, while more recently Blum [44] and Zlochin et al. [455] have stressed the link with distribution estimation algorithms [266, 329].

[*Chapters 3,4*]

Generalization of ACO and analysis of design choices. The thesis contains several improvements and generalizations of the original ACO's definition.

Most of these improvements and generalizations have been suggested quite natural result of the ACO's characterization briefly discussed in the previous item.

In particular, the thesis provides: (i) a definition of ACO which is fully compliant with that originally given by Dorigo and Di Caro (1999) in [138, 147] but that at the same time corrects some minor flaws and imprecisions, in particular for what concerns the definition and use of the problem representation adopted by the ant agents to take decisions while constructing solutions, (ii) a revised definition of the pheromone variables and of their use which generalizes and extends the original one and at the same time points out some general ways for possibly improving ACO's performance.

Moreover, the thesis provides an analysis of the role and relative impact on performance of the different components of the metaheuristic. The most critical design choices (e.g., the pheromone updating strategy) are pointed out and few general design guidelines to boost performance in practical applications are suggested. [Chapters 3,4]

Unified view of the fields of sequential decision processes and optimization. Construction approaches for combinatorial optimization, generic sequential decision processes, and state-value-based and policy-search strategies are seen under a common perspective, and their relationships are made explicit. This can be considered as a minor (no new results are actually presented) contribution of the thesis if one takes into account the fact that usually these are objects of research in different domains, while it is always useful to adopt a common view to favor cross-fertilization of ideas and results. [Chapter 3]

Review of ACO applications and of related work. The contribution of the thesis in this respect consists in a quite comprehensive review of ACO applications. A large fraction of all the major ACO implementations are briefly described and their main characteristics and innovative aspects are discussed.

Concerning related work, the thesis contains a review of the most significant related approaches to combinatorial optimization. On the other hand, the analysis of the related work in telecommunication networks has considered in detail the most important state-of-the-art approaches for routing in wired IP networks.

[*Chapters 5,6,7*]

1. INTRODUCTION

Study, design, and implementation of ACO algorithms for network routing. The core ideas of ACO have been adapted and applied to network problems, resulting in four algorithms (*AntNet, AntNet-FA, AntHocNet, AntNet+SELA*) for adaptive routing in telecommunication networks. The first two algorithms are designed for best-effort routing in wired datagram networks, AntNet+SELA is intended for quality-of-service (QoS) routing in ATM networks, and AntHocNet delivers best-effort routing in mobile ad hoc networks. AntNet, AntNet-FA, and AntHocNet have been fully implemented, and extensively tested and compared to state-of-the-art routing algorithms by simulation studies that have addressed a number of network and traffic scenarios.

Ant Colony Routing (ACR), a general and in some sense futuristic framework for the design of fully adaptive and autonomic routing/control systems, has been also informally defined. ACR is a meta-architecture and a collection of ideas/strategies that integrates explicit learning and adaptive components into the basic design of ACO algorithms.

In general terms, the problems related to the practical application of ACO ideas to network environments have been well understood and original solutions have been proposed in the different algorithms for the problems of path evaluation, agents generation, probabilistic routing tables updating and usage, etc.

The excellent performance of the developed algorithms, as well as their innovative design with respect to traditional control algorithms have had a significant scientific impact. In fact, a conspicuous number of conference and journal papers, as well as Master and Ph.D. works, addressing studies, improvements, and extensions of AntNet and AntNet-FA have been published by researchers from all over the world during the last six years. AntNet has been often taken as the reference template for what is now commonly defined as the *ant-based* approach to network routing. [Chapters 5,7,8]

Characterization of the ant-way to problem solution. All the mechanisms at work in the ant colony shortest path behavior are highlighted and their role is studied. From this analysis, a list of core properties and ideas is identified and used to informally define the ant-way to problem solution. That is, a set of design ingredients and strategies for problem-solution that reverse-engineers the core elements at work in ant colonies. The ant-way is also referred to with the term stigmergic modeling, since the notion of stigmergy is at the core of the ant behaviors. The thesis provides an extended definition of stigmergy, and use it to characterize stigmergic modeling as a general framework to model self-organized behaviors in both the ants and other societal organizations. Adopting the stigmergic point of view, the few nonlinear dynamics that are at the very basis of most of these self-organized behaviors are modeled in terms of environment-mediated communication protocols and (pheromone) variables priming the responses of a number of "cheap" and concurrent agents. Indeed, this view is not a fully original one. Nevertheless, the contribution of the thesis consists in providing a unified of some of the most recent research on the subject, and in the identification of the essential properties of ant behaviors that can be used to quickly design adaptive, robust, and effective multi-agent systems. [Chapter 2]

1.2 Organization and published sources of the thesis

The thesis' organization is summarized in the following list where the content of each chapter is briefly discussed as well as the logical flow that connects the chapters. A schematic view of the thesis' chapters and parts (except for this introductory chapter and for the conclusive one), is reported in Figure 1.1.

Figure 1.1: Schematic view of the thesis' organization in terms of its chapters and parts. The wired connections represent the order of the chapters. The placement of the different blocks in the diagram is intended to point out the logical separation between the two parts of the thesis, as well as the propelling role that Nature had for the early ACO works and that, in turn, ACO had for the development of competitive routing algorithms and architectures based on the ant metaphor. Text in italics inside the boxes refer to some of the main topics related to the chapter. More detailed explanations can be found in the text in this same section.

The scientific material for the different chapters partly stems from the co-authored published sources (which include also a few technical/internal reports) that are listed at the end of each chapter description. Most of the content of the chapters is actually the outcome of a process of revision and re-elaboration of our published works. In a sense, this thesis is also the result of all the comments that we have received during the years as a feedback to our publications, and of all the new ideas and points of view that we had while we were proceeding in our research on ACO and on routing issues.

Chapter 2 - From ants to algorithms. The biological roots of ACO are fully acknowledged presenting the early biological experiments that have pointed out the shortest path selection ability of ant colonies. All the mechanisms at work, especially pheromone laying/sensing, stigmergic communication and stochastic decisions, are highlighted and critically discussed. More in general, the potentialities and the limitations of the ideas stemming from the observation of ant colonies are pointed out. The chapter assigns a precise meaning to a number of terms (e.g., pheromone, stigmergy) that in the following are used to describe also ACO's behavior, better exploiting in this way the link with its biological background and the possibility of describing the algorithm making use of effective pictorial descriptions based on the biological metaphor. By means of a process of abstraction and generalization of ant colony behaviors, the ant-way to problem solution is informally defined in terms of a set of properties and strategies based on the simultaneous presence of stigmergic com-

1. INTRODUCTION

munication protocols and stigmergic variables that prime the response of a number of relatively simple and concurrent agents.

This chapter is a revised and substantial extension of the content of the journal paper [147] where ACO was first defined.

Published sources: [147]

Chapter 3 - Combinatorial optimization, construction methods, and decision processes. Before providing in Chapter 4 the formal definition of the ACO metaheuristic, in Chapter 3 we provide the formal tools and the basic scientific background that are going to be used at the time ACO is defined and discussed. Here we define/introduce those mathematical notions and terms that are useful if not necessary to reason about ACO. In turn, with these notions in the hands, we point out few other general frameworks that we see as directly related to ACO and from which we import some basic results, ideas, and models.

The content of the chapter can be also seen as a sort of high-level "related work", although discussions on related approaches are practically spread all over the thesis. A more focused discussion in this sense is given in Chapter 5, and some general discussions can also be found in Chapter 4.

The topics considered in this chapter result from the specific way ACO is seen in this thesis, that is, in the terms of a multi-agent metaheuristic featuring solution construction, use of memory, repeated solution sampling, and learning of the parameters of the construction policy over a small subspace. The chapter goes through all these and related issues: (i) first, the characteristics of the combinatorial optimization problems addressed by ACO are defined, (ii) then the issue of problem representation is considered, (iii) according to the fact that, mimicking real ants, each ant-like agent generates a solution according to an incremental step-by-step approach, the class of construction heuristics is defined, (iv) solution construction can be conveniently seen in the more general terms of a sequential decision process, therefore, the framework of sequential decision processes is introduced, stressing the notion of process state (corresponding to a partial solution) and its relationships with the fields of control [47], dynamic programming [20, 23], and Markov decision processes [353], (v) then, the chapter introduces the graphical tools (like state and construction graphs) that can be used to reason on and represent the structure and the dynamics of construction processes, (vi) the notion of phantasma is defined, to indicate a subset or a feature of the complete information state of the decision process, and which correspond to pheromone variables, (vii) finally, some of the different general approaches to combinatorial optimization, in particular those using or not states and state-value functions (e.g., dynamic programming) are discussed, stressing the relative differences in terms of used information and expected finite-time performance.

The originality of this chapter consists in the fact that it brings together in a coherent way several notions from different fields. Most of its content comes from critical literature review. However, part of the ideas, as well as the link between ACO and control / dynamic programming, come from the two references below (one technical report [33] and one conference paper [34]) were *ant programming* was introduced as a framework which presents most of the characterizing features of ACO but which is more amenable to theoretical analysis and bridges the terminological gap between ACO and the fields of control [23] and reinforcement learning [414]. The work on ant programming has given a major contribution to the way ACO is seen in this thesis.

Published sources: [34, 33]

Chapter 4 - *The Ant Colony Optimization Metaheuristic (ACO).* In this chapter ACO is formally defined and its characteristics are throughly discussed by exploiting the notions and the

terminology introduced in the previous chapter. The ACO's definition is given in two steps. In the first step, ACO is defined in a way which is fully compliant with the original definition given by Dorigo and Di Caro (1999) in [138] but adopting a slightly different, more precise, terminology. In the second step, the definition is revised and extended in order to be able to account for all those algorithms designed (after 1999) according to the general ACO's ideas but which formally could not completely fit into the original ACO definition. This is the case of several implementations for scheduling, set and constraint satisfaction problems. This process of revision of the definition is in a sense in fully accordance with the nature of ACO as an a posteriori synthesis. The revision of the definition goes in the direction of generalizing both the characteristics of the state information which is retained for the purpose of learning and optimization, and the way this information is combined and used at decision time. In the original definition only the last component included in the solution and single pheromone variables were considered at decision time. The new definition overcomes these limitations providing the possibility of using the amount of information which is judged as the most appropriate given the characteristics of the optimization task at hand.

The definition of ACO is given by making a clear distinction among the different design steps, consisting in the definition of: (i) the problem representation and the pheromone model, (ii) the construction strategy adopted by an ant, and (iii) the strategies for pheromone updating and ant generation. All these steps are described in detail. Following the definition, an extensive discussion on the general characteristics of ACO is reported, and in particular on the role played by the pheromone model, the use of memory and learning, the use of stochastic components, the different strategies for pheromone updating, and so on.

Definitions and analysis of the ACO metaheuristic have been published in one journal paper [147], one book chapter [138], and one conference paper [137]. The revised and extended definitions have not been published yet, but find their roots in the previously mentioned work on ant programming.

Published sources: [138, 147, 137, 34, 33]

Chapter 5 - Application of ACO to combinatorial optimization problems. In this chapter most of the ACO implementations are reviewed on a per problem basis, with the purpose of providing a complete picture of the different combinatorial problems that have been attacked so far and of the design solutions that have been proposed, particularly in terms of pheromone models and stochastic decision rules. ACO applications in the field of telecommunication networks are only listed but not reviewed, since this is done in Chapter 7. On the other hand, applications in all the other domains of application, as well as parallel models and implementations, are reviewed in detail.

In addition, the chapter reports a discussion on ACO *related work*, mainly focusing on those approaches for combinatorial optimization that make use of stochastic components, parameter learning, population of solutions, and so on (e.g., evolutionary algorithms [202, 172], distribution estimation algorithms [329, 266], rollout algorithms [28], cultural algorithms [366, 86]).

The chapter is concluded by a Summary that opens the way to the second part of the thesis, where the application of ACO to problems of adaptive routing in telecommunication networks is considered. In the Summary the domain of dynamic network problems is identified as the most appropriate for ACO characteristics. That is, as the application domain in which ACO characteristics can be fully exploited and ACO design guidelines can naturally result in truly innovative and extremely effective control algorithms.

14 1. INTRODUCTION

The chapter is the result of extensive literature review of ACO implementations and of related frameworks. Part of the material comes from the previously mentioned publications on ACO, that, however, cover only implementations and part of the related work up to 1999. Other important sources for this chapter have been the activities of co-editor of a journal special issue [149] and of a conference proceedings book [150].

Published sources: [138, 147, 149, 150, 113]

Chapter 6 - Routing in telecommunication networks. This first chapter of the second part provides a general overview on routing in telecommunication networks. This chapter (which is complemented by Appendix F that describes the different criteria to classify a network) has been compiled for the sake of completeness for the reader not fully acquainted with telecommunication issues, as well as to point out where the critical problems are and which are the general directions to follow in order to optimize the performance of routing strategies (i.e., to go in the direction of so-called *traffic engineering* [9], which is receiving a tremendous attention in recent times by the Internet community).

The chapter defines the characteristics of the problem of routing in wired IP networks (e.g., the Internet), which is the class of routing problems most considered in this thesis (and also the most pervasive one), and provides a description of both static and adaptive routing algorithms that have been designed for this class of problems. The chapter also discusses the metrics for performance evaluation and the reasons that make routing a particularly hard problem to deal with. The characteristics of, and the relationships between, the most popular routing paradigms, optimal [26] and shortest path routing [398, 441, 387], are discussed. For the shortest path case, the characteristics of popular link-state and distance-vector architectures are thoroughly analyzed in order to get a precise understanding of the pro and cons of these approaches which cover the majority of current routing implementations. The conclusion is that there is still much space for improvements when adaptivity to traffic patterns is considered.

The full content of the chapter is the result of an extensive work of literature review and analysis which was partly already included in the DEA thesis [113] and in the AntNet's journal paper [120].

Published sources: [120, 113]

Chapter 7 - ACO algorithms for adaptive routing. In this chapter four ACO algorithms for adaptive routing tasks in telecommunication networks are introduced and their general characteristics are discussed and compared to those of the most used routing approaches. In particular, the chapter introduces AntNet, AntNet-FA, AntNet+SELA, and AntHocNet. The four algorithms cover a complete spectrum of networks and delivered services. In fact, AntNet and AntNet-FA are designed for best-effort routing in wired datagram networks, AntHocNet is for best-effort routing in mobile ad hoc networks, and AntNet+SELA is intended for QoS routing in ATM networks. In addition to these four algorithms, the chapter also introduces Ant Colony Routing (ACR), a general framework for adaptive control in networks which extends and generalizes ACO ideas by making use of both learning and ant-like agents.

AntNet stems directly from the ACO's general ideas adapted to the specificities of network environments, and is intended to provide *multi-path traffic-adaptive* routing in best-effort IP wired networks. It features *mobile autonomous agents* that *proactively sample paths* connecting node pairs, use of *probabilistic routing tables* directly derived from tables of pheromone variables for both the ant-like agents and data packets, use of local *statistical models* to adaptively score the quality of the sampled paths and to update pheromone tables, etc. AntNet realizes in a robust way *active information gathering* in the form of repeated sam-

pling of full paths, while most of the other routing algorithms, as well as algorithms for other network tasks (e.g., performance monitoring), implement only passive information gathering. More in general, several of the AntNet's characteristics represents a departure from more "classical" routing algorithms.

AntNet-FA consists in a little modification over AntNet (ants move only over high-priority queues and their end-to-end delays are estimated according to statistical models depending on local link queues). Nevertheless, the AntNet-FA's performance is always similar or better than that of AntNet, and the relative performance improves as the network size gets larger.

AntHocNet and AntNet+SELA are introduced for the double purpose of covering the full spectrum of the most challenging routing problems and as practical examples of the ACR's ideas. Nevertheless, they are explained with less detail than AntNet and AntNet-FA, and experimental results will be reported only for AntHocNet.⁵

AntNet+SELA is a model for delivering both best-effort and QoS (e.g., [440, 79, 208]) traffic in ATM (connection-oriented) networks. It is a hybrid algorithm that combines AntNet-FA with a stochastic estimator learning automaton [430] at the nodes. In addition to same best-effort functionalities that have in AntNet-FA, the ant-like agents serve for the purpose of gathering information which is exploited by the automata to define and allocate ondemand feasible paths for the QoS traffic sessions.

AntHocNet is a traffic- and topology-adaptive algorithm for best-effort multipath routing in mobile ad hoc networks (e.g., [399, 61]). In addition to the components common also to the other algorithms and that directly derive from ACO, AntHocNet features: on-demand generation of ant agents to find paths toward those destinations that are required by a traffic session and for which no routing information is maintained at the node, continual cleanup of obsolete routing information, proactive ant generation on a pure per-session basis for path maintenance and improvement, local repair of link failures, and so on.

ACR is a general framework of reference and a collection of ideas/strategies for the design of *autonomic routing systems* [250]. It defines the generalities of a *multi-agent society* based on the integration of the ACO's philosophy and ideas from the domain of *reinforcement learning* [414, 27]. The aim is to provide a meta-architecture of reference for the design and implementation of fully adaptive and distributed routing/control systems that can be applied to a wide range of network scenarios. The formalization of ACR is still at a preliminary stage, however, all the necessary building blocks of fully autonomic systems are already introduced.

The chapter includes also a review of current AntNet-inspired and, more generally, ant-based implementations for routing tasks.

The content of this chapter is derived from one journal publication [120] (actually, two, since another journal [125] asked the permission to re-publish the paper), six publications in conference proceedings [128, 124, 122, 121, 119, 115], and other sources (DEA thesis [113], conferences with only abstract proceedings [118, 126], internal and technical reports [115, 127, 129], on going work [155, 130]).

Published sources: [120, 125, 122, 124, 121, 119, 115, 116, 113, 118, 126, 127, 128, 155, 130, 129]

⁵ The reasons are of practical order. First, to be able to appreciate the details of the algorithms, an extensive review of technical issues related to QoS, ATM, and mobile ad hoc networks would have been necessary. Such a review would have made this thesis unnecessarily too long. Second, the implementation of AntNet+SELA has not been fully tested and debugged, such that it is not possible to report experimental results about it. On the other hand, AntHocNet is still under intensive development and improvement (see also Footnote 4).

1. INTRODUCTION

Chapter 8 - *Experimental results for ACO algorithms for routing.* In this chapter, experimental results obtained by simulation are reported for AntNet, AntNet-FA, and AntHocNet.

According to extensive simulation studies of a wide range of situations in terms of different networks (ranging from 8 to 150 nodes) and traffic patterns, both AntNet and AntNet-FA clearly outperform a set of five state-of-the-art routing algorithms. On the other side, AntHocNet is compared to AODV [349, 103], a popular state-of-the-art algorithm, over a range of scenarios up to 2000 nodes and with different number of nodes, node density, and mobility. AntHocNet's performance is always better or comparable than that of AODV, with AntHocNet performing relatively better in the most challenging scenarios.

The results and the rationale behind them are throughly discussed, validating the view that the design characteristics of ACO are particularly suited for the characteristics of network problems and can be considered as a valid alternative to more established approaches.

Material from this chapter comes from the same sources cited for the previous chapter. *Published sources: The same of Chapter 7*

Chapter 9 - Summary and Future work. The results presented across the thesis are summarized and all the major scientific contributions are pointed out. Some general conclusions are drawn and ideas for future possible works are also listed.

Appendices. Several appendices are included at the end of the thesis. They have been included for sake of completeness and clarity. Some of the appendices have the purpose of only briefly discussing general and consolidated issues. This is the case of: (i) Appendix A, which provides definitions for most of the combinatorial problems mentioned in the text, so these problems do not need to be defined in the text, (ii) Appendix C, which discusses the generalities of observable and partially observable Markov decision processes, (iii) Appendix E, that gives a very short and informal definition and discussion of reinforcement learning, and (iv) Appendix D that informally discusses Monte Carlo methods, and points out what we precisely mean here with this term (we use it here with the same meaning it has in the field of reinforcement learning). Appendix B could have found its place in the main text, since it introduces original definitions for the class of modification methods (seen as complementary to construction methods) and discusses their general properties. However, we have chosen to move these discussions in the appendices since they are seen as a sort of "extras". Appendix F has already been mentioned: it provides an overview on the different types of networks and complements the content of Chapter 6.

Examples and Summaries. A final note on the use of examples and summaries. Across the thesis we have made an extensive use of examples to explain concepts, consider specific cases, suggest new ideas, and, in general, to discuss issues that a practical example can make immediately clear while otherwise a more general and rigorous explanation would have required a lengthy discussion. In many cases examples can be skipped without losing continuity, but likely losing some interesting bit of information or ideas.

Each chapter is ended by a Summary section whose role is twofold. From one side, it provides a brief summary of the contents of the chapter in order to provide a unified view of the most important topics that have been just discussed. On the other side, the Summary represents the place where important conclusions are drawn from the contents discussed in the chapter and the topics that are going to be discusses in the chapter that follows are introduced.

1.3 ACO in a nutshell: a preliminary and informal definition

This last section provides a preliminary, informal and definitely incomplete definition of the Ant Colony Optimization metaheuristic. A formal and complete definition is given in Chapter 4. The purpose of the discussion that follows is to provide some very general but at the same time self-contained and informative ideas about ACO. With this picture of ACO in the hands it will be possible in Chapter 2 (devoted to the description of the biological context of inspiration of ACO) to discuss in a clear way the strict relationships between the mechanisms at work in ant colonies and those used in ACO. It will also allow to fully appreciate the relevance of the Chapter 3's discussions about construction heuristics and stochastic sequential decision processes, value-based and policy-search methods, Monte Carlo techniques, and so on.

In order to fully acknowledge the connection with the ant world, which has served as inspiration framework, ACO is hereafter usually described with the help of an *ant metaphor* and ant-related terms and ideas. This way of proceeding is widely in use in the ACO research community. The use of the metaphor provides both a language and a pictorial description of the facts that can help the understanding while making the reading more enjoyable.

The ACO metaheuristic is based on a *multi-agent* architecture. The agents of the system, which are called *ants*, have a double nature. On the one hand, they are an abstraction of those behavioral traits of real ants which are at the heart of the shortest path finding behavior observed in real ant colonies. On the other hand, they have been enriched with capabilities which do not find a natural counterpart, but which are in general necessary to obtain good performance when the system is applied to difficult optimization tasks.⁶

In ACO a *colony* of autonomous and concurrent agents cooperate in stigmergic way to find good, possibly optimal, solutions to the combinatorial problem under consideration. The choice is to allocate the computational resources to a set of agents that, mimicking the actions of ants, iteratively and concurrently *construct multiple solutions* in a relatively simple and computationally light way.

Starting from an empty solution, each ant during its forward journey constructs a possibly feasible solution by applying at each construction step a stochastic decision policy to decide the next action, that is, the new solution component to include into the current partial solution. The decision policy depends on two sets of values, in some sense *local* to each decision step, that are called respectively pheromone variables and heuristic variables. Both these two sets of variables encode the desirability of issuing a specific decision to extend the current partial solution conditionally to the characteristics of the current decision step and of the current partial solution. Pheromone variables, as in the case of the ants, encode the value of desirability of a local choice (i.e., a solution component given the current partial solution and decision point) as collectively learned from the outcomes of the repeated solution generation processes realized by the ants. On the other hand, heuristic variables assign a value of desirability on the basis of either some a priori knowledge about the problem or as the outcome of a process independent of the ants (e.g., the computation of a lower bound estimate). Pheromone (and heuristic) variables bias the step-by-step probabilistic decisions of the ants, that at each decision step favor those decisions associated to pheromone variables with higher values. In turn, pheromone variables are repeatedly updated during algorithm execution to reflect the incremental knowledge about

⁶ Hereafter, ACO's agents are indicated either as *ants*, or as *ant-like agents*, and ACO is called a *multi-agent* framework since it makes use of a *colony* of ant-like agents. Actually, the term "agent" is used here in a rather generic way. ACO's architecture will be described as composed by a set of independent processes, each constructing a single, possibly different, solution, and communicating in stigmergic way through pheromone variables. Each of these processes *in principle* can be regarded as an agent, the ants. "In principle" means that even if ACO is described here in the logical terms of a multi-agent architecture, in practice, uniprocessor implementations can have a rather monolithic structure, which can be more efficient from a computational point of view. Analogous considerations also apply concerning the concurrency of the agents. On the other hand, in distributed problems the multi-agent architecture can be fully operational.

1. INTRODUCTION

the characteristics of the solution set that has been acquired through the iterative generation of multiple solutions.

In particular, after building a solution, the ant metaphorically reports the solution to a pheromone manager, which authorizes or not the ant to update the pheromone variables associated to the built solution. In the positive case, the ant starts its backward journey, retracing its solution and updating pheromone values, usually of an amount proportional to the quality of the solution. In this way, decisions associated to solutions which are either of good quality or are chosen more often, will likely have associated higher levels of pheromone, that is, higher local desirability. In most of the cases when centralized implementations are possible, the retracing is purely metaphoric, but in the case of fully distributed problems, like routing in communication networks, the ant agent physically retraces backward the network nodes visited during its forward journey. Another peculiar characteristics of network problems consists in the fact that a proper evaluation of the quality of a solution (e.g., a path joining a (source, destination) pair of network nodes) is often rather hard to obtain because of the distributed and dynamic nature of the problem. For instance, because of the continually changing traffic patterns, the same locally observed value of end-to-end delay can be a good one or a bad one depending on the overall status of network congestion. Unfortunately, a correct and up-to-date view of this status cannot be locally accessed in real-time. On the other hand, in the case of non-dynamic and non-distributed problems, it is usually rather easy to provide a proper solution evaluation.

The complexity of each ant-like agent is such that it can quickly build a feasible solution, but high quality solutions are expected to be the overall result of the accumulation and exchange of information among the agents during the whole execution time of the algorithm. In the same spirit of ants in Nature, the set of capabilities in the repertoire of the single agent is purposely minimal: the agent's complexity is such that according to the allocated time and resources a relatively large number of solutions can be generated. Moreover, the agent is in general not supposed to be adaptive or to learn during its lifetime (in fact, after generating a solution an ant is usually removed from the colony). On the contrary, learning is expected to happen at a *collective level* through repeated solution sampling and collective/stigmergic exchange of information about the sampled solutions.

Algorithm 1.1 shows in C-like pseudo-code the very general structure of the ACO metaheuristic. The algorithm is organized in three main logical blocks. Ant-like agents generate solutions through incremental construction processes governed by a stochastic decision policy. In turn, the decision policy depends on the value of pheromone variables which are in a sense that is explained in the following chapters local to each step of the construction process (ants_construct_solutions_using_pheromone() block). The generated solutions are used, in turn, to update the pheromone variables themselves, in the attempt to bias the whole generation process towards those regions of the solution space where the best solutions are expected to be found. The processes in the pheromone_updating() block manage all the activities concerning updating of pheromone variables, like: authorize/deny ants to update pheromone, decrease the pheromone levels by mimicking natural evaporation processes in order to favor exploration, update pheromone according to communications coming from the daemon block (see below). This logical block of strictly pheromone-related activities is also indicated in the following as pheromone manager. The ACO metaheuristic proceeds iteratively, by a continual generation of solutions and the updating of the parameters of the decision policy used to construct the solutions themselves. The generation of solutions, as well as the updating of the pheromones, can be realized according to either distributed or centralized, concurrent or sequential schemes, depending on the characteristics of the problem and of the design of the specific implementation. The construct schedule_activities summarizes all these possibilities. The block termed daemon_actions() refers to all those optional activities which share no relationship with the biological context of inspiration of the metaheuristic and which, at the

```
procedure ACO_metaheuristic()
  while (¬ stopping_criterion)
  schedule_activities
 ants_construct_solutions_using_pheromone();
 pheromone_updating();
 daemon_actions(); /* OPTIONAL */
 end schedule_activities
 end while
return best_solution_generated;
```

Algorithm 1.1: *High-level description of the behavior of the ACO metaheuristic.*

same time, often require some sort of centralized/global knowledge. In practice, extra activities which are problem-specific and which are not carried out by or strictly related to the actions of the ant agents.⁷

REMARK 1.1 (Methodological and philosophical assumptions in ACO's design): ACO's design is based on two main assumptions. One of methodological nature refers to the fact that single solutions have to be constructed in incremental way through a decisional stochastic process, the ant-like agent. The other assumption, in some sense more philosophical in its nature, refers to the use of memory and learning to solve combinatorial optimization problems, therefore relying on the generation of a number of solutions in order to be able to learn about some characteristics of the search set. The connection between these two aspects is tight. Given that solutions are constructed through sequences of decisions, the central question is how the progressive observation of the outcomes of these sequences of decisions can contribute to learn a decision policy such that, eventually, the optimal (or a very good) solution can be generated.

One of the central and most successful ideas of ACO consists in the precise and original definition of *where* exactly the *collective memory* (that is, the pheromone variables in the ACO's jargon) should be framed (in the sense of *what* should be retained of the generated solutions), and *how* memory, that is, *past accumulated experience*, can be used to optimize the sequences of decisions of the ant-like agents.

In general, memory can be used in a variety of different ways. For example, in the original definition of tabu search [199, 200], memory is used to define prohibitions: the generated solutions are kept in memory to avoid to retrace the already visited paths in the solution space. On the other hand, briefly anticipating what it is thoroughly discussed in the following chapters, ACO retains memory of all the single choices making up a solution, and estimates the goodness of each issued choice according to the quality of the generated solutions to which the choice belonged to. This amounts to the fact that ACO makes use of memory in terms of statistical learning on a small space of features of the decision points. That is, ACO tries to learn effective mappings of the type $feature \rightarrow decision$ in order to issue sequences of decisions that can bring to good solutions (the here so-called decision points are actually the states of the ant construction processes). More specifically, the state feature which is considered in the original ACO definition is the last component that has been included in the solution being constructed, while the decision is one of the still feasible components.

Figure 1.2 summarizes in a graphical way the top-level logical blocks composing the ACO

⁷ The term daemon is reminiscent of the use of this term in other scientific contexts to indicate a sort of superior entity able to access information and do things which would not be permitted by the current "rules". The first and most famous of such daemons is Maxwell's "finite being" able to observe the motion and the velocity of all the molecules in a gas, first cited in a letter that Maxwell sent to Tait [254], and lately called "daemon" by Thomson [422] (although Maxwell always disagreed with this term [303]...).

20 1. INTRODUCTION

metaheuristic and their relationships. The central role of memory, that is, of the use of pheromone variables, is stressed by positioning the pheromone manager in the middle of the diagram and by differentiating the ant from the daemon processes precisely according to the use or not of pheromone.

Figure 1.2: The logical blocks composing the ACO metaheuristic and their mutual interactions. The daemon's circular diagram is dotted to express the optional characteristic of such a component. The diagram labeled "problem representation" summarizes the transformation that ACO operates on the original formulation of the combinatorial problem in order to generate solutions by incremental construction and to make use of some form of memory of the generated solutions in the pheromones variables. The presence of an arrow indicates the existence of an interaction between the blocks, while the arrow's direction represents the direction of the main information flows.

Part I

From real ant colonies to the Ant Colony Optimization metaheuristic

CHAPTER 2

Ant colonies, the biological roots of Ant Colony Optimization

The aim of this chapter is to acknowledge the fundamental role provided by Nature's inspiration in the design of ACO. The following pages describe and informally discuss the biological experiments that showed how and under which conditions ant colonies can select *shortest paths*. These experiments provided, at the beginning of the 1990s [135, 144, 91], the first impetus to the design of Ant Colony Optimization algorithms.

The chapter singles out all the principal ingredients participating to the shortest path behavior (e.g., path construction, pheromone and pheromone-biased stochastic decisions), and discusses the properties of the system resulting from their combination and interaction. In particular, the limits of the approach are pointed out, as well as its characteristics of robustness, adaptivity, and self-organization. In the perspective using ant colonies as a source of inspiration for the design of distributed multi-agent systems possessing these same appealing properties, we will point out few nonlinear dynamics that are at the very core of the ant colony behaviors and that are the direct responsible for these properties (not only in ant colonies, but likely in all societal organizations). These dynamics are explained using the notion of stigmergy, that expresses the general idea of using indirect communication mediated by physical modifications of the environment (in the form of so-called stigmergic variables) to activate and coordinate self-organized behaviors in a colony of insects, or, more in general, in a set of autonomous agents. From the notion of stigmergy we define the notion of stigmergic design, that is, system design focusing on the protocols of interaction among a number of "cheap" (relatively simple) agents, rather than on the design of "expensive" / complex modules with little or no interaction at all.

The ultimate goal of the cross-disciplinary discussions reported in the chapter consists in showing the rationale, the advantages, and the potential problems behind the choice of taking ant colony behaviors (or, more in general, insect society behaviors) as a reference to guide the design of multi-agent systems, as it has happened in the case of the ACO metaheuristic.

Organization of the chapter

Section 2.1 describes and discusses the experimental results showing how ant colonies can select the shortest among few possible alternative paths connecting their nest to food reservoirs. The following Section 2.2 points out all the elements concurring to the shortest path behavior, as well as potential problems and intrinsic limitations. Section 2.3 discusses the general properties of adaptivity and self-organization in ant colonies, and, more in general, in insect societies. The conclusive Section 2.4 defines stigmergy as an effective way to capture and represent the nonlinear dynamics at the very core of ant colonies' behaviors. The characteristics of stigmergy-based design of multi-agent systems are discussed, and the "ant way" to problem-solving is also informally defined.

2.1 Ants colonies can find shortest paths

A lot of species of ants have a trail-laying/trail-following behavior when *foraging* [227]. While moving, individual ants deposit on the ground a volatile chemical substance called *pheromone*, forming in this way pheromone trails. Ants can smell pheromone and, when choosing their way, they tend to choose, in probability, the paths marked by stronger pheromone concentrations. In this way they create a sort of attractive *potential field*, the pheromone trails allows the ants to find their way back to food sources (or to the nest). Also, they can be used by other ants to find the location of the food sources discovered by their nestmates.

Between the end of the 1980's and the beginning of the 1990's, a group of researchers of the Université Libre de Bruxelles, in Brussels, Belgium (S. Aron, R. Beckers, J.-L. Deneubourg, S. Goss and J.-M. Pasteels), ran several experiments and obtained original theoretical results concerning the influence of the pheromone fields on the ant decision patterns. These works seemed to indicate that pheromone acts as a sort of *dynamic collective memory* of the colony, a repository of all the most recent "foraging experiences" of the ants belonging to the same colony. By continually updating and sensing this chemical repository the ants can indirectly communicate and influence each other through the environment. Indeed, this basic form of indirect communication, coupled with a form of positive feedback, can be enough to allow the colony *as a whole* to discover, when only few alternative paths are possible, the shortest path connecting a source of food to the colony's nest.

The binary bridge experiment with branches of same length

To show how this can happen, let us consider first the *binary bridge experiment* [110] whose setup is shown in Figure 2.1a. The nest of a colony of Argentine ants *Linepithema humile* and a food source have been separated by a diamond-shaped double bridge in which each branch has the same length. Ants are then left free to move between the nest and the food source. The percentage of ants which choose one or the other of the two branches is observed over time. The result (see Figure 2.1b) is that after an initial transitory phase lasting few minutes during which some oscillations can appear, ants tend to converge on a same path.

Figure 2.1: Binary bridge experiment. Effect of laying/following pheromone trails in a colony of Argentine ants Linepithema humile crossing a bridge made of two branches of the same length. (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 (data are plotted only up to 30 minutes, since the situation does not show significant changes after that time). In this particular experiment, after an initial short transitory phase, the upper branch becomes the most used. Modified from [110].

In this experiment initially there is no pheromone on the two branches, which are therefore selected by the ants with the same probability. Nevertheless, after an initial transitory phase, random fluctuations cause a few more ants to randomly select one branch, the upper one in the experiment shown in Figure 2.1a. Since ants deposit pheromone while walking back and forth,

the greater number of ants on the upper branch determines a greater amount of pheromone on it, which in turn stimulates more ants to choose it, and so on in a circular way.

To describe this convergent behavior of the ants, the same authors of the experiment have proposed a *probabilistic model* which closely matches the experimental observations [203]. They started by assuming that the amount of pheromone on a branch is proportional to the number of ants which have been using the branch in the past. This assumption implies that the pheromone trail is persistent, that is, pheromone trail does not evaporate. Given that an experiment typically lasts approximately one hour, it is plausible to assume that the amount of pheromone evaporated in this time period is negligible. For longer durations, pheromone evaporation must be taken into account. In the model, the probability of choosing a branch at a certain time depends on the total amount of pheromone on the branch, which, in turn, is proportional to the number of ants which have used the branch until that moment. More precisely, let U_m and L_m be the numbers of ants which have used the upper and lower branch after a total of m ants have crossed the bridge, $U_m + L_m = m$. The probability $P_U(m)$ with which the (m+1)-th ant chooses the upper branch is

$$P_U(m) = \frac{(U_m + k)^h}{(U_m + k)^h + (L_m + k)^h},$$
(2.1)

while the probability $P_L(m)$ that the ant chooses the lower branch is

$$P_L(m) = 1 - P_U(m). (2.2)$$

This functional form for the probability of choosing a branch over the other was obtained from experiments on trail-following [348]; the parameters h and k allow to fit the model to experimental data. The dynamics regulating the ant choices follows from the above equation:

$$U_{m+1} = U_m + 1$$
 if $\psi \le P_U$,
 $U_{m+1} = U_m$ otherwise, (2.3)

where ψ is a random variable uniformly distributed over the interval [0,1]. Monte Carlo simulations were run to test the correspondence between this model and the real data: results of simulations were in agreement with the experiments with real ants when parameters were set to $k \approx 20$ and $h \approx 2$ [348].

The binary bridge experiment with branches of different length

The previous experiment shows how the presence of pheromone affects in general the ant decisions and constrains the foraging behavior of the colony as a whole. If the branches of the bridges are of *different length*, then the pheromone field can lead the majority of the ants in the colony to select the shortest between the two available paths, as it is shown in [203]. In this case, the first ants able to arrive at the food source are those that traveled following the shortest branch (see Figure 2.2). Accordingly, the pheromone that these same ants have laid on the shortest branch while moving *forward* towards the food source makes this branch marked by more pheromone than the longest one. The higher levels of pheromone present on the shortest branch stimulate these same ants to probabilistically choose again the shortest branch when moving *backward* to their nest. This recursive behavior can be throughly described as an *autocatalytic effect*¹ because the very fact of choosing a path increases its probability of being chosen again in the near future. During the backward journey, additional pheromone is released on the shortest path. In this

¹ The term *autocatalysis* stems from chemistry but the generalization of its notion to non chemical objects is immediate. A chemical reaction is said to have undergone *autocatalysis*, or be *autocatalytic*, if the reaction product is itself a catalyst for the reaction. A set of chemical reactions can be said to be *collectively autocatalytic* if a number of those reactions produce, as reaction products, catalysts for enough of the other reactions that the entire set of chemical reactions is self sustaining given an input of energy.

way, pheromone is laid on the shortest branch at a *higher rate* than on the longest branch. This reinforcement of the pheromone intensity on the shorter paths is the result of a form of *implicit path evaluation*: the shorter paths are completed earlier than the longer ones, and therefore they receive pheromone reinforcement more quickly. Therefore, for a same number of ants choosing either the shortest or the longest branch at the beginning, since the pheromone on the shortest branch is accumulated at a higher rate than on the longest one, the choice of the shortest branch becomes more and more attractive for the subsequent ants at both the decision points. The experimental observation is that, after a transitory phase which can last a few minutes, most of the ants use the shortest branch. It is also observed that the colony's probability of selecting the shortest path increases with the difference in length between the long and the short branches.

Figure 2.2: Experiment with a binary bridge whose branches have different length. Effect of laying/following pheromone trails in a colony of Argentine ants Linepithema humile crossing the bridge. (a) Ants start exploring the bridge. The straight line distance between the decision points 1 and 2 is 12.5cm. (b) Eventually most of the ants choose the shortest path. This situation happens already after about 8 minutes. (c) Distribution of the percentage of ants that selected the shorter branch over n=14 experiments for the case of a bridge with the long branch r=2 times longer than the short one. The distribution refers to what happens after a transitory phase of about 10 minutes. Modified from [203].

In this experiment, the importance of initial random fluctuations is much reduced with respect to the previous experiment. In Figure 2.2a-b are shown, together with the experimental apparatus, the typical result of an experiment with a bridge with branches of different lengths. Figure 2.2c shows the distribution of the results over n=14 experiments for the case of a bridge in which the length r of the longer branch is twice that of the shorter one.

EXAMPLE 2.1: EFFECT OF PHEROMONE LAYING/SENSING TO DETERMINE CONVERGENCE

Figure 2.3 shows in a schematic way how the effect of round-trip pheromone laying/sensing can easily determine the convergence of all the ants on the shortest between two available paths.

At time t=0 two ants leave the nest looking for food. According to the fact that no pheromone is present on the terrain at the nest site, the ants select randomly the path to follow. One ant chooses the longest and one the shortest path bringing to the food. After one time unit, the ant who chose the shortest path arrives at the food reservoir. The other ant is still on its way. The intensity levels of the pheromone deposited on the terrain are shown, where the intensity scale on the right says that a darker color means more pheromone. Pheromone evaporation is considered as negligible according to the time duration of the experiment. The ant already arrived at the food site must select the way to go back to the nest. According to the intensity levels of the pheromone near the food site, the ant decides to go back by moving along the same path, but in the opposite direction. Additional pheromone is therefore deposited on the shortest branch. At t=2 the ant is back to the nest, while the other ant is still moving toward the food along the longest path. At t=3 another ant moves from the nest looking for food. Again, he/she selects the path according to the pheromone levels and, therefore, it is biased toward the choice of the shortest path. It is easy to imagine how the process iterates, bringing, in the end, the majority of the ants on the shortest path.

Figure 2.3: Example of how the effect of laying/sensing pheromone during the forth and back journeys from the nest to food sources can easily determine the convergence of all the ants of the colony to the shortest between two available paths. The example is explained in the text.

2.2 Shortest paths and other collective behaviors as the result of a synergy of ingredients

According to the discussed experiments, the remarkable ability of ant colonies in selecting the shortest among the available paths can be precisely understood as the result of the synergistic and concurrent presence of a number of ingredients:

- population (colony) of foraging ants,
- forward-backward path following
- pheromone laying and sensing,
- pheromone-biased stochastic decisions,
- autocatalysis,
- implicit path evaluation,
- iteration over time.

The *agents*, that is, the ants of the colony, act in a completely *asynchronous*, *concurrent* and *distributed* fashion. Each ant can be considered as *autonomous*, and the overall control is completely *distributed*. In this perspective, the colony realizes a form of *concurrent computation*. Multiple paths are repeatedly tried out back and forth and some information related to each followed path is released on the environment, which acts as a *shared distributed memory* encoded in the pheromone trails. In turn, the *local* content of this memory affects the stochastic decisions of the ants, such that, when there is a significant difference in the lengths of the possible paths, implicit path evaluation gets at work and, coupled with autocatalysis, results in a distributed and collective *path optimization* mechanism. Given enough time (depending on the number of ants, length

and relative length difference of the paths, and other factors), this can result in the convergence of all the ants in the colony on the shortest among the possible paths.²

Each ant gives a contribution to the overall behavior. But, although a single ant is capable of building a "solution" (i.e., finding a path between its nest and a food reservoir), is only the simultaneous presence and synergistic action of an *ensemble* of ants that makes possible the shortest path finding behavior (i.e., the convergence to the shortest path), which is a property of the colony *and* of the concurrent presence of all the discussed ingredients, and not a property of the single ant.

The ability of "solving" shortest path problems in a fully distributed fashion makes ant colonies a very interesting subject to study. They naturally become a good candidate to be used as a reference template for the design of *robust*, *distributed and adaptive multi-agent systems* for the solution of *shortest path problems*. This class of problems is a very important one and encompasses a vast number of other problems. Graphs whose nodes represent possible alternatives/states and whose edges represent distances/losses/rewards/costs associated to node transitions are graphical models for a huge number of practical and theoretical decision and optimization problems. In general, almost any combinatorial optimization or network flow problem can modeled in the terms of a shortest path problem. Having in the hands an effective procedure to handle this class of problems opens endless opportunities for applications. Several general and very effective techniques to solve general shortest path problems are available, like label setting techniques (e.g. Dijkstra algorithms [131]), label correcting techniques (e.g. Bellman-Ford / dynamic-programming algorithms [20, 21, 173, 26, 23]), and rollout algorithms [28]. The general literature on the subject is extensive, see for example [83, 23] for discussions and overviews of algorithms.

Therefore, the following of this chapter is devoted to get a deeper understanding of the characteristics of the collective behaviors of ant colonies, in the perspective of understanding to which extent they can suggest guidelines for multi-agent systems design, and which are the major limitations (since ACO will likely have to deal with them too, being designed precisely after ant colonies).

What happens when more than two paths are possible?

In spite of the, in a sense, amazing experimental results about ant colonies discussed so far, the mechanisms at work are not guaranteed to determine in all the cases the convergence of the ants in the colony to the shortest path. In general, when the number of alternative paths gets larger than two, or when their relative lengths are not much different, is very unlikely that the colony will converge to the shortest among the available paths.

In general terms, this fact can be easily understood by considering the *parametric* nature of all the elements concurring to the colony's behavior. For instance, it is intuitively clear that some (most of the) combinations of values for: number of ants, number of paths, pheromone evaporation rate, absolute and relative lengths of the paths, and so on, will not result in the expected shortest path behavior (e.g., the number of ants is too little to make implicit path evaluation working properly).

In this perspective, we discuss the specific dependency of the global ant behavior on the environment process of pheromone evaporation. In a general sense, in the following we want

² So far we have implicitly assumed that all the ants have the same uniform speed and that the paths have the same morphological characteristics. Therefore, shortest path is synonym of *minimum traveling time path*. More in general, the implicit path evaluation operates precisely on the terms of minimum traveling time rather than shortest length. In these terms, it can be said that the ant colony's strategy is such that the exploitation of food sources, after a transitory, happens at the *optimal rate*. Hereafter, shortest path will be synonym of minimum cost path, where the cost criterion will depend on the context.

to understand how *robust* is the colony's behavior with respect to environment *variations* and which is the extent of its possible realizations giving raise to *organized patterns*.

Pheromone evaporation and the tradeoff between exploration and exploitation

The characteristics of the dynamic processes regulating *pheromone evaporation* play a central role determining the conditions for shortest path behavior and to favor exploration.

The pheromone field has a persistence that decays according to a time constant ρ which depends on several factors (the chemical composition of the terrain, the species of ants, the weather conditions, the accumulated amount, etc.). Whatever the specific value of ρ , it is clear that the pheromone deposited at time t will bias the decisions of the future ants for a time duration $\Delta t(\rho)$ depending on ρ . If pheromone decay is "slow" with respect to the ants' dynamics, and if several paths are available, it is very likely that the ants get stuck on a sub-optimal path just because of the effect of early choices, which are never "canceled out" by pheromone evaporation. On the other hand, a "fast" pheromone decay gives raise to a form of forgetting: the environment keeps only short-term memory of the pheromone trails. According to the value of $\Delta t(\rho)$, this fact can be either useful, in the sense of favoring exploration while still allowing the exploitation of the paths found so far, or counterproductive, in the sense of non letting the ants to really exploit the pheromone trails if $\Delta t(\rho)$ is a too short time with respect to the ants' dynamics.

It can be also said that autocatalysis works too well in this case. Actually, when autocatalysis is at work some care must be always taken to avoid premature convergence (*stagnation*), that is, the situation in which not the very best alternative takes over the others just because of a contingent situation, like a random fluctuation that favored the alternative since it was just over the average of the alternative that had been tried out so far.

The critical impact of early choices and of pheromone evaporation on the ability of the ant colonies to select shortest paths in *dynamic environments* is shown in Figure 2.4, where the setting of the experiment of Figure 2.2 is modified: the short branch is added 30 minutes after the experiment starts. During this time the ants had the only choice of using the long branch, where, therefore, they deposited all their pheromone. When the short branch is added, the intensity of the pheromone field on the long branch is so strong that the ants, apart from some minor deviations, keep using the long branch. Since pheromone does not evaporate appreciably for some hours under the environmental conditions of the experiment, the pheromone laying/following behavior is not able in this case to allow the ants to converge on the shortest path.

The choice of an ad hoc decay constant regulating the pheromone evaporation could have allowed the ants to eventually select the shortest, later added, branch. In fact, if the intensity of the pheromone on the terrain starts to quickly decay after 30 minutes, the ants can start exploring the shorter branch and, eventually, they would stop *exploiting* the sub-optimal, longer, branch and converge to the shorter one. Unfortunately, ants have no direct way to control the decay dynamics of the pheromone to adapt it to the specific shortest path problem they are solving. However, if the ants have no direct control over the decay dynamics of the pheromone, they can in principle have a direct control on their internal tradeoff between exploitation of environment information (the pheromone field) and exploration of the environment itself. That is, ants can in principle adapt the parameters influencing the way their internal stochastic decision policy weighs pheromone bias and other possible biases. In common biological models, ants are modeled as adopting a *stochastic decision rule* which assigns a probability p for strictly following the pheromone field, and 1-p for moving in a purely random way. If p=1 there is no exploration, but only exploitation of the past colony knowledge, represented by the deposited pheromone. For p < 1 some exploration actions are taken which are independent of the pheromone field. For an "appropriate" decreasing dynamics of the values of p, and given to the ants enough time, possibly infinite, the shortest among a set of available paths can be eventually "explored" and then

Figure 2.4: Experiment with a binary bridge whose branches have different length. The basic setting is the same as in Figure 2.2. However, in this case the short branch is added 30 minutes after the experiment starts. During this time ants had the only choice of moving, and laying pheromone, on the long branch. The graph reports the distribution of the percentage of ants that selected the shorter branch over n=18 experiments for the case of a bridge with the long branch r=2 times longer than the short one. The distribution refers to what happens after a transitory phase of about 10 minutes following the addition of the short branch. Modified from [203].

it can gradually attract the majority of the ants, if the general conditions of the experiment (e.g., pheromone evaporation dynamics and differential path lengths) can allow it. This asymptotic behavior would closely remind that of a population-based (or direct-search) *Simulated Annealing* [375] with the decreasing of *p* playing the role of the decreasing temperature. Therefore, in a sense, under appropriate "mild" mathematical conditions it can be conjectured that ant colonies can always be able to asymptotically converge to the shortest path. Clearly, this is not true for the finite/limited time case.

More in general, both pheromone evaporation and the characteristics of the ant stochastic decision policy are strictly related to the issue of the tradeoff between *exploitation* (e.g., of a path that seems to be particularly good) and *exploration* (e.g., of new alternative paths), which is a major issue for any biological or artificial system engaged in search processes repeated over a certain time interval (e.g., ACO).³ When multiple paths are in principle available or when the characteristics of the environment dynamically change, it is immediately apparent the importance of being able to set an appropriate tradeoff between the exploitation of a current path that appears to be good and the exploration of different alternatives. The issue becomes more and more critical as the number of possible alternative "solutions" gets larger or the environment's changes become more and more frequent.

2.3 Robustness, adaptivity, and self-organization properties

Even if it is not always true that the shortest path behavior will arise, it is often the case that alternative non-random, *self-organized*, global patterns of activity will arise. That is, under reasonable conditions (e.g., environmental conditions are not such that pheromone evaporates faster than the average time necessary for an ant to reach the target), some interesting regular patterns can be eventually observed. This fact witnesses the overall *robustness* of the mechanisms at work

³ The literature concerning the general mathematical aspects of the *exploration/exploitation dilemma* is vast, as well as that on the strictly related *bias/variance dilemma*. References [248, 423] provide an insightful treatment of the subject in the field of reinforcement learning (see Appendix E), in which the role of exploration is of central importance. The issue of bias/variance is treated in-depth in [196]. Most of the literature on the popular Simulated Annealing algorithm [253] is precisely about the definition of an appropriate balance between exploration and exploitation in general and practical terms (e.g., see [367]).

in ant colonies, as well as the fact that they are able to produce an interesting *variety* of different organized behaviors. These are key properties in real-world environments, which require robustness, adaptivity and the ability to provide satisfactory responses to a range of possible different situations.

An interesting example of the ability of ant colonies in producing a variety of alternative and effective self-organized behaviors even when the conditions for shortest path behavior are not met, is the following, recently reported by Dussutour et al. [157] on the Nature journal. Using the same experimental setting of the binary bridge with equal branches described before, the authors have observed that, by reducing the branch width after convergence, at a certain threshold value the ants start to spread evenly over the two branches (they have used 500 Lasius niger ants). The phenomenon is easily explained by the fact that when the bi-directional ant flow cannot fit anymore the capacity of one branch, the ants start using the other branch too. However, it is interesting to notice that they do not do it occasionally, but they end up spreading in stationary way over the two branches without major oscillations. Moreover, they do not spread gradually, but after a certain threshold value for the branch width (for the considered case, at a width value of 6 mm). And this width actually does not correspond to the cut value for the capacity, but is just a bit higher, such that ants in principle could still keep using only one branch. An important mechanism making this phenomenon happen consists in the pushing activities of the ants in an overcrowded branch: coming back from the food, ants push other ants moving forward on the same branch back to the junction, such that they can eventually change branch. This is a form of direct interaction among the ants, which adds to the indirect one mediate by pheromone laying

The general robust collective behavior of ant colonies with respect to variations in the values of the external conditions is a key-aspect of their biological success. They, like other classes of social insects, are crystalline examples of natural *complex adaptive systems* that the evolutionary pressure has made sufficiently robust to a wide range of external variations.

In order to possibly design multi-agent systems possessing the same property, we need to understand which are the core elements that provide social insects with a variety of robust, adaptive and self-organizing behaviors. Luckily, theoretical biologists seem to have at least partly identified these core elements. In fact, it seems to get quite well understood that in general, collective patterns realizing different functions can all arise from the same generic rules based on the individual response to local signals coupled with the associated autocatalytic effects (adapted from [109]). In the discussed case of the shortest path behavior, pheromone is the local signal, while the rules are the stochastic decisions biased by the local intensity of the pheromone signal. For instance, in the case of bees, the ability of a bee to modulate its "dance" in relation to its perception of the profitability of a particular source of food is sufficient for a collective and adapted decision to be realized, bringing to the exploitation of the source if convenient with respect to other possible sources. A similar effect can happen in the case of multiple food sources in ant colonies if the ants are able to modulate pheromone trail-laying according to the quality of the source (e.g., [112]).

This fundamental interplay among local signals, action rules, and recursive feedback effects, can be effectively discussed within the descriptive framework of *stigmergy* [205, 421], discussed in the next Section 2.4.

2.4 Modeling ant colony behaviors using stigmergy: the ant way

The fact that collective self-organized patterns in ant colonies and other social insects are the result of the autocatalytic interaction between the action rules of the individuals and the related

presence of signals in the environment, makes social insects particularly interesting for theoretical studies of self-organization. In fact, their self-organized behaviors are not based on derived characteristics unique to the specific taxon, but are instead driven by a limited set of nonlinear dynamics that are conjectured to occur across *social systems*, from insects to humans (e.g., [70, 168]).

These nonlinear dynamics can be categorized either as *convergent* or *divergent* [168]. In the first case, individuals become behaviorally more similar, while in the second case the behavior of one individual reduces the likelihood that another individual will show the same behavior. The essential ingredients for *convergence* are (from [168]):

- a positive stimulus for the behavior as a result of its performance,
- amplification of the stimulus through successive iterations,
- a decay component, so that signal and cues must be regenerated.

The counterparts of these ingredients in the case of *divergence* are:

- performance of a behavior by one individual reduces the probability that others will perform the same behavior,
- stimulus levels for the behavior increase in the absence of performance,
- a positive feedback loop (self-reinforcement) in which performance of the behavior increases the probability that the individual will perform the behavior again.⁴

The shortest path behavior of ant colonies can be immediately recognized as an instance of a convergent behavior. On the other hand, examples of divergent behaviors are the *response threshold models of labor division* in ant colonies and honeybees (e.g., [29, 49]) and other social taxa like primates [222]. These models begin with the initial assumption that individuals perform a task when environmental stimuli reach a level that matches the individual's threshold for response. That individual performs the task, and as a consequence the stimulus levels encountered by others is reduced, as well as their probability of performing the task also. It is clear that labor division is based in part on intrinsic *diversity* in worker response thresholds. For instance, it has been observed that honeybee colonies with more diversity in worker thresholds for foraging are able to respond better to changes in the availability and need for resources [343] (this diversity is generated by the extreme polyandry of honeybee queens, who mate with a dozen or more males). In general, the role of population diversity is rather important in biological systems, not only for labor division, but in general to provide global robustness and adaptivity.

Both the notions of convergence and divergence, that can in turn serve to characterize the self-organized behaviors of social insects, can be expressed and studied using the more general and earlier notion of *stigmergy* which encompasses both of them. Stigmergy expresses the general idea of using indirect communication mediated by physical modifications of the environment to activate and coordinate autocatalytic behaviors in a colony of insects. As defined by Grassé (1959) [205] in his work on *Bellicositermes Natalensis* and *Cubitermes*, two species of termites, stigmergy is the "...stimulation of workers⁵ by the performance they have achieved."

Although Grassé introduced the term stigmergy to explain the behavior of termite societies, the same term has been later used to describe equivalent phenomena observed in other social insects [421]. In fact, Grassé [204, 205] observed that insects are capable to respond to so called *significant stimuli* which activate a genetically encoded reaction. In social insects, the effects of these reactions can act as new significant stimuli for both the insect that produced them and for

⁴ This condition is actually not necessary for divergence, but can greatly speedup the its occurrence.

⁵ Workers are one of the castes in termite colonies.

other insects in the colony. The production of a new significant stimulus as a consequence of the reaction to a significant stimulus, when iterated can be seen as an autocatalytic process that can lead to a phase of a *global coordination* of the activities of the insects. Coordination in the sense that each insect keeps acting autonomously and independently, but the effects of his/her actions are synergistically combined with those of the other insects. The control of this coordination is distributed and indirect: it is driven by the stimuli present in the environment, which, in turn, are generated by the acting insects themselves. The whole process can be clearly seen as a form of *self-organization* and is just a more general way of rephrasing what has already been said making a distinction between the two specific cases of convergent and divergent behaviors.

However, speaking in terms of stigmergy is particularly interesting from an information processing perspective since it allows to stress the *indirect communication* happening through the individuals, and the role of so-called *stigmergic variables* [148], whose values can prime coordinated behaviors. In order to use these notions also when we will refer to ACO's artificial ants, we give here a definition of stigmergy (and stigmergic variables) which slightly departs from the Grassé's original one:

DEFINITION 2.1 (Stigmergy and stigmergic variables): We call stigmergy any form of indirect communication among a set of possibly concurrent and distributed agents which happens through acts of local modification of the environment and local sensing of the outcomes of these modifications [147]. The local environment's variables whose value determine in turn the characteristics of the agents' response, are called stigmergic variables. Stigmergic communication and the presence of stigmergic variables is expected (depending on parameter setting) to give raise to a synergy of effects resulting in self-organized global behaviors.

Stigmergy as characterized here looks as a very specific form of communication aimed at obtaining synergistic coordination and self-organization in a set of concurrent, and possibly distributed agents whose actions are driven by the value of stigmergic variables, local to the environment. In the case of our ant colony, the stigmergic variables are clearly the pheromone trails. On the other hand, in the case of a typical diverging situation, the stigmergic variable represent the intensity of the local task that is waiting to be accomplished. For examples, the height of a pile of dirty dishes in the sink can be seen in terms of stigmergic variable. Only when the value of the variable, that is, the height of the pile, reaches some critical value one of the inhabitants of the house will not be able to stand it anymore and will wash all or part of them, lowering in this way the probability that somebody else will be engaged in the same task in the near future.

The characteristics of stigmergy, as well as the fact that this model is actually implemented with success by all studied societies, suggest that it can be very effective to *design multi-agent systems* thinking in stigmergic terms, in order to obtain an overall satisfactory level of synergy from the agents' actions resulting in *robustness*, *scalability*, *adaptivity* and a *multiplicity of self-organized behavioral patterns*.

When a stigmergic approach is adopted, the focus is shifted from the design of the internal characteristics of the single agents, which can be hopefully kept at a low level of complexity and cost with respect to the required global task, to the design of: (i) an appropriate system of indirect communication among the agents, and (ii) effective stigmergic variables such that robust coordination and synergy can result from their combination. That is, the focus is put on the definition of the *protocols* (interfaces), rather than of the *modules* (agents) of the system [100]. Protocols here are rules that prescribe allowed interfaces between modules, permitting system functions that could not be achieved by isolated modules. Protocols also facilitate the addition of new protocols, simplify modeling and abstraction. A good protocol (i.e., a good stigmergic model) is one that supplies global robustness, scalability, evolvability, and, which, in the end, allows to fully exploit the potentialities of the modules and of modularity.

It is clear that the design complexity is in a sense a "conserved" variable. In other words, the intrinsic complexity associated to the global task to be accomplished is not changed by changing the core design component which has to be engineered and optimized. There is a "price" to pay in some form to eventually get the task realized by our system, and this price must be paid at some level. It can be payed in terms of "agentware" by trying to design agents which are rather complex and likely expensive in some either computational or economical sense. Otherwise, by opting for a stigmergic approach, the price will be paid in terms of the design of the communication mechanisms and stigmergic variables, and, possibly, by the use of a high number of "cheap" agents, whatever cheap could mean in the considered context. This is the approach likely followed by Nature for instance in the cases of ant colonies discovering shortest paths to exploit food sources or termites building their nests [205]. The adaptation of coordinate behaviors over millions of years of *evolution* has been the price paid to face the intrinsic complexity of these tasks with respect to the characteristics of the single insect.

In the following we will indicate with the term *ant way* (to problem-solving) the adoption of a general stigmergic design model inspired by that implicitly adopted by the evolutionary forces of Nature in the case of ant colonies. That is, a stigmergic model making use of a significant number of computationally cheap concurrent and distributed agents, and relying on either pheromone-like or threshold-like variables as stigmergic variables. In particular we will be interested in the case in which the repertoire of the agents is such that each agent can in principle output a complete solution for the problem at hand, but really good solutions are only expected as the result of the stigmergic communication affecting the stigmergic variables of interest. That is, the synergy among the agents is intended to obtain superior quality, not new behaviors. Again, this is precisely what happens in the shortest path case: each ant can build a path between nest and food but the discovery and convergence on the shortest path is expected only as the result of the colony's stigmergic interactions. And this is also what precisely happens in ACO.

2.5 Summary

In this chapter the biological background of ACO has been fully acknowledged. We have described and discussed the biological experiments that between the end of the 1980's and the beginning of the 1990's have shown the ability of ant colonies to converge on the shortest between two possible paths connecting the colony's nest to food sources. The general elements at work (presence of a population of foraging ants, forward-backward path following, pheromone laying and sensing, pheromone-biased stochastic decisions, autocatalysis, implicit path evaluation, and iteration of the actions over time) have been identified and briefly discussed. We have also showed the potential problems and limits intimately related to the approach. In particular, we have pointed out the role of pheromone and of the stochastic decision policy in terms of exploration/exploitation tradeoff, and the fact that it becomes less likely that the colony can converge to the shortest path if the number of alternative paths grows and/or the environment is not really stationary. On the other hand, we have discussed the robustness of the ant behaviors. Ant colonies can in fact show a multiplicity of organized behaviors in response to different external conditions. We have remarked that the observed self-organized behaviors are the result of a few general nonlinear dynamics likely to be common to all societies. In the perspective of using the mechanisms at work in ant colonies, and in social insects in general, as a reference to guide the design of robust, adaptive, scalable, and flexible multi-agent systems, we have tried to get a precise understanding of these dynamics. At this aim we have discussed them within the more general stigmergy framework, which we have conveniently (re)defined. We have claimed that stigmergic modeling is particularly suitable for multi-agent system design, also due to the 2.5 SUMMARY 35

fact that it focuses more on the level of the interactions (protocols) than on that of designing really complex agents (modules), resulting in system that are expected to be robust, scalable, adaptive and flexible (other than fully distributed). The "ant way", a particular instance of stigmergic modeling directly derived from ant colony characteristics, is informally introduced, and will serve, together with the fundamental notions of stigmergy and stigmergic variables (e.g., pheromone), to maintain a solid terminological and conceptual bridge between ACO and ant colonies across the thesis.

CHAPTER 3

Combinatorial optimization, construction methods, and decision processes

This chapter provides the formal tools and the basic scientific background that will be used to formally define and discuss ACO. Here we define/introduce those mathematical notions and terms that are useful if not necessary to reason about ACO. With these notions in the hands we will get a clear understanding of which are the really innovative ACO's ideas, which are the relationships between ACO and other frameworks for optimization and control, which are the potentialities and the intrinsic limitations of ACO, and in which sense ACO's basic design can be modified and possibly improved.

Since we will discuss important general frameworks that can be seen as directly related to ACO (and from which we can import results, ideas, models, etc.), the content of the chapter can be seen as a sort of high-level "related work", although discussions on related approaches are practically spread all over the chapters.

The topics considered in this chapter are derived from the specific way ACO is seen in this thesis, that is, in the terms of a multi-agent metaheuristic featuring solution construction, use of memory, repeated solution sampling, and learning of the parameters of the construction policy over a small subspace. According to this view, the chapter defines and/or discusses the characteristics of: (i) the *combinatorial optimization problems* addressed by ACO, (ii) the model chosen to *represent* the problem at hand, (iii) *construction heuristics* for combinatorial problems, (iv) the equivalence between solution construction and *sequential decision process*, stressing the notion of *process state* and the relationships with the fields of *control* [47], *dynamic programming* [20, 23], and *Markov decision processes* [353], (v) the graphical tools (*state graph, construction graph*, and influence diagrams) that can be used to represent and reason on the structure and dynamics of construction processes, (vi) the notion of *phantasma*, defined as a subset of features of the complete information state of the decision process, and, (vii) some of the different general approaches to optimization, in particular those using or not *states* and *state-value functions* (value-based vs. policy-search), pointing out the differences in terms of used information and expected finite-time performance.

The chapter is necessarily long since it deals with several general topics. However, we have tried to minimize the overall redundancy, such that all the introduced notions are used somewhere in the following of the thesis. The chapter is not intended to provide a comprehensive and detailed treatment of all the subjects that are considered, which would be out of the scope of this thesis, but rather to give a bird-eye view, emphasizing the logical connections and some of the most characterizing aspects. Therefore, more than focusing on the specific and detailed properties of each topic, the chapter focuses on their reciprocal relationships and on their general characteristics. A number of statements are not supported by formal explanations but rather by

pointing out published references. Examples are extensively used, usually to discuss subjects that are very specific.

The original outcome of the chapter consists in putting on a same logical line several different notions, disclosing their connections, and extracting their general core properties in relation to combinatorial optimization issues.

Most of the chapter's content comes from a reasoned composition of ideas obtained from critical literature review. However, part of the ideas, and the link between ACO and control / dynamic programming comes from the work on *ant programming*, which was co-authored with Mauro Birattari and Marco Dorigo [33, 34]. Ant programming was introduced as a framework that presents most of the characterizing features of ACO but which is more amenable to theoretical analysis, and which allowed to bridge the terminological gap between ACO and the fields of control [23] and reinforcement learning [442, 414]. The work on ant programming has given a major contribution to the way ACO is seen in this thesis.

Organization of the chapter

The chapter starts defining and discussing the characteristics of the class of combinatorial optimization problems that are the target of ACO algorithms (Section 3.1), pointing out the difference between static and dynamic, distributed and centralized problems. Different ways of defining compact representation for a combinatorial problem are discussed. Since problem solutions are expressed in terms of subsets of components, Subsection 3.1.1 defines the precise meaning of solution component, while Subsection 3.1.2 discusses the issue of using different problem representations by adopting component sets with different characteristics.

Section 3.2 and all its subsections are devoted to the definition and discussion of construction methods, that construct a solution by adding one more component at each construction step. The generalities and definitions about construction methods are discussed in the first part of the section, while Subsection 3.2.1 considers the properties of different general strategies for including a new component into a building solution. Subsection 3.2.2 discusses the appropriate domains of application of construction strategies as well as the definition of the cost values that can be used to optimize the construction steps. In addition to this, Appendix B discusses *modification* methods, which can be seen as complementary to the construction ones, since they consider whole solutions at once, without passing through the steps of incremental construction.

Construction processes can be conveniently seen in the terms of *decision processes*. Section 3.3 shows the equivalence between construction and sequential decision processes. Subsection 3.3.1 goes further, discussing the equivalence between sequential decision tasks and control tasks. This fact allows the introduction of the important notion of *state* of the process, or, equivalently, of state of the problem. Problem states have precise characteristics which are discussed in Subsection 3.3.2 exploiting their representation in terms of a graph called *state graph*. The state graph carries a lot of useful information concerning both the feasibility of a solution under construction and its quality. However, for large combinatorial problems the dimension of the state graph explodes exponentially, therefore, Subsection 3.3.3 introduces a more compact graphical representation of both the state structure and the dynamics of a construction process. This graphical representation is termed *construction graph*, and coincides with the structure used in ACO to frame experience in terms of pheromone variables and to take optimized decisions.

To understand generic decision processes, in order to get in turn a better understanding of construction processes, it is necessary to take into consideration the framework of *Markov decision processes* (MDP), which is the most important framework in the context of sequential decision processes. Subsection 3.3.4 briefly introduces MDPs, discussing also the use of *influence diagrams* to represent the MDP dynamics and some implications of the notion of state, making a

clear distinction between the underlying states of a systems and those of an agent representation. Additional general information on MDPs and partially observable MDPs can be found in Appendix C. Subsection 3.3.5 discusses the situation in which the states of the problem are not fully accessible to an optimization agent, that then has to rely on an incomplete representation of the problem, with all the negative consequences of such a loss of important information. Actually, this is the situation that ACO has to face, since for NP-hard problems the cardinality of the state set is in general too large to use the states other than to check the feasibility of the solutions being constructed. The notion of *phantasma* is defined to express the amount of information from the past, different from state information, which is retained in order to take optimized decisions. The connection between a specific phantasma representation and the process representation based on both the construction and the state graph is also showed.

In the last part of the chapter the focus turns on the discussion of the characteristics of general optimization strategies. Section 3.4, and Subsection 3.4.1 provide a view-in-the-large of some of the most important classes of optimization algorithms. The last three subsections focus on two large classes, which differ in the amount of information they make use of. From one side, there is dynamic programming, or, more in general, value-based methods, which are exact methods exploiting the Markov structure of the state set and relying on the combined use of value functions and Bellman's optimality principle (Subsection 3.4.2). These methods can be very effective in practice, but when the state set is too large, or the states are not accessible at all, they are virtually ruled out. One can then rely on some form of approximation of the value functions, as it is briefly discussed in Subsection 3.4.3. Otherwise, the more general policy search approach can be adopted, which does not need to make use of value functions, or, more precisely, does not make use of the Bellman's relationships. Subsection 3.4.4 discusses some of the general properties of policy search methods, as well as some of the choices that have to be issued when designing a policy search algorithm. In particular, ACO will turn out to be a specific implementation of a policy search algorithm. This finds its rationale in the fact that for the case of combinatorial problems addressed by ACO it is in general computationally infeasible to rely on states and value functions. ACO belongs to the class of policy search algorithms that transform the original optimization problem into a learning problem on a small parametric subspace of the policies' space. This is the final issue discussed in the chapter.

3.1 Combinatorial optimization problems

ACO is a metaheuristic for the solution of problems of combinatorial optimization. This section provides a precise characterization of this class of problems.

DEFINITION 3.1 (Instance of a combinatorial optimization problem): An instance of a combinatorial optimization problem is a pair (S, J), where S is a finite set of feasible solutions and J is a function that associates a real cost to each feasible solution, $J: S \to \mathbb{R}$. The problem consists in finding the element $s^* \in S$ which minimizes the function J:

$$s^* = \arg\min_{s \in S} J(s). \tag{3.1}$$

Hereafter only sets S with finite cardinality will be considered, even if the above definition could be extended to countable sets of infinite cardinality. Given the finiteness of the set S, the minimum of J on S indeed exists. If such minimum is attained for more than one element of S, it is a matter of indifference which one is considered.

DEFINITION 3.2 (Combinatorial optimization problem): A combinatorial optimization problem is a set of instances of an optimization problem.

The set of instances defining an optimization problem are usually all sharing some core properties or are all generated in a similar way. Therefore, an optimization problem defines a classification over sets of instances. This classification can be made according to several criteria that are usually based on both mathematical and practical considerations.

In the following, the term *solution* is normally used to indicate a feasible solution in the set S. More in general, the expression "solving the problem 3.1" will be normally used with the meaning of proposing a solution $s \in S$. The solution itself can be or not an optimal one according to the specific characteristics of the algorithm.

REMARK 3.1 (The specific class of problems addressed by ACO): ACO's main target are difficult instances of optimization combinatorial problems (typically belonging to NP-hard classes) for both the cases of statically defined and dynamically changing characteristics of the instance.¹

DEFINITION 3.3 (Static and dynamic optimization problems): Static combinatorial optimization problems are such that the value of the mapping J does not change during the execution of the solving algorithm. In dynamically changing problems the mapping J changes during the execution of the algorithm, that is, J depends on a time parameter t: $J \equiv J(s,t)$.

If the statistical processes according to which the costs change over time are known in advance, then the optimization problem can be stated again as a static problem in which J is either a function of the time or has a value drawn according to some probability distribution. In these cases the minimization in Equation 3.1 has to be done according to the J's characteristics (e.g., minimization of the J's mean value, if J's values are drawn from a unimodal parametric distribution). On the other hand, when only incomplete/insufficient information is available about the dynamics of cost changes, the problem has to be tackled *online* using an adaptive approach.

The set of problems here labeled as "static" are actually most of the problems *usually* considered in combinatorial optimization textbooks (e.g., the traveling salesman problem, the quadratic assignment problem, the graph coloring problem, etc.). They can be solved *offline*, adopting either a *centralized* or a *parallel/distributed* approach according to the available computing resources. Dynamic problems are somehow *real-world* versions of these problems. Routing in communication networks is a notable example of dynamic problem: the characteristics of both the input traffic and the topology of the network can change over time according to dynamics for which is usually hard to make robust prediction models. Moreover, in general routing requires a distributed problem solving approach (see Chapter 6).

Speaking in very general terms, while for static problems using a centralized or a distributed algorithm is a matter of choice, dynamic problems usually impose more severe requirements, such that the nature (either centralized or distributed) of the problem has to be matched by the characteristics of the algorithm. In this sense, ACO's design, relying on the use of a set of autonomous agents, appears as rather effective, since it can be in principle used in both centralized and distributed contexts with little adaptation.

Compact problem definitions

Usually, a combinatorial optimization problem, instead of being defined by directly providing the solution set S, is defined in a compact way by means of mathematical relations. In the domain of operations research a quite common way of defining an optimization problem is by assigning a set of elements of interest, a set resulting from the possible ways to combine these elements, and a set of restrictions that single out from this set the possible combinations that identify the set S of the feasible solutions.

¹ Appendix A contains brief descriptions for most of the combinatorial problems mentioned in this thesis. A comprehensive classification of combinatorial problems and an extensive treatment of NP-hardness can be found in [344, 192].

These notions are made more precise in the definitions that follows (e.g., see [384, Chapter 1]):

DEFINITION 3.4 (Primitive, environment, and constraints sets): An optimization problem can be formally identified in terms of a primitive set K, an environment set E, a solution set S, and a cost criterion J defined on S. The primitive set defines the basic elements of the problem. The environment set E is derived from the primitive set K as a subset of its power set, $E \subseteq \mathcal{P}(K)$, and the solution set S is in turn derived from the environment set in terms of a family of subsets of E defined by a set of mathematical relations Ω among the K's elements, $S \subseteq \mathcal{P}(E) \cap \Omega$. The set of relations Ω , which puts specific limitations on the way the elements in E can be selected in order to identify elements in S, is usually termed the constraints set.

The choices for sets K, E and Ω are not unique. Given an abstract definition of a problem, the same problem can be expressed in different ways according to different choices for these sets. One choice can be preferred over another just because it puts some more emphasis on aspects that are seen as more important in the considered context. In general, these facts raise the issue of the *representation* adopted to model the abstract problem under consideration in the perspective of attacking it with a specific class of algorithms. This issue is discussed more in depth in the following of this section. But before that, it is useful to make the above notions of primitive and environment sets more concrete through a few examples, and to introduce the notion of *solution components* which will play a central role throughout the thesis.

In order to explain in what a problem definition in terms of the sets K, E and Ω precisely consists of, let us consider the concrete case of two wide and quite general classes of combinatorial problems: *matching problems* (e.g., [344, Chapters 10–11]) and *set problems* (e.g., [384, Chapter 1]), to which we will refer often throughout the thesis:

Matching problems: A matching in a graph is a set of edges, no two of which share a node. Goals in matching problems consist in finding either matchings with maximal edge sets or, given that costs are associated to the edges/nodes, matchings with minimal associated cost (weighted matching problems).

DEFINITION 3.5 (Matching problems in terms of primitive and environment sets): Let $K = \{1, 2, ..., N\}$ be a generic set of elements of interest, and let K be the primitive set. The environment and solution sets are derived as follows:

$$E = \mathcal{P}(K)$$

$$S = \{ \mathcal{E} \in E \mid \text{problem constraints } \Omega(K) \text{ are satisfied} \}$$
(3.2)

The expressions 3.2 mean that the solution set is directly defined in terms of subsets of K's power set. In the class of matching problems, of particular practical interest, as well as easier to solve, are those problems for which the underlying graph is a complete *bipartite graph* with two sets of nodes that are *equal* in size.² Bipartite weighted matchings of this type are also known as *assignment problems*, which are for instance the problems of assigning tasks to agents knowing the cost of making agent i deal with task j, and include important combinatorial problems like the TSP, the QAP and the VRP. Network flow problems can be also expressed in terms of generic bipartite matching. The following example shows in practice how K, E and S can be defined in the case of a TSP.

Example 3.1: Primitive and environment sets for the TSP

Given an N-cities TSP, $K = \{c_1, c_2, \dots, c_N\} = \{1, 2, \dots, N\}$ coincides with the set of the cities to

² A graph G(V, E) is said *bipartite* if the set of its vertices can be partitioned in two sets A and B such that each edge in E has one vertex in A and one vertex in B.

be visited, $E = \mathcal{O}(K)$ is the set of all their possible combinations, and S results from the application of Ω as the subset of elements in E which are cyclic permutations of size N. An alternative definition of K, E and Ω could consist in K being the set of pairs (p_i, c_j) , $p_i, c_j \in \{1, 2, \dots, N\}$, that is, the set of elements telling that city c_j is in position p_i in the solution sequence (notice that being the TSP's solutions cyclic permutations, the notion of position requires setting an arbitrary start city). In this case E is still the power set of K, but the syntax of the Ω relations is slightly different from before, S is in fact defined as $S = \{\mathcal{E}^k \in E, \mathcal{E}^k = \{(p_1^k, c_1^k), \dots, (p_N^k, c_N^k)\} \mid \cup_i p_i^k = \{1, \dots, N\} \land \cup_i c_i^k = \{1, \dots, N\} \}$. That is, the set of pairs must correspond to a permutation over $\{1, \dots, N\}$.

Set problems: In assignment problems solutions can be usually expressed in terms of ordered subsets of primitive elements, while in the case of set problems there is no explicit notion of *ordering*. Moreover, in most of the assignment problems the solution has a predefined size, while this is never the case for set problems. Set problems are also in general characterized by an additional level of complexity with respect to the assignment ones in the sense that is well expressed by the structure of the environment and solution sets:

DEFINITION 3.6 (Set problems in terms of primitive and environment sets): *In set problems, which can be further classified in* set covering, set packing *and* set partitioning *problems, the corresponding of expression* 3.2 *takes the following form:*

$$E = \{ \mathcal{E} \in \mathcal{P}(K) \mid \text{instance constraints } \Omega_I \text{ are satisfied} \}$$

$$S = \{ \mathcal{E}' \in \mathcal{P}(E) \mid \text{problem constraints } \Omega(K) \text{ are satisfied} \}$$
(3.3)

These expressions point out the fact that the solution set is defined in a more complex way than in the matching case. Solutions are in this case sets of subsets of elements of the environment set, which, in turn, are subsets of elements of K. The Ω_I constraints, that have been called a bit improperly "instance constraints", are defined by the actual characteristics of the instance at hand.

The following example, which considers the specific case of a set covering problem, can help to clarify the relationships among K, E and S for this class of problems.

EXAMPLE 3.2: PRIMITIVE AND ENVIRONMENT SETS FOR THE SET COVERING PROBLEM

A general (unweighted) set covering problem (SCP) is defined as follows:

$$\min_{\mathcal{E}'|} |\mathcal{E}'|$$

$$\bigcup_{\mathcal{E}'_i \in \mathcal{E}'} \mathcal{E}'_i = K$$

$$\mathcal{E}' \in \mathcal{D}(E) \cap \Omega(K)$$
(3.4)

That is, the task is to find a family \mathcal{E}' of subsets of elements of the power set of K such that the cardinality of this family is minimal and all the elements in the primitive set K are "covered" by the union of the elements in the family. This is for example the problem that airlines or train companies have to deal with in order to optimize the assignment of personnel crews to cover transportation routes. In these cases, K is the set of all routes that have to be covered. Groups of routes can be covered in principle by the same crew, such that the problem instance comes with possibly overlapping subsets \mathcal{E} of routes, which define the set E (which is the subset of K's power set identified by the specific instance's data). The problem's constraints $\Omega(K)$ tells that all the routes have to be covered by

at least one crew. Therefore, a feasible solution is a set \mathcal{E}' of groups of routes, $\mathcal{E}' = \{\mathcal{E}_1, \mathcal{E}_2, \dots, \mathcal{E}_n\}$, with the meaning that a separate crew is allocated for each route group \mathcal{E}_i . The goal is the minimization of the number of crews (costs) used to cover all the required routes. The problem can be made more complex by introducing different costs associated to cover each specific group of routes. SCPs instances are commonly represented in terms of a $\{0,1\}$ matrix, whose rows coincides with the routes of the example, and columns corresponds to crews covering different groups of routes. In the problem instance 1 entries along column j indicate the set of routes (rows) covered by the j-th crew (column).

Instead of relying on the use of primitive and environment sets which well characterize the problem but their precise definition might be not really straightforward in some cases, in the following we will mostly make use of the related notion of *solution components* to characterize optimization problems:

DEFINITION 3.7 (Instance of a combinatorial problem using a compact representation): Let C be a finite set of variables such that a solution in S can be expressed in terms of subsets of C's elements. In particular, called $X' = \mathcal{O}(C)$, S is identified by the subset of elements of X' for which the relations in Ω are satisfied: $S \subseteq X' \cap \Omega(C)$. Therefore, given the sets S, C and $\Omega(C)$, together with a real-valued cost function J(S), a problem of combinatorial optimization consists in finding the element s^* such that:

$$s^* = \arg\min_{s \in \{X' \cap \Omega(C)\}} J(s). \tag{3.5}$$

Following this representation, an instance of a combinatorial optimization problem can be also compactly represented by the triple

$$\langle C, \Omega, J \rangle$$
. (3.6)

The elements of C, which represent the object of the decisions of the optimization process, are called hereafter solution components.

3.1.1 Solution components

From definition 3.7 it is apparent that solution components always have a precise relationship with the primitive and environment sets. In particular, for assignment problems C coincides with K, while for set problems C coincides with E. However, here we prefer to speak in terms of solution components rather than primitive and environment sets, because of their more intuitive and general meaning of *parts of which a solution is composed of*:

DEFINITION 3.8 (Solution components): The solution components set C is operatively defined as the set from which a step-by-step decision process would select elements one-at-a-time and add them to a set x until a feasible solution is built, that is, until $x \in S$.

According to this characterization, the notion of solution components plays a central role in this thesis, since combinatorial optimization is here framed in the domain of decision processes,

³ In general a solution to a combinatorial problem can be either expressed by means of *ordered* sets (sequences) or by means of *unordered sets*. However, the difference between ordered and unordered sets can be always removed by expressing a generic sequence of components $\langle c_0, c_1, \ldots, c_{n_i} \rangle$ as an unordered set whose elements are *pairs* of type $(t, c_i), t \in \mathbb{N}$, with t representing the position index in the sequence. That is, by re-defining the original component set C as: $C': C \times \mathbb{N}$ and reasoning on both the pair components. Therefore, in the following a solution will usually be referred to generically as a set, dropping off the distinction between ordered and unordered sets when not strictly necessary.

and the components of a solution are precisely the step-by-step objects considered by the decisions processes. More specifically, ACO's target will consists in the learning of good decisions in the terms of pairs of components to be included in the building solutions.

Definition 3.8 implicitly implies that for each set C of solution components must exist a bijective mapping:

$$f_C: X \subseteq \mathcal{O}(C) \to S,$$
 (3.7)

such that each $s_i \in S$ has a finite subset $\{c_i^1, c_i^2, \dots, c_i^{n_i}\} \in X$ of solution components as preimage in X, and this preimage is unique. That is, after a finite number of decision steps, where at each step t a new component c_t is included in the set x_t , the elements in $x_t \in X$ are expected to map through f_C onto an element $s \in S$. The characteristics of the mapping f_C define the level of correspondence between the problem under solution and the way solutions are represented. In particular, if f_C is not anymore surjective, not all the feasible solutions are going to have a preimage in terms of a single set of components. Such a choice could rule out the same possibility of addressing the optimal solution. On the other hand, if f_C is not anymore injective, the same solution in S can be addressed by one or more distinct elements in X. Such a choice would result in a sort of blurred image of the solution set as seen from the component set, since several solutions could be seen as the same solution, making potentially difficult for an algorithm to act optimally. In general, when the mapping f_C is not anymore bijective the representation will undergo some loss of necessary information. That is, additional information/elements must be added to a subset $x \in X$ of C's elements in order to map it onto a solution.

In the following, if not explicitly stated, it is always assumed that a lossless representation model is being used. This is usually the case also for ACO implementations. The rationale behind the possible use of lossy models is briefly discussed in the next subsection.

It is clear that once a mapping f_C has been defined, solution components can be seen in more general terms as decision variables. At each solution construction step a decision variable c_t representing any convenient value is assigned. The only strict requirement consists in the fact that sets of decision variables can be eventually mapped bijectively onto a feasible solution. Since in some sense it is natural to explicitly associate decision variables to parts of a solution, in the following we will preferably use the term "solution components" instead of "decision variables". Even if this latter would likely make clearer the intrinsic meaning of ACO's pheromone variables, which are precisely associated to pairs (c_i, c_j) of decision variables: decision c_j is taken, conditionally to the fact that decision c_i has been already issued, according to a probability value which depends on the value of the pheromone variable $\tau_{c_ic_j}$ associated to the pair of decisions (and ACO's activities are aimed at learning the τ 's values in order to identify good decisions). The way ACO is discussed in this thesis in terms of sequential decision processes, as well as the recent work of Chang et al. [76], where ACO, departing from the usual application to "classical" combinatorial optimization problems, is applied to the solution of generic MDPs (therefore, dealing with stochastic transitions after the issuing of a decision), strongly confirm this interchangeable view of pheromone variables as pairs of decision variables or solution components.

3.1.2 Characteristics of problem representations

An optimization problem (S,J) can be *represented* according to different models of the form $\langle C,\Omega,J\rangle$ (or, equivalently, according to different choices of primitive and environment sets). That is, the sets C and Ω (and, consequently, f_C), can be in principle chosen in a number of different ways, possibly according to different points of view, yet defining the same abstract class of problems. However, different choices can result in rather different ways of looking at and solving the same problem. One example can help to clarify the issue.

⁴ Also due to the fact that in the ACO's definition [138] only the term solution component has been used. Such that this term in now widely in use in the ACO's community.

EXAMPLE 3.3: DIFFERENT MATHEMATICAL REPRESENTATIONS FOR THE TSP

In the TSP, a generic solution can be expressed as a cyclic permutation σ_n over the set of the n cities. In this case, a sort of "natural" representation is the one such that $C = \{1, 2, ..., n\}$, and S is the set of all cyclic permutations over C. If c_{ij} , $i, j \in C$ is a cost matrix, then the TSP consists in the minimization of the following sum of the costs associated to each possible permutation σ_n (assuming an arbitrary starting point in the permutation sequence):

$$\min \sum_{i=1}^{n} c_{\sigma_n(i)\sigma_n(i+1)}, \quad n = |C|$$
(3.8)

$$\sigma_n \in \Sigma_n = \{ permutations over the elements of C \},$$
 (3.9)

where $\sigma_n(i)$ is the *i*-th city in the permutation, and $\sigma_n(n+1) = \sigma_n(1)$.

A slightly different representation can be the one adopting as component set the set of pairs of the type $(p_i, c_j), p_i, c_j \in \{1, ..., N\}$, as it has been done in the Example 3.1. In this case, to each solution component is associated more "information" than in the previous case. However, the two models can be seen as practically equivalent.

As an alternative to these formulations, an algebraic formulation of the same TSP can be given by introducing an $n \times n$ permutation matrix and using the set of pairs of cities (oriented arcs, in a graph representation) as primitive set. This formulation exploits the fact that every permutation σ_n can be bidirectionally associated to a square matrix obtained by permutation of the columns of an $n \times n$ identity matrix. An entry $x_{ij} = 1$ in the matrix indicates that the arc going from city i to city j is included in the current solution. When such a representation for the solutions is used, the TSP is formulated as follows:

$$\min \sum_{\substack{i,j=1\\i\neq j}}^{n} c_{ij}x_{ij}$$

$$x_{ij} \in \{0,1\} \qquad \forall i,j$$

$$\sum_{i=1}^{n} x_{ij} = 1 \qquad j = 1,\dots, n$$

$$\sum_{j=1}^{n} x_{ij} = 1 \qquad i = 1,\dots, n$$

$$r_i - r_j + (n-1)x_{ij} \le n - 2 \qquad 1 \le i \ne j \le n,$$

$$r_i, r_j \in \mathbb{R}, i, j = 1,\dots, n$$

The third and fourth constraints are related to the same definition of a permutation matrix, while the last constraint is due to Miller, Tucker, and Zemlin [319]. Without this last constraint the solved problem is a generic assignment problem, and the Hamiltonianity of the cycles is not in general respected. In the above formulation, the TSP becomes a mixed integer linear programming problem, due to the fact that the decision variables x_{ij} are integer but the r variables in the last constraint equation are real. In general, when the primitive set is the set of the arcs and integer decision variables are used, a correct formulation of the TSP requires methods from the field of polyhedral combinatorics [384, 207].

It is quite clear that between the two reported formulations the second one is in some sense the most "difficult" one to express and describe (at least for those who are not really familiar with polyhedral combinatorics). On the other hand, it allows to consider the problem under geometric and algebraic perspectives which result quite helpful for theoretical analysis.

Selecting one specific representation for a problem is, in some sense, a pure matter of choice, once the core mathematical properties underlying the original problem at hand are satisfied.

However, the choice of a specific representation in a sense defines the *model* used by the algorithm designer to figure the solutions, and, therefore, the way of thinking about the problem. As also shown by several experiments conducted by cognitive scientists, different representations for the solution of a same problem defined in a rather abstract way, can easily suggest different strategies depending also on the person's background, and, therefore, can lead to final solutions of different quality.⁵

Representations can differ not only in the sense of the used *language*, but also concerning the amount of *information* about the "original" problem that is retained in the working model. The choice of adopting one representation model over another can be explicitly dictated by the intention of feeding to the class of algorithms at hand a model which is: (i) particularly appropriate for the algorithms' characteristics, or (ii) in some sense easier to deal with, in the hope/conviction that the possible loss of information will not critically affect the ability of the algorithm to find optimal/good solutions.

These issues are pointed out here since, as it is explained in the following chapters, an important preliminary step in the design of an ACO algorithm precisely consists in the definition of the solution components model which is fed to the ant agents for solution construction and decision learning. And the characteristics of this model greatly affect the final performance of the algorithm. It will be shown that *ACO implementations usually adopts lossless representations*, but at the same time an important loss of information happens for what concerns the variables that are ACO's learning target. However, to understand this point it will be necessary to introduce the notion of state, which is based, in turn, on that of solution components.

3.2 Construction methods for combinatorial optimization

ACO's ant-like agents independently generate solutions according to an incremental *construction process*. Therefore, the notion of construction algorithm is at the core of ACO. A generic construction algorithm is defined here as follows:⁶

DEFINITION 3.9 (Construction algorithm): Given an instance of the generic combinatorial optimization problem in the form 3.5, an algorithm is said a construction algorithm when, starting from an empty partial solution $x_0 = \emptyset$, a complete solution $s \in S$ is incrementally built by adding one-at-a-time a new component $c \in C$ to the partial solution.

The generic iteration (also termed hereafter transition) of a construction process can be described as:

$$x_j = \{c_1, c_2, \dots, c_j\} \to x_{j+1} = \{c_1, c_2, \dots, c_j, c_{j+1}\}, \quad c_i \in C, \ \forall i \in \{1, 2, \dots, |C|\},$$
 (3.10)

where $x_j \in X' = \mathcal{O}(C)$ is a partial solution of cardinality (length) $j, j \leq |C| < \infty$.

The algorithmic skeleton of a generic construction strategy is reported in the pseudo-code of the Algorithm box 3.1.

The pseudo-code describes in a compact way the general characteristics of a construction process, which are:⁷

• the starting point is a possibly empty partial solution;

⁵ The work of Zhang [449] contains some useful references and makes an interesting study on group behaviors in relationship to the adoption of different representations.

⁶ See Appendix B for a discussion on *modification* methods, which can be seen as a complementary general approach to optimization.

⁷ In the following the terms *process, agent, algorithm* and *strategy* are often freely used as synonyms when this would not provoke misunderstandings. Therefore, expressions like "construction agent" or "construction process" will have the same practical meaning. However, the explicit use of the term agent will be also used, for instance, with the purpose of stressing the characteristics of autonomy of the process of solution construction.

```
\begin{array}{l} \textbf{procedure} \ \ \textbf{Generic\_construction\_algorithm}() \\ t \leftarrow 0; \\ x_t \leftarrow \emptyset; \\ \textbf{while} \ (x_t \notin S \ \lor \ \neg stopping\_criterion) \\ c_t \leftarrow \ \ \textbf{select\_component}(C|\ x_t); \\ x_{t+1} \leftarrow \ \ \textbf{add\_component}(x_t, c_t); \\ t \leftarrow t+1; \\ \textbf{end while} \\ \textbf{return} \ x_t; \end{array}
```

Algorithm 3.1: A general algorithmic skeleton for a construction algorithm. S is the set of complete solutions, while C is the set of the solution components. Either a complete feasible solution $x_t \in S$ or a set x_t of components which does not correspond to a feasible solution is returned.

- at each step of the process a decision is taken concerning:
 - *which* is the new component to add, *given* the available set of components and the status of the partial solution,
 - how the component has to be included in the partial solution;
- the decision process is iterated until the partial solution x_t becomes a feasible solution $s \in S$ or some stopping conditions become true. Apart from stopping conditions strictly related either to computational issues or to the quality of the building solution (e.g., if costs for new component inclusions are additive, a building solution can be discarded if its associated cost is already over the value of a previously built solution), the process can also stop if the partial solution *cannot be completed* into a feasible solution given the adopted rules for component inclusion.

The partial solutions, that is, the set of all the possible configurations of solution components that can be encountered during the steps of the construction algorithm, coincides with elements of the environment set X'. As it has been previously noticed, the majority of these elements is such that, in general, they are not subsets of some feasible solution set. That is, without a careful step-by-step checking, the construction process is likely to end up in a partial solution that cannot be further completed into a feasible solution. It is the duty of the construction algorithm to guarantee that a sequence of feasible partial solutions, defined as it follows, is generated during the process:

DEFINITION 3.10 (Feasible partial solution): A partial solution $x_j \in X'$ is called feasible if it can be completed into a feasible solution $s \in S$, that is, if at least one feasible solution $s \in S$ exists, of which x_j is the initial sub-tuple of length j in the case of sequences, or, of which x_j is a subset in the case of sets. The set of the feasible partial solutions is indicated with $X \subseteq X'$.

It is understood that a process generating a sequence of feasible partial solutions necessarily ends up into a feasible solution. The set X of all feasible sets x_j is finite since both the set S and the cardinality of the set associated to each feasible solution s_i are finite. Moreover, $S \subseteq X$, since all the solutions s_i are composed by a finite number of components, all belonging to C.

Each feasible partial solution x_i has associated a set of possible feasible expansions:

DEFINITION 3.11 (Set of feasible expansions): For each feasible partial solution x_j , the set $C(x_j) \in C$ is the set of all the possible new components $c_j \in C$ that can be added to x_j giving in turn a new feasible

(partial) solution x_{i+1} :

$$C(x_j) = \left\{ c_j \mid \exists \ x_{j+1} : \ x_{j+1} \in X \ \land \ x_{j+1} = x_j \oplus c_j \right\}, \tag{3.11}$$

where the operator \oplus represents the strategy adopted by the construction algorithm to include a new component into the building solution. In general, the characteristics of the sets $\mathcal C$ strongly depend on the precise form of the operator \oplus . This is discussed in the following Subsection 3.2.1.

The very possibility of speaking in terms of feasible partial solutions and feasible expansion sets is related to the possibility of checking step-by-step the feasibility of the partial solution in order to take a sequence of decisions that can finally take to a feasible solution. For reasons that will be more clear in the following, we make a distinction between the components of the algorithm managing the aspects of feasibility from those specifically addressed at optimize the *quality* of the solution(s) that will be built. In order to check step-by-step the feasibility of the building solution, we assume that a logical *device* can be made available to the construction agent:

DEFINITION 3.12 (Feasibility-checking device): By feasibility-checking device we intend any algorithm which, on the basis of the knowledge of the set S and/or of the constraint set Ω , is able to provide in polynomial time an answer concerning the feasibility of a complete solution and the potential feasibility of a partial solution.

From a theoretical point of view it is always possible to find such a polynomial algorithm in the case of NP-hard problems [192] and in all the subclasses of the NP-hard one. However, problems falling in the EXP [192] and related classes of complexity do not have such a property. However, even in the case of NP-hardness, which is the most common and interesting case, to allow a practical use of the device the polynomial order should be small. Generally speaking, the computations associated to the device should be light. When this is not the case, it can result more convenient to incur the risk of building a solution which is not feasible, that can be either repaired or discarded. For the class of problems considered in this thesis it is often possible to have at hand a computationally-light feasibility-checking device. In fact, it is usually easy to check step-by-step the feasibility of a constructing solution for assignment problems like the TSP or the QAP. However, for some scheduling or covering problems, this same task can result both more difficult and computationally expensive to accomplish. Moreover, in the case of max constraint satisfaction problems this is precisely the problem. However, the point is that here we will not focus on the design of strategies for smart or optimized ways of dealing with feasibility issues. Surely this will be an important part of the specific implementations, but we assume that in some sense this is not the most important part of the story, which is, on the contrary, the optimization of the quality of the final solution output by the algorithm.

Figure 3.1 shows in a graphical way the generic step of a construction process, pointing out all the important aspects and their reciprocal relationships in very general terms.

This issue of the feasibility of the final solution has put in evidence the fact that during a construction process the single decisions cannot be seen as independent. On the contrary, they are tightly related, since all the decisions issued in the past will constrain those that can be issued in the future. On the other hand, feasibility is only one aspect of the entire problem of building a solution. The equally, if not more, important aspect concerns the *quality* of the solution. It is evident that the same considerations on the dependence among the decisions apply also when quality is considered. In general, to optimize the final quality, each specific decision should be taken in the light of all previous decisions, that is, according to the status of the current partial solution. This can be seen at the same time as a constraint and an advantage: building a solution in a sequential way allows to reason on each single choice on the basis of an incremental amount

Figure 3.1: The t-th step of a generic construction process toward the generation of a complete solution $x_s \in S$. The feasibility-checking device which defines the set $C(x_t)$ of feasible expansions for the current partial solution x_t is indicate with the Ω box, to stress the role of either the constraints set Ω and/or the explicit knowledge of the solution set to accomplish this sub-task. The specific strategy of selection and inclusion of the new component c_t is indicated by the decision block π . The dashed contour lines shows the actual subsets of components defining respectively the partial solution x_t and the set of feasible expansions $C(x_t)$. The chosen component c_t belongs to this last. The diagram shows the case in which a feasible solution $x_s \in S$ is eventually constructed. The decision strategy π is generically assumed as making use of at least the information contained in the partial solution in addition to $C(x_t)$. A similar diagram will be shown for the specific case of the ACO's ant agents, in order to show the peculiarities of the ACO's design with respect to this generic one.

of information coming from the past and also possibly looking into the future through some form of *lookahead*.

REMARK 3.2 (Step-by-step dependence on all the past decisions): In very general terms, if $P(c_t)$ is the probability to include component c_t at the t-th step under a generic construction strategy π , then:

$$P(c_t) = P(c_t \mid (c_k^1, c_{k+1}^2, \dots, c_{k+t-1}^{t-1})),$$
(3.12)

where c_i^j means that component c_i has been included at step t=j. Equation 3.12 says that in general each decision depends on the previous sequence of all decisions, which coincides with the information contained in the partial solution. More in general, it can be said that each decision depends on the whole past history of the process.

A specific construction strategy $\tilde{\pi}$ might decide to drop off all or part of this information at the time of taking an optimized decision. However, this way of behaving can have a major impact on the performance of an algorithm adopting such a strategy.

These are the basic key concepts to understand the rationale behind a large part of the contents of this chapter, which discusses construction and decision processes. In fact, in rather general terms, two construction strategies are going to be seen as different according to the different way of using and/or discarding the information contained in the partial solutions. In particular, it will be shown that an exact approach, like *dynamic programming* [20], makes use of the full information, while a heuristic approach, like ACO, drops off everything but the last included component.

3.2.1 Strategies for component inclusion and feasibility issues

In Algorithm 3.1 it has been assumed that the construction process proceeds incrementally: at each step a new component is added to the current partial solution. More in general, a construction process can be conceived as a process proceeding step-by-step, where at each step an action regarding a single component is carried out. A feasible solution in S can be constructed

by acting upon the set of solution components starting from the empty set, $x_0 = \{\emptyset\}$, and by iteratively executing one of the following three operations:

- O_i , inclusion of a new component,
- \bullet O_r , replacement of a previously included component,
- O_d , deletion of a previously included component.

Therefore, at the j-th step of the process, conditionally depending on the current partial solution, a component $c_j \in C$ and an operation $o_j \in \{O_i, O_r, O_d\}$ are chosen, and the partial solution is consequently modified. The construction process can end when the resulting x_{j+1} is a complete solution or according to some other convenient stopping criteria.

In the previous case of using only the operation O_i , in order to obtain the final feasibility of the building solution a feasibility-checking device was assumed as necessary. On the other hand, if all the three operations can be freely used, the feasibility-checking device is still necessary but it can be in some sense less precise for what concerns the feasibility of partial solutions. In fact, in this case, at each step a partial solution can grow (O_i) , or it can be modified without changing its size (O_r) , or it can shrink (O_d) by removing previous choices. As a consequence, since it is always possible to fully *repair* or *backtrack* previous choices, it is in principle always possible to end up in a feasible solution, if the characteristics of the construction process can allow it. On the other hand, this great flexibility is payed in terms of possibility of *cycles* generation, lengthy construction processes, complex decision strategies to implement (both the operation and the component to act upon must be decided at each step).

These can be seen all as negative features in the perspective of designing and analyzing efficient construction algorithms. Accordingly, as it is shown in the following, the design choice of ACO has been that of *mainly* restricting the use to the inclusion operation. With this choice cycles are not anymore possible, partial solutions undergo strictly monotonic growth, and the number of possible alternatives at each construction step is much reduced. Certainly, a lot of flexibility is also lost but the basic operation O_i is still powerful enough to allow the construction of optimal solutions. In some sense, this choice represents a reasonable tradeoff between flexibility and computational and design complexity. According to these facts, in the following, in both the general and ACO-specific discussions, it is assumed that the used operation is always the inclusion one.

With this choice in principle ACO would need an "accurate" feasibility-checking device in order to guarantee the feasibility of the solutions. However, even when it is not computationally convenient to run such an accurate device, the very possibility of *discarding* some of the constructing solutions because of feasibility problems can be seen as in accordance with the general philosophy of the ACO's approach, and, more in general, with the philosophy of the "ant way", based on the quick generation of a *number* of independent solutions. In this sense, a small percentage of solution that have to be discarded is not expected to really affect the outcome of the whole optimization process.

REMARK 3.3 (Feasibility and quality in ACO): In ACO, the component concerning the feasibility of the constructed solutions is kept logically separated from that concerning their quality. That is, the ability to quickly construct feasible solutions (or a large majority of feasible solutions) is given for granted in ACO's design, the focus being on the ability to optimize their quality.

Extension and insertion strategies for component inclusion

For the case of solutions expressed in terms of ordered sets, two major strategies *I* for component inclusion can be identified:

- *I_e*: *extension* of the solution by addition at the end of the sequence,
- *I_i*: *insertion* at any position,

In the case of unordered sets, extension and insertion strategies are indistinguishable. Therefore, considering the case of sequences, if c_{j+1} is the component selected for inclusion at the j+1-th step of the process and $x_j=(c_1,c_2,\ldots,c_j)$ is the current partial solution, then, the (partial) solution at step j+1 becomes:

• Extension case:

$$x_{j+1} = (c_1, c_2, \dots, c_j, c_{j+1}).$$

Insertion case:

$$x_{j+1} = (c_1, c_2, \dots, c_{i-1}, c_{j+1}, c_i, \dots, c_j).$$

In this case, the insertion of the new component can happen at any position $i \in \{1, 2, \dots, j\}$. In particular, i can correspond to the last position, such that the extension case can be actually seen as a particular case of the insertion one.

3.2.2 Appropriate domains of application for construction methods

The application of construction algorithms appears as appropriate when the cost J(s) of a solution s can be expressed as a combination of contributions each one related to the fact that a particular component c_j is included into the partial solution solution x_j . The cost can be either associated to the inclusion of the component itself, or, more in general, to the component conditionally depending on the current partial solution. This means that a real-valued $transition \ cost$ function $\mathcal J$ must be defined either on the set X of the partial solutions, or on the set C of the solution components. The importance of such a cost function consists in the fact that it can be used by the step-by-step decision rule to optimize the quality of the generating solution. According to the fact that $C \subseteq X'$, $X \subseteq X'$, and the first step of a construction algorithm always produce a a partial solution with one component, it results that C must be a subset of X. Therefore, the step-by-step cost function $\mathcal J$ can be defined in general terms as follows.

DEFINITION 3.13 (Transition cost function): *The costs associated to each possible inclusion of a new component into the current partial solution are assigned by means of a function, called transition cost function, which is defined as:*

$$\mathcal{J}: X \times X \to \mathbb{R}$$
, such that

$$J(s_i) = \bigotimes_{j=1}^{n_i} \mathcal{J}(x_j | x_{j-1}),$$
(3.13)

where n_i is the cardinality of the solution s_i , and the operator \otimes indicates some combination model for the single contributions $\mathcal{J}(x_j|x_{j-1})$.⁸

In most cases the combination model is an additive one. Appendix C shows some of the additive combination models most widely in use in the general probabilistic case. Although a function $\mathcal J$ satisfying 3.13 can be always trivially obtained by imposing $\mathcal J(x_j|\cdot)=J(s_i)$, if $\exists \ s_i\in S: x_j=s_i$, and $\mathcal J(x_j|\cdot)=0$ otherwise, the interesting cases are those for which also a non-trivial definition exists and is somewhat "natural" for the problem at hand.

⁸ In the most general case of probabilistic transition models, briefly considered later on, the function $\mathcal J$ assumes the form: $\mathcal J: X \times X \times C \to \mathbb R$, that is, the costs get the form $\mathcal J(x_j|x_{j-1},c_{j-1})$.

DEFINITION 3.14 (Cost of a partial solution): When non-trivial definitions of the transition cost function in the form 3.13 are available, it makes sense also to speak of the cost of a partial solution, defined by the cost made up of all the single transition costs incurred so far:

$$J(x_t) = \bigotimes_{j=1}^t \mathcal{J}(x_j|x_{j-1}), \tag{3.14}$$

where $J(x_0)$ is assumed to be equal to 0.

Noticing that two partial solutions differs for one component, it is always possible to define $\mathcal J$ as:

$$\mathcal{J}(c_j|x_{j-1})\tag{3.15}$$

More in general, according to the specific characteristics of the problem at hand, it can be possible to define the cost function more precisely either as:

$$\mathcal{J}(c_j), \tag{3.16}$$

or,

$$\mathcal{J}(c_i|c_{i-1}),\tag{3.17}$$

The first form usually matches the case of *set problems* (e.g., knapsack problems [299]), while the second one matches the case of *assignment problems* defined as sequences (e.g. TSP). In other cases, like constraint satisfaction problems in their "max" versions (e.g., max-satisfiability [238]), usually the whole partial solution is necessary to define the cost of the new inclusion, and therefore the form of the cost function remains $\mathcal{J}(c_j|x_{j-1})$.

Example 3.4: Greedy methods

Among the construction methods used in optimization, greedy algorithms are probably the best known example. In greedy heuristics the stage structure is designed to be simple and to be used for the quick generation of a hopefully good, but usually not extremely good, solution (the only notable exception being likely the case of matroids, for which, under some conditions, greedy heuristics are guaranteed to find the optimal solution [344, Chapter 12]).

The main feature of greedy algorithms consists in the fact that always the solution component which achieves the maximal myopic benefit is added to the partial solution. That is, the added component is the one which has associated the minimum transition cost $\mathcal{J}(x_j|x_{j-1})$ from the current partial solution x_j or, more in general, from some feature of it, like the last added component in the case of solutions as sequences. The rationale behind the greedy approach is either the belief, or the hope, that a sequence of locally good or optimal choices can led to a globally good or optimal solution.

3.3 Construction processes as sequential decision processes

The generic construction process can be conveniently seen in the terms of a *sequential decision* process described by a *decision policy* π . At each iteration t, after taking a decision on the basis of the current π^t , the process "moves" to another decision stage. The outcome of the process is a (possibly) feasible solution for the original combinatorial problem. Different construction algorithms come with different definitions of the decision stages and of the decision policy, and with different ways of using the sequential structure in order to take possibly optimized decisions.

REMARK 3.4 (Equivalence between construction and sequential decision processes): The adoption of a construction approach for the solution of an optimization problem implies the definition of a

sequential decision process on the set of the partial solutions, that is, on the subsets of the solution components. Instead of solving the problem 3.1 directly on the set S of the solutions, a sequence of sub-problems is solved, the j-th of which consisting in selecting a component $c_j \in C$ to be included in the partial solution x_j in order to obtain the (partial) solution x_{j+1} . At each stage t the selection is made according to a decision policy π^t . Therefore, searching for s^* on the set S of the solutions becomes equivalent to search for the optimal decision policy π^* .

The spirit of the transformation of the original combinatorial problem into a sequential decision problem lies in the idea that the decomposition of the original problem into a sequence of possibly easier problems can be a solution strategy effective in some sense. Clearly, the way stages are defined and the intrinsic characteristics of the problem determine in which sense the strategy can result effective. In this sense, the role played by the decision policy is central. The following definitions make more precise this notion.

DEFINITION 3.15 (Stationary decision policy): A policy $\pi = (\pi^1, \pi^2, \dots, \pi^t, \dots)$ is a sequence of decision rules, where a decision rule π^t at time t is a function which assigns a probability to the event that action u is taken at time t. A policy is called stationary if all its decision rules are identical and depend only on the current conditions associated to the decision process. In this sense, a stationary policy associates situations to actions independently of the time step.

A policy is called *deterministic* if it has non-randomized rules, otherwise is called *stochastic*. In the following, in particular for what concerns ACO, only stationary but parametric policies of the form $\pi(\cdot;\tau)$ are taken into account, where τ is a real-valued vector of parameters. That is, the functional form of the policy is not changed during the iterations, while the values of the parameters are possibly changed to reflect newly acquired knowledge on the optimization task. Moreover, in general, only stochastic policies will be considered, also in the perspective that a deterministic policy can be seen as a limit case of a stochastic one.

Assumed that the focus is restricted here on stationary (parametric) policies, for a construction process moving from a feasible partial solution to another feasible partial solution and ending up in a feasible solution, the generic policy is conveniently defined as follows:

DEFINITION 3.16 (Decision policies for construction processes): A deterministic decision policy $\pi(x, C(x))$ is a mapping from the set of feasible partial solutions onto the set C of the solution components restricted to the set of feasible expansions:

$$\pi: X \times \mathcal{C} \to C. \tag{3.18}$$

A stochastic decision policy for a construction process has the same form but defines a probability distribution over the possible actions that can be selected for the same partial solution.

In the following, a stochastic policy is indicated with π_{ϵ} , where the subscript ϵ indicates in some sense the level of stochasticity. That is, π_{ϵ} becomes a deterministic policy for $\epsilon \to 0$. A deterministic policy is said *greedy* if it always selects the locally best action. A stochastic policy is said ϵ -greedy if, with a small uniform probability $\epsilon > 0$, also the locally sub-optimal actions are selected. More in general, an ϵ -soft stochastic policy is one that uses some strategy to assign a non null selection probability to all the feasible actions. For example, a popular stochastic

⁹ This idea, as well as the tight connection between optimization and decision/control processes presented here find their common roots in the seminal works of R. Bellman [20] who in the '50s introduced the important framework of *dynamic programming*, as a way of solving decision and optimization problems through stage decompositions. The fact that dynamic programming is still one of the most used techniques for solving both combinatorial optimization and control problems witnesses the general goodness of the Bellman's early view, as well as the soundness of the logical connections drawn here between the notions of construction and decision processes, and, later on, between partial solutions and states, imperfect information and phantasma, policy search and pheromone, and so on.

decision rule is the so-called *soft-max* rule that transforms the action probabilities according to an exponential function reminiscent of the Boltzmann distribution for the energies in a gas and then selects the action according to a random proportional scheme.

The equivalence between construction and decision process is of great importance in this thesis. In fact, it allows to introduce in the next section the important notion of *state* of the construction process and the use of a language and of results coming from the fields of control and reinforcement learning that will favor an insightful analysis of the theoretical properties of ACO.

3.3.1 Optimal control and the state of a construction/decision process

This section makes more precise the equivalence between construction methods for combinatorial optimization and decision process through the use of the notion of *state*, which comes from the theory of dynamic systems [448] and optimal control [47].

Informally, the state of a dynamic system can be thought of as the piece of information that "completely" describes the system at a given time instant. In more precise terms:

DEFINITION 3.17 (State): For a deterministic discrete-time dynamic system, the state is a tag or label that can be associated to a particular aggregate of input-output histories of a system, and that enjoys the following properties:¹⁰

- at a given instant, the set of the admissible input sequences can be given in terms of the state at that instant;
- for all the admissible future input sequences, the state and a given admissible input sequence determine in a unique way the future output trajectory.

It is easy to get convinced that these characteristics are both necessary and sufficient to describe the evolution dynamics of a *controlled discrete-time dynamic system* expressed in the following compact form:

$$\begin{cases} x_{t+1} = F(x_t, u_t), \\ y_{t+1} = G(x_{t+1}), \end{cases}$$
(3.19)

with $t \in \mathbb{N}$, $x_t, x_{t+1} \in X$, where X is the set of the states of the system, $y_{t+1} \in C$, where C is the range of the output, and $u_t \in \mathcal{C}(x_t)$, where $\mathcal{C}(x_t)$ is the set of the control actions which are admissible when the system is in state x_t . The use of the set symbols X, C and C reveals the direct connections between these sets and those previously introduced in the context of construction processes. In fact, the partial solution x_j at stage j of a construction process has the property of being a state of the process and can be readily identified with the state of the above system at time t = j. More in general:

REMARK 3.5 (Equivalence between construction processes and dynamic systems): *The sequential decision process associated to a construction strategy can be thoroughly seen in the terms of a controlled discrete-time dynamic system.*

The process is always started from the same initial state x_0 , and is terminated when the state belongs to the set $S \subseteq X$, defined as the set of the final (terminal) states of the control process.

The state-transition application $F: X \times \mathcal{C} \to X$ is such that the state at time t+1 is obtained by "including" the current control action $u_t \in \mathcal{C}(x_t)$ into the state x_t . Further, the function

Being the notion of state of basic relevance for the theory of dynamic systems, more formal definitions can be found in a number of textbooks related to the subject. The contents of this section are partly extracted from the work of Birattari, Di Caro, and Dorigo [33, 34] which contains more extensive discussions on the notion of state.

 $G: X \to C$ is such that the new component is observed as the output at time t+1 of the system itself. Therefore, the above system can be more specifically written as:

$$\begin{cases} x_{t+1} = x_t \oplus u_t, \\ y_{t+1} = u_t, \end{cases}$$

$$(3.20)$$

where the operator \oplus indicates, as before, a generic operation of inclusion. Therefore, it results that the set of the admissible actions, given the current state, is a subset of the range of the output: $C(x_t) \subset C$.

Now let \mathcal{U} be the set of all the admissible control sequences which bring the system from the initial state x_0 to a terminal state. The generic element of \mathcal{U} ,

$$u = \langle u_0, u_1, \dots, u_{\omega - 1} \rangle,$$

is such that the corresponding state trajectory, which is unique, is

$$\langle x_0, x_1, \ldots, x_{\omega} \rangle$$
,

with $x_{\omega} \in S$, and $u_t \in \mathcal{C}(x_t)$, for $0 \le t < \omega$. In this sense, the dynamic system defines a mapping $S : \mathcal{U} \to S$ which assigns to each admissible control sequence $u \in \mathcal{U}$ a final state $s = S(u) \in S$.

The problem of *optimal control* consists in finding the sequence $u^* \in \mathcal{U}$ for which the composition J of the costs incurred along the state trajectory, is minimized:

$$u^* = \arg\min_{u \in \mathcal{U}} J(\mathcal{S}(u)), \tag{3.21}$$

where " $\arg \min$ " denotes the element of the set \mathcal{U} for which the minimum of the composed function $J \circ S$ is attained. Using different terms, the problem of optimal control consists in finding the optimal decision policy π^* , that is, the policy in the set Π of the possible policies that generates the sequence of actions u^* . ¹¹

Given the equivalence between the construction process and the dynamic system 3.19, it is apparent that the solution of the problem of optimal control stated in 3.21 is equivalent to the solution of the original optimization problem 3.1, and that the optimal sequence of control actions u^* for the optimal control problem maps bidirectionally to the optimal solution s^* of the original optimization problem.

REMARK 3.6 (Partial solutions as states): From now on it is meaningful to speak of the t-th feasible partial solution of a generic construction process as the state at the stage t of the process, implicitly referring to the associated discrete-time dynamic system 3.20.

REMARK 3.7 (States are a characteristics of the problem and of its representation): Given a combinatorial optimization problem in the form 3.5, the state set X results from the Definition 3.10 for the feasible partial solutions. That is, the state set is a characteristics of the problem and of its representation, and it is independent from the specific construction process.

On the contrary, the sets C(x) depend on both the states and the specific characteristics of the construction process. That is, the chosen construction strategy can be such that some state transitions are not taken into account, even if feasible in principle.

Clearly, the fact that states are independent from the specific decision process, and only depend on the solutions in the set S and on the adopted model to represent the solutions means that the state description is actually a characteristics of the problem and of its representation. In this sense it is equivalent to speak in terms of either (i) "the state of the *decision agent* according

 $^{^{11}}$ Since the set $\mathcal U$ is finite, it is guaranteed that $J\circ S$ attains its minimum on $\mathcal U.$

to its own representation of the problem" or (ii) "the state of the *problem* according to the chosen representation model". What it is different between these two ways of speaking is the *point of view*. In case (i) the representation model is part of the agent's design: the original combinatorial problem is in fact *transformed* in a way suitable to be attacked following the agent's construction strategy. In the other case, the representation of the problem and the agent design are in some sense seen as two separate entities. Using the terminology introduced before, the state set represents the feasible part of the *environment* where the decision agent shall act upon.

As it has already pointed out, in the case of the class of problems considered in this thesis the characteristics of feasibility of the environment, that is, the state set, can be safely assumed as known and accessible to the optimization/control agent. This enjoyable property in some sense justifies the transformation of the original combinatorial problem into a decision problem. In fact, if after the transformation only partial knowledge about the environment could be accessed the problem would dramatically become much harder to solve, since some form of *state identification* or *reconstruction* would be likely required. That is, some computationally-heavy form of feasibility-checking device would be required.

Next section shows how the process states and their connectivity can be conveniently represented in a graphical way. The use of such a graphical representation will be a useful tool to visualize the characteristics of the state space associated to different problems and algorithms.

3.3.2 State graph

Assuming that only feasible solutions are going to be generated, the set X represents the set of all possible states that can be reached during the decision stages of the construction process under consideration. In spite of the finiteness of the set X, the number of reachable states is in general huge also for "small" combinatorial problems. In general, the dimension of the state graph grows exponentially with the dimension of the problem for all the NP-hard problems. It is because of this explosion of states that Bellman spoke of *curse of dimensionality* [20].

Example 3.5: Number of states and their connectivity in a TSP

In the case of a combinatorial problem whose solutions are the permutations of the elements of a set C of n distinct elements, the number |S| of feasible solutions amount to n!. The number |X| of possible states is of the same order of magnitude but clearly bigger:

$$\sum_{k=1}^{n} \frac{n!}{(n-k)!} \tag{3.22}$$

If n=50, which is a reasonably small number, $|S|\approx 3\cdot 10^{64}$ and $|X|\approx 8\cdot 10^{64}$.

In the case of an asymmetric TSP, solutions are cyclic permutations over the set C of the cities identifiers. Therefore, there are "only" (n-1)! distinct solutions. In fact, given an n-permutation $\sigma=(c_1,c_2,\ldots,c_n)$, all the permutations obtained cycling over the elements of σ are equivalent in terms of the cost of the associated solution. Accordingly, the number of states becomes:

$$\sum_{k=1}^{n-1} \frac{n!}{(n-k)!} + (n-1)! \tag{3.23}$$

In a symmetric TSP the number of distinct solutions, in terms of both cost and permutation pattern, becomes (n-1)!/2.

Figure 3.2 shows the state diagram for the above case of solutions expressed as generic permutations over the set $C = \{1, 2, 3, 4\}$. Each node represents a state, while the direct arcs between nodes represent possible state transitions, that is, the sets C(x), given a construction process which uses I_e , that is, which

appends the new component to the end of the sequence. The related case of an asymmetric TSP with four cities is reported in Figure 3.3.

Figure 3.2: State diagram for the case of a generic combinatorial problem whose solutions are permutations over the set $C = \{1, 2, 3, 4\}$. The number |S| of feasible solutions amount to n! = 24. Each node represents a state, while the direct arcs between nodes represent possible state transitions given a construction process that, starting from an empty sequence, appends the new component to the end of the sequence. The number |X| of possible states amount to 64 plus the empty starting state.

Figure 3.3: State diagram for the case of an asymmetric TSP with four cities. Each node represents a state, while the direct arcs between nodes represent possible state transitions given a construction process that, starting from an empty sequence, appends the new component to the end of the sequence. The first four layers, from left to right, are the same as in Figure 3.2. The differences in the last layer, where complete solutions are reported, account for the fact that in the TSP solutions are cyclic permutations and, from the point of view of the associated cost, all the permutations obtained by cycling over the elements of a same permutation are equivalent. Each sequence of integers showed inside the nodes of the last layer is a randomly chosen representative of the set made of the four permutations obtainable by cycling over the elements of the permutation (e.g., (1,2,3,4) is taken as the representative representative element of the set of solutions $\{(1,2,3,4),(2,3,4,1),(3,4,1,2),(4,1,2,3)\}$ which all have the same cost value).

As shown by Figures 3.2 and 3.3, it is natural to represent the set X of the states associated to a combinatorial problem $\langle C, \Omega, J \rangle$ by means of a *directed graph*, called *state graph*, defined as follows:

DEFINITION 3.18 (State graph): The state graph is a direct sequential graph $\mathcal{G}(X, \tilde{\mathcal{C}})$ whose node set coincides with the state set X, and the edge set $\tilde{\mathcal{C}}$ represents the set of all possible state transitions. Each node of the graph $\mathcal{G}(X,\tilde{\mathcal{C}})$ represents a state x_j of the problem which can be reached by a construction process, that is, a partial or complete feasible solution. The set of the edges $\langle x_j, x_{j+1} \rangle \in \tilde{\mathcal{C}} \subseteq X \times X$ is such that each departing edge represents one of the actions $c_j \in \mathcal{C}(x_j)$ feasible when the state is x_j .

Therefore,

$$\tilde{\mathcal{C}} = \bigcup_{x_i \in X} \mathcal{C}(x_i). \tag{3.24}$$

As it has been stressed in Remark 3.7, the set C, that is, the connectivity among the nodes, depends on both the problem constraints and the specific characteristics of the construction process, which can limit the feasible transitions to a subset of those in principle allowed by the constraints. In particular, the connectivity is affected by the characteristics of the operation set O (see Page 50) which defines the precise nature of the actions that can be executed on the selected component. However, the use of the operations of replacement and deletion, O_r and O_d , has been previously ruled out in favor of the exclusive use of O_i . Here, the use of the state graph can provide a further, effective, visual support to this previous choice. In fact, once reasoning in terms of graph connectivity, it is evident that deletion and replacement operations would easily determine an overwhelming degree of edges and cycles. This is clearly evidenced by a comparison of Figures 3.4 and 3.2, which report the state diagram for the same TSP but for construction processes using different operations O. In Figure 3.2, the construction process, starting from the empty sequence, is appending each new component to the end of the sequence, that is, it is using the extension form I_e of the inclusion operation O_i . On the other hand, the construction process in Figure 3.4 can make use at each step of anyone of the three operations O_i, O_r, O_d . The difference in connectivity patterns between the two diagrams is striking. The transition dynamics associated to the use of all the three operations is far more complex than those determined by restricting the use to the O_i . The example clearly shows the relationships between possible/feasible transitions and algorithm characteristics, and provides a strong support to the previous choice of ruling out the use of deletion and replacement operations, when not strictly necessary.

A remarkable effect of using only O_i consists in the fact that the state graph possesses the enjoyable property of being a *direct acyclic graph*, that is, a *sequential graph*, which can be conveniently partitioned. In fact, the initial configuration $x_0 = \emptyset$, as the only node with no incoming edges, and the set S of the terminal nodes from which no edges depart, can be singled out in the graph. More in general, the whole set of nodes X can be partitioned in n+1 subsets:

$$X = X_0 \cup X_1 \cup \dots \cup X_n$$
, with $X_i \cap X_j = \emptyset$, for $i \neq j$, (3.25)

where n is the length of the longest solution in S. The generic subset X_i contains all and only the nodes x_i such that the configuration they represent is a set of i components.

A cost function must be defined together with the graph \mathcal{G} , to be the graph a complete representation of the optimization problem 3.1. The transition cost function \mathcal{J} (Equation 3.13) defined at Page 51 associates a cost to every transition between adjacent partial solutions. Therefore, such a function also associates a cost \mathcal{J}_{ij} to every arc $\langle x_i, x_j \rangle \in \tilde{\mathcal{C}}$ of the state graph. On the other hand, J(x) tells the cost of state x, given by the composition of all the single costs \mathcal{J}_{ij} associated to the state components.

The state graph $\mathcal{G}(X,\tilde{\mathcal{C}})$, together with the function \mathcal{J} , brings all the necessary information to solve the original problem, being a *complete* representation of it (when the component set C is complete in the sense that exists the bijective mapping f_C of Equation 3.7).

REMARK 3.8 (Combinatorial optimization as a shortest path problem): In terms of the sequential state graph $\mathcal{G}(X,\tilde{\mathcal{C}})$ the optimization problem 3.1 can be stated as the problem of finding the path of minimal cost from the initial node x_0 to any of the terminal nodes in S. The form of the optimization criterion J defines the precise way according to which the single costs \mathcal{J}_{ij} incurred during the path have to be combined. In the common practice additive combination models are used as overall cost criteria.

The state graph is a graphical representation of the state structure of a combinatorial problem given the general characteristics of the construction process. In a sense, given for granted the inclusion operation, the state graph can be safely regarded as entirely associated to the problem characteristics (and to the way solutions are represented in terms of components) and not to the specific algorithm.

According to this, on the state graph nothing is said about the decision policy π actually used to walk between the nodes of the graph in order to reach a terminal node corresponding to a good solution. On the other hand, the graph $\mathcal{G}(X,\tilde{\mathcal{C}})$, together with a policy mapping π defined on the state set, is a complete representation of a specific construction (sequential decision) process. The *influence diagram*, introduced in the coming Subsection 3.3.4 is the graphical tool used to represent the state transitions, the applied decision policy, the information used by the decision policy to take decisions (information which, in general, might not coincides with the full state information), and the incurred costs. When the decision policy makes use of full state information, an alternative to the use of influence diagrams can be the same use of state diagrams, with the addition of the selection values assigned by the mapping π to each single arc of the state graph. However, while the influence diagram is intended to explicitly represent the

Figure 3.4: State diagram for the case of an asymmetric TSP with four cities as in Figure 3.3. The difference between the two graphs consists in the different strategy used by the construction process. In this case the process can use at each step any one of the three general operations O_i, O_r, O_d explained at Page 50. The transition arcs between the nodes of the fourth layer are not reported in the graph; otherwise that would have been almost unreadable.

decision process, the state graph is more intended as a *topological* representation of the possible dynamics of the process.

3.3.3 Construction graph

Another graphical tool to represent the sequence of decisions in a construction/decision process not in the terms of state transitions but in the terms of sequence of included components is the so-called *construction graph* $\mathcal{G}_C(C, L)$ (also indicated here as *components graph*):

DEFINITION 3.19 (Construction graph): Given a combinatorial optimization problem in the form $\langle C, \Omega, J \rangle$, the construction graph is defined as the finite directed graph having the component set $C = \{c_1, c_2, \ldots, c_N\}$, $N < \infty$, as node set, and the finite set $L = \{l_{c_i c_j} \mid (c_i, c_j) \in \tilde{C}\}$, $|L| \leq |C|^2$, defined over a subset \tilde{C} of the Cartesian product $C \times C$, as the set of the possible node connections/transitions.

The construction graph is intended here as a graphical representation of the generic construction process which adds step-by-step a new component to the building solution until an $x_{\omega} \in S$ is reached. The construction graph can serve as a *tool for visualization and analysis* complementary to the state graph. It will result particularly useful to discuss ACO's characteristics, since the pheromone values guiding the step-by-step construction of solutions can be precisely associated to the weights of the construction graph's arcs.

To our knowledge, the precise notion of construction graph has been introduced for the first time to describe the construction processes happening in ACO. In particular, in the ACO's formal definition given by Dorigo and Di Caro [138], a graph with the same properties of the graph here called construction graph is used as problem representation fed to the ant agents. The precise term "construction graph" has been used for the first time by Gutjahr [214], with a slightly different but substantially equivalent meaning than in [138]. After that, the same term has been used several times in ACO's literature, usually to describe a graph with the same properties as the graph defined in [138]. Here the term is used essentially with the same meaning as in [138] but is considered under the wider perspective of a general tool to describe and reason about construction and decision processes.

In fact, graphs with the same structure of the construction graph are commonly used to as a tool to *visualize* and *reason* on combinatorial problems, independently from the fact that the problem is solved or not following a construction approach. For instance, the TSP is often expressed in terms of a graph like that shown in Figure 3.5. Since the solution of a TSP is the Hamiltonian path of minimum cost, it is evident that such a graph representation well suits the problem: the closed path including once and only once all the nodes and whose cost, in terms of the sum of the weights associated to each crossed edge is minimal, precisely corresponds to the searched solution of the instance.

More in general, the usefulness of construction graphs lies exactly in the fact that it exists an equivalence between state trajectories and path on the construction graph which results from the one-to-one correspondence between the sequence of decisions and the generated state trajectory discussed at Page 55:

REMARK 3.9 (Equivalence between solutions and paths on \mathcal{G}_C): The sequence of components $(c_0, c_1, c_2, \ldots, c_t, \ldots, c_\omega)$ associated to the sequence of decisions of a construction process can be put in correspondence to a directed node path $\sigma_c = \langle c_0, c_1, c_2, \ldots, c_t, \ldots, c_\omega \rangle$ on the construction graph. In turn, this path can be put in correspondence with the path $\sigma_x = \langle x_0, x_1, x_2, \ldots, x_t, \ldots, x_\omega \rangle$ followed by the same process on the (sequential) state graph. Each solution $s \in S$ can be associated to a unique path on the construction graph,

¹² The construction graph can be enriched with the addition of a node $c_0 = \emptyset$, which has no incident edges, and which is the node from which the construction process starts. It is the corresponding of the node x_0 on the state graph.

Figure 3.5: Graphical representation of a symmetric TSP with 5 cities. The dashed Hamiltonian path is an example of a feasible solution whose cost amounts to the sum of the costs associated to each one of the set of edges belonging to the path.

while the opposite is clearly not true (likely, most of the some paths will not correspond to any feasible solution).¹³

In order to be able to put each solution of the optimization problem in correspondence with a path on the construction graph, the graph connectivity must be such that all the component transitions which are in principle feasible are also made possible in practice on the construction graph. In general, if the graph is *fully connected* this requirement results automatically satisfied. On the other hand, the connectivity of the construction graph can be realized in a more precise and space-wise way on the basis of the component transitions that are actually feasible as it can result from an analysis on the state graph.

The equivalence between paths on the two graphs can be more compactly expressed by means of a contraction mapping ϱ :

DEFINITION 3.20 (Generating function of the construction graph): The construction graph can be seen as obtained from a contraction [384] of the state graph through the application of a mapping

$$\varrho: X \to C, \tag{3.26}$$

here called generating function of the construction graph, 14

$$\varrho(x_t) = c_t, \tag{3.27}$$

that maps a state onto a component which coincides with the last component that has been included during the construction process.

The function ϱ associates to every element of X an element in C such that every $c \in C$ has at least one preimage in X, but generally the preimage is not unique. The notation $\varrho^{-1}(c_t) = \{x_t \mid \varrho(x_t) = c_t\}$ indicates the set of states x_t whose image under ϱ is c_t .

The function ϱ induces an *equivalence relation* on X: two states x_i and x_j are *equivalent* according to the representation defined by ϱ , if and only if $\varrho(x_i) = \varrho(x_j)$. In this sense, the mapping ϱ can be seen as a *partition* of the set X.

¹³ Actually, in the original work of Gutjahr [214] the construction graph is precisely defined as the graph whose *Hamilton paths* starting from node c_0 can be put in correspondence with the set of feasible solutions through a generic function Φ .

¹⁴ This particular name comes from the similarity with the "generating function of the representation" defined by Birattari, Di Caro, and Dorigo in [33], which is introduced later on.

The state graph $\mathcal{G}(X,\tilde{\mathcal{C}})$ is therefore transformed (or, equivalently, contracted) into the construction graph $\mathcal{G}_C(C,L)$ according to the partitioning induced by ϱ which maps the states into components and defines L as the set of oriented edges $\langle c_i,c_j\rangle, i,j\in C$, for which an oriented edge $\langle x_i,x_j\rangle$ exists on the state graph and x_i and x_j are the preimages under ϱ of c_i and c_j , respectively. Formally:

$$L = \left\{ \langle c_i, c_j \rangle \mid \exists \langle x_i, x_j \rangle \in \tilde{\mathcal{C}} : c_i = \varrho(x_i), c_j = \varrho(x_j) \right\}.$$
 (3.28)

Therefore, an oriented path on the construction graph can be used as a representation of a construction process, since it reports the sequence of component inclusion. A *fully connected* construction graph can be always used as representation of a construction process, in spite of the specific characteristics of the process itself. However, in order to use a construction graph to visualize a *specific* construction process, the connectivity patterns are expected to reflect the specific characteristics of the process itself. In a sense, full connectivity describes the problem, more than describing the specific construction process adopted to solve the problem. This fact, as well as the use of construction graphs as visualization tools, can be better appreciated with the help of the following example.

Example 3.6: Characteristics of construction graphs for a 3x3 QAP

Let us consider the the case reported in Figure 3.6 of a generic symmetric 3x3 QAP with three activities a_1, a_2, a_3 and three locations l_1, l_2, l_3 . The bold faced nodes in the graphs represent activities, while the other nodes represent locations.

Both graphs can represent construction graphs. However, from the fully connected graph on the left nothing can be said about the actual construction process, which can in principle proceed by selecting locations and activities in any mixed order, possibly properly pairing them at the end of the process in order to obtain a feasible solution.

On the other hand, the graph on the right tells much more about the specific construction process under consideration. In fact, transitions are now possible only between one activity and one location and vice versa, but not between two activities or two locations. Therefore, the construction process shall proceed by adding pairs $\langle a_k, l_j \rangle$, $k, j \in \{1, 2, 3\}$. In this case, a 6-path on the graph can be put in direct correspondence with a solution, once each edge $\langle a_k, l_j \rangle$ is intended as a pair of undirected weighted edges (therefore making the graph a multigraph): one edge has weight $\mathcal{J}(a_k|l_j)$ and represents the cost of pairing a_k with l_j , while the other edge has null weight and is used for each transition happening after the inclusion of a pair activity-location. For instance, the path $\langle 1, 3 \rangle$, $\langle 3, 2 \rangle$, $\langle 2, 1 \rangle$, $\langle 1, 3 \rangle$, $\langle 3, 2 \rangle$ is such that edges with non-null costs are only those used for transitions from an activity to a location: $\langle 1, 3 \rangle$, $\langle 2, 1 \rangle$, $\langle 3, 2 \rangle$. The null cost edges are in some sense necessary to represent on the graph the continuity of the construction process, which otherwise would make jumps.

It is apparent that the construction graph alone does not carry the same information carried by the state graph. Therefore, it can be used to provide some level of description of the construction process but, in general, it cannot be used to realize it (in the sense of using only this graph information to take the decisions). For this purpose it is necessary to have some external "feasibility device", using either the state graph or the problem constraints, in order to define at each step the set of feasible transitions. That is, it is necessary to restrict the set $\mathcal{N}(c)$ of components adjacent to node $c = \varrho(x)$, to the set $\mathcal{N}_x(c) = \mathcal{N}(c) \cap \mathcal{C}(x)$. In the following the set $\mathcal{N}(c)$ is called the *neighborhood* of node c, while $\mathcal{N}_x(c)$ is the *feasible neighborhood* of c defined conditionally to the fact that c is the preimage of c in the mapping c. Since the preimage is not unique, it results that:

$$\mathcal{N}_x(c) = \mathcal{N}(c) \cap \bigcup_{\{x \mid c = \varrho(x)\}} \mathcal{C}(x). \tag{3.29}$$

Figure 3.6: Construction graphs for a symmetric 3x3 QAP. The bold-faced nodes represent activities, while the others represent locations to which activities have to paired with. The meaning of the two graphs is explained in the text of the Example on the preceding page.

In the following $\mathcal{N}_x(c)$ will be used to indicate both the feasible neighborhood of c in general terms (no particular state is specified) and the feasible neighborhood of c associated to a specific state x_t . In the latter case the expression for $\mathcal{N}_{x_t}(c)$ becomes:

$$\mathcal{N}_{x_t}(c) = \mathcal{N}(c) \cap \mathcal{C}(x_t). \tag{3.30}$$

In order to complete the equivalence between solutions and paths on the construction graph, it is necessary to add a weight function \mathcal{J}_C which assigns a real-valued cost to each transition on the graph \mathcal{G}_C . The previous example showed the potential problems which such a way of proceeding. The weight function \mathcal{J}_C should be consistent with the cost function \mathcal{J} associated to state transitions. This function can be always defined on the state graph and is related to the criterion J by the relationship $J(s_i) = \sum_{j=1}^{n_i} \mathcal{J}(x_j|x_{j-1})$, assuming an additive criterion and a length n_i of the solution (see Equation 3.13). However, differently from the case of the state graph, on \mathcal{G}_C it is not always possible to define a proper cost function, that is, a function which is related to J in the same way \mathcal{J} is. In fact, as it has been also discussed at Page 52, for some classes of problems it is necessary to know the state to assign a cost to the inclusion of a new component (e.g., max contraint satisfaction problems). That is, the step-by-step cost function is of the form $\mathcal{J}(c_j|x_{j-1})$. Clearly, such a situation cannot be represented tout-court on the construction graph.

For those cases in which it is possible to define a weight function of the form $\mathcal{J}_C(c_j|c_i)$, the sum of the values of \mathcal{J}_C long the *edge path* followed on \mathcal{G}_C during the construction of a solution $s \in S$ effectively amounts to the value of J(s). Therefore, it is possible to establish a perfect equivalence between paths on the construction graph and solutions of the optimization problem.

A similarly fortunate situation also happens when the step-by-step cost function has the form $\mathcal{J}_C(c_j)$. In this case the cost can be seen as related to the nodes more than to the edges. Therefore, it can be more appropriate to speak of a *node path* instead of edge path. These different situations are evidenced in Figure 3.7.

When it is possible to define on \mathcal{G}_C edge (or node) paths whose additive costs correspond to solutions costs, and with the necessary precautions concerning the connectivity aspects, it results that:

REMARK 3.10 (Optimal solution as minimum cost path): Searching for the $\min_{s \in S} J(s)$ is equivalent to the search on $\mathcal{G}_C(C,L)$ of the path of minimum cost which corresponds to a feasible solution to the optimization problem. If Σ is the set of all possible paths of arbitrary but finite length realizable on the construction graph, then:

$$s^* = \arg\min_{s \in S} J(s) \equiv \arg\min_{\sigma \in \Sigma \cap S} J(\sigma), \tag{3.31}$$

Figure 3.7: Different ways of mapping problem costs on the construction graph. The first graph from the left is an example of a problem (e.g., TSP) in which costs can be defined as $\mathcal{J}(c_i|c_j)$, that is, they can be associated to edges $\langle c_i, c_j \rangle$ on the construction graph. In the reported case costs are symmetric. The bold-faced elements in all the three graphs indicate where the costs are mapped onto. The middle graph refers to a problem in which costs are associated to the inclusion of the single component c_i , independently from the actual state (e.g., knapsack problems). Therefore, costs are in the form $\mathcal{J}(c_i)$ and can be associated to each node c_i of the construction graph. The last graph to the right is the equivalent of the middle one but shows how the same result of associating costs to the nodes can be obtained by associating costs to edges of the graph. Costs are reported only for nodes 1 and 2, while bold-faced edges refers to node 1 only. Every node c_i has a pair of input/output edges. The edge $\langle c_i, c_j \rangle$, has associated a weight equal to $\mathcal{J}(c_i)$, while the opposite one has a weight equal to $\mathcal{J}(c_i)$. That is, all the incident edges to a node c_i have a weight equal to $\mathcal{J}(c_i)$. In this way every node transition to c_i incurs in the same cost c_i , which is in practice the cost to include the component c_i independently from the previous component or state. Therefore, it is always possible to reason in terms of edge path, with costs associated to the edge weights.

where the notation has been a bit abused, intending with $\Sigma \cap S$ the subsets of the path set Σ which correspond to feasible solutions, and with $J(\sigma)$ the evaluation of the path itself according to the sum of the single cost contributions either in the form $\mathcal{J}_C(c_{i+1}|c_i)$ or $\mathcal{J}_C(c_{i+1})$.

Domains of application of the construction graph

From the discussions so far, it is apparent that the construction graph can be a particularly appropriate tool to reason on construction processes applied to problems whose solutions are naturally expressed in terms of sequences (e.g., TSP) and when the process inclusion operation is the *extension* one I_e . In fact, in these cases, the construction graph is a faithful representation of the process and solutions can be directly associated to paths. The cost of inclusion of a new component c_j conditioned to the fact that c_i is the last included one, is usually well defined in these cases. More in general, the transition $c_{last} \rightarrow c_{new}$, which is exactly the one reported on the construction graph, can be seen as playing a special role (e.g., in greedy methods for TSP is common to select the new city as the one which is "closest" to the one last included in the sequence). That is:

REMARK 3.11: The construction graph appears as well suited to represent processes for which the notion of pair of components, or equivalently, of transition between components, plays a sort of privileged role. It will be shown in the next chapter that this is precisely the case of ACO.

Also in the cases of set problems (e.g., the knapsack problem), in which the cost is associated to each single included component independently from the state, the path on the construction graph can be effectively used to represent solutions. In these cases the cost of the solution can be evaluated either in terms of costs associated to each single node or costs associated to node transitions (as it has been shown on the two rightmost graphs of Figure 3.7).

On the other side, when for example the *insertion* operation I_i is used, this is not anymore true. The followed path cannot be directly associated to the solution actually constructed since all the already included components can play the role of being the one next to which the newly

selected one is put. Also, the sum of the weights associated either to the edges or to the nodes does not correspond anymore to the actual solution's cost. The path $\sigma=(c_0,c_1,c_2,\ldots,c_\omega)$ can actually represent any of the solutions in the set of the permutations of the elements of σ . The last added component plays no special role in this case. In some general sense, the last component is not an effective *feature* of the actual process state (see for example [23, 27] for insightful discussions on the selection of effective state features). Accordingly, the information associated to the construction graph appears inadequate to properly describe the construction process. A similar situation can happen also in the cases of problems of max constraint satisfaction, independently from the specific inclusion strategy.

In spite of its limitations, the use of a construction graph can be still very helpful to obtain a *compact* graphical representation of the state graph, whose exponential dimension for large problems poses practical limitations to its usage. On the other hand, with respect to the influence diagram the construction graph adds some useful information. In particular, it can capture some core *topological* characteristics of the decision process.

The notion of construction graph can be *extended* and made *more general* by adopting different forms for the transformation function ϱ . That is, the construction graph can be thought as a representation of a construction process which explicitly makes use of *state features* to take the step-by-step decisions, where the generating function ϱ can precisely represent the adopted strategy for feature extraction from the states. This sort of extension can be envisaged also for the case of ACO. A practical discussion of this issue is given in the following example which show how to generate a construction graph which properly represents an insertion strategy.

Example 3.7: A more general generating function ϱ for a TSP case

Let us consider the already discussed case of a construction process using the insertion strategy while constructing solutions for a TSP. Partial solutions are represented as sequences of components, $x_n = (c_0, c_1, c_2, \ldots, c_n)$. States can be effectively compacted according to the many-valued function:

$$\varrho_i(x_n) = \{c_0, c_1, c_2, \dots, c_n\},\tag{3.32}$$

which associates to each sequence x_n the set of its elements. That is, the sequence information is lost. This amounts to a considerable reduction in the dimension of the node set with respect to the state graph. A construction graph whose nodes represent the states x as projected through the mapping ϱ_i , has $\mathcal{P}(C)$ nodes, a number which has to be compared to $\mathcal{P}(C')$, $C' = C \times \mathbb{N}$ (see Footnote 3 at Page 43 for the precise definition of C'). Two adjacent nodes $\varrho_i(x_n)$ and $\varrho_i(x_{n-1})$ differ for one single element in their sets of definition: $\varrho_i(x_n) = \varrho_i(x_{n-1}) \cup c_i$, $c_i \in C$, $c_i \notin \varrho_i(x_{n-1})$. Node pairs $(\varrho_i(x_{n-1}), \varrho_i(x_n))$ are connected through a set of n+1 oriented edges incident to $\varrho_i(x_n)$. Each edge has a different weight which corresponds to one of the n+1 different insertions of the component c_i into $\varrho_i(x_{n-1})$. Such a multigraph [344] can effectively represent the construction process using insertion. Moreover, a nodeedge path can be put in direct correspondence to a solution, once edges are ordered always according to the same criterion with respect to the insertion position to which they refer to.

The example wants to show at the same time an alternative way of defining a construction graph and the difficulties of such a task. In fact, it is evident that the construction (multi)graph obtained by applying the function ϱ_i might be too complex to be used as an handy representation to reason on the construction process.

According to the fact that ACO makes use of a problem representation in terms of a construction graph to dynamically frame the memory of the past generated solutions (see next chapter), the definition of a different sort of construction graph based on a different definition of ϱ is seen in the following as a way of proposing a new, likely more general, definition of ACO (see Section 4.4).

3.3.4 The general framework of Markov decision processes

From the previous definitions and discussions on the concept of state, it is apparent that at each node $x_j \in X$ of the state graph $\mathcal{G}(X,\tilde{\mathcal{C}})$ the only information that is necessary to determine feasible actions and the future cost of a whatever path bringing to a terminal node is actually the knowledge of the current state x_t and of its cost $J(x_j)$. That is, in more general terms, the path followed from x_0 to x_j does not matter for what concerns the future: the information associated to x_j summarizes all the necessary information. This is the property that informally characterizes the same concept of state as defined in Subsection 3.3.1. Since what is known in the literature as Markov property [367, Chapter 4] is precisely related to the concept of state, it is clear that the state, when correctly conceived, is always a state in the Markov sense. Accordingly, when described in terms of its state, any discrete-time system is intrinsically Markov. interior 15 interior 16 interior 15 interior 16 interior 16 interior 16 interior 16 interior 17 interior 18 i

According to this equivalence, the state description of a process can be reformulated in the terms of a *Markov chain*. In particular, the arcs in the state graph representation can be more in general thought as representing *probabilistic state transitions*: every possible state transition can happen with a certain probability value which is associated to the arc. The deterministic case considered in this thesis can be seen as a limit case of the probabilistic one. More in general, the state graph can be associated to the structure of a generic *Markov decision process* (MDP), that is, a Markov chain generated by explicitly issuing control actions at the states [229, 353].¹⁷

An MDP is a basic modeling framework for sequential decision processes. In a broad sense, it is the main framework of reference for decision making. The range of interest of MDPs is much wider than that of the ACO framework, but it is useful to reason about ACO referring also to the modeling tools, the language, and the algorithms proper of the MDP field. In fact, this will help to make clearer which are the specificities of the decision problems faced by ACO, as well as the theoretical properties and limitations implicit in the ACO's design. An indirect confirmation of the usefulness of using such a language comes from the fact that the first proof of convergence to optimality for ACO algorithms, given by Gutjahr in [214], precisely made use of the notion of MDPs (actually, also other subsequent convergence proofs and discussions from the same author [215, 216]) make use of the same notion).

A Markov decision process is a controlled stochastic process that: (i) assumes that every process state depends only on the previous process state and not on the history of previous states (Markov assumption), (ii) assigns costs (or rewards) to state transitions. More formally, an MDP is finite state automaton with a state-transition feedback function described by the 4-tuple $\langle X, U, T, \mathcal{J} \rangle$ where:

- *X* is a finite set of problem *states*, representing the *environment*;
- *U* is a finite set of *actions*;
- $T: X \times U \times X \rightarrow [0,1]$ defines the *transition probability distribution* $P(x_i|x_j,u_k)$ that describes the effect of actions on the world state;

¹⁵ Birattari, Di Caro, and Dorigo [34, Page 192] give a detailed mathematical proof of this intuitive equivalence in the general case of a stochastic discrete-time system.

¹⁶ The often found expressions like *Markov order n-th*, have to be seen as a way of dealing with systems whose *proper* state can be encoded by retaining information from the last *n* decision steps, but it is in *practice more convenient* to focus on the single decision step and make explicit from how many steps information has to be maintained in order to build a proper state.

Probabilistic transitions mean the following situation. If $\mathcal{N}(x_j) = \{x_{j+1}^1, x_{j+1}^2, \dots, x_{j+1}^k\}$ is the set of states reachable from x_j in one step, then, after issuing at state x_j the control action u_j , the state $x_{j+1}^i \in \mathcal{N}(x_j)$ will be the next state with a probability equal to $P(x_{j+1}^i|x_j,u_j)$.

¹⁸ In the following, consistently with the terminology used so far, which refers to minimization problems, only cost models are considered. The case for rewards would refer to maximization problems.

• $\mathcal{J}: X \times U \times X \to \mathbb{R}$ defines a *cost model* that describes costs associated with a state transition under some action.

Usually, once a Markov model is defined for the system under study, the aim is to exploit the characteristics of the model to either search for the optimal action policy π^* or to study the dynamics of the system under an assigned policy π (e.g., probability of reaching each terminal state, asymptotic state occupancies). In general, solving an MDP means to compute either: (i) the policy π^* which minimizes the overall expected cost incurred when starting from one specific state, or, (ii) the policy π^* which minimizes for all the states the overall expected cost incurred when starting from a state sampled over the whole state set according to an assigned probability distribution, or, (iii) the overall expected cost, as in (i) or (ii), but for a specific assigned policy π . For a Markov chain the objectives are similar, except for the fact that the system can only be observed and not directly controlled.

When all the aspects defining the MDP at hand are precisely known and the cost model is additive, the methods of *dynamic programming*, and in particular *value iteration* and *policy iteration*, described in Subsection 3.4.2, are among the most common and effectice ways of dealing with MDP solution. When this is not the case (e.g., the characteristics of the Markov environment are not fully known in advance), other techniques must be used, like for instance A^* algorithms [336] (that address the situation in which the goal states are not known in advance), or those algorithms developed in the field of reinforcement learning (e.g., Q-learning [442, 414]), which address both the problem of the complete lack of the environment model and that of delayed rewards (which cannot be dealt efficiently by dynamic programming).

The literature on Markov processes is extensive. The textbook [353] contains a detailed and quite comprehensive presentation of the subject. In Appendix C a short overview on the characteristics and properties of Markov decision processes and partially observable Markov decision processes is given. The discussion has focused on the general case of a stochastic model for state transitions, even if in the class of combinatorial problems meant to be solved by ACO state transitions are supposed to be strictly deterministic.

Graphical representations for MDPs

The most informative graphical way used to represent the dynamics of an MDP, and, more in general of a decision process, is an *influence diagram* [229], which reports all the information related to the followed trajectory in the state space of the process. The influence diagram is complementary to the state diagram, which shows the general connectivity among the states, and the *transition graph*, which has a node for each state and an action node for each stateaction pair, with the action node positioned on the arc connecting the two end-states. Basically, the transition graph reduces to the state graph in the deterministic case since for each issued action only one specific state transition can happen. Figure 3.8 shows a transition graph. In the following, since the focus is on systems with deterministic state transitions, only the state graph is considered.

Figure 3.9 shows the influence diagram for a single process step, while Figure 3.10 shows a whole trajectory with the accumulated cost value. Circles represent chance nodes and correspond to states of the controlled process in two consecutive time steps, the rectangle stands for a decision node that represents action choices, the diamond stands for the value node representing the cost associated with transitions. Directed links represent dependencies between individual components.

Figure 3.8: Transition graph for a 3-states MDP with two available actions $\{A, B\}$ and probabilistic state action transitions. Small black solid circles represent the actions that can be issued at each state. The directed arcs originating from them shows the possible state transitions. The pair of numbers beside each arc express respectively the probability of that state transition after taking the indicated action and the incurred cost.

Figure 3.9: Influence diagram representing a running step of a Markov decision process. Circles represent chance nodes and correspond to states of the controlled process in two consecutive time steps, rectangles stand for decision nodes that represent action choices, diamonds stand for the cost associated with state transitions. Directed links represent dependencies between individual components.

Figure 3.10: Expanded influence diagram representing a trajectory of a Markov decision process. Modified from [219].

States of a model versus complete information states

In some philosophical sense, it can be assumed that every process is *intrinsically* Markov,¹⁹ that is, it always exists at least one state representation of it, with the states possessing the characteristics stated at Page 54. On the other hand, the *model* of the process which is available to, or chosen by the agent can be or not Markov. That is, the agent *representation* of the process under study, can be either a *whatever* Markov representation or a non-Markov one. Where a "what-

 $^{^{\}rm 19}$ At least in the classical world. In the quantum world the situation appears far more complex.

ever Markov representation" means a model whose mathematical properties are such that the Markov property holds but its relationship with what can be termed the intrinsic/exact underlying state representation can be arbitrary. At the two extremes, the agent model can bring the same information as the exact model or can bear no meaningful relationships with it.

To understand these facts, let us consider a physical process that, for what concerns the prediction of its behavior, is perfectly described in terms of a state space X and a set of differential equations $\mathbf{F}(X)$ defining the time evolution of the state variables in X. This is an "intrinsic" representation of the system. Let us consider now a prediction agent which adopts a model of the system based on a different set of variables, Z, which are for example defined on a small subset $Z \subset X$ of X. In this case, the prediction agent using Z will not be able, in general, to provide fully satisfactory predictions of the system's behavior, because the adopted description is not anymore a proper state description. The information carried by the states of the agent model is expected to be *incomplete* with respect to that carried by the *exact* state set *X*. Therefore, it is reasonable to expect that in this case the quality of the predictions will not be so good as in the case of using the set X. However, it is correct to say that the elements in Z are the "states" of the adopted representation model, as long as these elements precisely play the mathematical role of states for what concerns the model. That is, as long as a state equation in the form of Equation C.1 can be defined. A posteriori, it will be the goodness of the predictions that the Zbased model will be able to produce that will in some sense decide if the choice of the set Z was or not a proper choice to represent the system under study. Likely, it will turn out that the agent model is just an "unsatisfactory" Markov model for the system under study.

This is to stress that the intrinsic characteristics of a system, whose understanding are the ultimate object of scientific investigation, must be seen as separated from the specific characteristics of the *model* adopted by an agent to predict or control the behavior of the same system. The Markovianity or not of a model is just a mathematical property which is assigned to the model at design time. If the characteristics of the chosen model really match those of the system at hand, this is another story. The level of the matching can be only assessed on the basis of the chosen evaluation metrics. For instance, a Markov model able to provide 70% of correct predictions can be accepted as a good model and used in practice even if it is clear that that 30% of incorrect predictions reveal that some of the model's states are not in correspondence with the "true" system's states. The search for representation models corresponding to maximally (or fully) predictive state models for the system under study can be seen as the ultimate target of science, resulting in a possibly never ending process of definition and refinement of agent models (e.g., see [232, 99] for insightful discussions on this subject). Generally speaking, finding the correct state model of a system means that the model "explains" and perfectly predicts and/or control the system's behavior. Clearly, in the majority of the cases such an achievement simply cannot be reached. This can be easily understood on the basis of the fact that real-world systems involve the use of real-valued variables that cannot be practically measured and stored with the required arbitrary precision (while in the quantum world the Heisenberg's principle put even more tight limits to knowledge). However, reasonable compromises can and have to be found in practice by defining convenient evaluation metrics to score the overall quality of a model.

REMARK 3.12 (Complete information states are known for the case at hand): For the case of the class of combinatorial problems considered in this thesis, a fully predictive state description (hereafter also

called complete information states) is assumed to be known.²⁰ In fact, the state description X comes directly from the problem's definition $\langle C, \Omega, J \rangle$ which is available to the agent.

In a sense, the case considered here is a fortunate one. In fact, for instance, once a Markov representation model based on states other than the complete information states described so far is adopted, we exactly know where and in which sense there might be a loss of necessary information. We can already predict a sort of sub-optimal performance. In other contexts the situation is much different, since the complete information state variables and their dynamics might not be known in advance, and there might be no cue to understand what and if something is missing in the adopted agent model. While here the target might be the definition of a more manageable representation model starting from the knowledge of the complete information state model, in other situations the target might be the discovery of an appropriate state set which could satisfactorily approximate the complete information one, and this discovery that has to be done in the ignorance of the precise characteristics of the complete information states.

In order to account for the specific characteristics of the class of problems at hand, in the following the term *state* will always refer to the complete information states Therefore, in a sense, it must be clear that we are talking not of the states of a whatever state-based representation model but of states carrying all the useful and necessary information.

Example 3.8: MDPs on the component set C

In some literature related to ACO, a structure equivalent to the fully connected construction graph has been used to represent the walk of an ant in terms of an MDP whose states coincide with the nodes of the graph (i.e., they are solution components), and state transitions coincides with the next component to include:

$$MDP_{\mathcal{G}_C} = \langle C, C, T, \mathcal{J} \rangle,$$

where each node $c_i \in C$ has |C|-1 possible actions/transitions corresponding to transitions to all the other nodes but itself, T says that transitions are deterministic, that is, the probability $T(c_j|c_i,u_j)=1$ if $u_j=c_j$, 0 otherwise, and $\mathcal J$ assigns a real-valued cost to each transition.

It is easy to understand that, while such an MDP is formally correct, it is at the same time quite useless for computing, learning or evaluating an action policy π in terms of actions u to select at each state. In fact, representing the steps of a construction process as a walk through the nodes starting from c_0 , at each node all the transitions are possible and there is no information regarding the actual feasibility of the single choices. Actually this fact implies that there are no terminal states. That is, nodes, that once reached are not left anymore for either the presence of a repeatedly selected self-transition, or the absence of out edges. Terminal nodes would represent the completion of a solution. Without terminal nodes the walk on the graph would last indefinitely while accumulating costs. In this way the walk cannot be representative of the process of building a feasible solution of finite length. Therefore, on such a state and transition sets, without any additional technical assumption, is in general impossible to build a feasible solution. Accordingly, the related MDP cannot be really solved in order to discover in any efficient way the optimal action policy π^* .

On the other hand, admitting a non-stationary $MDP_{\mathcal{G}_{\mathcal{C}}}$, that is, one in which the transition probabilities change at each step according to an external process, the construction graph can fully represent the construction process. In fact, if at each step t the transitions probabilities are modified such that $T_t(c_j|c_i,u_j)=1$ if $u_j=c_j \wedge u_j \not\in \mathcal{H}_t$, 0 otherwise, where \mathcal{H}_t represents the set of the nodes visited so

²⁰ The knowledge of the state description can be safely assumed for the case of static combinatorial problems. For the case of dynamic and distributed problems (e.g., network routing), this assumption does not hold anymore, since such a knowledge would require the knowledge of both the dynamics of the input traffic processes and the current status of the packet queues over the network. However, as it is explained in the following, the assumption still holds for what concerns the feasibility of the choices. It will be always possible to guarantee the feasibility of the routing decisions once a decision is considered feasible if it does not give rise to a *permanent* cycle.

far, then the non-stationary $MDP_{\mathcal{G}_C}$ faithfully represents the construction process and can in principle be used to compute the value of the optimal policy. However, it is clear that this is a trick, since the external process is supposed to know the complete state of the process. Unfortunately, non-stationary MDPs are not easy at all to solve, therefore, this solution would incur computational problems similar to those faced when trying to solve an MDP defined on the state graph.

Example 3.9: MDPs on the solution set S: Local search

So far the focus has been on construction processes. Accordingly, the states have been intended in the sense of the state of a process constructing a complete solution. As it is discussed in Appendix B this is not by far the only and even the most popular strategy used in optimization algorithms. On the contrary, it is common practice to search directly the set of the complete solutions.

Let us consider for instance a pure local search algorithm [344]: the search proceeds step-by-step from a complete solution $s_i \in S$ to another solution $s_j \in S$ situated in the neighborhood of the current one, $s_j \in \mathcal{N}(s_i)$. The search stops when a local minimum $s_{lopt} \in S_{lopt} \subseteq S$ is reached, with $S_{lopt} = \{s \in S \mid \forall s_i \in \mathcal{N}(s), \ J(s_i) \geq s\}$. Such a sequential decision process on the solution set can be represented in the terms of an MDP:

$$MDP_{LS} = \langle S, \prod^{|C|} \times C, T_{\mathcal{N}}, \mathcal{J}_{LS} \rangle,$$

where $\prod^{|C|} \times C$ indicates the Cartesian product of order |C| of C, T_N depends on the characteristics of the neighborhood N, and is such that if $s \in S_{lopt}$ no outer edges depart from s_{lopt} , while the incurred cost $\mathcal{J}_{LS}(s_j|s_i,a)$, $a \in \prod^{|C|} \times C$, is equal to 0 for each transition which does not bring to a local minimum, and it is equal to $J(s_j)$, $\forall s_j \in S_{lopt}$.

Most of the convergence proofs or the same design of several stochastic algorithms which search directly the solution set have been done after modeling the algorithm steps in the terms of an MDP which looks very alike this one, possibly without the direct association between local optima and terminal states (e.g., see [376, 1, 55, 300] for some among the most interesting works done according to this perspective).

The recent work of Chang et al. [76] considers the application of ACO to the solution of generic MDPs, without any specific reference to what the MDP states precisely mean. Therefore, states could coincide with the solution set, as in the case of MDP $_{LS}$. In this perspective it could be interesting to study the possibility of letting ACO learning the state transition policy for an approximate procedure of local search, that is, a local search which does not explore the neighborhood exhaustively. The outcome of ACO could used to define an optimized subsampling strategy for the neighborhood. This would be a combination of ACO and local search rather different than the usual ones, in which ACO is in a sense used to provide effective starting points for local search. Another application of learning notions to the optimization of the starting points of local search using MDP notions is the work of Boyan and Moore (2000) [55] (see also Section 5.3).

3.3.5 Generic non-Markov processes and the notion of phantasma

It is a fortunate situation when it is possible to have at hand a satisfactory Markov model of a process. In fact, in this case several appealing properties are satisfied and a plethora of methods exist to solve the problem in an effective way. On the other hand, it often happens that the available information cannot amount to that of a state or of a sufficient statistics of it. it. Therefore, a proper MDP cannot be designed. The class of POMDP (see Appendix C) models extend the validity of the properties of MDPs to the case in which not a state, but an observation model for the underlying states is available and can be used to reconstruct the true state through the step-

by-step observations. In the more general case, such an observation model is either not available to the agent with the necessary precision, or is not stationary, ending up in a generic *non-Markov* representation of the system, independently from the fact that the underlying process is or is not a Markov one. The fingerprint of a non-Markov situation is that, for necessity or choice, the underlying complete information states are not anymore accessible to the agent. In general, this fact dramatically affects the characteristics of the control task, and, accordingly, of the possible control strategies.

In the case of NP-hard problems the state description explodes exponentially with the problem dimension. This fact implies that it is very unlikely that, in general, a whole state trajectory has exploitable superpositions with previously generated ones (clearly, it depends on the policy used to generate the solution, and the more the policy is stochastic, the less there will be exploitable superpositions):

REMARK 3.13 (Learning state trajectories is practically infeasible): Therefore, in the perspective of solving the optimization problem using a memory-based approach as it is the case for ACO, it is practically infeasible to gather and use memory about solutions in terms of state trajectories.

For this, the focus must shift from states to some compact representation of them. That is, apart from the use of a state model for what concerns feasibility, an optimization agent is in some sense forced to make use of a non-Markov representation model.

To reflect the centrality of the the agent's point of view in the need for a "compact" representation of the problem to act upon, Birattari, Di Caro, and Dorigo [33] have introduced the term *phantasma*, which is a generalization of the concept of state for the generic case of non-Markov representations:

DEFINITION 3.21 (*Phantasma*): A phantasma, adopting the Greek term used by Aristotle with the meaning of mental image,²¹ plays the role of the agent's phenomenal perception of the underlying system, that is, all what is known and retained about the system at time t for optimization purposes. The phantasma is the result of how the agent see the system to control under the lens of the chosen/available representation.

In the definition, the expression "for optimization purposes" has been put with the explicit purpose to stress the fact that, in general, since the phantasma does not bring the same information as the state, it corresponds to a non-Markov representation and therefore it cannot be used to construct feasible solutions. However, it can be used for the purpose of optimization.

REMARK 3.14 (Phantasma as subset of state features): The use of phantasmata can be seen as equivalent to the projection of the state set on a much smaller feature set, and then using the features to either compute or learn decisions. The introduction of features implicitly involves state aggregation, and can be conveniently seen as a contraction in the terms of the state graph. When the selected features do not represent sufficient statistics, that is, if they do not summarize all the essential content of the states for the purpose of control (e.g., see [23, 27]), the resulting policies are expected to be suboptimal. More in general, a feature set is an effective one when it can capture the dominant aspects in the states.²²

²¹ Aristotle (384–322 BC) *De Anima*: "The soul never thinks without a mental image (*phantasma*)." The same term was reintroduced in Medieval epistemology by Thomas Aquinas (1225–1274) in the *Summa Theologiae*. The term *phantasmata* (instead of phantasms) will be used in the following to indicate the plural of phantasma.

²² In control theory, the process that carries the state into what has been call here a phantasma, is related to the concept of *state-space reduction* and terms like *imperfect* or *incomplete state* are used. Here a new term is introduced to stress the facts that: (i) the phantasma can be in principle radically different from the state, while the terms "incomplete" and "imperfect" reminds more of an entity which is either a sub-part or a noisy version of the complete information state, (ii) we are addressing in special mode the case in which the complete information state is perfectly known but it is explicitly projected into a lower dimensional feature space for the purpose of *memory* and decision, such that the agent is purposely reasoning on a well defined *phantasma of a state*.

The parallel with the definitions in Subsection 3.3.3 is evident. In fact, as in the case of the construction graph, the definition of a phantasma set results in a compact representation of the state set which can be described in terms of an appropriate transformation function. Therefore, most of the reasonings of Subsection 3.3.3 can be duplicated and generalized here.

DEFINITION 3.22 (Generating function of the phantasma representation): Given a state set X, a phantasma set Z_r is be obtained through the application of a mapping $r: X \to Z_r$ (that has been called in [33, 34] the generating function of the representation), that maps the set X of the states onto the set Z_r . The function r associates to every elements of X an element in Z_r such that every phantasma $z_t \in Z_r$ has at least one preimage in X, but generally the preimage is not unique.

The notation $r^{-1}(\{z_t\}) = \{x_\tau | r(x_\tau) = z_t\}$ indicates the set of states x_τ whose image under r is z_t . The function r induces an equivalence relation on X: two states x_i and x_j are equivalent according to the representation defined by r, if and only if $r(x_i) = r(x_j)$. In this sense, a representation can be seen as a partition of the set X. From the phantasma set Z_r it is possible to define, in parallel with the state graph, the phantasma representation graph:

DEFINITION 3.23 (Phantasma representation graph): The phantasma representation graph (or, shortly, either the phantasma graph or the representation graph), is the graph $\mathcal{G}_r(Z_r, U_r)$, whose edge set $U_r \subset Z_r \times Z_r$ is the set of edges $\langle z_i, z_j \rangle$ for which an edge $\langle x_i, x_j \rangle \in \tilde{\mathcal{C}}$ exists on the state graph and x_i and x_j are the preimages under r of z_i and z_j , respectively. Formally:

$$U_r = \left\{ \langle z_i, z_j \rangle \mid \exists \langle x_i, x_j \rangle \in \tilde{\mathcal{C}} : z_i = r(x_i), \ z_j = r(x_j) \right\}. \tag{3.33}$$

When the system is described through a generic representation r, the subset $U_r(t) \subset U_r$ of the admissible control actions at time t cannot be usually described in terms of the phantasma z_t alone, but needs for its definition the knowledge of the underlying state x_t . In this sense, because of the loss of topological information, the graph \mathcal{G}_r cannot be in general used to construct feasible solutions. Moreover, the parallel of the weight function C of \mathcal{G} for the graph \mathcal{G}_r cannot be defined in a straightforward manner for a generic r, analogously at what happened in the case of the construction graph. In fact:

REMARK 3.15 (Construction graph as a phantasma graph): The construction graph is obtained as the result of specific choice $r \equiv \varrho$, with ϱ the same as in Equation 3.20, that is, $\varrho(x_t) = c_t$.

Example 3.10: A parametric class of generating functions

Let us consider a generic construction process. According to the fact that the state is made of components added one-at-a-time, a sort of "natural" class of representation generating functions is that mapping a state x_t onto a phantasma z_t defined by the sequence of the last n components added during the construction process. That is, in the particular case of states as sequences, if $x_t = (c_0, c_1, c_2, \ldots, c_{t-n}, c_{t-n+1}, \ldots, c_t)$ is the state after t decision steps, the function r_n maps x_t onto the phantasma $z_t = (c_{t-n}, c_{t-n+1}, \ldots, c_t)$. For n = t the phantasma reduces to the state, while for the other extreme case of n = 1 everything but the last step of the construction process is forgotten. In this latter case, the obtained graph coincides with the construction graph. This situation is also indicated with the term memoryless in related literature on generic decision processes (e.g., [278, 353]), to stress the fact that only the last "observation" of the process is retained and used as state feature.

As it has been anticipated and as it will be discussed in depth later, ACO ant-like agents make use of a construction graph to represent their status for what concerns quality optimization and framing and use memory. Equivalently, it can be said that ACO's ants make use of a problem representation in terms of phantasmata. That is, they *purposely* compact the informa-

tion retained about visited states. This determines some sort of *aliasing* of distinct states which induces a very specific criterion for *generalizing* previous experience. In particular, the representation/construction graph is used to encode the values of the *pheromone variables*, which, in turn, are the main parameters of the ant decision policy.

3.4 Strategies for solving optimization problems

This final part of the chapter is entirely devoted to a discussion on general-purpose approaches to optimization, loosely classified according to the characteristics of the results they can generate and the class of problems that they address. The discussion is necessarily incomplete. The purpose is not to provide an extensive overview of optimization problems and methods, which would require an entire thick chapter for the most superficial of the overviews. But rather to point out some basic and abstract notions which are in some general sense related to ACO and which in the following will help to get a better understanding of "where" ACO is positioned within the wide universe of optimization strategies. In this sense, the following pages can be properly seen also as a high-level description of ACO's *related work* in terms of parallel approaches. This section is complemented by the contents of Appendix B, which discusses the important class of optimization strategies indicated here with the term "modification methods".

After a brief discussion in-the-large on optimization strategies, which is provided in the next Subsection 3.4.1, in the following pages the focus is shifted on general-purpose strategies for decision optimization and learning. The starting point of the discussion will be dynamic programming [20, 23], which represents, both from a conceptual and historic point of view, a fundamental bridge between optimization and control. Dynamic programming allows to discuss the central issue of the use of state information to solve optimization problems. The importance of dynamic programming lies also in the fact that it is at the same time a quite general-purpose and exact approach. Very few other optimization frameworks share the same properties (e.g., branch-and-bound and some of its derivations, and matroids). However, dynamic programming is also straight to implement, it does not require to search for bounds or any other complex additional "device" or particularly exotic formulation. The core of dynamic programming is the comprehensive use of information about the states and their transition structure. Information that dynamic programming exploits possibly at the best by computing in an effective way the value of each state and using these values to compute the optimal decision policy. However, the famous Bellman's curse of dimensionality [20] is still there, and for large instances this powerful and general state-based approach is not anymore computationally feasible. Clearly, "large" is a relative notion, which directly depends on the available computing power. For example, nowadays "large" for TSP instances means definitely bigger than 10⁴ nodes, while thirty years ago the "large" threshold already started at much below than 10^3 nodes. However, no matter what large precisely means in numerical terms, the "curse of dimensionality" opens the doors to the application of approximate methods and heuristics, either relying or not on some state information and state-values computations. The number of implementations of algorithms falling in these broad categories is huge. Actually, just considering the vast literature in the domain of operations research, it is apparent that a plethora of different optimization schemes and implementations have appeared so far. Some of them are very effective and also quite general, potentially embracing several different classes of problems (e.g., simplex, lagrangean relaxation, and branch-and-cut methods [384]). However, these algorithms are not brought into the discussion here since the focus is on classes of algorithms which are seen as directly related to ACO, and, in particular, to the possible different uses of state and memory information in order to get good or optimal solutions.

In this perspective, Subsection 3.4.2 discusses the impact of using state information and com-

puting state values, Subsection 3.4.3 briefly discusses *approximate* methods for computing state values, and Subsection 3.4.4 describes *policy search* strategies, seen as a general class of optimization/decision strategies which, in opposition to dynamic programming, bypass the assignment of values to states. ACO is actually seen in this thesis mostly as an instance of a policy search algorithm.²³ Therefore, the main characteristics of the policy search framework will be discussed with some detail, pointing out the different possibilities in terms of design choices, in order to better understand later the meaning of the ACO-specific ones.

3.4.1 General characteristics of optimization strategies

Given a generic optimization problem in the form $\arg\min_{s\in S}J(s)$, the ultimate objective of any optimization strategy is to find the element(s) $s^*\in S$ at which the global minimum of the criterion J is attained. A global optimization problem, either a combinatorial or a continuous one, is hard to solve to optimality in the general case. For finite combinatorial problems, the simplest solution strategy guaranteed to find the optimal solution consists in the *exhaustive enumeration* of all the possible solutions in the set S. Clearly, this approach becomes computationally infeasible for large problems. Once this "blind" enumeration is ruled out, the alternative becomes the search for *regularities* in (S,J) that can be exploited in order to effectively reduce the search space. That is, in order to either (i) focus the search on only those regions where the optima (or the best solutions) are *expected* to be found according to analytical or heuristic criteria, or (ii) enumerating only those solutions that can be still optimal according to a criterion that step-bystep automatically rules out all those solutions that certainly are not optimal. In some sense, the alternative to blind enumeration is some form of *biased* or *informed* search. Different strategies differ for the way of defining and/or using such a bias.

The issue is if and under which conditions informed search can still guarantee to find the optimal solution. In general, different algorithms, can provide not only solutions of different quality, but also different levels of formal guarantees concerning the quality of the generated solutions with respect to the searched optimal one. Usually, the amount of available resources in terms of time and space puts strong limitations on both expected quality and formal guarantees.

Those algorithms which are guaranteed to generate the optimal solution in non-asymptotic time (or space) are called *exact algorithms*. If asymptotic time is made available, exhaustive enumeration can always provide the optimal solution with the likely simplest algorithm and in finite time. An algorithm which can guarantee the optimal solution only asymptotically is expected to show a rate of convergence toward the optimal solution at least better than that of random search, which is the stochastic counterpart of the exhaustive search, and which can be seen as the simplest algorithm that can guarantee the optimal solution in asymptotic time. In random search the evaluated solutions are sequentially withdrawn according to a uniform probability distribution defined over S. In a sense, sampling according to a uniform probability distribution reflects a *maximum-entropy* situation: nothing is known about *S*, therefore the only theoretically justified strategy consists in uniformly sampling from it. On the other side, any "informed" algorithm will use or collect knowledge about S, such that it makes use of this knowledge to adapt the characteristics of the sampling distribution. However, if the algorithm's parameters are not set in a proper way, it can easily happen that the rate of convergence to the optimal solution results worse than that of pure random search (e.g., see [375] for the case of "badly" designed simulated annealing algorithms). In this sense, an important conceptual difference exists between continuous and combinatorial optimization. While exhaustive enumeration is impossible

²³ This is however only one specific way of interpreting ACO. Other different *readings* can be, and are, currently adopted. Each different reading can serve to emphasize different aspects. This allows to import methods and results from several different fields.

 $^{^{24}}$ The focus here is on problems that by necessity or by choice must be solved in algorithmic, not analytical, way.

in the continuous case, it is in principle always a possible alternative in the combinatorial one. Therefore, while an approach asymptotically able to generate the optimal solution is in some sense reasonable on the continuous, on the other side it might be of questionable utility in the combinatorial case if its rate of convergence is worse than that of blind enumerations.

For large instances of NP-hard problems, the class of problems in which we are interested in here, it is in general infeasible to always run exact algorithms efficiently since they will all have worst-case exponential complexity. To cope with this intractability, a number of different strategies have been devised in order to get solutions which are good in some well-defined sense. *Approximation algorithms* produce not optimal solutions, but solutions that are guaranteed to be a fixed percentage away from the actual optimum. *Exponential algorithms* have worst-case exponential complexity, but are often successfully applied to solve to optimality instances of reasonable size. This is the case of *branch-and-bound* algorithms, which are a general form of intelligent enumeration technique. Algorithms in which the *stochastic component* plays a major role cannot usually give any guarantee for what concerns the finite-time case but can guarantee, in some probabilistic sense, to asymptotically find the optimal solution once a proper setting of the parameters is done (e.g., simulated annealing [253] genetic algorithms [202, 226], and ACO). The algorithms inside this class can be generally seen as specific implementations of Monte Carlo statistical methods [367, 374] (see Appendix D for a brief introduction on Monte Carlo techniques).

EXAMPLE 3.11: BRANCH-AND-BOUND

The branch-and-bound methods [384, Chapter 14], together with dynamic programming [20] are among the most notable forms of intelligent enumeration techniques. In particular, branch-and-bound algorithms are based on the idea of partitioning the solution set and of using lower bounds to construct a proof of optimality without exhaustive search. That is, a search tree is built, where each node represents a partition of the set of solutions and each child of a node is a subset of that partition (this is the "branch" part). An algorithm is available for calculating a lower bound on the cost of any solution in a given subset (the "bound" part). The search tree is searched by using the lower bounds to remove whole subtrees, effectively reducing the number of checked solutions. Clearly, both the partitioning and the way the lower bound is defined have a major impact on the performance of the algorithm. Under some reasonable assumptions a branch-and-bound algorithm is guaranteed to find the optimal solution. Moreover, it enjoys the property that if the algorithm is stopped at any time and the solution s is output, this means that the solution s is within a ratio $(s-s_L)/s_L$ from the optimal one [344, Page 444], with s_L being the lowest lower bound of any still alive node in the search tree. Unfortunately, the computational load required to obtain good solutions is often quite heavy, and it is not always easy to find effective lower bounds.

In general, since it cannot be guaranteed to find the optimal solution in non-exponential time/resources for each possible instance in the case of NP-hard problems, an algorithm is expected to at least generate the optimal solution once exponential or asymptotic time is allocated. In a sense, this is a minimal requirement, that guarantee that the algorithm does not get stuck forever in sub-optimal areas. However, the ability to asymptotically reach the optimal solution usually does not provide any hint concerning the performance achievable in the more practical cases when non-exponential and limited time and space resources are made available.

REMARK 3.16 (Good algorithms in practice): Informally speaking, a good algorithm can be defined as one which can: (i) asymptotically or exponentially guarantee either the optimal solution or a precise, possibly very small, distance from it, and (ii) in finite and non-exponential time/space show satisfactory empirical evidence that it can find solutions of good quality in most of the practical instances of interest.

This is the case of several popular algorithms like simulated annealing, genetic algorithms and the same ACO, which are all (meta)heuristics:

DEFINITION 3.24 (Heuristics): An algorithm which does not provide any kind of formal guarantee on the quality of the output that it will generate is called a heuristic.

In general, a heuristic focuses the search on regions where good solutions are expected to be found according to heuristic criteria. In this sense, a variety of different strategies have been adopted, each using a different bias to optimize the ratio between the expected quality of the solutions and the use of computational resources. Local search [344], simulated annealing [253], genetic algorithms [226], population based incremental learning [11] and tabu search [199, 200] are all notable examples of heuristic methods which have proven to be very effective in finding good solutions given limited resources.²⁵

Topological issues

Since the main purpose of using a heuristic is to obtain good performance in a short running time, there is usually some level of arbitrariness in the design choices of the algorithm. The likely principal source of arbitrariness when designing a heuristic for a combinatorial problem stems from the intrinsic arbitrariness related to the basic notion of neighborhood of a solution point, and accordingly, to the arbitrariness in the definition of the topological characteristics of the problem at hand. In fact, while in continuous spaces the notion of neighborhood of a solution point is defined in some natural way (e.g., in Euclidean way), this is not the case for combinatorial problems. According to which criterion two solutions should be considered close or related in some topological sense is a pure matter of choice in a typical combinatorial situation. It is in general not possible to attribute to the solution set defining a combinatorial instance structural properties which are independent from the arbitrarily chosen topology. Or, in other words, which are independent from the characteristics of the algorithm which is used to search the set (see also the discussion on modification methods in Appendix B). On the other hand, in a problem of continuous optimization, the natural Euclidean notion of neighborhood allows the use (when possible in practice) of the derivatives to find the directions taking to a local optimum. And each local optimum is know to be a local optimum with respect to the problem landscape, while in the combinatorial case a local optimum is an optimum with respect to the specific topology which has been chosen to deal with the problem instance. Under a different topology the same local optimum likely will not be a local optimum anymore, if it was not the global one.

This brief and informal discussion served to point out the potential problems related to the definition of a strategy of biased/informed search which would result at the same time effective in practice and theoretically justified.

²⁵ Actually, all these algorithms are *classes* of algorithms, where the algorithms in the same class share some fundamental properties and can be practically implemented according to a variety of different heuristic components. In this sense, they are all *metaheuristics* (see Definition 1.1). For most of these metaheuristic, a proof of asymptotic convergence to the optimal solution has been found for some specific instances in the class. In this sense, since a guarantee on the performance can be guaranteed, even if asymptotically, it is questionable if they should be still looked as heuristics or not. However, since such a guarantee is usually available only for very specific instances in the class, it is reasonable to keep referring to them as heuristics.

EXAMPLE 3.12: CONVEX PROBLEMS AND LINEAR PROGRAMMING

The advantage of a naturally defined metric, as it is the case for continuous search spaces, can be really appreciated when thinking of the important class of convex problems. The problems in this class are in some very general sense the easiest to solve to optimality because it is possible to fully exploit the characteristics of continuous problem landscapes and the finiteness of combinatorial landscapes. For these problems both the criterion J and the set of definition of the optimization variables are convex. These facts imply that a local optimum is also a global one. On the contrary, in the general case, the relationship between either a local optimum or a generic solution $s \in S$, and the searched s^* is hard to establish. When both J and the constraints Ω on the solution sets are linear, convex problems become linear programming problems, which represent an important bridge between continuous and combinatorial problems. In fact, even if the definition set for the variables is \mathbb{R}^n the characteristics of convexity reduce the problem to the selection of a solution among a finite convex set of possible solutions, making de facto the problem a combinatorial one. Khachiyan [251] firstly showed that it exists a polynomial time algorithm to solve linear problems, by defining the so-called ellipsoid algorithm, which is, however, not really useful in practice because of its complexity and numerical instabilities. However, both the widely known simplex algorithm [101] (which is not polynomial) and all the innumerable successive variants of it, and the interior point methods (which have weakly polynomial complexity) initiated by the work of Karmarkar [242], are all effective ways of solving linear problems up to hundred of thousands of variables and constraints.

The use of states

If the notion of neighborhood is always somewhat arbitrary, on the other hand, the notion of *state* is an intrinsic general characteristic of the problem, and the topology on the state set is well defined. This is why the notion of state plays a special role and the state structure can be used to define general-purpose exact optimization strategies like, in particular, *dynamic programming* [20, 23].

Dynamic programming is based on the decomposition of an optimization problem into a sequential decision problem of the form previously discussed. Each decision taken at the different stages of a decision process results in some immediate cost but also affects the costs incurred in future decisions, such that, in general, the quality of the resulting solution conditionally depends on all the issued decisions. The optimization challenge consists in finding the best tradeoff between immediate and future costs. That is, when at state x_i , the decision u_i should be issued taking into account both the immediate cost $\mathcal{J}(x_j|x_i,u_i)$ and the desirability of the resulting next state x_j in the perspective of reaching a terminal state $x_s \in S$. Dynamic programming, how it is explained in the next section, provides a mathematical formalization of this tradeoff by introducing an efficient way to assign the correct value of desirability to states. The core idea in dynamic programming consists in the use of value functions to organize and structure the search for good decision policies.

DEFINITION 3.25 (Value function): A value function is a function $V: X \to \mathbb{R}$ which assigns a real value to each state in the terms of either the cost-to-go from that state to a terminal state or the accumulated cost from the initial state, according to the current action policy π . Accordingly, the value of each state $x \in X$ is indicated by $V^{\pi}(x)$.

That is, taking the state x as a starting state, the combination of the costs incurred after each state transition while moving from x to $x_s \in S$ by applying the current policy π , or vice versa from x_s to x, represents the *value* of state x under that policy. If transitions are probabilistic this value can be only assigned as an expectation. According to the terminology used in the

context of dynamic programming, the value in terms of cost-to-go correspond to the use of *backward recursion*, while the use of accumulated costs corresponds to the use of *forward recursion*. These two equivalent models are discussed more in detail in the next subsection. The notion of value function can be generalized by that of *utility* function, which assigns to a state a value representing, in any convenient sense, the *utility* of being in that state.

When the cost structure is additive, the use of value functions to describe the structure of problem states results in an efficient way to compute the optimal action policy. Since the state structure carries all the important information about the problem, dynamic programming methods, when properly designed, can *guarantee optimality* in non asymptotic time (for deterministic problems).

To emphasize the special role played by the use of states and state-values, a clear distinction is made between the vast classes of algorithms which make use or not of these notions:

REMARK 3.17 (The value-based and policy search approaches): The approach to problem solution which makes use of value functions is indicated with the term value-based (e.g., [27]), since it relies on the estimation of the value of occupying a particular state of the environment or of taking a particular action in response to being in a state.

On the other hand, policy search methods (e.g., [350]) are that vast class of methods searching for optima directly in the space of the possible decision policies bypassing the direct assignment of a value to states in the sense specified by value functions.

Value-based methods are the general methods of election when a complete model of the problem (states and costs) is known, accessible, and in practice computationally tractable. On the other hand, when a trusting state description is neither available nor computationally tractable, policy search methods appears more suitable for use. Unfortunately, in the general case, the use of either incomplete state information or not state information at all results in algorithms which come with no guarantee of optimality (at least non in finite time). However, policy search methods amounts several among the most popular and efficient optimization heuristics, like the already mentioned genetic algorithms, simulated annealing, local search, tabu search, and ACO.

In a sense, the use or not of state information and value functions creates a clear distinction among algorithms. Two major classes of general approaches can be identified on the basis of the amount of the problem information they make use of. The following sections discuss the characteristic of these two classes more in detail, showing, in particular, the practical problems related to value-based approaches and supporting in a sense the design choices of ACO, which relies on state information only for what concerns feasibility. Clearly, also policy search is by no means free from problems, but it is expected to be more robust than value-based approaches when phantasmata *must* be used instead of states due to the large cardinality of the state set.

3.4.2 Dynamic programming and the use of state-value functions

Dynamic programming consists in an efficient way to compute the optimal decision policy by using value functions, and, in particular, by exploiting the properties of global consistency existing among the optimal state values.

Let us consider the general case of a finite horizon MDP with undiscounted total cost criterion and probabilistic state transitions (see Equation C.5 in Appendix C). The value function derives directly from the optimization criterion and takes the form:

$$V^{\pi}(x) = E^{\pi} \left[\sum_{t=0}^{H} \mathcal{J}(x_{t+1}|x_{t}, u_{t}^{\pi}) \mid x_{0} = x \right]$$

$$= E^{\pi} \left[\mathcal{J}(x_{1}|x_{0}, u_{0}^{\pi}) + \sum_{t=1}^{H} \mathcal{J}(x_{t+1}|x_{t}, u_{t}^{\pi}) \mid x_{0} = x \right]$$

$$= E^{\pi} \left[\mathcal{J}(x_{1}|x_{0}, u_{0}^{\pi}) + V^{\pi}(x_{1}) \mid x_{0} = x \right] \quad \forall x \in X.$$
(3.34)

The above equations define one-step relationships between the values of *pairs* of states under the same action policy. That is, the state values are not independent but tightly related to each other. The knowledge of the value of state x_j can be used in turn to compute the value of state x_{j-1} , once the cost of the transition from x_{j-1} to x_j is known as well as the probability of such transition under the current policy and state transition structure.

The joint set of the $V^{\pi}(x)$'s values for all $x \in X$ represents a direct *evaluation* of the policy π . In fact, each V(x) tells which is the sum of costs which one is expected to incur from that state. We will see in the Subsection 3.4.4 that without a value function, and, more in general, without states, it becomes much less straightforward to evaluate a policy.

The relationship 3.34 can be even further expanded and made an n-step relationship:

$$V^{\pi}(x) = E^{\pi} \left[c_0 + c_1 + c_2 + \dots + c_{n-1} + V^{\pi}(x_n) \mid x_0 = x \right] \quad \forall x \in X$$
 (3.35)
with $c_i = \mathcal{J}(x_{i+1} \mid x_i, u_i^{\pi}).$

All these equations express the global consistency existing among the state values under the generic policy π . But more interesting is the case for the optimal policy π^* , which is the one that is searched:

DEFINITION 3.26 (Bellman's optimality equation [20]):

$$V^*(x) = \min_{u \in U(x_t)} E^{\pi^*} \left[\mathcal{J}(x_{t+1}|x_t, u_t^{\pi^*}) + V^*(x_{t+1}) \mid x_t = x \right], \quad \forall x \in X.$$
 (3.36)

In simple terms, the Bellman's (one-step) optimality equation expresses the fact that the value of a state under an optimal policy must equal the combination of the costs following after taking the locally best action for that state and keeping acting according to the optimal policy. The validity of the Bellman's equation is based on the Bellman's principle, which can be shortly and informally stated as:

DEFINITION 3.27 (Bellman's principle): *In a state graph all the sub-paths of an optimal path must be in turn optimal sub-paths.*

The Bellman's optimality equations define a precise relationship between state values and optimal policy. Therefore, they can be used in turn to compute the optimal policy. The equations are actually a system of |X| nonlinear equations in |X| unknowns. If all the necessary information on the environment are available (i.e., states, state transitions and costs dynamics), then in principle one can solve the system with any one of a variety of available methods. Once V^* has been computed, π^* is any policy which is locally (in the sense of the states) *greedy* with respect to the V^* values. Therefore, *locally* optimal choices result in a *globally* optimal policy:

$$\pi^*(x) = \arg\min_{u \in U(x)} \left[\mathcal{J}(x_{t+1} | x_t, u) + V^*(x_{t+1}) \mid x_t = x \right], \quad \forall x \in X.$$
 (3.37)

The set of states for which the Bellman's relationships must hold in general depends on the initial conditions. If any $x \in X$ can be a starting state, then Equation 3.37 must be solved for all the possible states. In fact, since each state-value is related to the others according to 3.36, to be optimal a policy must necessarily optimize the joint values of all states. When only a subset of the states can act as starting states, then the Bellman's equation needs to be solved only on the related subset of the problem states. That is, in general, the following relationship must hold:

$$V^{\pi^*}(x) < V^{\pi}(x), \ \forall \pi \land x \in X \text{ interested by the initial conditions.}$$
 (3.38)

For every finite discounted MDP an optimal policy π^* satisfying the relationship 3.38 exists in the set of the *stationary deterministic policies* [369]. In the case of different cost criteria, the situation becomes more complex, and relationships more sophisticated than 3.38 have to be used to derive the optimal policy. For example, the notions of *gain* and *bias optimality* are used to weight in different way the relative contribution given by the costs associated to transient, recurrent and adsorbing states in the Markov chain. The optimality metric called *n-discount-optimal* [431], relates the discounted and the average frameworks providing a quite general way to define optimality in any MDPs (the Mahadevan's paper [287] contains an insightful discussion and good references on this subject).

Among the different ways for solving the system 3.36, dynamic programming is a sort of general template of election. In fact, under the name of dynamic programming goes a collection of iterative techniques which explicitly exploit the Bellman's relationships among the state value functions

The description of the state values relationships given in the previous equations is based on what is called *backward recursion*, since the values are implicitly computed from the terminal to the initial states. Equivalently, a *forward recursion* formulation can be used. The value of a state is in this case the accumulated cost starting from the initial state. The Bellman's equation for a deterministic case becomes:

$$V^*(x_t) = \min_{u \in U(x_{t-1})} \mathcal{J}(x_t | x_{t-1}, u_{t-1}^{\pi^*}) + V^*(x_{t-1}), \tag{3.39}$$

that has to be compared to the one of backward recursion:

$$V^*(x_t) = \min_{u \in U(x_t)} \mathcal{J}(x_{t+1}|x_t, u_t^{\pi^*}) + V^*(x_{t+1}).$$
(3.40)

In practice, backward recursion requires the precise knowledge of terminal states, while forward recursion does not, but needs a breadth-first search to expand each state value. In the forward case the state value corresponds to the *accumulated cost* from the starting state, while in the backward case the value is the *cost-to-go* to a terminal state. Both models can be usually applied to the class of combinatorial problems of interest in this thesis.

In spite of the specific (backward/forward) model, dynamic programming is always based on (i) the characterization of the optimization problem in the terms of the Bellman's optimality equations 3.36, and (ii) on the definition of two main ways to solve the equation system: *policy iteration* and *value iteration*. The literature on dynamic programming is extensive, since it has been widely used in the fields of control, reinforcement learning and operations research. Therefore, it is not really necessary to explain here the details of these two techniques. It suffices to say that both are based on the simple scheme of *generalized policy iteration* [414], reported in the pseudocode of the Algorithm box 3.2, in which phases of *policy evaluation* and *policy improvement* are alternated. Policy evaluation means that the equation system 3.34 is solved, exactly or approximately for a specific policy π , and the values of V^{π} are computed. In the policy improvement phase, the policy π is changed in order to go towards the direction of optimizing the costs-to-go of of the states according to the newly estimated values of V^{π} . If both the phases are carried out

by taking into account the whole set of states and the improvement step is done being greedy with respect to the computed value functions, the process is *guaranteed to converge to the optimal policy* under some mild additional mathematical conditions (see for example [27, 23, 414, 279] for extensive discussions on the subject).

```
\begin{aligned} & \textbf{procedure} \text{ Generalized\_policy\_iteration}() \\ & t \leftarrow 0; \\ & \pi_t \leftarrow \text{ assign\_initial\_policy}(); \\ & \textbf{while} \left(\neg \textit{policy\_stable}\right) \\ & V^{\pi_{t+1}} \leftarrow \text{ evaluate\_policy}(\pi_t); \\ & \pi_{t+1} \leftarrow \text{ improve\_policy}(V^{\pi_{t+1}}, \pi_t); \\ & t \leftarrow t+1; \\ & \textbf{end while} \end{aligned}
```

Algorithm 3.2: Algorithmic skeleton for generalized policy iteration [414].

The scheme of generalized policy iteration can be applied also when a policy search approach is used. This would be the case in which the two phases of policy evaluation and policy improvement are carried in some way which does not explicitly involve the use of value functions (see Subsection 3.4.4 where policy search is discussed). The same ACO framework, can be seen as a form of policy search based on generalized policy iteration.

REMARK 3.18 (Computation bootstrapping): The key idea of dynamic programming methods consists in the fact that the computations of the state values are based on the values of successor or predecessor states. That is, state values are propagated between the states such that the computation of the value of each state is carried out on the basis of the computations carried out for other states. This general idea, which is based on the fact that the Markov property holds, is effectively called bootstrapping in [414].

Bootstrapping can be a very powerful tool to speedup the process of computing the state values for all the required states. Once is known that two states are adjacent, that is, that there is a precedence relationship between them, then after the updating of the value for one of them, the value also for the other state can be consistently updated. All these discussions can be extended to the more general case in which the state values are updated not as the result of systematic solution of the equations, but rather using the outcomes of state trajectories obtained through some *sampling* procedure (i.e., by collecting new data through the application of Monte Carlo techniques). In these case, statistical *estimates* of the expected state values are progressively built according to the sampled data.

A systematic use of bootstrapping results in an efficient way to compute state values, and, in turn, the optimal policy. However, for large problems, this way of behaving becomes infeasible in practice and must be likely ruled out. The following example show this fact with a practical example of dynamic programming using forward recursion applied to a combinatorial problem.

EXAMPLE 3.13: DYNAMIC PROGRAMMING FORMULATION FOR A 5-CITIES TSP

Let us consider the case of a 5-cities asymmetric TSP. The state graph for a 4-cities TSP was shown in Figure 3.3. Based on that state representation, Figure 3.11 shows the state graph used by dynamic programming in this case. Each node is identified by a label of the form $\{x\}$, j, where $\{x\}$ is a subset

Figure 3.11: State graph used by dynamic programming in a 5-cities TSP.

of nodes, which does not include the initial node 1, and corresponds to the paths from node 1 which pass through all the nodes specified in $\{x\}$ and ends in j. The value of each state (x, j) is computed by applying the Bellman's equation:

$$V(\{j\}, j) = c_{1j} \quad j = 2, \dots, 5$$

$$V(\{x\}, j) = \min_{i \in \{x\} \setminus j} \left[V(\{x\} \setminus j, i) + c_{ij} \right] \quad \forall x \in \mathcal{B}(\{2, 3, 4, 5\}), j = 2, \dots, 5 \land \{x\} \neq j$$

Basically, at every node of the graph a minimization operation is carried out and the path that is associated to the minimal value is stored. Proceeding by carrying out these minimizations layer by layer, at the last node, labeled as $(\{2,3,4,5\},1)$, the minimum cost path is available. The number of arcs in the graph for a generic n-cities problem, that is, the number of addition and comparison operations, is equal to [344, Page 450]:

$$\sum_{j=2}^{n-1} j(j-1) \binom{n-1}{j} + (n-1) = (n-2)(n-1)2^{n-3} + (n-1) = O(n^2 2^n).$$
 (3.41)

The number of nodes, equivalent to the required storage locations, is:

$$\sum_{j=1}^{n-1} j \binom{n-1}{j} = (n-1)2^{n-2} = O(n2^n). \tag{3.42}$$

It is clear that, even if the organization of the computations is very well structured and the optimal solution is guaranteed (under some milds assumptions on the characteristics of the costs) for high values

of n the approach becomes practically infeasible if implemented without any modification, while nowadays heuristic methods can easily solve to optimality TSPs up to thousands of cities [237].

Generalizations of the basic dynamic programming approach

The application of dynamic programming requires full knowledge of the Markov model. When this is not the case, or, more in general, when some components of the Markov model are not explicitly available or manageable, the basic dynamic programming ideas must be properly revised and adapted.

For instance, if one know does not know where the terminal states are in the search space (e.g., this might be the typical case of learning from an unknown environment), backward recursion cannot be used. Forward recursion can be still used but if the number of states is large the stage-by-stage breadth-first operation is usually too heavy to carry out. An effective alternative in this case are the A^* algorithms [336], which combine forward recursion with a domain-specific function h(x) used to *estimate* V(x) for the states ahead. The estimation function h requires little or no state "look-ahead", yet it can still bring to an optimal solution assumed that $h(x) \geq V(x)$, $\forall x \in X$. That is, when h is a heuristic function which never underestimates the value of a state. The variant of A^* called *Real-Time* A^* [16] modifies some A^* behaviors in order to quickly get a possibly good, even if not optimal solution, and which can incrementally learn from experience.

Another common situation is that when the costs are always zero except for the transitions to terminal states (e.g., a foraging agent looking for food gets its reward only when it actually arrives to the food site). This is the case of *delayed* rewards/costs, which is typical in *reinforcement* learning domain. This situation cannot be tackled efficiently by dynamic programming, since it is not possible to discriminate the value of all states far more than one transition step from the terminal states. This case, as well as that in which the states but not the transition and cost functions of the Markov model are known in advance, are domains of application of reinforcement learning algorithms like *Q-learning* [442] and *SARSA* [414], which generalize the bootstrapping ideas of dynamic programming. For instance, Q-learning constantly adjust the estimate of V(x)while back-propagating later rewards to the earlier stage. Q-learning does not need the knowledge of the transition function or of the cost function: after executing an action it needs only to receive from the environment a cost signal which depends on the current environment state and issued action. Upon receiving the action, the state of the environment changes according to a probabilistic state transition whose knowledge is not required, since it is assumed that the new current state can be identified by the controlling agent. However, if the environment's model is available, this information can be fruitfully used inside Q-learning-like schemes (e.g., [415]).

REMARK 3.19 (The Markov model is assumed fully accessible): In general, for the class of combinatorial problems considered here the characteristics of the Markov model can be always assumed as accessible to the optimization agent. However, a straightforward application of dynamic programming would result either computationally infeasible in practice for medium/large NP-hard problems, or possibly flawed when the situation is not stationary (e.g., communication networks problems).

Bootstrapping and Monte Carlo techniques

One can think that it could be possible to partially alleviate the computational burden by using some compact representations or phantasmata instead of states. Actually, the point is that the Bellman's equations, and the Markov property, which make bootstrapping possible, hold only for states.

REMARK 3.20 (Bellman's optimality equations hold only for states): The Bellman's principle and equations are really meaningful when applied to states. In fact, if applied to entities which do not have behave like states (e.g., phantasmata) the expectations will be computed on the basis of wrong probability distributions, resulting in policies which do not coincide with the optimal policies that would be obtained by using the system's complete information states.

To see this, let us rewrite the value function by expliciting the expectation operator:

$$V^{\pi}(x) = \sum_{u \in U} Pr(u|\pi, x) \left[\sum_{x' \in X} Pr(x'|x, u) \left[\mathcal{J}(x'|x, u) + V^{\pi}(x') \right] \right]. \tag{3.43}$$

If x represents for instance the last observation, and this does not coincides with the state, then the weighting probabilities $Pr(u|\pi,x)$ and Pr(x'|x,u) are expected to be wrong. In fact, the last observation alone is not expected to be sufficient to determine the correct probability models for the transitions in the system. If this would be the case this would mean that the observations enjoy the Markov properties, that is, they would coincide with the states, but this hypotheses has been ruled out at the beginning of the reasonings. Once the Bellman's equations are solved using the "wrong" transition probabilities, the resulting policy is not expected to be the optimal one, in the sense of being optimal with respect to the underlying complete information states. More in general, the resulting policy might have no meaningful relationships with the policy that would have been obtained by solving the Bellman's optimality equations using the states of the system under study. Singh, Jaakkola, and Jordan [392] discusses several practical examples of such a situation, showing how unrelated can result the behavior and performance of "optimal" policies computed according respectively to states and observations. While Littman [278] investigates more specifically the characteristics of memoryless policies.

These facts does not mean that is always inappropriate to use value-based strategies in non-Markov situations. Actually, this has been done, and sometimes also with good success (see for example [280, 277] for applications of value-based approaches in POMDPs using observations instead of information states). However, in order to be such an approach successful, the state aliasing determined by the agent representation of the underlying Markov problem has to be minimal. That is, most the distributions of the adopted observation model must be peaked around the true states. Moreover, it can greatly help if the agent can find alternative ways to include some information from its past history at the time the policy is estimated and updated (e.g., in [280] *eligibility traces* [414, 442, 391] are used for this purpose).

REMARK 3.21 (Bootstrapping and global propagation of incorrect estimates): It must be understood that the use of Bellman's equations means that the state structure is seen as a fully connected network of propagating estimates. A change in one estimate propagates all over the network moving through adjacent nodes. If this can be clearly seen as an effective way to save computations, it must be seen also in terms of a system which is potentially extremely fragile: a single locally "wrong" estimate can propagate throughout the whole state network determining globally wrong estimates.

Therefore, for instance, if phantasmata are used instead of states, it can easily happen that incorrect estimates are built for some phantasma and quickly propagated, creating an overall status of inconsistency. A similar situation can happen in the case of dynamic optimization problems (e.g., routing in communication networks): because of the problem's dynamics, local state estimates can become out-of-date while they are still traveling across the network and being used to build up other (wrong) estimates. These facts actually make value-based methods *less robust* than those based on policy search. If the situation is static, the whole state structure is known and accessible, and no errors happen, value-based methods result very effective. On the other hand, if anyone of these conditions do not hold anymore the system can potentially show a dramatic negative drop of performance.

The main alternative to information bootstrapping to build estimates of state values consists in the use of *Monte Carlo techniques*, intended here in the sense commonly used in the field of *reinforcement learning* (see Appendix E and Appendix D). That is, each state value is updated as if it were independent from the other state values.

REMARK 3.22 (Monte Carlo updating vs. bootstrapping): Monte Carlo updatings can be safely applied to both states and phantasmata. However, they are clearly less efficient than bootstrapping in case of states.

EXAMPLE 3.14: MONTE CARLO UPDATES

Let us consider the general case of updating state-value estimates after new data are available from experience. Let $h=(x_0,x_1,\ldots,x_s),\ x_s\in S$, be the last sampled state trajectory and J_h the total cost accumulated at the end of the experience. Assumed that costs are additive, the estimates $V(x), x\in h$, can be properly updated on the basis of the observed costs $\mathcal{J}(x_k|x_{k-1}),\ k=1,\ldots,s$. The Monte Carlo updating consists in using the observed costs-to-go $v(x_i)=\sum_{k=i+1}^s \mathcal{J}(x_{k-1}|x_k)$ to update independently each $V(x_i)$, possibly in the form of some averaging: $V(x_i)=\alpha V(x_i)+(1-\alpha)v(x_i),\ \alpha\in[0,1]$. On the other hand, using the Bellman's equations not only the observed costs-to-go but also the just updated value of the adjacent state $V(x_{i+1})$ could have been used to update $V(x_i)$ (e.g., this is the strategy adopted in the important class of reinforcement learning algorithms called temporal differences (TD) [413, 391, 414], which exploits both Monte Carlo and dynamic programming aspects). Appendix D contains some more discussions on these same issues.

3.4.3 Approximate value functions

In the previous subsection it has been said that value-based methods require the use of states, and, for the case of large combinatorial instances, this requirement might easily results into computational infeasibility. However, this fact does not completely rule out the use of these methods. In particular, they can be used together with some form of *approximations*, such that the valuable state information is maintained but some compromises are accepted concerning the way this information is represented in and exploited by value functions.

In this perspective, the most common and likely general way of proceeding is by using *ap*proximate value functions. Instead of using V(x), a function

$$\tilde{V}(x;\,\theta), \quad x \in X, \; \theta \in \mathbb{R}^n$$
 (3.44)

is used, where θ is a small vector of parameters. $\tilde{V}(x,\theta)$ is a *compact* way to represent the value function, since only the (small) vector of parameters θ and the functional form of $\tilde{V}(\cdot,\theta)$ are stored, while the values for each state $x \in X$ are generated only when required. For instance, $\tilde{V}(x,\theta)$ can be a *neural network* and θ the weights of the connections. The weights can be updated in order to minimize some error measure (e.g., least mean square) between $\tilde{V}(x,\theta)$ and V(x) after a state trajectory is in some way generated and all the incurred costs are observed. Once a $\tilde{V}(x,\theta)$ which is a faithful approximation of V(x) has been in this way built, $\tilde{V}(x,\theta)$ can be in turn used inside the framework of the Bellman's equations to compute the policy which is greedy with respect to the values of the approximate value function itself.²⁶ There is a variety of different possibilities to pass from approximate value functions to "approximate" policies, according to the different characteristics of the problem. The book by Bertsekas and Tsitsiklis [27] contains an

 $^{^{26}}$ Here the discussions has focused so far on value functions, but most of the results for value functions can be extended to *Q-functions*, which are functions of the form Q(x,u) derived directly from value functions. In general, reasoning in terms of *Q*-functions is more effective in terms of computations, but the basic concepts remain practically the same.

exemplary treatment of the whole subject. A notable and effective class of algorithms based on these notions and specifically designed for combinatorial optimization problems is that of *rollout algorithms* of Bertsekas, Tsitsiklis, and Wu [28] (discussed in Section 5.3.

Without diving into unnecessary details, what is interesting to remark here is the fact that using approximate value functions reduces the problem of the *computation* of the (optimal) value function to the *learning* of the values of a parameter vector θ . The hypotheses behind this transformation is that if \tilde{V} is a good approximation of V^* , then a greedy policy based on \tilde{V} is in turn close to the optimal policy π^* . An important general result in this sense is that if $\|\tilde{V} - V\| = \epsilon$, for some $\epsilon \geq 0$ and for all states, where $\|\cdot\|$ is a maximum norm, then if π is a greedy policy based on \tilde{V} it results that [27, Page 262]:

$$\|\tilde{V}^{\pi} - V^*\| \le \frac{2\alpha\epsilon}{1 - \alpha},\tag{3.45}$$

for an α -discounted MDP.

Clearly, since an approximation is used, the learned $\tilde{V}^*(x,\theta^*)$ can in principle bear no meaningful relationships with the real $V^*(x)$. The appropriate choice of (i) the approximation architecture, (ii) the parameter vector θ , and (iii) the procedure to optimize the values of θ , (iv) the ways of sampling the state trajectory (possibly using Monte Carlo techniques, see Appendix D), are all of primary importance to minimize in some meaningful sense the chosen error measure between the functions \tilde{V} and V^*

3.4.4 The policy search approach

The two previous subsections have discussed both exact and approximate value-based methods. While the effectiveness of such methods has been pointed out, the computational problems potentially related with their use might limit their practical application.

In general, when a state description of the problem at hand either cannot be used in practice in terms of value functions or it is not fully available, optimization algorithms from the class of *policy search* might result more effective than those from the value-based class.

Policy search has been broadly defined in Remark 3.17 as the class of all those algorithms which bypass the assignment of values to states to compute the decision policy. The search for an optimal policy is executed directly on the policies' definition space, not "indirectly" through the computation of state values. Clearly, being such class of methods defined by a "proscription" rather than a "prescription", is expected to embrace a really vast number of different possible implementations.

The fact that policy search does not rely on value functions means also that it is not either anymore necessary to use states since it is not anymore necessary to compute their values. Therefore, it is possible to define the policy's domain in more general terms:

REMARK 3.23 (Generalization of the policy's domain): Generalizing the previous Definition 3.16, in the case of policy search a policy can be seen as a mapping from history of observations and actions to actions. Or, more generically, from agent situations, whatever this could mean, to actions. Clearly, this does not preclude the policy for being defined on the underlying state set:

$$\pi: Z \times U \to U, \tag{3.46}$$

with $Z \subseteq X$, and $U \subseteq C$. Assuming without loss of generality that the policy is stochastic, this means that:

$$\pi_{\epsilon}(z, u) = Pr(u_t = u \mid z_t = z), \quad z \in Z, \ u \in U(z)$$
(3.47)

The use of the letter Z wants to reflect the fact that, according to Definition 3.21, the policy is generically defined on a phantasma set.

If on one side the very possibility to define the policy's domain in terms of any convenient set of state features gives great freedom to an algorithm designer, it is by no means free from complications with respect to the value-based case.

In particular, once neither states nor value functions are in use anymore, it is not precisely defined how a policy can be *evaluated*, and, in turn, *optimized*. In the value-based case, the value of a policy is automatically expressed in terms of the state values. One clearly wants to find the policy that optimizes the joint costs-to-go for each state. On the other hand, it has already pointed out (Remark 3.20) that Bellman's relationships only hold for states. Therefore, when *history of observations* which do not coincide with complete information states are used, is in general not anymore possible to optimize the value of each observation of each underlying state (e.g., see [392]). This fact implies that in these cases a different, and in some sense more general, definition of quality and optimality of a policy must be given, other than that expressed by Equations 3.37 and 3.38.

Let us call h_t the *history* of a whole cycle of interaction of length t steps between the agent and the environment. Each h_t results in a sequence of actions from the agent and associated cost signals from the environment. The combination of the costs incurred during the whole length of the agent's history represents the numerical outcome $J(h_t|\pi)$ resulting from the application of the agent's current policy. This value is clearly a measure of the quality of the adopted policy. If the policy is stochastic, and/or the starting point is assigned according to some distribution of probability over the states, the value of the policy must be calculated in terms of an expectation.

DEFINITION 3.28 (Value of a policy when the policy domain is not the state set): Since any policy π_{ϵ} defines a conditional distribution $Pr(h|\pi_{\epsilon}), h \in H$, on the set H of all the possible histories of the agent, the value V of policy π_{ϵ} is the expected overall cost computed according to this same distribution:

$$\mathcal{V}(\pi_{\epsilon}) = E^{\pi_{\epsilon}} \Big[J(h) \Big] = \sum_{h \in H} J(h) Pr(h|\pi_{\epsilon}). \tag{3.48}$$

This definition coincides with that based on state values once the histories are intended as information states. While in the value-based case the value function V defined on the states can be directly used to evaluate the policy, in the case of not using states the quality of a policy must be in general evaluated by *executing* the policy itself (or by *simulating* its execution) to observe the resulting costs. This fact asks for an effective *sampling* strategy in the set of the agent possible histories in order to obtain unbiased and low variance estimates for the policy's value.

It is apparent that the policy which minimizes the value of the expected value $\mathcal V$ is the policy which minimizes also the original combinatorial problem. In practice, the optimal policy π^* is that which assigns probability 1 to the agent history h^* corresponding to the minimal cost value J^* of J. Any other policy which assigns a probability greater than one to histories h with associated cost $J(h) > J^*$ is in some sense sub-optimal. However, according to the fact that the policy can be safely assumed to be a stochastic one, it is satisfactory to find a policy $\tilde{\pi}_{\epsilon}$ which minimizes the expected value in probabilistic sense:

$$Pr\Big\{\parallel \mathcal{V}^{\tilde{\pi}_{\epsilon}} - \mathcal{V}^{\pi^*} \parallel \ge \delta\Big\} = 0, \text{ for some } \delta \ge 0,$$
 (3.49)

and for some suitable norm $\|\cdot\|$. This relationship expresses the fact that, in the general case, a policy search algorithm can only guarantee *asymptotic convergence in probability*. This fact can be easily understood as the result of the missing state information. Search in the policy set amounts to the search in the same solution set of the original global optimization problem. The core difference between value-based methods and generic policy search methods consists in the fact that the formers exploits the underlying state structure of the problem, while the latters do not exploit any particular information concerning the intrinsic structure of it.

However, it is an *empirical* evidence that optimization/decision algorithms based on the policy search general scheme are usually quite effective, often able to provide performance better than those provided by their value-based counterparts for large problems. Popular metaheuristic like genetic algorithms, simulated annealing, iterated local search [358], population based incremental learning [11], evolutionary strategies [172], genetic programming [260], and the same ACO, can all be seen as specific implementations of policy search algorithms for optimization, while the successful application of policy search in control and reinforcement learning domains is ever increasing (a comprehensive treatment of this specific subject and a list of applications can be found in [350]). To not to mention the excellent performance showed by policy search algorithms in the case of application to telecommunication network problems, which pose severe restrictions on the ability to know and use problem states. This specific subject will be throughly discussed in the second part of the thesis.

Broadly speaking, the empirical evidence for good performance can be likely explained by considering the proscription nature of policy search, which does not impose a precise way of designing an algorithm, as in some sense dynamic programming does. This design flexibility can easily accommodate for a wide range of possible strategies, and, in particular, for strategies ad hoc for the problem at hand. Therefore, if dynamic programming methods naturally exploits the *general* characteristics of a problem in terms of its state structure, the design of policy search can be addressed at the exploitation of the *specific* characteristics (known, learned or supposed) of the problem. How it is easy to figure out, this fact can often result in the design of rather effective algorithms.

Design issues for policy search algorithms

At a general level, three major design components can be identified, from which the global characteristics and performance of the resulting algorithm largely depends:

- 1. the functional form of the policy π ,
- 2. what the history information $z_t \in Z$ retained at time t consists of,
- 3. how the set of possible histories is sampled to evaluate the policy in an effective way.

The functional form of the policy determines how the available information is used to assign a value of desirability to the different choices and according to which mechanisms the selection actually happens. Therefore, the characteristics of the policy defines also the level of *exploration*, which is usually an important aspect of a policy search algorithm since it affects the *sampling* of agent histories. *Monte Carlo techniques* for stochastic sampling are in this sense a fundamental tool often used to design this part of the algorithm, as well as the part concerning with how to sample histories in order to obtain unbiased and and low variance estimates for policy evaluation and improvement.

Regarding the retained history information, it is clear that when a state description is available and manageable, it can be fruitfully used. For instance, z_t values can coincide with the states x_t . On the contrary, in the more general case of using a non-Markov representation, different choices for Z can easily take to dramatically different behaviors and quality. As it has already remarked, *sufficient statistics*, or *state features* which conserve the dominant aspects in the states should be used in order to reduce the negative impact coming from the loss of state information.

It is evident that different design choices for just these three major aspects can result in algorithms with different characteristics.

From global optimization to learning on parametric spaces

In spite of the available freedom when designing a policy search algorithm, searching in the space Π of all possible policies still means solving a huge and usually non-convex problem of global optimization which is by no means easier of the original combinatorial problem. Therefore, one more general and rather popular design strategy consists in *transforming* the policy search problem at hand into a *learning problem* of reasonably small size:

REMARK 3.24 (From optimization to learning on a parametric class of policies): The global optimization problem consisting in the search for the optimal stochastic policy can be conveniently transformed into a possibly easier problem by restricting the possible policies to a single parametric class of the type:

$$\tilde{\pi}_{\epsilon}(\cdot;\,\theta), \tilde{\pi}_{\epsilon}(\theta),$$
 (3.50)

also shortly indicated with $\tilde{\pi}_{\epsilon}(\theta)$. In this way, the policy search optimization problem is transformed into the problem of learning the values to the parameter vector θ such that the value of $\mathcal{V}(\tilde{\pi}_{\epsilon}(\theta)) \equiv \mathcal{V}^{\tilde{\pi}_{\epsilon}}(\theta)$ is optimized. That is, the problem becomes the search foe the θ^* such that:

$$\theta^* = \arg\min_{\theta \in \Theta} \mathcal{V}^{\tilde{\pi}_{\epsilon}}(\theta),$$

$$\tilde{\pi}_{\epsilon}^* = \tilde{\pi}_{\epsilon}(\theta^*),$$
(3.51)

where Θ is some space of definition for the parameter vector.

In the next chapter, ACO will be exactly seen as such a form of policy search, with the pheromone array playing the role of vector of learning parameters.

The learning problem 3.51 still involves the solution of a global optimization problem, but this time in the space Θ of the parameters, which is possibly a *continuous but low-dimensional* space $\Theta \subseteq \mathbb{R}^n$. Again, a variety of approaches are possible, especially if the problem cannot be made a convex one. The choice of the specific parametric class to which the policy belongs is critical to make the new problem being solved a meaningful representative of the original optimization problem. In fact, the ultimate objective is clearly that:

$$\tilde{\pi}_{\epsilon}(\theta^*) \equiv \pi^*, \tag{3.52}$$

with π^* being the optimal policy of the original problem. In non asymptotic time this objective is in general hard or even infeasible to obtain. Reasonings similar to those of Subsection 3.4.3 for the case of approximate value functions apply also here.

Because of these facts a popular way of behaving consists in focusing not anymore on the global optima but rather on the *local* ones, as is often the case also for attacking the original combinatorial problem by local search procedures. However, this way of proceeding makes particularly sense since the problem is now defined on a continuous space, and there are effective ways of finding local optima using either analytical or numerical gradient information:

REMARK 3.25 (Gradient techniques): One of the most popular and general approaches to deal with the parametric problem 3.51 consists in the application of the well-established gradient techniques [374, Chapter 7]. That is, the parameter vector is iteratively modified in the direction of the gradient of the policy's function 3.48. Where the gradient direction is computed analytically, numerically, or according to the result of a procedure of statistical sampling. Under some mild mathematical assumptions an iterative procedure is guaranteed to reach at most asymptotically a local optimum which depends on the starting point.

This approach is becoming more and more popular in the field of reinforcement learning, which is now heavily focusing on policy search methods after a first phase of intense development of value-based techniques. The Peshikn's doctoral thesis [350] contains very insightful

discussions, algorithms, and loads of up-to-date references concerning policy search in general, and the joint use of stochastic gradient methods in particular. Specifically relevant to ACO is the work of Meuleau and Dorigo [313] which presents an interesting application of stochastic gradient methods to design an ACO algorithm for a TSP case.

While the formal guarantee of convergence makes gradient methods quite appealing, on the other side, they present the drawbacks of depending on the choice of the starting point, which implicitly defines the attraction "basin", and of being quite sensitive to the setting of the internal step parameter and of the used sampling technique.

Apart from the pro and cons specific to gradient methods, the question is if it is more convenient to focus the available computing resources on the search of a single local optimum (or possibly multiple local optima, if the procedure is restarted), or rather on a search *across* the optimizing landscape according to some heuristics, without focusing on a particular basin. This is a form of the dilemma concerning the tradeoff between exploration and exploitation. The use of one or another approach is mostly dictated by personal taste and by specific objectives. In some cases it can be more appealing to have some guarantee that a local optimum is attained at the end of the algorithm execution, in spite of the fact that in principle the optimum can be of very poor quality. In other cases, like it often happens in the context of operations research, the main objective is to find during the execution time of the algorithm a solution of good quality, it does not really matter neither if it is a local optimum or not or if the algorithm can asymptotically converge.

3.5 Summary

In this chapter we have defined/introduced the formal tools and the basic scientific background on which we will rely on to define and discuss ACO in the next chapters. That is, we have set up a complete vocabulary of terms and notions that will allow us to show important connections between ACO and other related frameworks and that will allow us to adopt a formal and insightful language to describe ACO.

The considerable length of the chapter is due to the number of different topics that have been discussed, that range from the representation of combinatorial problems to the characteristics of general solution strategies, from the use of sequential decision process to the use of learning strategies in combinatorial optimization. More specifically, the chapter has, in order:

- introduced the class of combinatorial optimization problems addressed by ACO,
- discussed the role and characteristics of different abstract representations of the same combinatorial optimization problem at hand,
- defined the notion of solution component and its characteristics in terms of decision variable,
- provided a formal definition and an analysis of construction methods for combinatorial optimization,
- made explicit and discussed the relationship between construction methods and sequential decision processes and, in turn, optimal control,
- discussed in formal way the notion of state of a decision process and the related notion of state graph as a graphical tool to represent and reason on sequential decision processes,
- defined the notion of construction graph as a graphical tool, derived from the state graph through the application of a generating function, which is useful to visualize and reason on sequential decision processes using a compact representation,

3.5 SUMMARY 93

 discussed the general characteristics of MDPs, the framework of reference for decision process, as well as the potential problems deriving from using a Markov model which is based on state features rather than on the complete information states of the problem,

- defined the important notion of phantasma, which is a generic function of state features
 adopted in ACO during solution construction as a manageable representation of the true
 state of the process, and is used for the purpose of memory, learning and taking decisions,
- defined the notion of phantasma representation graph which is equivalent to a generalization of the construction graph and is used de facto in ACO to frame and visualize pheromone variables,
- discussed the characteristics of some general approaches to combinatorial optimization, focusing in particular on the differences between those approaches directly relying on the notions of state and state-value function (value-based) and those that do not rely on them (policy-search), and stressing the relative differences in terms of used information and expected finite-time performance,
- discussed and formally characterized the specific case of policy search strategies based on the transformation of the original optimization problem into the problem of learning on a set of policies defined over a low-dimensional parametric space, which is precisely the strategy that will be followed in ACO, with the pheromone array playing the role of learning parameters.

The rationale behind the selection of the discusses topics has to be found in the fact that ACO is seen in this thesis as a multi-agent metaheuristic for combinatorial optimization featuring: construction of solutions by the agents according to stochastic decision policies, repeated solution generation, use of memory to learn from generated solutions in terms of learning the values of the parameters of the decision policy, definition of the parameters of the decision policy as a small subset of state features. It is therefore evident that, in order to properly discuss ACO in these terms, it was in a sense necessary to introduce first the notions introduced in this chapter. In fact, in relatioship to combinatorial optimization, the chapter precisely considers the issues of: sequential decision processes, incremental learning by sampling and using memory, taking decisions under condition of imperfect (not state) information. The content of this chapter will allow to draw important connections between ACO and the frameworks of dynamic programming, MDPs, and reinforcement learning. In turn, this will allow to get a clear understating of the limits of ACO, especially in terms of amount of used state information, as well as of the possible general ways to improve it.

The chapter was not intended to provide a comprehensive and detailed treatment of all the subjects that are considered, which would have been out of the scope of this thesis, but rather to give a bird-eye view on all of them, emphasizing the connections among the different subjects and their aspects that were identified as the most important ones in the perspective of being used to discuss ACO.

The high-level original outcome of the chapter has consisted in the definition of several useful notions, as well as in putting on a same logical level several different frameworks, disclosing their reciprocal connections, and extracting their general core properties in relation to combinatorial optimization issues. The chapter (together with all the appendices from A to E) can be also seen as a reasoned review of literature on heuristic, decision-based, and learning-based approaches to combinatorial optimization.

CHAPTER 4

The Ant Colony Optimization Metaheuristic (ACO)

In this chapter the ACO metaheuristic is defined, in two steps. First, we provide a formal description of the metaheuristic which is substantially conformal to that given in the papers were ACO was first introduced by Dorigo, Di Caro, and Gambardella [147, 138]. Nevertheless, the description given here contains several new aspects and makes use of a slightly different language for the purpose of: (i) emphasizing the relationships between ACO and the important and well-established frameworks of sequential decision making and reinforcement learning, (ii) making explicit the methodological and philosophical assumptions behind ACO, (iii) making clearer the different role played by all the components at work, and (iv) highlighting at the same time the major limits and some of the possible ways of improving the metaheuristic.

In the second step, we revise and extend the original definition of the pheromone model and of the so-called ant-routing table in order to either increase the amount or improve the quality of the used pheromone information. In the original definition, pheromone variables τ_{ij} are associated to pairs of solution components, in the sense that they express the utility of choosing a component $c_i \in C$ to add to the solution being constructed conditionally to the fact that component c_i is the last component that has been included. In the new proposed characterization of the pheromone model, pheromone variables are more generically associated to pairs constituted by a state feature and a solution component. That is, they represent the learned goodness of choosing component c_j when ζ_x is a set of features associated to the current state $x \in X$, with $\zeta_x = \varrho(x)$, and ϱ is a *feature extraction mapping*. This new way of looking at pheromone variables is the direct result of the discussions of Chapter 3 on the relationships between state and phantasma, and value-based and policy-search methods. Moreover, while in the original definition the selection probability of each feasible choice is calculated on the basis of one single pheromone variable, the revised definition removes this constraint. At decision time multiple pheromone variables can be taken into account, and selection probabilities can be more generically assigned on the basis of any arbitrary function combining these values.

These extensions and generalizations allow to fit into the revised ACO's definition all those ACO implementations that have followed the 1999's original definition. That is, also those implementations that, for practical reasons, contained few design elements which did not find their counterpart in the early definition, as it is the case of several implementations for set and strongly constrained problems. That is, classes of problems that did not have been really attacked before 1999 (at that time the majority of the applications were in the fields of bipartite matching problems and telecommunication network problems). In this respect, it is useful from both a theoretical and practical point of view to revise the ACO definition, even if so far it was felt as "physiological" that implementations can contain small deviations with respect to the prescribed ACO's guidelines. In any case, the revised definition is given according to the same spirit of a posteriori synthesis that drove the earlier systematization effort and resulted in the first definition of the ACO metaheuristic.

The work on *ant programming* [33, 34] co-authored with Mauro Birattari and Marco Dorigo, as well as the number of comments received during the years that have passed since ACO was first defined, have given a major contribution to the way ACO is described and discussed in this chapter.

In our view of ACO we have given a central role to the *construction* aspect, to *solution sampling*, and to the amount and characteristics of *state information* which are brought into the *pheromone model* for the purpose of *learning effective decisions* for the ant construction processes. Our way of looking at ACO is however not the only possible one. The same issues can be considered under a number of slightly different points of view, with each point of view susceptible of emphasizing different aspects. For instance, other authors have stressed more the relationships between ACO and distribution estimation algorithms (e.g., [44, 455]). On the other hand, it is always fruitful to have available different readings of the same general approach. This can in fact facilitate to import methods and results from different fields, as well as can suggest new domains of application.

Organization of the chapter

The chapter starts with Section 4.1, whose subsections are devoted to the formal definition of the ACO metaheuristic. The description proceeds according to three hierarchical levels that roughly correspond to the three major design phases of an instance of an ACO algorithm: representation of the problem and definition of the characteristics of the pheromone model (problem-level), strategies for solution construction (ant-level), and pheromone updating and daemon actions (colony-level). Subsection 4.1.1 discusses the issue of the representation of the problem that is adopted by the ant-like agents to construct solutions and frame memory of the quality of the decisions that belonged to the generated solutions. The subsection is organized in two other subsections, each one dealing with a separate issue related to solution generation: 4.1.1.1 discusses the role of the state graph, and, more in general, of state information, to guarantee solution feasibility, while Subsection 4.1.1.2 introduces the *pheromone graph*, that describes the structure and organization of the pheromone variables and is used for learning/taking decisions possibly optimized in the sense of the final quality of the solution. Subsection 4.1.2 describes in full detail the actions of an ant agent during its life cycle aimed at constructing a solution. Subsection 4.1.3 describes the behavior of ACO at the level of the colony, therefore describing the activities of pheromone management, action scheduling, and daemon modules.

Section 4.2 describes *Ant System*, the first ACO algorithm, but also an important reference template for a number of subsequent algorithms and a quite didactic implementation of the general ACO ideas.

The subsections of Section 4.3 report general discussions on the ACO's characteristics. Subsection 4.3.1 extensively discusses the role and use of memory in ACO, the properties of the learning problem considered by ACO, the importance of using Monte Carlo sampling and updating for the pheromone variables, and the potential problems with the learning approach followed by ACO and, more in general, by distribution estimation algorithms. Subsection 4.3.2 discusses different strategies for pheromone updating, pointing out the key role played by this aspect in order to obtain good performance in practice. Subsection 4.3.3 discusses the capabilities of ACO in terms of solving shortest path problems, comparing ACO to classical label-correcting and label-setting methods.

The conclusive Section 4.4 points out the practical and theoretical limits of the pheromone definition in ACO and proposes new and improved definitions. Subsection 4.4.1 discusses the fact that ACO, in its original definition, envisages only one way of building the pheromone model from the state set: the current state is always projected onto the node of the pheromone

graph that correspond to the single component coinciding with the last included one. This scheme in some cases simply cannot be applied, while in others appears as a too restrictive one, since only a minimal amount of state information is retained. Therefore, in Subsection 4.4.2, a new, more general and not restrictive way of defining the characteristics of the pheromone model is defined. In addition, a new and more general way of using pheromone variables at decision time is also defined.

4.1 Definition of the ACO metaheuristic

The general architecture of ACO is seen here as organized in a hierarchy of three logical blocks, each corresponding to a major step during the process of *designing* a new instance of an ACO algorithm. The main purpose of using such a perspective is to make explicit all the design choices that have to be made, their role, and the rationale behind them. Starting from the bottom of the hierarchy, the three logical blocks are:

The problem *representation* and the *pheromone model*. The ACO metaheuristic is a family of multi-agent algorithms to solve combinatorial optimization problems defined in the generic form of Definition 3.7. The representation of the combinatorial problem exploited by the ant-like agents is split in two, one part concerns the *feasibility* and the other the *quality* of the solutions they construct. The representation is used by the ant-like agents to construct solutions and exploited by the collective stigmergic mechanisms to store and exchange information. The specific characteristics of the problem representation are one of the most important fingerprints of ACO, since they precisely define the structure of the ACO's collective memory, which is encoded in the form of *pheromone variables*. In the following, a specific association between problem representation and pheromone variables is also termed *pheromone model*.

Since pheromone values are used to take possibly optimized decisions, ACO's activities are aimed at learning "good" pheromone values, that is, good decisions that can allow to construct optimal or near-optimal solutions. On the other hand, the issues related to the feasibility of the solutions are considered of minor importance. In the sense that it is assumed either that a feasibility-checking device computationally light is available to support the step-by-step decisions, or that discarding (or "repairing") a small percentage of solutions because of their infeasibility does not really affect algorithm's performance (see discussions an Section 3.2 and its subsections).

The characteristics of the *ant-like agents*. Each agent is an autonomous construction process making use of a stochastic policy and aimed at building a single solution to the problem at hand, possibly in computationally light way (such that a number of solutions can be generated, in accordance with the underlying philosophy of the ant-way, as discussed in Section 2.4). The ant-like agents are at the core of the ACO metaheuristic. They are the instrument used to repeatedly sample the solution set according to the bias implemented by pheromone variables. A bias which is continually updated to reflect the information on the problem gathered through the same process of solutions generation.

The management of the activities of the entire *colony* of ants. The colony's management tasks involve the generation of ant agents, the scheduling of optimization procedures other than the ants (e.g., local optimizers) and whose results can be used in turn by the ants, and the management of the pheromone, in the sense of modifying the pheromone values (e.g., *evaporation*) and deciding which ants can and which ants cannot update the pheromone values according to the quality of the solution they have constructed.

Looking at Figure 1.2 of Section 1.3, it is immediate to identify to which blocks of the diagram these three logical components correspond to: the two blocks in the middle-bottom part of the Figure are in relationship with the representation aspect, the big circle on the left summarizes the actions of the ant agents, while the remaining diagrams in the middle-right part are related to the global management of the activities of the colony and to the adoption of external modules. In the following of this section, each one of the three elements of this hierarchy composing the ACO's architecture is described in a separate subsection, starting from the characteristics of the problem representation, which is at the bottom level of the hierarchy.

4.1.1 Problem representation and pheromone model exploited by ants

The representation of the optimization problem at hand is seen as split in two parts: one concerning the *feasibility* and one the *quality* of the generated solutions. In this way we can point out what information is used/necessary for what purpose.

4.1.1.1 State graph and solution feasibility

Given an instance (S,J) of a combinatorial optimization problem in the form $\arg\min_{s\in S}J(s)$ (3.1), the set of elements that serve to express it in the compact form $\langle C,\Omega,J\rangle$ (3.6) represent the problem's *representation model*. Choosing a model means choosing a finite set of components $C=\{c_1,c_2,\ldots,c_{N_C}\},N_C<\infty$, together with a mapping f_C (3.7) to project a component set onto a solution. This is the model which is available to the ACO's ant agents, and the critical design choice consists in the choice of the component set. As discussed in Remark 3.7, a model $\langle C,\Omega,J\rangle$ automatically defines the *state set* X of the problem.

For the practical reasons discussed in Subsection 3.2.1, from now on we assume, without loss of generality, that ACO's ant-like agents makes use of only the inclusion operation O_i and of one of its two possible forms, extension (I_e) and insertion (I_i) , during the steps of their construction process. Therefore, the 4-tuple $\langle C, f_C, X, I \rangle$, $I \in \{I_e, I_i\}$ uniquely defines the state graph $\mathcal{G}(X \cup \{x_0\}, \tilde{\mathcal{C}}; \mathcal{J})$, which represents the state structure of the problem adopted by the ACO's agents for the construction of feasible solutions. As explained in Subsection 3.3.2 the definition of the weight function \mathcal{J} , which assigns a cost to each state transition, can be derived from the same definition of the problem instance or, for dynamic instances, can result from the output of some external process.

Using the ant metaphor, it can be said that the ant-like agents "live" on the state graph. Starting from the empty state x_0 , they *move* from one state x_t to an adjacent one x_{t+1} until a complete feasible solution $x_{\omega} = s \in S$ is reached. At each state transition they incur in a *cost* $\mathcal{J}(x_{t+1}|x_t)$, that without loss of generality we assume additive, such that the overall cost of the built solution equals to: $J(s) = \sum_{t=1}^{t=\omega} \mathcal{J}(x_t|x_{t-1})$.²

As it has been already discussed, the information associated to the state graph, at least for what concerns the feasibility of the partial solutions, is supposed to be "easily" accessible to the agents. That is, at each state x of the construction process the ant agents can make use of the state graph information to potentially derive the set $\mathcal{C}(x)$ of feasible components that can be still added to the building solution x.

¹ In the following, when it does not create misunderstandings, X is used always with the meaning of $X \cup \{x_0\}$, where x_0 , as it as been previously discussed is the empty set. The same policy is adopted for C, that will have the meaning of $C \cup \{c_0\}$, where, again, c_0 is the empty set.

² Notice that while for notation convenience the cost of the final solution s has been indicated hereafter as J(s), which is the problem's cost criterion, more in general the actual cost used by the algorithm in the perspective of updating pheromone might be some function J_s of J(s), with $J_s \neq J(s)$. For instance, the \mathcal{J} 's costs can be assigned as the squared values of the actual costs, such that cost differences between different solutions are more marked. This sort of artifice is often used in optimization. In the jargon of evolutionary algorithms, it is spoken of *objective function* (the "real" function) and *fitness function*, the one directly used by the algorithm.

From a practical point of view, it is clear that the state graph is not meant to be available in an explicit form, since it would require an exponential space allocation, infeasible for large NP-hard problems. On the contrary, it is assumed that the feasible expansions sets $\mathcal{C}(x)$ can be generated on-the-fly by each ant a_k on the basis of the available information on the problem in terms of the constraints Ω , and using the contents of its private memory \mathcal{H}_k (see next subsection), which contains the history, that is, the sequence (c_0, c_1, \ldots, c_t) of the already included components. As it has already pointed out, for some classes of problems, it might happen that the sets $\mathcal{C}(x)$ cannot be efficiently generated at each decision step. In these cases, either a computationally intensive feasibility-checking device has to be adopted (likely at the expenses of the total number of generated solutions), or some, possibly negligible, percentage of constructed solutions will have to be discarded because they will not be feasible (notice that for some classes of problems it might be appropriate to use some form of backtracking, that is, using also deletion and replacement operations in order to safeguard feasibility).

EXAMPLE 4.1: PRACTICAL FEASIBILITY-CHECKING USING ANT MEMORY IN A 5-CITIES TSP

Let us consider a TSP with n cities, $C = \{c_1, c_2, c_3, \ldots, c_n\}$, and let us focus on the construction process of a single ant agent. The constraints Ω say that a solution must be an Hamiltonian path, that is, each city must be in the solution only and only once, and the path must be a cycle. Starting from the empty set x_0 and from an empty private memory $\mathcal{H} = \emptyset$, the ant adds the first city c_i to the solution: $x_1 = (c_i)$. The city is also added to its private memory: $\mathcal{H} = \{c_i\}$. In x_1 , the set of feasible expansions can be easily computed as the one containing all the cities but the already included ones: $C(x_1) = C \setminus \mathcal{H} = \{c_1, c_2, \ldots, c_{i-1}, c_{i+1}, \ldots, c_n\}$. If c_j is the component added at the next step, $x_2 = (c_i, c_j)$ and $\mathcal{H} = \{c_i, c_j\}$. Again, the set of components that can be still included in the solution to generate in turn a feasible partial solution are quickly obtained through $C(x_2) = C \setminus \mathcal{H} = \{c_1, c_2, \ldots, c_{i-1}, c_{i+1}, \ldots, c_{i-j}, c_{i+j}, \ldots, c_n\}$. The process can be iterated until $C = \mathcal{H}$ and a feasible solution is reached.

4.1.1.2 Pheromone graph and solution quality

The state information is used in ACO for building, when possible, feasible solutions. The state graph represents in a graphical way all the possible steps of an ant construction process toward the generation of a feasible solution. However, as it has been discussed in the Subsection 3.4.2, a direct use of the state structure, in the optimal sense indicated by value-based methods, is computationally infeasible for large problem instances. In Subsection 3.3.3 the *construction graph* has been discussed as a compact way to represent sequential decision processes. ACO precisely makes use of the equivalent of a construction graph \mathcal{G}_C to represent the *decisions* of the ants for what concerns the optimization of the *quality* of the constructing solutions. The state graph information being devoted only to feasibility issues.

The construction graph $\mathcal{G}_C(C,L)$ is much smaller than the state graph $\mathcal{G}(X,\mathcal{C})$ and in the original ACO's definition is used for the specific purpose of *framing collective memory* in the form of pheromone variables, with a pheromone variable τ_{ij} being associated to the real-valued weight of the arc $\langle i,j \rangle$ connecting the pair of nodes (i.e., components) (c_i,c_j) . According to this fact, the ants' construction graph is preferentially indicated here as *pheromone graph*, since is also a representation of the adopted *pheromone model*, that is, of the association between problem representation (components) and pheromone variables. Moreover, as it was discussed in Subsection 3.3.3, the construction graph can be of limited usefulness in some cases, and it cannot describe adequately pheromone variables in the case of the extended ACO definition given at the end of the chapter. Therefore, in the following the term pheromone graph will be preferred over the term construction graph, and will indicate in more general terms the graph describing

the relationship between pheromone variables (that is, the variables used at decision time) and the adopted problem representation in terms of solution components. $\mathcal{G}_C(C,L)$ is the finite directed graph whose node set coincides with the component set with the addition of a node c_0 which is connected to all the other nodes but has no incident arcs. While the set L of the connections among the nodes is defined over a subset \tilde{C} of the C's Cartesian product, $\tilde{C} \subseteq C \times C$: $L = \{l_{c_i c_j} \mid (c_i, c_j) \in \tilde{C}\}, \ |L| \leq N_C^2$. As it has been discussed in Subsection 3.3.3, without loss of generality L can be safely defined as $L = C \times C$, such that the graph results fully connected. The weights associated to the edges play a central role in ACO:

DEFINITION 4.1 (Arrays of pheromone and heuristic values): The pheromone graph is a directed weighted graph, that is, for each $l_{c_i c_j} \in L$ two real-valued mappings (or, equivalently, one function mapping to \mathbb{R}^2) are defined:

$$\tau: C \times C \to \mathbb{R},\tag{4.1}$$

$$\eta: C \times C \to \mathbb{R}.$$
(4.2)

According to the finite nature of the set C, these mappings can be equivalently seen in the terms of either lookup tables or arrays. The set of the values of all the τ 's values is called the pheromone array (or pheromone table, or even pheromone trails, which is reminiscent of the biological context of inspiration), while the set of the η 's values is called the heuristic array (or heuristic table). The mappings 4.1 and 4.2 can be more in general parametric, resulting de facto in arrays of dimension higher than two.

Both τ and η play the role of parameters of the stochastic decision policy π_{ϵ} of the ant-like agents.

The values of the pheromone array represent the collective long-term memory of the search process carried by the ant agents during the whole execution time of the algorithm. The τ 's values are used by the ants to take decisions while constructing solutions, and are in turn modified according to the quality of the resulting solutions.

The values of η come from any process independent from the ant actions. They can represent either some a priori about the problem, or be the result of processes running concurrently with the ants.

From the same definition it is apparent that pheromone is associated to *pairs of components*³ and represents a measure of the estimated *goodness*, or *utility* of the pair in the following sense:

REMARK 4.1 (Pheromone measures the goodness of a pair of components): The value of pheromone $\tau_{c_i c_j}$ is a measure of the estimated goodness of having in a solution the pair of components (c_i, c_j) . That is, the set of pheromone values $\tau_{c_i c_j}$, $c_j \in \mathcal{N}(c_i)$ assigns a value of desirability or utility to each possible choice/transition that can be issued conditionally to the fact that the current position on the the construction graph is node c_i . The value of this desirability is the incremental result of the collective learning process realized through repeated solution generation by the ant-like agents.

The notion of "position" on the construction graph will be made clearer in the following. However, in accordance with the common usage of a construction graph, it is apparent that with "position" we mean that c_i is either the last component included into the solution or a reference component selected from the current state (e.g., similarly to what was discussed concerning the relationship between insertion operation and construction graphs in Example 3.7). In particular, since in this first part of the chapter, as it was stated in the opening of the chapter, we provide a definition of ACO which is fully compliant with the original one given in [138, 147], the position on the pheromone graph precisely coincides with the *last component that has been included into the solution being built*. That is, the last included component is taken as the representative feature of the state in order to take an optimized decision. This way of proceeding, which is particularly

³ Accordingly, in the following the notations $\tau_{c_ic_j}$, τ_{ij} , and $\tau(l_{c_ic_j})$, are treated as equivalent. Analogously, $\eta_{c_ic_j}$, η_{ij} , and $\eta(l_{c_ic_j})$ are also considered as equivalent.

suitable for matching problems, does not fully account for the use of insertion operations or, in general, for more sophisticated ways of considering state features that have been actually used in the ACO community to deal with classes of problems other than matching ones. The revised definition of ACO given in Section 4.4 corrects this flaw. Whereas, for now we will keep considering the exclusive use of the last state component.

The heuristic values play a role similar to that of pheromones but they are not the result of the ant actions. Typically, η_{ij} is the inverse of the cost $\mathcal{J}(c_j|c_i)$, coming from the same problem definition, of adding the component c_j right after the already included component c_i (or, in the case of set problems, the cost of including c_j , as it has been precisely discussed in relationship to Figure 3.7).

EXAMPLES 4.2: BI- AND THREE-DIMENSIONAL PHEROMONE AND HEURISTIC ARRAYS

The case of a TSP with n cities, $C = \{c_1, c_2, c_3, \ldots, c_n\}$ can be seen as a paradigmatic example of a problem requiring "standard" bi-dimensional pheromone and heuristic arrays. In fact, in this case, pheromone variables are naturally associated to pairs of cities (or, equivalently, to the edges connecting pairs of cities). The value of τ_{ij} represents the so far estimated goodness of including city c_j in the solution when the last included city is c_i (or, more in general, when $c_i \in x_i$ is taken as the representative feature of the current state x_i). As it can be immediately understood, with this choice τ_{ij} is assigned independently from the actual state x_i , that is, is independent from both the step in the solution sequence and the specific set of cities already included in the solution. The heuristic values can be properly assigned in terms of the instance-defined costs for traveling between pairs of cities, that is, $\eta_{ij} = \mathcal{J}(c_i, c_j)$.

The case when three-dimensional arrays might be required is well described by a real-life situation in road networks. In fact, each road intersection can be considered as a decision point i where a set of feasible alternatives, that is, of possible turns is available to the drivers. Let us imagine to maintain at each decision point pheromone variables to help the drivers to find the quickest way to their destination. Clearly, each different destination requires a different set of pheromone variables, because the related information is possibly different. Therefore, each possible turn in the same road intersection should have a separate measure of goodness for each possible destination that can be reached taking that turn. In this situation, a 3-dimensional array of pheromone, τ_{ijd} , is required. Each τ_{ijd} can serve to express the goodness of choosing, at decision point i, the j-th turn among the set of possible turns, when the final destination is d. The heuristic information could be represented by the actual distance in kilometers to the destinations (which does not take into account neither the quality of the roads nor the expected traffic). As in the case of the TSP example, here too the previous path followed by each driver should be taken into account to properly weight the goodness of each available choice. For instance, a driver might have arrived at road junction i after a decision taken at junction k where there was a traffic jam toward junction j, which actually was the minimum-distance direction toward his/her destination d. At junction i, due to delays in information updating, the driver might find that turn h is indicated as the most desirable toward d, with h actually bringing to j, which was the jammed junction. A "memoryless" driver would then take the turn h and heading toward j, where he/she will find a jammed situation, and will possibly find himself/herself back to k, making in this way a tedious loop.

This road network example has the same characteristics of routing problems in communication networks, and, more in general, of multicommodity flow problems, where at each node a packet must be forwarded according to its final destination.

The whole ACO's strategy is about *learning* and *using* the pheromone-encoded goodness values. Accordingly, the pheromone graph plays a central role in ACO being the graphical representation of the pheromone (and heuristic) lookup tables, that is, the frame where the core learning processes happens. At each different state of an ant construction process, \mathcal{G}_C shows

the values and the organization of the information which is made available to the ant for the purpose of optimization. This information is partly the result of a process of collective learning, the pheromone, and partly the result of a process exogenous to the ants, the heuristic values.

DEFINITION 4.2 (Ant-routing table): For every $c_i \in C$, the complex of the pheromone and heuristic information, $\tau_{c_i c_j}$ and $\eta_{c_i c_j}$, $\forall c_j \in \mathcal{N}(c_i)$, related to the c_i 's outer edges, is the totality of state-local information which is made available to the ant-like agents to take an optimized decision about the next state to move to (where, as just pointed out, c_i has be to intended as the last component in the state sequence, while in the revised definition it will represent just one of the considered state features). Any functional composition

$$\mathcal{A}(c_i) = \tau_{ij} \circ \eta_{ij}, \quad \forall c_j \in \mathcal{N}(c_i), \tag{4.3}$$

of this information is called an ant-routing table (e.g., $A(c_i) = \tau_{ij}^{\alpha} \cdot \eta_{ij}^{\beta}$, $A(c_i) = \alpha \tau_{ij} + \beta \eta_{ij}$). The entries of the table will be indicated in the following using either the notation $[a_{c_ic_j}]$ or $[a_{ij}]$. The subset of the pheromone and heuristic values which refer to the components which are still feasible given the current state x_t is termed the feasible ant-routing table, and is indicated as $A_{x_t}(c_i) \equiv A(c_i|x_t) = [a_{ij}]_{x_t}$.

The next section shows how in practice the ants take their decisions using the information framed in the pheromone graph, and in particular, resulting from the ant-routing tables.

4.1.2 Behavior of the ant-like agents

The activities of the ant-like agents are modeled after those of real ants. Real ants forage for food by moving on the terrain according to a continuous decisional process: at each step the moving direction is selected in relationship to the local intensity of the pheromone field, the morphology of the terrain, and other variables all usually modeled in probabilistic terms. The ant path from the nest to the food site is therefore constructed in an incremental way following the decisions of a stochastic policy. The ACO's ant agents behave similarly:

DEFINITION 4.3 (Ant-like agents): The ACO's Ant-like agents can be defined as autonomous decision processes a_k that construct solutions through the generation of a sequence of feasible partial solutions.⁴ Transitions between the process states happen according to the decisions resulting from the application of a stochastic policy π_{ϵ} parametrized by the values τ of pheromone, encoding the long-term memory about the whole search process, and by additional heuristic values η , representing a priori information about the problem instance or run-time information provided by a source different from the ants.

A priori, the ant agents are neither "simple" nor "complex" in absolute terms. Their design complexity is dictated by the characteristics of the solutions of the problem at hand, by the available computing power and by specific design choices. The complexity of the single ant is the result of the selected tradeoff between minimization of computational requirements and quality of the generated solution such that a consistent number of solutions of possibly good quality can be generated during the algorithm's execution time. That is, good quality solutions are expected to be the result of a *collective learning process* to which each ant provides a substantial but not critical contribution, in the same spirit of the *ant-way* discussed in Section 2.4.⁵

⁴ However, by design or by necessity ants can also be allowed to generate infeasible solutions. This aspect has already been discussed, whereas in the following, without loss of generality, we will focus on the case in which feasible solutions are eventually built.

⁵ When speaking in terms of generic ant-like agents it is common to hear the word *simple* to describe the characteristics of the agent. As it has been already discussed in Section 2.4, simple is a quite empty word if not referred to the complexity of the task at hand. Moreover, we are looking for efficient solutions to difficult problems, we do not have the availability of the billions of years Nature had, and our targets and constraints are rather different from Nature's ones. Therefore, pragmatism must always take over what are usually sort of "religious beliefs".

Using the ant metaphor and graphical representations, the ant-like agents can be pictorially visualized as making their way towards a complete feasible solution in two nominally different but in practice equivalent ways:

- Hopping between adjacent states on the state graph but using the information stored on the pheromone graph to take optimized decisions. That is, the ant searches for a *path* of minimal cost on the sequential state graph \mathcal{G} , but projects its state $x_t \in \mathcal{G}$ on the corresponding node c_t on \mathcal{G}_C (c_t being the last included component) and makes use of the associated ant-routing table information $\mathcal{A}_{x_t}(c_i)$ to take possibly optimized decisions.
- Moving step-by-step directly on the graph \mathcal{G}_C but using state information (or, more generically, by using the constraints Ω of the problem definition and the private memory \mathcal{H}) to single out at each step the actions that are still feasible as defined by the set $\mathcal{C}(x_t)$, with x_t being the current partial solution. In this case, the search for a solution of minimal cost is reduced to the search for a feasible path of minimal cost on the construction graph. As previously pointed out, for some classes of problems/operations it is not straightforward or even possible to directly map paths on the construction graph onto feasible paths. However, once the path is built in a way such that it can correspond to a feasible solution, as it is the case here since state information is assumed to be used step-by-step, it is always possible to define a generic function f_C (see Definition 3.8) to map the \mathcal{G}_C 's path onto a feasible solution (this is for example the approach followed in [214]).

In practice, adopting one of these two views to represent the ant construction process is a pure matter of choice, the final effect being the same. The approach of looking at the ants as moving on the construction graph, without mentioning the state graph was adopted in the original ACO's formal definition, given in [138]. On the other hand, hereafter, it has been chosen to keep also the reference to the state graph, in order to make explicit which information is used for feasibility and which is used for quality optimization. Among other nice features, this way of proceeding will allow to get a clear understanding of which amount of state information ACO is making use of, and of the precise relationship between the ACO's heuristic approach and exact value-based construction approaches like dynamic programming.

The life cycle of the generic ant-like agent a_k , aimed at constructing a solution, is as follows:

- The ant starts the path construction process at the node x_0 of the state graph. The building solution is $x_0 = \emptyset$. The ant's internal time t_k is initialized to 0. The ant-like agent has a private memory \mathcal{H}^k (or, equivalently, an internal status), used to record possibly useful information associated to the ant journey toward building a solution. In particular, \mathcal{H} contains the identifiers of all the visited nodes. At $t_k = 0$, $\mathcal{H}^k(t_k)$ contains only the information about the starting point x_0 .
- At each state a decision is taken regarding the new component to include into the solution being constructed. The decision should possibly take the ant to another feasible state, while, at the same time, should try to optimize the overall quality of the final solution.
- The aspect concerning the *feasibility* is managed using the information associated to the *state graph*. On the basis of the current state x_t , and of the selected inclusion operation, the set $\mathcal{C}(x_t)$ of feasible decisions for the current state x_t is identified. The ant's private memory $\mathcal{H}^k(t)$ and the constraints Ω can be used in practice to instantiate $\mathcal{C}(x_t)$ as explained in Subsection 4.1.1.1.

⁶ In the following, for notation's clarity sake, the ant identifier k is dropped when unnecessary.

• For the purpose of *optimization*, an ant at state x_t can be seen as being *projected* onto the the node c_t of the *construction graph* that corresponds to x_t through the function (see also Subsection 3.3.3 and Equation 3.20)

$$\rho(x_t) = c_t, \tag{4.4}$$

which maps a state onto the component which is the *last* component that has been included in the state set during the construction process. That is, for what concerns quality optimization, the ant projects its current state x_t onto the last included component c_t and decides as it was in that precise "state" c_t (which can be see as the state of the "wrong" MDP discussed in Example 3.8). The set of the pheromone and heuristic values associated to the outer edges of node c_t , the c_t 's ant-routing table $\mathcal{A}(c_t)$, constitutes all the information which is made available to the ant for the purpose of optimization and which is passed to the ant decision policy π_{ϵ} .

Using the terminology introduced in Subsection 3.3.5, it can be also said that the ant *perceives* its current state x_t as the *phantasma* c_t obtained through ϱ , the generating function of the representation.

In the revised ACO's definition the ant state can be seen as projected on more than one single node (which accounts, for instance, the case when *insertion* strategy is used). That is, not a single one but a collection of ant-routing tables are made available to the decision policy. Therefore, anticipating the revised ACO's view, we can say that the ant state x_t is projected through ϱ not onto a component but more generically onto a *phantasma* z_t . For now it is assumed that the phantasma z_t coincides with $\{c_t\}$, with c_t being the last added component.

REMARK 4.2 (State features for decisions): The focal idea here is that, for the purpose of optimization, the ant state is projected onto a single component / phantasma, and the locally related ant-routing information is used. This projection amounts to a process of feature extraction from the current state which discards most of the state information. However, it still allows to obtain good performance in practice, as it is shown by the performance of ACO's implementations discussed in the following of the chapter.

• The decision about the new component to include is taken by applying a *stochastic decision* policy π_{ϵ} which is usually stored in the form of a lookup table. Its entries represent the probability of including a component c_j conditionally to the fact that $\rho(x_t) = c_i$, with $c_j \in \mathcal{N}(c_i)$ and $\mathcal{N}(c_i)$ is the neighborhood of c_i , that is, the set of nodes on the pheromone graph which are connected to c_i by the c_i 's outer edges.

When the ant is in state x_t , π_{ϵ} serves to map the pair $(c_t|x_t, \mathcal{N}_{x_t}(c_t))$ to a component $c \in \mathcal{N}_{x_t}(c_t)$, where $\mathcal{N}_{x_t}(c_t) \subseteq C$ is the feasible neighborhood of c_t on \mathcal{G}_C given that the current state is x_t (see Equation 3.30).

Memory about past solutions participates in the π 's decisions in the form of parameters: for each pair (c_i,c_j) a separate parameter, the *pheromone* value τ_{ij} , is maintained and updated during the algorithm's execution, and represents an estimate of the goodness of having the pair (c_i,c_j) in the solution set. A second set of parameters, the *heuristic* values η , this too associated to the weights of the edges of the pheromone graph, is also used by π_ϵ . However, as already explained, the η values result from a process different from that of the ants.

According to all these facts, π_{ϵ} assumes the following general form:

$$\pi_{\epsilon}(c|x, \mathcal{N}_x(c); \tau_{\mathcal{N}_x(c)}, \eta_{\mathcal{N}_x(c)}) = \kappa, \ \kappa \in \mathcal{N}_x(c) \subseteq C,$$
 (4.5)

where the expression $\tau_{\mathcal{N}_x(c)}$ indicates the set of pheromone values $\tau_{c\kappa}$ for all the pairs $(c, \kappa), \kappa \in \mathcal{N}_x(c)$ (and analogously for the case of $\eta_{\mathcal{N}_x(c)}$).

Pheromone and heuristic values play the role of local parameters of the policy: only information which is strictly related to c is used at node $c = \varrho(x)$ to take the decision. This is analogous to what happens for (memoryless) real ants, in which each step-by-step decision is only affected by the local intensity of the pheromone field as well as by the local morphological characteristics of the terrain (a role that can be seen as played by the heuristic values η). Since the policy's parameters are actually the weights of the construction graph's edges, is evident that is the information associated to this graph, that is, the information associated to phantasmata and not to states, which is used to take possibly optimized decisions exploiting some memory of the past generated solutions.

REMARK 4.3 (Policy's characteristics): ACO does not specify the precise functional form of π_{ϵ} . However, once projected the ant state on c_i the policy is expected to select the next component $c_j \in \mathcal{N}_x(c_i)$ according to a probabilistic selection rule after assigning a probability value $p_{c_ic_j} \equiv p_{ij}$ to each choice c_j feasible in c_i given that the current state is x.

That is, on the basis of the τ and η values, a *goodness* $[a_{ij}]$ is assigned to each feasible choice according to the functional composition of τ_{ij} and η_{ij} specified by the form $\mathcal{A}_x(c_i)$ of the feasible *ant-routing table*. These goodness values are then normalized between [0,1] in order to obtain probability values

$$p_{ij} = \frac{a_{ij}}{\sum_{c_j \in \mathcal{N}_x(c_i)} a_{ij}}, \ \forall \{j \mid c_j \in \mathcal{N}_x(c_i), \ a_{ij} \in \mathcal{A}_x(c_i)\},$$
(4.6)

which are finally used by π_{ϵ} to select the next component.

Therefore, the expression 4.5 for π_{ϵ} can be also rewritten in the more compact form:

$$\pi_{\epsilon}(\mathcal{A}_x(c)) = \kappa, \quad \kappa \in \mathcal{N}_x(c) \subseteq C,$$
 (4.7)

In the same way ACO does not defines the implementation details of the π 's decision rule, it does not precisely define either the way how the τ and η values are functionally combined in the ant-routing table. However, it is clear that this is one of the most critical choices that must be done at design time in order to obtain good performance. In practice, it is common to use forms of either ϵ -greedy or ϵ -soft policies (see Section 3.3) for π_{ϵ} , while \mathcal{A} is usually defined as a weighted sum or multiplication of the values of τ and η : $a_{ij} = (\alpha \tau_{ij} + \beta \eta_{ij}), \ a_{ij} = (\tau_{ij}^{\alpha} \cdot \eta_{ij}^{\beta}).$

• Once the new component c_{t+1} has been selected by means of π_{ϵ} , the partial solution x_t is updated by including c_{t+1} in x_t according to the chosen *inclusion strategy* (see Subsection 3.2.1), giving in turn:

$$x_{t+1} = x_t \oplus c_{t+1}. (4.8)$$

The ant agent a_k then metaphorically *moves* to the state x_{t+1} , while its projected position on the construction graph becomes that of node $c_{t+1} = \varrho(x_{t+1})$.

• Realizing the state transition $x_t \to x_{t+1}$, the ant incurs in a cost \mathcal{J}_t which is summed (or more generically composed) to all the other costs incurred since its starting time. The cost \mathcal{J}_t is in general depending on the state transition, that is, $\mathcal{J}_t = \mathcal{J}(x_{t+1}, x_t)$, but, according to the cases, it can be also expressed more simply as $\mathcal{J}_t = \mathcal{J}(c_{t+1}, c_t)$ or $\mathcal{J} = \mathcal{J}(c_{t+1})$ (see discussions at Subsection 3.2.2 and Subsection 3.3.3).

• During the phase of solution construction, also called the *forward phase*, the ant can in principle also carry out some *update* of the values of the pheromone array, typically along the path that it is just following. This behavior is indicated with the term *online step-by-step pheromone update*. For example, the ant might step-by-step decrease the value τ_{ij} corresponding to the selected choices $c_i \rightarrow c_j$, in order to reduce the probability that other ants in close time will follow the same path it has just followed, therefore resulting in an increase of the overall level of path exploration.

However, ACO leaves complete freedom in this sense: it is up to the algorithm designer to decide if pheromone values have to be updated or not during the forward phase. Moreover, in case of updating, ACO does not prescribe any precise strategy for doing it (e.g., pheromone values can be either increased or decreased according to the modalities specified by the chosen function).

• The sequence of operations carried out by an ant at each *forward step* can be summarized as follows, with x_t and c_t being respectively the current positions on the state and construction graphs:

$$c \leftarrow \pi_{\epsilon} \left(c_{t}, \mathcal{N}_{x_{t}}(c_{t}); \ \tau_{\mathcal{N}_{x_{t}}(c_{t})}, \ \eta_{\mathcal{N}_{x_{t}}(c_{t})} \right), \ c \in \mathcal{N}_{x_{t}}(c_{t}) \subseteq C,$$

$$x_{t+1} \leftarrow x_{t} \oplus c,$$

$$c_{t+1} \leftarrow \varrho(x_{t+1})$$

$$J(x_{t+1}) \leftarrow J(x_{t}) \otimes \mathcal{J}(x_{t+1}, x_{t}),$$

$$\mathcal{H}(t+1) \leftarrow \{c_{t+1}, x_{t+1}, J(x_{t+1})\},$$

$$\tau_{c_{t}c_{t+1}} \leftarrow \delta_{\tau}(\tau_{c_{t}c_{t+1}}, \ J(x_{t+1})) \quad /* \text{ optional } */.$$

$$(4.9)$$

The last expression is labeled as optional since it concerns with online step-by-step pheromone updates. The function δ_{τ} indicates a generic function for carrying out these pheromone updates.

- The ant iterates all the previous set of operations until a terminal node $x_{t_k} \equiv s_k \in S$, is reached, that is, until a feasible solution is built.⁷ Let $(c_0, c_1, c_2, \ldots, c_s)$ be the sequence of component inclusions executed by the ant during the forward phase. Using the information stored in its private memory, the ant can then *evaluate* the quality of the built solution by computing the overall cost $J(s_k)$ of the solution, typically as the sum of the single costs \mathcal{J}_t . The final cost $J(s_k)$ is communicated to the logical module that has been termed *pheromone manager*. The pheromone manager, whose precise implementation characteristics are left undefined in ACO, has the duty to decide if the ant, according to the quality $J(s_k)$ and possibly other characteristics of the built solution, has or has not to carry out some updating of the values of the pheromone variables corresponding to the pairs $\langle c_t, c_{t+1} \rangle$, $t = 0, \ldots, s-1$, belonging to the solution.
- If the pheromone manager selects the ant for updating, then it communicates to the ant the amount $\Delta \tau$ of pheromone updating, and the ant enters the so-called *backward phase*: using the contents of its memory the ant metaphorically (or physically, in the case of distributed systems) retraces the steps of the solution just built, and at each visited node on the pheromone graph it updates the value of the weight of the edge associated to the component chosen during the forward phase at that node. For instance, if during the forward phase, in $c_t = \varrho(x_t)$ the ant selected c_{t+1} as new component, then, when in x_t during the backward journey, the ant updates the value of $\tau_{c_t c_{t+1}}$, that is, the weight of the directed edge that in \mathcal{G}_C connects the nodes c_t and c_{t+1} .

⁷ Here we are considering the case of building feasible solutions. However the ant can stop its forward actions according to any criterion, or it can even end up into an infeasible solution.

REMARK 4.4 (Pheromone updating): Pheromone values are precisely updated according to the function $\Delta \tau$ which depends on the specific implementation and can be any function of the solution quality J(s) and of the current pheromone values. However, the values of the pheromone variables are meant to express the estimated goodness of selecting one specific component c_j when the considered state feature is c_i . Therefore, the updating function is expected to increase the desirability of the choice $(c_j|c_i)$ possibly proportionally to the quality $\sim 1/J(s_k)$ of the built solution. That is, proportionally to the quality of the sampled solution to which the pair (c_i, c_j) belongs to.⁸

• The sequence of actions executed by the ant during each *backward step* can be summarized as follows, with *x* and *c* being respectively the current positions on the state and the pheromone graphs:

$$\kappa \leftarrow \mathcal{H}(t-1)|c,$$

$$\tau_{\kappa c} \leftarrow \Delta \tau(\tau_{\kappa c}, J(s^k)),$$

$$x \leftarrow \mathcal{H}(t-1)|x,$$

$$c \leftarrow \kappa,$$

$$t \leftarrow t-1,$$
(4.10)

where $\mathcal{H}(t-1)|c$ and $\mathcal{H}(t-1)|x$ indicate the entries in the ant memory respectively for the component and the state sets visited at time t-1 during the forward phase.

• Finally, when the ant-like agent either reaches again the starting node x_0 (in the case it was selected for updating) or reaches the state s_k and it is not selected for updating, it cleans up the used resources and is removed from the system.

The whole set of actions of an ant agent during its lifetime is summarized by the pseudo-code of Algorithm 4.1. It should be read together with the pseudo-code of Algorithm 1.1, with the life cycle of an ant agent being clearly part of ants_construct_solutions_using_pheromone(). On the other hand, the influence diagram of Figure 4.1 summarizes the ant actions for what concerns one step of the forward phase and graphically shows the different but complementary role played respectively by the state and the pheromone information.

4.1.3 Behavior of the metaheuristic at the level of the colony

The ACO metaheuristic proceeds *iteratively*, by the continual generation of ants/solutions and the updating of the parameters of the decision policy used in turn to construct the solutions themselves.

All the activities of scheduling and management of the ant actions and pheromone updates can be logically seen as happening at the level of the colony, which is in a sense the ACO's higher level from the hierarchical design point of view introduced in the opening of this Section 4.1. In Figure 1.2 the diagrams labeled as *schedule activities* and *pheromone manager* precisely correspond to these colony-level activities. Moreover, as it as been already mentioned and also shown in the same figure, besides ant-related activities, at this higher level of the colony ACO can also include the optional *daemon actions*, which consists of extra activities, possibly using global/centralized knowledge, which share no immediate relationship with the biological context of inspiration of the metaheuristic.

Each one of these different activities happening at the colony level, that is, (i) scheduling of the actions, (ii) pheromone management, and (iii) daemon actions, are discussed the three subsections that follow.

⁸ Usually, all the single pairs of choices making a complete solution are rewarded in the same way, avoiding the thorn issues of a differentiated credit assignment.

```
procedure Ant-agent_life_cycle()
 set_internal_parameters();
 t \leftarrow 0:
 x_t \leftarrow \text{starting\_state}();
 c_t \leftarrow \varrho(x_t);
 J(x_t) \leftarrow 0;
 \mathcal{H}(0) \leftarrow \{x_0, c_0, J(x_0)\};
 while (x_t \not\in S)
 \mathcal{A}_{x_t}(c_t) \leftarrow \text{get\_ant-routing\_table}(x_t, c_t, \mathcal{H}, \Omega, \tau_{\mathcal{N}_{x_t}(c_t)}, \eta_{\mathcal{N}_{x_t}(c_t)});
 c \leftarrow \pi_{\epsilon} (\mathcal{A}_{x_t}(c_t));
 x_{t+1} \leftarrow x_t \oplus c;
 c_{t+1} \leftarrow \varrho(x_{t+1});
 J(x_{t+1}) \leftarrow J(x_t) \otimes \mathcal{J}(x_{t+1}, x_t);
 \mathcal{H}(t+1) \leftarrow \{c_{t+1}, x_{t+1}, J(x_{t+1})\};
 if (online_step_by_step_pheromone_update)
 \tau_{c_t c_{t+1}} \leftarrow \text{step\_by\_step\_update\_pheromone}(\tau_{c_t c_{t+1}}, J(x_{t+1}), \mathcal{H});
 end if
 t \leftarrow t + 1;
 end while
 s \leftarrow x_t;
 J(s) \leftarrow \text{evaluate\_solution}(s);
 online\_delayed\_pheromone\_update \leftarrow report\_to\_pheromone\_manager(s, J(s));
 if (online_delayed_pheromone_update)
 \Delta \tau \leftarrow \text{get\_pheromone\_variation\_from\_pheromone\_manager}(J(s));
 foreach c_i, c_j \in \mathcal{H}, i = 0, 1, 2 \dots, t - 1, j = i + 1 do
 \tau_{c_i c_j} \leftarrow \text{update\_pheromone}(\tau_{c_i c_j}, \Delta \tau, \mathcal{H});
 end foreach
 end if
 removal_from_the_system();
end procedure
```

Algorithm 4.1: Pseudo-code description of the behavior of an ACO ant-like agent. The meaning of the symbols can be found in the text. In the spirit of the metaheuristic, the functions and procedure calls used in the code specify an action to be executed but do not specify how the action is precisely carried out. The arguments passed to each procedure call represent the set of variables that, in general, are expected to be required to carry out the specified action. Specific implementations might not use all the arguments reported here.

4.1.3.1 Scheduling of the actions

The generation of ant agents, as well as the updating of the pheromone values and the activation of daemon actions can be realized according to either distributed or centralized, concurrent or sequential, synchronous or asynchronous schemes, depending on the characteristics of the problem and of the design of the specific implementation.

REMARK 4.5 (Scheduling of the activities): ACO does not make any particular prescription in this sense. The schedule_activities construct of the pseudo-code of Algorithm 1.1 in a sense summarizes all the possible realizations, leaving to the algorithm designer complete freedom in defining how the various activities are scheduled and synchronized and whether they should be executed in a completely parallel and independent way or according to some kind of synchronization.

For instance, in the case of telecommunication networks, the problem characteristics usually

Figure 4.1: Influence diagram representing one step of the forward construction process of an ant-like agent in ACO. The part in the diagram representing action selection (the π_{ϵ} rectangular block) is split in two parts, one for feasibility and one for quality. The observations/phantasmata z_i , which in practice correspond to one or more components, contribute to the quality part, while the states x_i to the feasibility part. In order to better appreciate the peculiar characteristics of the ACO's process model it is useful to compare this influence diagram with the diagrams reported in Figures 3.9 and C.1 respectively for MDPs and POMDPs.

strongly suggest the adoption of a distributed and completely asynchronous design, avoiding any procedure that would require global knowledge. On the other side, in the case of the offline solution of combinatorial problems, the architectural design which is considered the most appropriate for the scope of the algorithm can be freely chosen. For instance, a monolithic, completely centralized and synchronous design can result as very effective in order to obtain business-critical time performance.

An aspect pertinent to the activities scheduling and which is particularly important in terms of the quality of the final solution concerns *how ants are scheduled*.

Static and non-distributed problems: In this cases is common practice to repeatedly generate groups of m_t ants, where each generation t corresponds to what is called an algorithm iteration. Once all the ants of the group have completed their solution-building tasks, the solutions are evaluated and the results passed to the pheromone manager. Some pheromone variable are possibly updated and the algorithm passes to the t+1-th ant generation (if a daemon component is also present, this is usually activated at the end of each iteration or after some number of iterations). The process is iterated until the algorithm's stopping criterion is satisfied.

REMARK 4.6 (Relationship with policy evaluation): Thinking in the terms of the generalized policy iteration discussed at Page 82, it is apparent that the group of ants at each iteration evaluate, possibly in only partial way, the current decision policy (i.e., the effectiveness of the current pheromone values), and then the outcomes of this partial evaluation are used in turn to modify, possibly improve, the policy by updating its parameters. Under this perspective, it is clear that the value chosen for m_t , that is, the cardinality of the solution set used for policy evaluation, can potentially play a major role concerning the quality of the final solution output by the algorithm.

A quick but inaccurate evaluation can either bring to wrong updates or easily take the algorithm to get stuck in some local optimum. On the other side, an accurate but computationally expensive evaluation can allow the implementation of effective updates but, at the

⁹ A form of policy iteration involving a partial evaluation of a policy is also called an *optimistic policy iteration* [27].

same time, can dramatically reduce the number of generations, and, accordingly, of possible policy improvements. Unfortunately, in the general case, given limited computational resources there is no an exact recipe to assign the optimal balance between the accuracy of the evaluations, that is, the number m_t of ants per generation, and the frequency of policy updatings, that is, the number of iterations. However, in the practice, ACO's implementations seem to be quite robust to different "reasonable" choices concerning the value of m_t , which is usually between 5 and 50.

Dynamic and distributed problems: Similar problems arise in the case of this class of problems, and in particular referring to telecommunication networks. However, in this case, the ant generation is usually done in distributed and asynchronous way and there is no notion of algorithm iteration. Each node generates ant agents according to some private or common frequency generation ω_t , and it can see the outcomes of only those ants which pass through it. The main challenge in the case of online network problems like adaptive routing, consists in the ability of the algorithm to adapt to the ever changing global traffic patterns by using only local information. At this aim, it is clear that a high frequency generation of ant agents would continually provide the nodes with large amounts of fresh information on the global traffic patterns. However, if it is true that more agents means more information, on the other hand, too many agents could easily congest the network with control packets, producing in turn a negative effect on the transmission of data packets. Therefore, in this case too, a critical tradeoff problem is associated to the ant scheduling process. Again, in practice ACO's implementations (AntNet algorithms in particular) seem to be rather robust to the actual frequency used.

ACO does not make any particular prescription on either the value of m_t or ω_t . However, it is evident that these parameters can play an important role in terms of obtained performance.

4.1.3.2 Pheromone management

Pheromone management consists of all those activities directly related to pheromone updating, like: *authorize/deny ants to update pheromone, decrease the pheromone* levels by mimicking natural *evaporation* processes, *update pheromone* according to the communications coming from the *daemon* block (see below), update pheromone using *global/centralized knowledge*. From a logical point of view pheromone management can be seen as under the control of a *pheromone manager* process.¹⁰

In ACO pheromone updating can happen in the following ways:

- Online step-by-step;
- Online delayed;
- Offline.

The keywords "online" and "offline" are in relationship to the ant actions. "Online" indicates the fact that pheromone is updated by the ant agent during its life cycle. The terms "step-by-step" and "delayed" indicate respectively the update of pheromone while building and after having built a solution. The modality "offline" refers to the fact that pheromone can be updated offline with respect to the ant activities. Offline does not mean "after" the ant actions but carried out by a component of the algorithm other than the ant agents.

Evaporation is an example of such offline updating. Evaporation usually consists in a continuous process of decay of the levels of all the pheromone variables in the system, independently

¹⁰ The definition of a pheromone manager as a logical separate process within the ACO description, which was not in the original ACO description, stems from the *merge operator* σ of *ant programming* [33, 34].

from their participation or not in generated solutions. For instance, the following operation is often executed in the implementations at the beginning of each new iteration:

$$\tau_{ij}(t+1) = \rho \tau_{ij}(t), \quad \forall i, j \in \{1, \dots, N\}, \ \rho \in [0, 1].$$

REMARK 4.7 (Pheromone evaporation): Pheromone evaporation can allow the colony of ant-like agents to slowly forget the past history so that the colony can direct its search towards new directions without being over-constrained by past decisions.

Also pheromone updates triggered by daemon processes have to be seen as offline updates. For example, pheromone can be updated on the solution resulting from the application of a problem-specific procedure of local search.

REMARK 4.8 (Pheromone manager activities): The three forms used in ACO for pheromone updating are under the logical control of the pheromone manager which: (i) regulates the dynamics of the evaporation processes, if any, (ii) decides which solutions, among those generated either by the ant agents or daemon procedures, should and which should not trigger respectively online delayed or offline pheromone updates, (iii) decides if the agents should make use of online step-by-step updates.

The practical implementation of the activities (i-iii) can be realized in a number of different ways, according to the different characteristics of the problem. For instance, the use or not of online step-by-step updates is usually decided at algorithm design time, and, accordingly, all the agents can be just created with this property switched on or off. For what concerns online delayed and offline updates, the ant agents and the daemon procedures can be seen as *reporting* to the pheromone manager the solutions they have generated, together with their evaluation, and the pheromone manager decides which solutions should or should not trigger a pheromone update. That is, the pheromone manager can authorize or not pheromone updating for a built solution on the basis of some *filtering* strategy. For instance, in several successful ACO implementations *elitist* strategies are applied: only the best solutions modify (or have a much greater impact) on the pheromones. In Chapter 5 several practical examples of the different strategies in use are shown and discussed.

Pheromone initialization

In spite of the fact that during the execution of an ACO algorithm pheromone is continually updated according to a variety of possible schemes, the *pheromone initialization* strategy can also significantly affect the final performance. At beginning of the execution, without any knowledge *a priori*, all the possible decisions can be considered as equivalent. Accordingly, all the pheromone variables can be conveniently initialized to the same common value. This would create a uniform distribution of the decision probabilities in terms of pheromone values. However, the possible decisions will be differentiated by means of the heuristic values η , which are usually associated to the costs $\mathcal{J}(c_i|c_j)$ coming with the same definition of the optimization problem. After the first agents have completed their solutions, and the solutions have been evaluated, the pheromone levels will be updated to reflect the newly acquired knowledge. Subsequent agents will therefore result biased towards the good decisions "discovered" so far (*exploitation* of the past experience), but will also, at the same time, *explore* new alternatives because of the stochastic component in their decision policy. The implemented mechanism is expected to be ergodic in a sense, gradually getting independent from the specific initialization point.

4.1.3.3 Daemon actions

To improve overall system efficiency, ACO algorithms can be enriched with *extra capabilities* referred to as *daemon_actions*. That is, problem-specific actions which are not carried out by or strictly related to the actions of the ant agents. These are optional activities which share no or little relationship with the biological context of inspiration of the metaheuristic and which, at the same time, usually require some sort of centralized/global knowledge (in contrast with the ant actions, which need only local information). In practice, daemon actions refer to problem-specific extra activities which are not carried out by the ant agents, which do not make explicit use of pheromone for construction building and which are not restricted to the use of local information.

Daemon actions are often used to implement centralized actions which could not be performed by single ants but which are know to be quite effective for the solution of the problem at hand. Typical examples are the execution of problem-specific procedures of local search (see Appendix B), and the collection of global information, that can be used to update pheromone over a solution which has not been sampled in the current iteration (e.g., to repeatedly update pheromone over the best so far generated solution), or to authorize or not a specific ant to update pheromone at the level of the pheromone manager.

The presence of the daemon component emphasizes the fact that, if additional knowledge or tools which are specific to the problem under consideration are available, they can be profitably used inside the metaheuristic. It does not really matter if their application is or is not "compliant" to the general ant computing paradigm, as long as their application is feasible in practice. In some sense, this is one of the main strengths of the metaheuristic, whose *modular* and open architecture can easily accommodate the inclusion of external modules, developed independently of ACO itself. Actually, this aspect has greatly promoted the combined use of ACO and local search procedures specific for the problem at hand. The excellent performance provided by this sort of *hybrid algorithms*, often at the state-of-the-art (see Chapter 5), confirms both the feasibility and the effectiveness of the approach. Appendix B discusses also the good theoretical reasons behind the combined use of construction and modification approaches.

4.2 Ant System: the first ACO algorithm

The next chapter provides an extensive review and discussion of ACO implementations in the domains of both static and dynamic combinatorial optimization. However, a special position in the ACO's universe is undoubtly occupied by *Ant System* (AS), which was the first instance of an ACO algorithm, developed by Marco Dorigo and his co-workers in 1991 [135, 144]. AS was designed as a set of three ant-colony-inspired algorithms for TSP differing for the way pheromone variables were updated by ants. Their names were: *ant-density, ant-quantity,* and *ant-cycle.* A number of ant algorithms, including the ACO meta-heuristic itself, have later been inspired by ant-cycle, the most performing of the three.¹¹ Ant System can be seen as the original specimen of ACO implementations, in particular for what concerns the application to "classical" combinatorial problems. Therefore, AS is described here, rather than in the next chapter, to acknowledge its special historical role and according to the fact that its characterizing traits are actually common to a number of other ACO algorithms and are in a sense "didactic" to introduce practical implementations of the rather general framework introduced so far.

Algorithm 4.2 shows in pseudo-code the activities of an AS ant agent during its life cycle. The

 $^{^{11}}$ Hereafter, as it has been done in most published papers, Ant System is identified with ant-cycle.

pseudo-code should be compared to that of Algorithm 4.1, which shows the general behavior of an ACO ant, in order to immediately capture the specific design characteristics of AS.

```
procedure AS-ant-agent_life_cycle()
  i \leftarrow 0;
  x_i \leftarrow \text{get\_starting\_city}();
 c_i \leftarrow x_i;
 J(x_i) \leftarrow 0;
 \mathcal{H}(0) \leftarrow \{x_0, c_0, J(x_0)\};
 while (|x_i| \neq N)
 foreach c_i \in \mathcal{N}_{x_i}(c_i) do
 a_{ij} \leftarrow 	au_{ij}^{lpha} \cdot \eta_{ij}^{eta}; \hspace{0.5cm} /* \hspace{0.1cm} \mbox{entries of the ant-routing table} \hspace{0.1cm} */ \hspace{0.1cm}
 c \leftarrow \texttt{apply\_AS\_stochastic\_decision\_rule}(\mathcal{A}_{x_i}(c_i));
 /* APPLICATION OF \pi_{\epsilon} */
 x_{i+1} \leftarrow (x_i, c);
 c_{i+1} \leftarrow c;
 J(x_{i+1}) \leftarrow J(x_i) + \mathcal{J}(c_{i+1}|c_i); /* sum up the transition costs */
 \mathcal{H}(i+1) \leftarrow \{c_{i+1}, x_{i+1}, J(x_{i+1})\};
 i \leftarrow i + 1;
 end while
 s \leftarrow x_i;
 J(s) \leftarrow J(x_i) + \mathcal{J}(c_0|c_i); /* addition of the cost to return to the first city */
 foreach c_i, c_i \in \mathcal{H}, i = 0, 1, 2 \dots, N - 1, j = i + 1 do
 \tau_{ij} \leftarrow \tau_{ij} + 1/J(s); /* update pheromone on edges belonging to the solution */
 end foreach
 removal_from_the_system();
end procedure
```

Algorithm 4.2: Pseudo-code description of the behavior of an ant-like agent in Ant System [135, 144], the first ACO algorithm, designed to attack N-city TSPs. The pseudo-code should be compared to that of Algorithm 4.1, describing the general behavior of an ACO ant. α and β at line 9 are assigned constants.

The algorithm behavior can be informally described as follows. C is the set of cities, $C = \{c_1, c_2, \ldots, c_N\}$, with |C| = N. A number $m \leq N$ of ants is positioned in parallel on m cities. The ants' start state, that is, the start city, can be chosen randomly by means of the function call <code>get_starting_city()</code>. Each ant then enter a while cycle (program line 7 in the figure) which lasts N iterations, that is, until a tour is completed. The process is iterated, with groups of m ants/solutions generated at each iteration.

During each step an ant located on state x_i and corresponding phantasma c_i identified by the last added city, reads the entries a_{ij} 's of the feasible ant-routing table $\mathcal{A}_{x_i}(c_i)$ (line 9) and passes them to the stochastic decision policy π_{ϵ} which chooses the city c to add to the partial solution to (line 11) on the feasible neighborhood of the current state. Then the ant moves to the new state (line 12), updates the current phantasma (line 13), sum up the incurred cost (line 14), and updates its memory (step 15). The memory is used together with the problem constraints to define the feasible neighborhoods in the same simple way described by Example 4.1 (i.e., only not already included cities can be considered, and in fact, in the original version of AS, the term "tabu list" was used to represent the ant's memory).

Once ants have completed a tour (which happens synchronously, given that during each iteration of the while loop each ant adds a new city to the tour under construction), they evaluate

the built solution (line 19), and metaphorically retrace the same tour backward in order to update the value of pheromone variables τ_{ij} associated to the pair of cities included in their solution (lines 20–21). Every ant in AS is authorized to update pheromone. This is a characterizing aspect of AS, and at the same time one of its major weak points. *No filtering* is applied and the whole sampled information is used. We will see in Subsection 4.3.2 the potential problems in terms of too noisy goodness estimates with such an approach. One of the major improvements brought in ACS, the direct successor of AS (described in Subsection 5.1.1), consisted precisely in the fact that an *elitist strategy* has been used, such that pheromone is updated only on the best so far solution.

For each ant k, at the end of the t-th iteration the value of pheromone is increased of a quantity $\Delta \tau^k$ equal to the quality $1/J(s^k(t))$ of the solution $s^k(t)$ built by the ant:

$$\tau_{ij}(t) \leftarrow \tau_{ij}(t) + \Delta \tau^k(t), \quad \forall \langle c_i, c_j \rangle \in s^k(t), \quad \Delta \tau^k(t) = 1/J(s^k(t)), \quad k = 1, \dots, m.$$
 (4.11)

The amount of pheromone τ_{ij} associated to pair (i,j) represents the learned desirability of choosing city j when in city i, that is, the utility of including edge $\langle c_i, c_j \rangle$ in the solution in the hope of eventually building a good solution. Pheromone is increased of an amount proportional to the quality of the generated solution: the shorter the tour generated by an ant, the greater the amount of pheromone it adds. This has the effect of making the issued choices becoming more desirable for future ants proportionally to the quality of the solution they belonged to. As for most of the ACO implementations, there is no per-pair credit assignment: all the city pairs belonging to a solution receive the same amount of pheromone depending on the overall quality of the solution, in spite of the step of the construction process (i.e., the state) at which the decision was issued.

Once the ant has updated the pheromone, it is removed from the system, and the associated resources are made free. In AS all the ants update pheromone following the online delayed scheme, while no step-by-step online pheromone updating happens (again, this was first introduced in ACS).

At the end of each iteration, after all ants have completed their tours, the pheromone manager systematically operates pheromone *evaporation* by decreasing all pheromone values according to the following law:

$$\tau_{ij}(t) \leftarrow (1 - \rho)\tau_{ij}(t), \quad \forall i, j \in \{1, \dots, N\}, \ \rho \in (0, 1],$$
 (4.12)

where ρ is the *pheromone decay coefficient*. The initial amount of pheromone $\tau_{ij}(0)$ is set to a same small positive constant value τ_0 on all arcs. This decrease is aimed at favoring exploration. Since pheromone is always increased on the used city pairs, without evaporation it could easily happen that the search would become highly constrained, with the ants ending up generating always the same tours (a situation called *stagnation*).

No problem-specific daemon actions are performed. Although it would be straightforward to add for instance daemon actions based on some form of local search; this has been done in most of the ACO algorithms for TSP that have developed after AS (see next chapter).

The transition costs $\mathcal{J}(c_j|c_i)$ comes directly from the problem instance, and represents the "distance" (which coincides with the physical distance, in the case of *Euclidean* TSPs) for traveling from city c_i to city c_j . The local heuristic values η_{ij} are precisely assigned using the inverse of these distances between cities as defined by the problem instance. The parameters α and β used in the ant-routing table's functional form (line 9),

$$a_{ij}(t) = [\tau_{ij}(t)]^{\alpha} \cdot [\eta_{ij}]^{\beta}, \tag{4.13}$$

serve to control the relative weight of pheromone (i.e., learned utility) and heuristic value (a priori local cost). Actually, this functional composition for pheromone and heuristic values became

quite popular, and it has been used over and over in ACO's implementations. If $\alpha=0$, the closest cities are more likely to be selected: this corresponds to a classical stochastic greedy algorithm (with multiple starting points since ants are initially randomly distributed on the nodes). If on the contrary $\beta=0$, only pheromone amplification is at work: this method will likely lead to the rapid emergence of a stagnation, with all ants making the same tour which, in general, is strongly sub-optimal [146]. An appropriate trade-off has to be therefore set between heuristic value and pheromone importance.

The values $a_{ij}^k(t)$ of the ant-routing table for the k-th ant at iteration t are used by the stochastic decision policy π_ϵ (function apply_AS_stochastic_decision_rule() at line 11) in the following way. First, these values are normalized in order to obtain selection probabilities:

$$p_{ij}^k(t) = \frac{a_{ij}^k(t)}{\sum_{c_n \in \mathcal{N}_{x^k}(c_i)} a_{in}^k(t)},$$
(4.14)

and then, after the generation of a uniformly distributed random number, the new component is chosen in $\mathcal{N}_{x^k}(c_i)$, according (proportionally) to these probabilities ($\mathit{random\ proportional\ scheme}$). This probabilistic selection scheme is another fingerprint of AS, and in the following we will refer to this overall strategy as the $\mathit{AS\ decision\ rule}$. It greatly favors $\mathit{diversification\ }$ in the sampled solutions, but at the same time limits $\mathit{intensification\ }$ of the search in the sense of not being really greedy with respect to the supposedly good local decisions. A more greedy strategy is implemented in ACS, which adopts a pure ϵ -greedy policy: the local decision with the highest value of pheromone is issued with a probability $q_0 \approx 1$, while an exploratory decision in the some AS form is issued only with the small probability $1-q_0$. In order to avoid that all ants end up generating the same tour, ACS adds to AS's online delayed pheromone updating, online step-by-step pheromone decreasing. In this way, the probability that during an iteration the same locally "best" decision is issued decreases proportionally to the number of times the same decision is issued.

REMARK 4.9 (AS's soundness): In a sense, AS is a quite elegant but at the same time "naive" approach: solutions are repeatedly sampled, all solution outcomes are used to update statistics, decisions are taken according to a random proportional scheme which is expected to implement a good tradeoff between diversification and intensification. All these ingredients would likely work quite well if pheromone variables were associated to state transitions, resulting in a form of Monte Carlo learning on the state space. Unfortunately, this cannot be the case for the class of problems at hand. Pheromone variables are associated to phantasmata resulting in a drastic state aliasing. Therefore, a number of "adaptations" of the basic AS scheme have been implemented over the years in order to cope more efficiently with the information loss associated to the state \rightarrow phantasma transformation. 12

4.3 Discussion on general ACO's characteristics

4.3.1 Optimization by using memory and learning

ACO finds its roots in the pheromone-based shortest path behavior of ant colonies, with the pheromone field playing the role of collective and distributed memory of the colony's experiences and biasing the decisions of the single ants. The pheromone array plays a similar role in

¹² When pheromone can be associated to state transitions, the AS scheme appears as particularly suitable for use. This is the case of the the work of [76], which applies ACO to the solution of MDPs. In this case, the authors assume that they can deal directly with the MDP states, such that the pheromone array becomes equivalent to a state transition utility function whose value is estimated by repeated sampling. Interestingly, since in this case pheromone can be associated directly to states, some form of information bootstrapping can be meaningfully implemented, giving raise to an ACO using *temporal differences* [413, 414].

ACO, encoding memory of the generated solutions and being used in turn by the decision policy. ACO can be therefore termed a *memory-based approach to optimization*. In general terms, this fact essentially means two things:

- *Memory of past experience* is used in order to optimize the search process.
- *Multiple solutions* are generated during execution time in order to dynamically gather useful information to encode into the memory in the form of pheromone variables.

This general strategy arises the questions of *what* at a certain moment of the execution is retained of the experience, that is, of the solutions generated so far, and *how* this experience is used in turn to build new, and possibly better, solutions. The answer that ACO provides to these questions in terms of pheromone variables is one of the central and likely most original and successful aspects of the metaheuristic.

Generally speaking, the validity of the use of memory is subject to the fact that the set S of the solutions defining the instance of the combinatorial problem presents some regularities that can be identified and exploited through experience, that is, through repeated generation of solutions. Clearly, if no regularities can be singled out, a pure random/exhaustive search are the best strategy to follow. However, typical combinatorial problems do have some regularities that can be in principle exploited, as it is suggested by both theoretical studies and the empirical evidence that many structured algorithms can in general perform better than blind searches.

Memory can be stored and used in a variety of different ways. Restricting the focus to combinatorial optimization a notable example of memory-based approach is *tabu search* [199, 200], in which memory is used to define *prohibitions*. In its original form, in tabu search all the generated solutions are kept in memory in order to avoid to retrace already visited paths in the solution space. This can be seen as a reasonable heuristic of quite general validity that can help to optimize the efficiency of sampled solution trajectories toward local optima. On the other hand, ACO makes much stronger assumptions, in fact:

REMARK 4.10 (Use of memory): ACO makes use of memory with the aim of learning the values of a small parameter set, the pheromone set, that are used by the decision policy to construct solutions. That is, memory of the generated solutions is framed in the pheromone array, which associate a real value to each solution component or pair of solution components. This means that not a whole solution is retained into the memory, but rather all the single choices $(c_i \mid c_i)$ making up the solution.

The state $x_s = (c_0, c_1, \dots, c_t, c_{t+1}, \dots, c_s)$ representing a solution is broken up in the disjoint sets of features $\langle c_{t+1} \mid c_t \rangle$ associated to each separate decision issued while constructing the solution. The τ_{ij} associated to each conditional decision expresses the statistical estimate of how good the decision $\langle c_j \mid c_i \rangle$ seems to be according to the quality of the solutions to which the choice has so far participated. In turn, at each construction step, after projecting the current solution state x_i to the phantasma identified by one component $c_i = \varrho(x_i)$ of the state set, the τ_{ij} values are used to take the decision about the next component to include. Using the ant metaphor, it can be said that the ant *perceives* its current state x_t as the phantasma c_i obtained through the generating function of the representation, ϱ .

REMARK 4.11 (ACO's fingerprint): This specific way of framing and using memory in a constructive scheme, as well as, the same assumption that the combination of memory and learning can be fruitfully used to solve combinatorial problems, can be seen as the true fingerprints of ACO.

Figure 4.2 graphically summarizes ACO's behavior emphasizing the role of pheromone in terms of collective memory and the notion of learning the possibly optimal pheromone values by solution sampling. The figure also shows the difference in size between the large solution set

and the small component set, which is the definition domain of the ACO's learning target (this figure should be compared to Figure 3.1 which was referring to a generic construction process).

Figure 4.2: Summary of ACO's behavior, emphasizing the role of using memory in the form of pheromone variables expressing the estimated goodness of selecting component c_{t+1} conditionally to the fact that component c_t is already included in the solution. The specific case reported here consider the ACO's situation in which the reference component c_t is the last one included during the construction process. The figure emphasizes the difference between the solution set S and the component set S which defines the domain for the pheromone variables. The pool of ant on the top left of the figures schematically expresses the fact that multiple solutions are iteratively sampled on the basis of the pheromone (and S) values.

However, it is not straightforward that the combined use of memory and learning can be an effective strategy for combinatorial optimization tasks; as well as it is not obvious that taking step-by-step decisions on the basis of a drastic reduction of the state set to a single component can really work. The purpose of the following of this section precisely consists in discussing from a high-level perspective these issues.

In Subsection 3.4.2 it has been pointed out that dynamic programming is a general-purpose and exact approach to optimization (and control) which fully exploits the notion of state by assigning values to states and using the Bellman's optimality equations to compute in an efficient way their optimal state. At the same time, we have also pointed out that for large state sets dynamic programming (as well as other exact approaches) usually becomes computationally infeasible, and either approximate value-based schemes, like those working on approximate value functions (Subsection 3.4.3) or policy-search methods (Subsection 3.4.4), should be seriously considered in practice as alternatives. However, once we move away from the pure dynamic programming (exact algorithms) approach, we lose finite-time guarantees of optimality. Only asymptotic convergence to the optimal solution can provided, which is of doubtful use in practice in the combinatorial case, since an exhaustive search can always bring the optimal solution in finite (even if exponential) time and with the simplest algorithm, or, even better, exact algo-

rithms like DP or branch-and-bound can provide the same result still in bounded exponential time but "shorter". 13

In spite of the fact that in the general case only asymptotic properties can be proved, both policy-search and approximate value-based methods have *empirically* shown to be usually able to provide effective performance. As already remarked, ACO can be conveniently seen as a form of policy search since it bypasses the direct assignment of values to states even if it retains some notions of state (for feasibility) and the construction architecture typical of value-based methods. The task faced by a policy-search algorithm is by no means easier than the original combinatorial task, since it amounts to a search directly in the solution set. Therefore, specific heuristics must be in order to search the solution set in some efficient way, trying to possibly focus the search effort only to those parts containing the optimal solution. A typical way of proceeding is by transforming the original problem into a possibly easier one and then solving this easier problem in the hope that the optimal solution to this problem coincides with the optimal solution of the original one. This is what precisely ACO does.

REMARK 4.12 (ACO transformation of the original problem into a low-dimensional learning one): The search for $s^* \in S$ is carried out by looking for the optimal assignment of values of a small set of real-valued parameters, the pheromone array τ , which are used as the parameters of the stochastic decision policy π_{ϵ} controlling the processes of solution construction implemented by the ant-like agents. Therefore, the original combinatorial problem is transformed into the problem of learning on the continuous set \mathbb{R}^n of dimension $n = |C| \ll |S|$. So far, ACO's implementation have not made use of approximators in the sense of using compact representations of the state set (e.g., by using a neural network), therefore, ACO can be said as based on a parametric lookup table representation.

That is, the search for good solutions is reduced to the search for an optimized decision policy in the policy's spaces. This global optimization problem is in turn reduced to a *learning problem* by restricting the possible policies to a *single parametric class* of the type (see Equation 3.50):

$$\pi_{\epsilon}(c|x; \tau, \eta), \quad c \in C, \ x \in X, \ \tau, \eta \in \mathcal{T} = \mathbb{R}^{|C|} \times \mathbb{R}^{|C|},$$
 (4.15)

defined over the component set, and depending on a set of assigned parameters, the heuristic arrays, and a set of learning parameters, the pheromone array, both real-valued and of small cardinality (with respect to the state set). The state information of the process is assumed as available to the agents and is specifically used only for what concerns the feasibility of the solutions. Each possible decision is associated to a pheromone variable, such that the pheromone array results in a lookup table and every τ_{ij} is intended as an estimate of the goodness of each of the possible decisions. As pointed out in Subsection 4.3.1, this amounts to solve an MDP whose states are the so-called phantasma, coinciding with the last component included in the constructing solution. That is, a memoryless Markov model is built on top of the underlying exact state model. In more precise terms, ACO is transforming the original problem (for what concerns quality optimization) into a POMDP whose characteristics are effectively described by the influence diagram of Figure 4.1. In its original form ACO does not make any explicit use of state values, such that this transformation of the original combinatorial problem into a learning problem over a low-dimensional continuous space frames ACO into the class of policy search approaches, and,

¹³ These facts are in a sense the main reasons according to which hereafter the discussion is kept at a rather high-level level, without making, for instance, specific assumptions and derive very specific and possibly asymptotic mathematical result of dubious utility in practice. For us a metaheuristic is a tool that can allow to speed-up algorithm design while at the same time obtaining good performance in practice for the problems of interest. Therefore, our objective here is to point out where to frame ACO in the universe of the optimization strategies and where in general sense the "problems" are, in order to implicitly suggest possible general ways to overcome these same problems (possibly looking at solutions proposed in the related frameworks). It is clear that more specific reasoning cannot be followed without restricting the class of considered problems, that is, taking into account the specific characteristics of the different classes of problems.

more precisely, the ACO's strategy to search for the optimal policy can be assimilated to a form of *generalized policy iteration* [414].

Monte Carlo policy evaluation and updating

ACO's objective consists in finding the pheromone assignment τ^* such that:

$$\tau^* = \arg\min_{\tau \in \mathcal{T}} \mathcal{V}^{\pi_{\epsilon}}(\tau), \tag{4.16}$$

where $\mathcal V$ indicates, consistently with Equation 3.48, the value of a policy. The difference with the general expression 3.48 of policy search consists in the fact that in the ACO's case the search does not happen over the set of all possible policies but is restricted to the policies' subset identified by the chosen parametric class $\pi_{\epsilon}(\tau)$. As discussed in Subsection 3.4.4, and showed by Equation 3.48, the value of a policy is the expected overall cost computed according to the conditional probability distribution $Pr(h|\pi_{\epsilon}), h \in H$, that the policy defines on the set H of all the possible histories/solutions generated through the policy's application.

These facts means that in order to evaluate the current policy, that is, its expected value given the current assignment of τ 's values, is in general necessary either analytically calculate the expected value or *repeatedly execute the policy* in order to observe the resulting costs and compute sample estimates. In the ACO's case this means that a *Monte Carlo* estimate (see Appendix D) of the expected value of the policy is built up through the generation of groups of solutions. The solutions are generated according to the generation probabilities implicitly defined by the current assignment of pheromone values. The outcomes of solution generation are in turn used to update the pheromone values, that is, to update the generation probabilities. Also the updates are in general carried out in Monte Carlo fashion (see Example 3.14 of Subsection 3.4.2). That is, without using information bootstrapping. This is justified by the fact that ACO does make use of phantasmata and not of the true information states, therefore bootstrapping could easily result in wrong estimates, as discussed in Remark 3.20.

The ACO's process of continual policy/pheromone evaluation and updating can be conveniently seen in the terms of generalized policy iteration (see Algorithm 3.2). However, in ACO's practical instances, the actual process is a quite drastic approximation of a policy iteration scheme. In fact, it would be in general too expensive to carry out a sound (i.e., unbiased and with low variance) evaluation of the current policy. Usually, only an optimistic policy evaluation [27], that is a partial and noisy evaluation, can be usually obtained at each iteration step. Also the phase of policy updating does not usually go in the precise direction of a greedy policy improvement (see Equation 3.37), but rather in the direction of updating the pheromone values in such a way to direct the search toward those regions judged as the good ones according to some heuristic criteria. How precisely pheromone updating is implemented depends on the specific implementation, which in turn depends on the characteristics of the specific problem at hand. ACO does not prescribe any particular form of updating. However, since pheromone values define the joint probability distribution according to which solution are constructed iteration by iteration, the way sampled information is used to update pheromones puts in turn a strong bias on the characteristics of the generated solutions, and, ultimately, on the ability of the algorithm to find the optimal solution. A closer look at the probability distributions used at construction time can help to better understand this fact. Let $s_i = (c_0, c_i, c_i, c_k, c_l, \dots, c_r, c_m, c_n)$ a feasible solution for an N-cities TSP. Given the current pheromone assignments, which is the probability $P(s_i)$ to construct such a solution? Assuming that c_0 is the common starting point for every solution, the answer is:

$$P(s_i) = P(c_i|c_0)P(c_i|c_i)P(c_k|c_j,\{i,j\})P(c_l|c_k,\{i,j,k\})\cdots P(c_n|c_m,\{i,j,k,l,\ldots,r\}),$$
(4.17)

that is, called x_t the process state at step t-th:

$$P(s_i) = P(c_i|c_0)P(c_i|c_i)P(c_k|c_i, x_1)P(c_k|c_k, x_2)\cdots P(c_n|c_m, x_{N-1}),$$
(4.18)

where the conditional probabilities $P(c_v|c_u,x)$ actually used are obtained from pheromone values after value normalization *depending on the currently feasible neighborhood*:

$$P(c_v|c_u,x) = \frac{\tau_{uv}}{\sum_{w \in \mathcal{N}_x(c_v)} \tau_{uw}}.$$
(4.19)

The potential problem lies in the fact that after an ant/solution has been selected for pheromone updating, pheromone values are updated dropping off the state conditional component. For each pair (u,v) the associated pheromone value expressing the learned desirability of having such a pair in a solution is updated as $P(c_v|c_u,x)$ would be the same as $P(c_v|c_u)$, but unfortunately this is not the case. A choice $c_v \in \mathcal{N}(c_u)$ with associated pheromone value τ_{uv} actually changes its probability P(v|u,x) of being selected when the phantasma is c_u depending on the other still feasible choices given the current state x. For instance, P(v|u,x)=1 if $\mathcal{N}_x(c_u)=\{v\}$, but assumes the form 4.19 if $|\mathcal{N}_x(c_u)|>1$, and quickly decreases as $|\mathcal{N}_x(c_u)|$ gets large (e.g., at the beginning of the solution construction for the case of a large problem). It must be pointed out that this problem is common to most of the learning approaches to optimization based on the estimation of and sampling from probability distributions. This issue will be further discussed in Section 5.3. The following example, explained with the help of Figure 4.3 provocatively shows how weird can in principle be the result of storing and using pheromone values which do not carry enough state information.

EXAMPLE 4.3: EFFECTS OF MULTIPLE PHEROMONE ATTRACTORS

Let us consider the case of solutions expressed as sequences of length N=10 and assume that only two solutions, s_1 and s_2 , with identical final cost J_s have been generated so far, and both have been allowed to update pheromone since J_s is a good performance:

$$s_1 = (c_0, c_1, c_2, c_3, c_4, c_5, c_6, c_7, c_8, c_9),$$

$$s_2 = (c_0, c_9, c_2, c_1, c_8, c_3, c_6, c_5, c_7, c_4).$$

Therefore, on each pair $(i,j) \in s_k$, k = 1, 2, τ_{ij} will have a value possibly proportional to $1/J_s$. Notice that $(i,j) \in s_1 \Rightarrow (i,j) \neq s_2$ and $(i,j) \in s_2 \Rightarrow (i,j) \neq s_1$. When a third solution is being constructed, at each decision step there is an equal probability of choosing between a component pair included in either s_1 or s_2 . In a limit case (probability less than 0.002) the following solution can be obtained:

$$s_3 = (c_0, c_1, c_8, c_9, c_2, c_3, c_6, c_7, c_4, c_5)$$

in which a pair from s_1 is followed by a pair from s_2 and vice versa. Therefore, in a sense, the solution was built as the result of the actions of two competing attractors. The risk is that actually the alternating attraction had completely disrupted the effective building blocks that had made the two original solutions effective, possibly resulting in a solution of poor quality. Clearly, since pheromone is updated discarding the full state information similar situations can in principle always happen.

The above effect of pheromone composition can be compared to that of the crossover operator in genetic algorithms: s_3 can be seen as constructed by the two "parents" s_1 and s_2 by alternating one component from s_1 and another from s_2 when this meet the feasibility requirements.

The "surprising" empirical evidence that ACO's reduction works well

This logical process of transforming a combinatorial problem into a learning problem over a small dimensional continuous space is at the very basis of the ACO's philosophy. The general soundness of this approach is validated by the different proofs of asymptotic convergence for a sort of generic ACO implementation (under some mild mathematical assumptions) given by Gutjahr [214, 215, 216] and by Stützle and Dorigo [403], as well as by the discussions on the relationships between ACO and Monte Carlo methods (the strictly related method of the Crossentropy [373]) given in [454]. However, the idea of transforming the combinatorial optimization problem into a learning problem is only one part of the story, and in a sense not the most original one, since such a way of proceeding is quite common in other domains. What is also important to stress is the fact that ACO defines a precise and rather simple way to realize the problem transformation. That is, ACO gives a precise definition of what the learning parameters consist of and how they should be used (by the common stochastic policy controlling construction processes). In fact, the ACO's idea is that pheromone is associated to single component decisions, that is, to pairs of solution components. Here it comes the other major ACO's implicit assumption: given that a solution is made of atomic parts (either components or pair of components), learning by sampling which of these single parts are more likely to belong to the optimal solution will provide enough information to eventually generate the optimal solution. For instance, in a TSP, whose solutions can be seen as composed by set of edges (pair of components), ACO tries to learn which particular edges participate more often in good solutions in order to "freeze" these edges and building solutions by preferentially including these same edges. This idea is not new by itself, for instance, already Lin [276] in 1965 was speaking of reduction, that is, the idea that in a particular problem some features (edges in in TPS case) will be common to all good solution. However, what is new here is the fact that these features are learned by sampling and the step-by-step decision is realized after projecting the current process state into one single component (or a set of single components, for the insertion case, discussed in the following), which is precisely the last included one.

In terms of learning a decision policy this means that a *memoryless* representation is adopted. In fact, given the problem representation in terms of the triple $\langle C, \Omega, J \rangle$, it has been shown that the state set X is automatically defined, and the problem of learning the optimal stochastic decision policy π_{ϵ} amounts to solve the MDP defined as:

$$MDP_X = \langle X, C, T, \mathcal{J} \rangle,$$
 (4.20)

with *T* being the (deterministic) transition matrix between states. As it has been thoroughly discussed in the previous chapter, a general and efficient way to solve this class of problems to optimality is by *dynamic programming* which effectively exploits the Markov nature of the problem states using information bootstrapping. On the other hand, ACO attacks this problem by using a different Markov model for what concerns quality optimization (see also Example 3.8):

$$MDP_{aco} = \langle C, C, T, \mathcal{J} \rangle.$$
 (4.21)

That is, ACO makes use as "state" set of its Markov model the component set $C \neq X$, which is much smaller than X. Instead of using full state descriptions ACO learns on the basis of *one-dimensional state features* coinciding with one component c_t of the state x_t , $c_t = \varrho(x_t)$. When, as it happens in the case of sequences, the state is collapsed to its last component, the model is said memoryless, since all the past history of the current state is thrown away and only the last component is considered to take a decision. This results in a drastic state aliasing (i.e., *information loss*) which is expected to be more and more drastic as the problem dimension becomes larger and larger. In general, a memoryless policy is not expected to be optimal. It might be arbitrarily different from the optimal one, that is, the one solving the original MDP (e.g., see the insightful

discussions in [277, 392]). A memoryless policy is also in general expected not to result in feasible solutions. However, in ACO the state structure is assumed to be accessible for feasibility check, ensuring in some sense the feasibility of the final solutions.

On the other hand, it is particularly worth to stress that, based on empirical observations, the ACO's memoryless model results effective to learn near-optimal policies for a vast class of combinatorial problems of both theoretical and practical interest (which, by the way, were not designed a posteriori as ad hoc test problem to match ACO's characteristics, as unfortunately often happens to support new algorithms). This is a sort of unexpected and general result. One could have expected that learning on the basis of single components would result in quite poor performing policies. While, on the contrary, the empirical results show that such a model is indeed a rather effective one.

An interesting question is if there are other particularly good choices in between the full-state model of dynamic programming and the one-component phantasmata of ACO. That is, would it be possible to generalize and improve ACO's performance by admitting that a generic state transformation function ϱ is actually used to define the state feature, in the same spirit, for instance, of the parametric class of transformation functions of Example 3.10 ? This issue is discussed in the Section 4.4 that follows.

4.3.2 Strategies for pheromone updating

The previous subsection pointed out that a scheme alternating robust policy evaluation and greedy policy update might not be followed in practice. Robust evaluation might be too expensive, and, consequently, greedy updates might not be the right choice if only noisy and biased evaluation results are made available. This situation asks for heuristics to be adopted. Let us discuss few among the most general and/or in use ones.

The first thing one might think to do is to use the sampled experience to learn not directly the expected value of the policy, but, equivalently, the *expected values of the single pheromone parameters*. That is, the expected value τ_{ij} of a solution which would include the pair $\langle c_i, c_j \rangle$, and preferentially using those decisions that have associated the highest expected values. Unfortunately, pheromone variables are associated to pairs of single components. Therefore, they are expected to have a large variance, such that it can result quite inefficient trying to learn their expected values. The following practical example discusses this fact.

EXAMPLE 4.4: VARIANCE IN THE PHEROMONE'S EXPECTED VALUES

Let us refer to the case of an asymmetric TSP with $n \gg 1$ cities. The component set is then $C = \{1,2,\ldots,n\}$ and the associated pheromone set is $T = \{\tau_{12},\tau_{13},\ldots,\tau_{1n},\ldots,\tau_{nn-1}\}$. Let the set of solutions generated at iteration t be $S^t = \{s_1^t,s_2^t,\ldots,s_m^t\}$, and $\{J_1,J_2,\ldots,J_m\}$ their cost. If these costs are used to update pheromone values, each τ_{ij} is updated according, for instance, to the formula: $\tau_{ij}^{t+1} \leftarrow \rho \tau_{ij}^t + (1-\rho) \sum_{k|(i,j) \in s_k} 1/J_k$. Now, since pheromone variables are not associated to states but to single pair of components, the "value" τ_{ij} of a specific decision (i,j) can be evaluated by considering the value of all the sampled solutions to which (i,j) has participated to. It will be quite common that the same pair (i,j) will appear in the sampled solutions at different positions in the solution sequence. For instance, let us assume that (i,j) appears in position 1 in s_1 , in position 2 in s_2 and so on up to s_m . It is natural to expect that all these solutions will have quite different associated costs. Therefore, the exponential average for τ_{ij} can present quite large oscillations from iteration to iteration, and an even larger variance.

In general, the (i,j)'s values are expected to be distributed according to some multi-modal distribution, such that the expected value might be rather meaningless to compute, at least in non-asymptotic time. It is easy to get convinced about this fact considering that for each fixed pair (i,j) there are (n-2)(n-2)! different solutions that contain it at the different possible positions in the solution sequence. This

means that the correct estimate for the expected value of τ_{ij} requires in principle such a huge number of samplings. The situation would have been quite different if pheromone would have been associated to states rather than to phantasmata. In fact, in this case, the exponential average is expected to be more and more stable and having low variance as the cardinality of the state becomes closer to n. For instance, the state (i,j) of length 2 can be contained in "only" (n-2)! different solutions (i.e., it can be expanded in (n-2)! different ways). For longer states, the number of possible expansions rapidly becomes much smaller.

Figure 4.3 reports some data from numerical experiments that show the potential variability of pheromone estimation, and in a sense the need for smart ways of using the information from the generated solutions in order to effectively update pheromone variables.

Figure 4.3: Study on the variability of the value associated to a pair of components depending on the solutions the pair can belong to. The plots reports the case of two problems, $kx \circ 100$ and att532, which are popular instances of euclidean TSPs with respectively 100 and 532 cities chosen from the TSPLIB [361]. The leftmost two plots refer to kro100. In the first case the known optimal solution is considered. A pair (i,j) of cities contiguous in this solution is chosen and moved position by position long all the solution length. In this way, a pool of 98 solutions, differing only for the position in which the pair (i,j) is located, are obtained. In the middle plot the followed procedure is analogous but starting from a randomly generated solution. Also in the rightmost plot, referring to the case of att532, a randomly generated solution is taken as starting point. The plots are the histograms of the values of the obtained solutions. According to the ACO's state aliasing, these values can all be potentially used are representative of the value of the choice (i,j). Notice that different bin sizes have been used according to the different absolute values of the solutions. It is interesting to compare the histograms with the average μ of the values and its variance σ . For the first kro100 case $\mu = 23701.3$, $\sigma = 1278$, the minimum is attained at 21282 and the maximum at 24472. For the second kro100 case, $\mu = 163073$, $\sigma = 1584$, the minimum is 158766 and the maximum 1.41448e+06

A better strategy is that used in Ant System, which does not compute the average, but rather accumulates in each pheromone variable τ_{ij} the sum of the qualities $1/J(s_k)$ of all the generated solutions to which the decision $(c_i|c_i)$ has belonged to. The difference with respect to the other case is substantial since now also the frequency with which a decision is issued plays a role: more often a decision is chosen (and better is), higher will be its pheromone level (see Equation 4.11). In this way it is easier to discriminate between potentially good and bad decisions, while the use of averages would result in repeated oscillations. However, in AS pheromone values do not undergo monotonic grows, since a global, value-proportional decrease of the pheromone is also implemented at the beginning of each iteration (pheromone evaporation). AS rule is quite close to what happens in the case of real ants, in which pheromone updating frequency plays a major role. The problem with the AS updating strategy consists in the fact that bad solutions are not filtered out, on the contrary, they are also allowed to increase pheromone levels. Moreover, the cumulative statistics which is used for pheromone variables can easily bring to stagnation, in the same way real ants can easily get stuck on a suboptimal path if evaporation is not set in an appropriate way. We have run some simple experiments on small TSPs in order to observe the relative performance of AS using pheromone accumulation versus the use of exponential averages. The empirical results have strongly confirmed that any clean (i.e., without using exotic

averaging rules) attempt of using pheromone in terms of averages does not produce appreciable performance. However, in AS the fact that all the ants are permitted to update pheromone does not allow to really single out those decisions which participate of the best solutions.

REMARK 4.13 (Elitist strategies go in the right direction): The empirical evidence seems to suggest that the most effective strategies are those updating the policy parameters according to some elitist selection (borrowing the term used in evolutionary computation), that is, on the basis of only a restricted subset (typically the best ones) of the solutions generated so far. This is for instance the strategy adopted by ACS [140, 141, 184], MMAS [406, 407, 408, 404] and also by the cross-entropy method which shares some strong similarities with ACO (e.g., see its application for fast policy search [298]).

ACS is actually one of the best performing ACO instances: it is a state-of-the-art algorithm over an extensive set of problem classes (TSP, VRP, SCS) and instances, while models based on either ACS or MMAS are usually the best performing ACO algorithms. The rationale behind this design choice finds its hidden roots in the fact that since ACO does not make use of states as learning target. Accordingly, the information coming from solution sampling should not be intended for building robust estimates of the expected values of pair of choices, but rather for quickly spotting which are those decisions that belongs to good solutions and "fixing" them for further solutions' construction. In practice, it is important to to be in some sense greedy towards good solutions, and let the agents explore more in depth the areas around the good solutions found, possibly moving toward another area when a new better/good solution is found. This is precisely what ACS does: pheromone is repeatedly increased only for those decisions which have participated to the best solution so far. In this way, further solutions are sampled in the "neighborhood" of such best solutions. If a new better solution is found, the neighborhood is moved toward the new best solution, and so son. In this way, still maintaining a good exploratory level, the search is intensified around each new best solution. Unfortunately, this way of proceeding has also some drawbacks that have to be taken care of: if a new better solution is not found in the currently searched "neighborhood", the algorithm can easily end up repeatedly looking in more or less the same region without bringing any further improvement. Moreover, if several new better solutions are quickly found, the pheromone could be increased for a number of different decisions actually belonging to different solutions. This would determine a sort of composition of the pheromone that can result in a sort of multiple and potentially conflicting pheromone attractors at each decision step (see also Example 4.3). It is not obvious when and if such a composition can be or not beneficial (even if it reminds of the building blocks' composition realized by the crossover operator in genetic algorithms). Actually, ACS throws away all the new best solutions found at each iteration but one. In this way the problem of uncontrolled pheromone composition is bypassed, but at the same time a consistent amount of potentially useful information is discarded. In the Conclusions and Future Work chapter some ideas are provided about how to exploit in an effective way these good solutions.

Another quite general approach for pheromone updating which is particularly worth to mention is the Meuleau and Dorigo's combination of ACO with the popular [313] *stochastic gradient descent* (e.g., see [374]). In their *ACO/SGD* (initially designed for TSPs and later generalized for any combinatorial problem in [152, 455]) the generated solutions are used to evaluate the policy with respect to the directions of the gradient descent in the pheromone space, such that at each iteration step the pheromone vector is greedily moved downward the gradient direction. Eventually, under mild mathematical assumptions and appropriate setting of the algorithm parameters, a local optimum in the pheromone space is guaranteed to be reached. The likely principal merit of this work has consisted in pointing out a general way (the gradient updating rule) of dealing with the otherwise ill-defined issue of pheromone updating. Certainly, this was possible

since the target of the algorithm was in practice shifted from global to local optimization in the pheromone space, which can be seen as rather restrictive.

The Metropolis-Hastings algorithms as a possible general framework of reference for design choices theoretically sound

Adopting the same perspective as Meuleau and Dorigo, the process of iterated pheromone updating can be seen in the terms of the Markov chain constituted by the sequence of points $\tau(t)$ in the continuous $\mathcal{T} = \mathbb{R}^{|C|} \times \mathbb{R}^{|C|}$ pheromone space. A way of looking at this Markov chain in order to find a general and at the same time theoretically sound strategy for pheromone updating (and solution filtering), is in the terms of the *Metropolis-Hastings* family of *Monte Carlo Markov chain* algorithms [312, 367]. Let us briefly explain in what these algorithms consists of.

A Markov chain Monte Carlo method for the simulation of a distribution f is any method producing an ergodic Markov chain whose stationary distribution is f. The Metropolis-Hastings algorithms use simulations from virtually any instrumental conditional distribution q(y|x) to actually generate from a given target distribution f. They can be employed when is difficult for any reason to sample directly from f while is easy to sample from the instrumental distribution, and f meets some conditions such that sampling from f can be enough to obtain samples which belong to f. The general form of the Metropolis-Hastings algorithm is as follows:

```
\begin{aligned} & \textbf{procedure} \text{ Metropolis-Hastings\_Algorithm}() \\ & t \leftarrow 0; \\ & x_t \leftarrow \text{initialize\_Markov\_chain}(); \\ & \textbf{while} \ (\neg \textit{termination\_condition}) \\ & u_t \leftarrow \text{generate\_from\_instrumental}(q(u|x_t)) \\ & \textbf{if} \ \text{random}() \leq \min \bigg\{ \frac{f(u_t)}{f(x_t)} \frac{q(x_t|u_t)}{q(u_t|x_t)}, 1 \bigg\} \\ & x_{t+1} \leftarrow u_t; \\ & \textbf{else} \\ & x_{t+1} \leftarrow x_t; \\ & \textbf{end if} \\ & t \leftarrow t+1; \\ & \textbf{end while} \\ & \textbf{end procedure} \end{aligned}
```

Algorithm 4.3: Pseudo-code description of the behavior of the general Metropolis-Hastings algorithm.

Under some mild mathematical assumptions on the form of f and q, the fact that f is a stationary distribution of the chain is established for almost any conditional distribution, which indicates the universality of the approach. These class of algorithms have been studied for more than 50 years, such that a number of theoretical and empirical results are available. The algorithm presented here is only the basic Metropolis-Hastings one, but a number of different versions of it, each appropriate for certain classes of problems, have been developed over the years. The most important characteristic of the algorithm consists in the fact that instrumental distribution generates the new candidate point u_t conditionally to the current point. In practice, it is sampled in a correlated neighborhood of it. On the other hand, the acceptation rule weights the relative values of both the current and the proposed new point with respect to both the distributions at hand (for an exemplary treatment of the subject refer to [367]).

Now, if we identify the target distribution with the distribution $f(\tau) = 1/J(s(\tau))$, it is immediate to understand that if we can generate pheromone points τ distributed according to this

target distribution we end up solving our optimization problem. In fact, this distribution assigns the highest probabilities to the points with minimal cost value. If the J's optimum is not just an isolated spike in the pheromone landscape, we might have a good probability to hit it. Anyway, if q is defined in a proper way, the convergence of the Metropolis-Hastings algorithms will guarantee the convergence in probability to the optimal solution in the sense of asymptotically having a finite probability of generating it, probability whose value precisely depends on the characteristics of the landscape.

Let us see which choices for q and f could be made in order to have a meaningful instance of a general ACO in the terms of a Metropolis-Hastings algorithm. Since q should preferably be chosen as a symmetric function (such that (q(x|u)/q(u|x) = 1), a good candidate appears to be a Gaussian distribution. The new pheromone points will be therefore generated according to a Gaussian centered in the current point. For the function f there is the problem of providing a sound definition of the value $f(\tau)$, since eventually samples will be generated according to this distribution. Several reasonable choices can be envisaged, each with different characteristics in terms of convergence and finite time properties. A first choice might consist in taking as the value returned by $f(\tau(t))$ the average of the quality of the m solutions generated at current iteration t according to the current $\tau(t)$ settings: $f(\tau(t)) = \sum_{m} (J(s_m(\tau(t))))^{-1}/m$. In this case, f encodes the expected values associated to a pheromone assignment, which might not be what we precisely want, since it will be likely very slow in practice. On the other hand, f can be like in ACS the value of the best of the solutions generated at the current iteration. A sound and computationally efficient way to define f is in the terms of the value of the solution obtained being ϵ greedy with respect to the policy implemented by the current pheromone vector $\tau(t)$. With these choices for q and f, we obtain an algorithm which is an instance of ACO in which pheromone is updated according to the values sampled from q and the current pheromone setting is either accepted or rejected according to the result of its evaluation and of the stochastic Metropolis-Hastings rule in which this value is used in turn. If q is a Gaussian, the next pheromone point will be selected in some meaningful neighborhood of the current pheromone value.

Designing an ACO algorithm in the terms of a Metropolis-Hastings one is not expected to be efficient in practice. However, this is a clearly interesting direction to explore since: (i) the issue of pheromone updating becomes quite well defined, and is easy to choose an appropriate distribution, like a Gaussian one, which can guarantee that the desired stationary distribution will be attained, and can also provide satisfactory performance in practice, (ii) the issue of filtering out solutions for pheromone updating is also "solved" in a sense, since is the Metropolis-Hastings stochastic rule that will decide about accepting or rejecting a pheromone modification, (iii) it might be possible to prove the convergence for a vast number of ACO algorithms just relying on the general convergence properties of Metropolis-Hastings algorithms, and, finally, (iv) since 50 years of practical and theoretical results are available, it might be not so hard to find some particularly effective choices for all the involved elements that fit the class of problems at hand.

4.3.3 Shortest paths and implicit/explicit solution evaluation

The use of a construction approach has allowed to speak in terms of state trajectories on the state graph and to express a combinatorial optimization problem in the terms of finding the minimum cost trajectory (see Remark 3.8) on the sequential state graph. Accordingly, ACO can be seen as a metaheuristic for solving *shortest path problems*.

However, even if in principle ACO can be applied to almost any instance of shortest path problems with finite-horizon, it has not to be seen as a competitive alternative for all those cases for which "classical" algorithms, that is, *label correcting methods* (e.g., Dijkstra-like algorithms [131]), *label setting methods* (e.g., dynamic programming algorithms like Bellman-Ford [21, 173]), and *rollout algorithms* [28] (see also Section 5.3) can be applied with success. ACO must

be seen as a viable alternative to deal with all those shortest path problems whose characteristics make in general hard, ineffective, or computationally infeasible the application of those just cited methods. This might be the case of NP-hard problems, as well as the case of shortest path problems arising in *distributed and dynamic environments* (e.g., network routing).¹⁴

As it has already been discussed in the Introduction, and will be further discussed in the next chapter, ACO seems to be particularly appropriate to attack this second class of problems. This evidence finds its general rationale in the fact that ACO has a *multi-agent architecture* and is based on an *adaptive learning* approach, which are characteristics that intuitively well match the distributed and dynamic nature of these problems. Moreover, reasoning on a more "philosophical" level, ACO is expected to perform comparatively better in dynamic and distributed contexts also because it has been designed after ant colony's behaviors, which are in turn the result of a long phylogenetic evolution addressed at optimizing (in some sense) the ability of the ants of moving over shortest paths precisely in the distributed and dynamic environments where they live.

There is also another, more technical, reason related to ants behavior that makes particularly successful the ACO application to the solution of geographically distributed shortest path problems. In ACO solutions generated by ants provide feedback to direct the search of future ants entering the system. This is done by two mechanisms. The first one, which is common to all ACO algorithms, consists of an *explicit* solution evaluation. In this case some measure of the quality of the solution generated is used to decide in which amount pheromone should be increased/modified. The second one is the same kind of the *implicit path evaluation* which has been discussed in Section 2.1, that is, the fact that if an ant chooses a shorter path then it is also the first to lay pheromone and to bias the search of forthcoming ants. In this way, shorter paths are updated more frequently and can in turn attract more ants. Clearly, this effect becomes visible only if there is an appreciable different in traveling time (e.g., length) among the paths, that is, if *differential path length* (DPL) is at work.

It turns out that in geographically distributed problems, like network problems, implicit solution evaluation can play an important role. When in AntNet [116, 120] explicit solution evaluation was switched off by setting the amount of pheromone deposited by ants to a constant value independent of the cost of the path built by the ant, it was still possible to find good solutions just exploiting the DPL effect. Clearly, coupling explicit and implicit solution evaluation (by making the amount of pheromone deposited proportional to the cost of the solution generated) can easily improve performance.

The distributed nature of nodes in routing problems allows the exploitation of the DPL effect in a very natural way, without incurring in any additional computational costs. This is due both to the decentralized nature of the system and to the inherently asynchronous nature of the dynamics of telecommunication networks. On the contrary, this is not the case in combinatorial optimization problems where the most natural way to implement ACO algorithms is by a colony of synchronized ants, that is, ants that synchronously add elements to the solution they are building. Of course, it would in principle be possible to have asynchronous ants also in combinatorial optimization problems. The problem is that the computational inefficiencies introduced by the computational overhead necessary to have independent, asynchronous ants can outweigh the gains due to the exploitation of the DPL effect (this was the case, for example, of the asynchronous implementation of an ACO algorithm for the TSP reported in [97]).

¹⁴ All these shortest path problems have actually finite-horizons and deterministic transitions. On the other hand, there is also a recent application of ACO by Chang, Gutjahr, Yang, and Park [76] for the solution of generic MDPs with terminal state, of the same type of those typically considered in the domain of reinforcement learning. It will be interesting to explore this research direction more in detail to see if the ACO's domain of application can be effectively expanded also to this class of problems which involve stochastic transitions and in principle infinite horizons.

4.4 Revised definitions for the pheromone model and the antrouting table

The given definition of ACO is essentially conformal to that originally provided in [147, 138], even if it gives a more precise definition of some aspects (e.g., the meaning of and the relationships among problem states, solution components, and pheromone variables), and introduces also few new notions (e.g., the logical module of the pheromone manager which acts very alike the *selection* operator of evolutionary algorithms, and the function ϱ which characterizes pheromone variables in terms of state features and points out the amount of information loss). Nevertheless, as already remarked, the given ACO definition has also some shortcomings in the sense that a number of implementations (mostly applications to set, scheduling, and max constraint satisfaction problems) that have appeared after its publications do not precisely fit into the definition for what concerns the characteristics of the *pheromone model* and the way pheromone information is used at decision time. This fact calls for a new definition of the pheromone model, in order to provide more flexibility in the definition of the information used to take decisions.

In the following of the section, the part of the ACO definition concerning the pheromone model is revised, with the aim of letting those applications fitting into the new definition while at the same time generalizing the way pheromone is defined and used. The new definition will open the possibility to design ACO implementations making use of more state information at dcision time.

We proceeds as follows: first, a discussion showing the general limits of the current pheromone model is provided, then, the characteristics of the new model are introduced.

4.4.1 Limits of the original definition

ACO frames and makes use of memory in terms of pairs of components, with the pheromone graph being the graphical representation of this behavior. At each construction step the current state x_t is projected through ϱ onto the node c_t of the pheromone graph, corresponding to the last included component. In c_t a decision is taken according to the estimated goodness $\tau_{c_t c_j}$ of each feasible choice $c_j \in \mathcal{N}_{x_t}(c_t)$ conditionally to the fact that the current phantasma is c_t . This scheme matches quite well the case of solutions that can be expressed as sequences, since the last included component can be intuitively seen as the current pivot of the solution being constructed. However, in the case of set, or, more in general, of strongly constrained problems, or when the insertion operation is used, this way of proceeding appears inadequate, in the same way the use of the construction graph was found inadequate to reason about these same classes of problems (see Subsection 3.3.3). Let us show these facts by considering more in depth the two distinct cases of using insertion and solving set or constraint satisfaction problems.

Insertion operation: In this case, the decision policy is expected to take into account the whole set of x_t 's components (though losing the ordering information), such that the actual phantasma should be more correctly seen in the terms of:

$$\varrho^{ins}(x_t) = \{c_1, c_2, \dots, c_t\},\tag{4.22}$$

where $\{c_1, c_2, \dots, c_t\}$ are the components already included in the state sequence x_t . That is, $\varrho^{ins}(x_t)$ becomes a multi-valued mapping that puts each state in correspondence to multiple nodes on the pheromone graph. The overall sequence information is lost, but not that related to all the single components already included in the state (the multigraph defined in Example 3.7 would be a representation of the construction process more adequate than the construction graph) Nevertheless, in spite of the fact that the state projection function

takes a different form with respect to the extension case, the pheromone graph does not need to be modified. Pheromone variables (and also the heuristic ones) still refer to pairs of components, even if the state information used at decision time is in this case larger than that associated to the single node on the pheromone graph. On the other hand, the policy π_{ϵ} takes in this case a decision on the basis of an ant-routing table which is different from that used so far. In fact, it is the result of the union of all the ant-routing tables associated to each component already included into the solution:

$$\mathcal{A}_{x_t}^{ins} = \bigcup_{c_i \in x_t} \mathcal{A}_{x_t}(c_i) \tag{4.23}$$

Set and constraint satisfaction problems: For these classes of problems there might be no really good reasons to attribute a special role to the last included component, since there is no explicit notion of ordering in the solutions. Therefore, the use of $\varrho(x_t) = c_t$, with c_t being the last included component, is likely to be of little efficacy for optimization purposes. A more informative state feature should be reasonably chosen in order to obtain really good performance. Rather than using as a reference the last included component, it might be more sound to discard the whole state information and take decisions according to the estimated goodness τ^i of each feasible component, and not of pairs of components. That is, instead of taking decision conditionally to a phantasma of dubious utility derived from the state, decisions can be taken according to the *unconditional* estimate of how good is to introduce a certain component into the solution. This simple solution looks more sound and efficient than that referring to the use of the last component, also considering the fact that the size of the learning set is in this way much reduced, passing from |C|(|C|-1)to |C|. From the point of view of the pheromone graph, it can be said that in this case pheromone variables are associated to nodes rather than to arcs, that is, pheromone variables take the form τ^i , and indicate the goodness of including component c_i into the partial solution, independently from the characteristics of the partial solution itself.

Although pheromone variables take the form τ^i , the general assumption that ACO associates pheromone to pairs of components can still hold once the function ϱ that puts in relationship state and pheromone graphs is appropriately rewritten as:

$$\rho^{set}(x_t) = c_0 = \emptyset, \tag{4.24}$$

where the empty component c_0 plays the role of fictitious component. Expression 4.24 says that associating pheromone to single components can be seen as formally equivalent to associating pheromone to pairs of components, once a fictitious reference component is introduced. With this artifice, the pheromone graph assumes the form of a star with c_0 at its center and pheromone associated to the directed arcs from c_0 to all the other components. Another equivalent description is that in which the pheromone graph is fully connected, and each arc incident to a c_j from any other $c_i \in C$, $c_i \neq c_j$, has associated the same value τ^j of pheromone: $\tau_{ij} = \tau^j$, $\forall i, i \neq j$. The equivalence between these two representations was already discussed in Figure 3.7 in relationship to the possible use of construction graphs for generic set problems.

4.4.2 New definitions to use more and better pheromone information

In the ACO pheromone model pheromone variables are associated to pairs of components. That is, τ_{ij} represents the estimated goodness of including component c_j conditionally to the fact that c_i is the last component that has been included in the current state x_t . However, the two previous examples on insertion and set problems have pointed out that in some cases more state

information might be necessary, and that the function $\varrho(x)$ might be expected to represent in general a more complex feature extraction from the state than just the last component.

We identify two main ways of extending and generalizing the original pheromone model and the way pheromone variables are used at decision time: (i) associating pheromone variables not to pairs (component, component) but, more in general, to pairs (phantasma, component), with the phantasma that can represent any set of state features, and (ii) increasing the number of pheromone variables that are taken into account at decision time and considering at the same time some aggregate function of their values. In the case (i), $\varrho(x)$ is modified such that x is projected over a subset $\zeta \in \mathbb{Z}$ of state features larger than the single, last, component. Learning happens between pairs $(\zeta, c), \zeta \in \mathbb{Z}, c \in C$. That is, ACO aims at learning the goodness of selecting component c conditionally to the fact that the current phantasma (i.e., state features) is ζ . On the other hand, in case (ii), learning might still happen between pairs of components, as in the original definition, but this time at each decision step a number of components is considered and some aggregate measure of the related pheromone information is used in the ant-routing table in order to obtain effective "surrogates" of state information. In the original definition only one pheromone variable is considered in the ant-routing table (see Equation 4.2). While the case (i) might in general imply an increase in the number of pheromone variables (and, accordingly, an increase in the complexity of the learning task), the case (ii) does not. On the contrary, it only involves an increase of complexity in the way pheromone variables are used to take decisions.

New definition of the ant-routing table: increasing the amount of information considered at decision time by value aggregation

Let us start by discussing first the case (ii), that changes the definition of the ant-routing table and allows to extend the ACO definition in order to properly account for all the current implementations.

Let us assume that pheromone variables are still associated to pairs of components but a mapping $\varrho(x)$ is defined in order to associate a subset of components to the current state:

$$\varrho^{new}(x) = \zeta, \quad x \in X, \ \zeta \subseteq \{x\}. \tag{4.25}$$

 $\varrho^{new}(x)$ extracts from the state $x=(c_0,c_1,\ldots,c_t)$ the desired subset of components. That is, $\varrho^{new}(x)$ defines a generic operation of feature extraction from the state, such that a subset of state components is singled out. At state x, the decision concerning the next component to include is now taken on the basis of this composite information made of a *subset of components* $\varrho^{new}(x), \ |\varrho^{new}(x)| \ge 1$. The *new ant-routing table* results from the composition of two functions, $f_{\tau}, f_{\eta}: \mathbb{Z}_+^n \to \mathbb{R}$, of this subset of components:

$$\mathcal{A}_{x}^{new}(\zeta) = \{ f_{\tau}(\boldsymbol{\tau}_{\zeta c}) \circ f_{\eta}(\boldsymbol{\eta}_{\zeta c}) \mid \zeta = \varrho^{new}(x) \subseteq \{x\} \land \forall c \in \mathcal{C}(x) \}, \tag{4.26}$$

where $\tau_{\zeta c}$ indicates the set of all pairs τ_{ij} with $c_i \in \varrho(x)$, and $c_j = c$ being of one the components that are still feasible given x. Equation 4.26 should be compared to the previous definition 4.2: $\mathcal{A}_x(c_i) = \tau_{ij} \circ \eta_{ij}, \ \forall c_j \in \mathcal{N}(c_i)$. According to the new definition, the probability of selecting a specific component $c_j \in \mathcal{C}(x)$ when the state is x becomes:

$$p(c_j|x) = \frac{f_{\tau}(\boldsymbol{\tau}_{\zeta c_j}) \circ f_{\eta}(\boldsymbol{\eta}_{\zeta c_j})}{\sum_{c_j \in \mathcal{C}(x)} f_{\tau}(\boldsymbol{\tau}_{\zeta c_j}) \circ f_{\eta}(\boldsymbol{\eta}_{\zeta c_j})}, \quad \zeta = \varrho(x) \subseteq \{x\}$$

$$(4.27)$$

With these new definitions, the pheromone variables $\tau_{c_ic_j}$ are still associated to single or pairs of components, but the *number of components* $c_i \in x$ that are taken into account at decision time is now defined by $\varrho(x)$, and is not anymore necessarily one (such that the last component does not anymore play any special role). Moreover, the transition probability for each feasible component

 c_j is defined according to a function f_{τ} that possibly combines all the $\tau_{c_ic_j}$ in order to assign a selection probability taking into account as much as possible of state information. In this way, the *overall complexity of the ACO learning task is not increased*, since the number of parameters to learn (i.e., the pheromone variables) is unchanged. On the other hand, what is changed is the amount of state information, and, accordingly, the amount of pheromone information which is used at decision time. The information contained in the original pheromone model is therefore used in a possibly more effective way:

REMARK 4.14 (Taking decisions on the basis of aggregate information): Any subset ζ of the x's components can be used at decision time, and the related pheromone (heuristic) information can be aggregated according to any function f_{τ} (f_{η}). Pheromone variables still represent the desirability of choosing c_j conditionally to the fact that c_i is already in the solution. Nevertheless, with the new definition 4.2 for the ant-routing-table, pheromone and heuristic information associated to each one of the components in the solution are potentially taken into account and used as an aggregate to define the selection probability of feasible components. In this way, the desirability of c_j is calculated conditionally not to the single (last) component, but according to a more complete picture depending on the current state.

Some examples, directly inspired by existing ACO implementations(see Chapter 5), can help to clarify how to use in practice Equation 4.27 (in all the examples it is assumed that the current state is $x = (c_0, c_1, \ldots, c_t)$). To these examples is necessary to add also the work of Merkle and Middendorf [307] on the so-called *pheromone summation rule* which addresses precisely the same issues but restricted to the case of specific scheduling problems.

Examples 4.5: Applications of the New Definition of the ant-routing table

TSP: In this case, if the extension operation is used, we might do not need to change the standard pheromone model in which $\varrho(x)=c_t,\ f_\tau=\tau_{ij}^\alpha,$ and $f_\eta=\eta_{ij}^\beta.$ On the other hand, if the insertion operation is used, $\varrho(x)=\{c_0,c_1,\ldots,c_t\}$, and a likely good choice for f_τ (and, equivalently, for f_η) is:

$$f_{\tau}^{c_j} = \max_{c_i \in \varrho(x)} \tau_{ij}, \quad \forall c_j \in \mathcal{C}(x).$$

This is in the same spirit of the GACS algorithm of Louarn et al. [281, 282].

CSP: In (max) constraint satisfaction problems if the current state is not taken into account at decision time it is likely that either a poor or infeasible solution is generated. On the other hand, state information can be effectively taken into account by using an additive aggregate as follows:

$$f_{\tau}^{c_j} = \sum_{c_i \in \varrho(x)} \tau_{c_i c_j}, \quad \forall c_j \in \mathcal{C}(x), \ \varrho(x) = \{c_0, c_1, \dots, c_t\}.$$

This is the solution proposed in her Ant Solver by Solnon [397, 396, 429]. In this case the components are defined as the pairs $c_i^k = (v_i, v_i^k)$ of decision variables v_i and value $v_i^k \in D(v_i), |D(v_i)| = n_i \in \mathbb{N}$. According to this way of proceeding, for each feasible component the value of the pheromone variables relating the feasible component to each state component are summed up in order to assign the selection probabilities in a more state-aware fashion but letting unchanged the meaning of and number of pheromone variables.

BPP: For bin packing problems, which are constrained set problems, Levine and Ducatelle [272, 271, 154] have proposed a solution which is very similar to that just described for CSPs. The only difference relies in the fact that actually the average of the pheromone values is considered instead of the sum:

$$f_{\tau}^{c_j} = \frac{1}{|\varrho(x)|} \sum_{c_i \in \varrho(x)} \tau_{c_i c_j}, \quad \forall c_j \in \mathcal{C}(x), \ \varrho(x) = \{c_0, c_1, \dots, c_t\}.$$

In this case the solution components coincide with the value of the items still to pack into the bins.

New definition of the pheromone model: extending the domain of the pheromone variables

So far we have increased the amount of state information which is used at decision time by increasing the number of pheromone variables that are taken into account, and by admitting the very possibility of using some aggregate measure of them in order to assign selection probabilities that are more state-aware. Nevertheless, the definition of the pheromone variables is left unchanged, they are assumed to be associated to pair of components. This way of proceeding can be naturally complemented by extending the domain of definition of the pheromone variables, with a consequent *increase* of the overall number of pheromone variables. That is, the pheromone model can be extended by associating pheromone variables to generic pairs (state features, component), and not anymore to pairs (component, component). In this way, pheromone variables represent the estimate goodness of selecting component c_j conditionally to the fact that the current state feature (or phantasma) is $\zeta = \varrho(x)$. In this way more state information can be taken into account and possibly better decisions can be issued. On the other hand, with this choice the cardinality of the pheromone set becomes potentially larger than |C|, and grows rapidly with the cardinality of the sets that define the phantasma (see also the strictly related discussions of Chapter 3 about the phantasma and the generating function of the phantasma representation).

EXAMPLES 4.6: APPLICATIONS OF THE NEW DEFINITION FOR THE PHEROMONE MODEL

The function ϱ_n of Example 3.10 can be used to parametrically define the set of pheromone variables. In fact, if $x_t = (c_0, c_1, \dots, c_{t-n}, c_{t-n+1}, \dots, c_t)$, the phantasma is defined from:

$$\varrho_n(x_t) = \zeta_t = (c_{t-n}, c_{t-n+1}, \dots, c_t),$$
(4.28)

and pheromone variables are associated to all the feasible pairs (ϱ_n, c) , $c \in C$. In this case the dimension of the pheromone set grows exponentially with n. For instance, for n=2 and in the case of a general asymmetric problem, the cardinality |T| of the pheromone set becomes $|T| = |C||C - 1|2^{|C|-2}$, which has to be compared with |Z| = |C||C - 1| of the n=1 ACO's case. It is clear that for large problems $(|C| \gg 1)$ using n > 1 can become quickly infeasible in practice.

Let us show now a case in which on the contrary the state is mapped on the empty set, that is, all the state information is discarded at decision time. Let us consider the single machine total weighted tardiness scheduling problem. For this class of problems, the component set is conveniently seen as the union of two different types of elements: $C = \{jobs\} \cup \{pos\}$, where "pos" means the position in the scheduling sequence. However, in principle there is little exploitable dependence between pairs of jobs, while it makes more sense to reason in terms of learning the desirability of adding job c_i^j at position c_k^p , where the superscripts j and p stands respectively for jobs and position. Therefore, in this case, according to the fact that the job can be added either at the end of the current sequence or inserted in any position, a rule similar to that showed for the TSP case can be used. For instance, in the extension case:

$$f_{\tau}^{c_i^j} = \tau_{c_t^p c_i^j}, \quad \forall c_i^j \in \mathcal{N}_x(c_t^p), \ \varrho(x) = c_t^p.$$

On the other hand, if the component set is taken in terms of the pairs (job, pos), and the whole state information is discarded:

$$f_{\tau}^{c_i^j} = \tau_{c_i^j}, \quad \forall c_i^j \in \mathcal{C}(x).$$

In this case pheromone variables are associated to single and not pair of components (although, the pair is actually in the same definition of the component), such that:

$$\varrho(x) = \emptyset.$$

This is the approach followed in their ACO implementation by den Besten et al. [108].

The two solutions suggested to extend and improve ACO are not mutually exclusive, such that they can be combined. However, while there is a number of ACO instances that fit formula 4.27, there are no instances or studies concerning the association of pheromone variables to pairs of the type (set of state features, component), except for the case of the ANTS subclass of ACO, defined by Maniezzo et al. [291, 293], which actually considers the full state information. Nevertheless, it is our conviction that getting a better understanding of the properties of different feature extraction mappings is a fundamental yet overlooked direction of research for ACO (the work on ant programming [33, 34] has only pointed out the issue without reporting any experimental result). The challenge consists in finding the optimal tradeoff between increasing computational complexity and possible improvement in performance, and the identification of classes of mappings ϱ that can result effective for specific classes of problems. In the limit, if state and phantasma coincide, ACO would make use of the same amount of information which is handled by dynamic programming. In such a scenario the repeated Monte Carlo sampling can allow to effectively build unbiased estimates of the values of the problem states, such that a general improvement of performance in terms of quality of the obtained solutions is expected with respect to the case in which the phantasma coincides with a single component. On the other hand, also a dramatic increase in the demand of computing power can be also reasonably expected in order to obtain low variance estimates.

REMARK 4.15 (Tradeoff between the use of states and single components): The open question is if there it is any good choice in between the case of learning decisions conditionally to single components and learning decisions conditionally to full state information.

One potential major problem related to the use of phantasmata consisting of large subset of components is that each single state trajectory has a priori very little probability of being sampled (e.g., in an asymmetric TSP case every state trajectory has an a priori sampling probability equal to 1/n!, which is very little for large number of cities n). Accordingly, the probability of passing by the same phantasma gets smaller and smaller as the phantasma becomes closer and closer to the complete information state. Therefore, being very little the probability of hitting over and over the same phantasma, the ACO approach is not expected to be effective. In fact, it becomes harder and harder to build reliable estimates about the best decision to issue conditionally to the fact of being in a specific phantasma. This is also the reason why ACO is not expected to perform really well in the case of functions with domain in \mathbb{R}^n , $n \geq 1$, since in the continuous each specific trajectory is a set with associated a null measure.

On the other hand, in the mentioned ANTS case (see Chapter 5), which results in a sort of *stochastic branch-and-bound* controlled by learned pheromone values, a strong heuristic component is used, and it causes a dramatic reduction in the effective number of trajectories that can be actually sampled. In this way, the coupling of little exploration with learning of the pheromone values can still provide excellent results.

Similar issues have been considered in depth in the field of reinforcement learning to attack POMDPs (see Appendix C.2) using a value-based strategy but relying on some approximation of the underlying information states. For instance, *eligibility traces* are used in [280] as a way of retaining some useful information from the past experience while using a memoryless approach for the POMDP at hand.

4.5 Summary

The contribution of this chapter has consisted in the formal definition of the ACO metaheuristic and the in-depth discussion of its characteristics. The definition of the ACO metaheuristic is central for this thesis. All the rest of the chapters are about applications and study of the properties of ACO.

ACO has been defined in the terms of a metaheuristic based on solution construction, repeated Monte Carlo generation of solutions, use of memory and learning to bias the sequential processes of solution generation according to a scheme of generalized policy iteration, use of pairs of pheromone variables to frame memory of generated solutions and to learn about effective decisions, characterization of the set of pheromone variables as a small subset of state features.

The definition given is substantially conformal to that given by Dorigo, Di Caro, and Gambardella in the papers were ACO was first introduced [147, 138]. Nevertheless, it contains several novelties: (i) it is formally more precise, (ii) introduces the notion of pheromone manager, (iii) makes clearer the role played by all the different components, (iv) discloses the link between ACO and the important and well-established frameworks of sequential decision making, dynamic programming and reinforcement learning, (v) explicits the the methodological and philosophical assumptions behind ACO in terms of characteristics of the pheromone model and usefulness of learning by sampling, (vi) points out the relationship between the state of the construction process and the amount of information which is used for memory and learning in the form of pheromone variables, (vii) highlights the limits of the notion of construction graph.

The chapter has also provided in-depth discussions of the different aspects of the metaheuristic, focusing in particular on the use of memory and learning for combinatorial optimization tasks, on the efficacy of different strategies for updating pheromone variables (i.e., for using experience to learn effective construction policies), and on the fact that, similarly to the ants in Nature, ACO ants solve shortest path problems and can exploit both explicit and implicit forms of path evaluation.

The use of memory and learning is at the very foundation of ACO. In fact, it has been characterized as an approach that transforms the original combinatorial optimization problem into a learning problem over a low-dimensional parametric space identified by the pheromone variables, and solves the transformed problem adopting a policy-search approach based on repeated (and concurrent) Monte Carlo construction of solutions. It is not immediate to assess in general terms the efficacy of such a general approach concerning finite-time performance, as it has been discussed in relationship to the use of value-based (e.g., dynamic programming) methods relying on full state information versus policy-search methods realying on state features (which is ACO's case). On the other hand, the empirical evidences discussed in the next chapter suggest that the ACO approach is indeed an effective one. Moreover, the several proofs of convergence [214, 403, 215, 216] (see also Table 5.4) provide some guarantee about the ability of generating the optimal solution in asymptotic time.

Elitist strategies for the selection of the solutions that are used for pheromone updating, that is, for updating the statistical estimates of the goodness of the possible decisions, are identified as the most effective ones. Nevertheless, it has also been pointed out the need to get a more precise understanding of this fact, since this design components seems to be one of the keys to reach state-of-the-art performance.

In the last part of the chapter we have also proposed a revised and extended definition for the pheromone model and for the so-called ant-routing table, which is used to combine pheromone and heuristic information at decision time. The purpose of these new definitions is twofold. From one side, we aimed at making ACO more in general and effective in the sense of increasing the amount and/or the quality of the information used at decision time (moving toward the use

4.5 SUMMARY 135

of full information states as in dynamic programming). From the other side, we wanted to have at hand a definition able to include (most of) all the algorithms based on ACO that have appeared also after the 1999's definition, since many of them presented few design characteristics that did not precisely find their counterpart in the early definition. That is, in the same spirit of the a posteriori synthesis of the 1999's definition, the new definition is based on an abstraction and genralization of the characteristics of current implementations.

The proposed revised definitions find their roots in the characterization of ACO in terms of sequential decision processes and in the understanding of the relationships and differences between ACO and dynamic programming in terms of information used at decision time. In the original definition, pheromone variables τ_{ij} are associated to pairs of solution components, in the sense that they express the estimated goodness of choosing a component $c_j \in C$ to add to the solution being constructed conditionally to the fact that component c_i is the last component that has been included to form the current state x. In the new definition, pheromone variables are more generically associated to pairs constituted by a state feature and a solution component. That is, they represent the learned goodness of choosing component c_j when ζ_x is the set of features associated to the current state $x \in X$, with $\zeta_x = \varrho(x)$, and ϱ is a chosen feature extraction mapping. Moreover, while in the original definition the selection probability of each feasible choice is calculated from the ant-routing table on the basis of one single pheromone variable, the revised definition removes this constraint. At decision time multiple pheromone variables can be taken into account, and selection probabilities can be more generically assigned on the basis of any arbitrary function combining these values.

Next chapter shows how all the elements discussed in this chapter have been effectively put into practice to attack a wide collection of combinatorial problems of both theoretical and practical interest.

CHAPTER 5

Application of ACO to combinatorial optimization problems

In this chapter we list and review most of the current ACO implementations. We provide a quite comprehensive overview of which problems have been considered so far, which specific design solutions have been proposed for each class of problems, and which are the quality of the obtained results. Clearly, given the quite high number of available implementations, it will not be possible to review all of them. A selection has been made taking into account several criteria, like: the historical relevance (e.g., either it has been the first implementation for a certain class of problems or it represents a reference template for other implementations), the particularly good level of performance, the use of some very specific and interesting design solutions, etc.

The effectiveness in practice and the general soundness of the different design choices is discussed, such that at the end of the chapter the reader is expected to have at hand a quite complete picture of what has been already tried out in the ACO's domain, and which are the best ingredients to design an effective ACO algorithm.

For each implementation the adopted pheromone model and the form of the stochastic decision policy are always pointed out, as well as the relationships with previous ACO algorithms. In particular, it will be evident that some algorithms (mainly because they were historically the firsts to introduce some particularly effective components or strategies) have played the role of reference template, at the same time guiding and constraining the design choice of subsequent implementations (constraining in the sense that sometimes it looks like some specific design choices have been issued rather acritically just copying from previous algorithms). These reference algorithms can be readily identified in *Ant System*, which has been described in Section 4.2, *ACS* [141, 140, 184], and *MMAS* [404, 406, 407, 408] for what concerns static and non-distributed combinatorial problems, and *AntNet* [120, 122, 124] and *ABC* [381, 382] concerning telecommunication network routing problems.

Table 5.2 lists most of the current ACO applications to both static and dynamic non-distributed combinatorial problems. Table 5.1 lists the application to adaptive routing problems in telecommunication networks. Parallel implementations are listed in Table 5.3, while Table 5.4 lists more theoretically oriented works (e.g., convergence proofs, general properties).

In the following of the chapter the focus is on the discussion of the characteristics of the algorithms listed in Tables 5.2 and 5.3. Communication networks applications will be discussed in depth throughout the second part of the thesis.

Some of the algorithms listed in Table 5.4 are mentioned in Section 5.3,

The last part of the chapter is devoted to a short discussion on other approaches to combinatorial optimization which are related to ACO, in order to provide a rather complete picture of both applications and relationships to other frameworks. This related work section has to be seen as a more specific add-on to the contents of Chapter 3 where related approaches have been discussed on a rather general level. Again, related work specific to telecommunication networks is not considered here but rather in the chapters that follow, that are devoted to telecommunication networks issues.

Organization of the chapter

Subsection 5.1 occupies the majority of the chapter. It is organized in several subsections, each describing a group of ACO implementations for a specific class of non-distributed combinatorial problems. More specifically, the considered classes of problems are: TSP, QAP, scheduling, VRP, sequential ordering, shortest common supersequence, graph coloring and frequency assignment, bin packing, and constraint satisfaction. Section 5.2 discusses both parallel implementations and parallel models (for centralized computations). Section 5.3 is about related approaches, and discusses the relationships between ACO and evolutionary computation algorithms, cultural algorithms, stochastic learning automata, cross-entropy and estimation of distribution algorithms, neural networks, and rollout algorithms. The chapter is concluded by the Summary section, in which the application of ACO to static and centralized problems of combinatorial optimization is compared to that to dynamic network problems. We argue that the application to this second class of problems is more sound, innovative, and natural. Moreover, as it will be confirmed by the experimental results of Chapter 8, it is also equally, if not more, successful.

Table 5.1: ACO algorithms for dynamic routing problems in telecommunication networks. Applications are listed in chronological order and grouped in three classes depending on the quality of the delivered routing and on the distinction between wired and wireless interface. Algorithms for wired networks providing QoS also include algorithms for circuit-switched networks, since the use of physical/virtual circuits guarantees the type of delivered service. For each algorithm the most representative publication is put at the first position in the reference list. Algorithm names are either those used by the authors or are attributed arbitrarily, if no explicit name were provided by the authors. This table extends and updates those given in [147, 138].

Subramanian, Druschel, and Chen ABC Uniform ants 1997 [411] Heusse, Snyers, Guérin, and Kuntz CAF 1998 [224] van der Put and Rothkrantz ABC-backward 1998 [426, 427] Oida and Kataoka DCY-AntNet,NFB-Ants 1999 [337] Gallego-Schmid AntNet NetMngmt 1999 [181] Doi and Yamamura BntNetL 2000 [133, 134] Baran and Sosa Improved AntNet 2000 [13] Jain AntNet Single-path 2002 224] Zhong AntNet Single-path 2002 224] Zhong AntNet Single-path 2002 244, 245] Wired QoS networks Schoonderwoerd et al. ABC Adaptive-SDR 2002 244, 245] Wired QoS networks Schoonderwoerd et al. ABC 1996 381, 382 White, Pagurek, and Oppacher ASGA 1998 118 Bonabeau et al. ABC Smart ants 1998 1338, 339 Di Caro and Vasilakos ARS 1999 338, 339 Di Caro and Vasilakos AntNet+SELA 2000 126 Michalareas and Sacks Multi-swarm 2001 315, 314 Sandalidis, Mavromoustakis, and Stavroulakis Ant-OoS 2001 410 317, 378 Subing and Zemin Tadrus and Bai QColony 2003 390	Problem name	Authors	Algorithm name	Year	References
Heusse, Snyers, Guérin, and Kuntz	Wired best-effort networks	Di Caro and Dorigo	AntNet,AntNet-FA	1997	[120, 122, 124, 115, 1
van der Put and Rothkrantz Oida and Kataoka DCY-AntNet,NFB-Ants DP99 [337] Gallego-Schmid Doi and Yamamura BntNetL Doi and Yamamura BntNetL Baran and Sosa Improved AntNet Single-path Doi 2 [234] Zhong AntNet Single-path Zhong Kassabalidis et al. Wired QoS networks Schoonderwoerd et al. Di Caro and Dorigo Di Caro and Dorigo Di Caro and Sekido Di Caro and Vasilakos AntNet-FS Di Caro and Vasilakos AntNet+SELA Michalareas and Sacks Sandalidis, Mavromoustakis, and Stavroulakis Subing and Zemin Tadrus and Bai Sim and Sun Carrillo, Marzo, Fàbrega, , Vilà, and Guadall Wireless and mobile ad-hor networks Van der Put and Rothkrantz DCY-AntNet,NFB-Ants DP99 [181] DPP99 [181] DPP9			ABC Uniform ants	1997	[411]
Oida and Kataoka CY-AntNet,NFB-Ants 1999 [337] Gallego-Schmid AntNet NetMngmt 1999 [181] Doi and Yamamura BntNetL 2000 [133, 134] Baran and Sosa Improved AntNet 2000 [13] Jain AntNet Single-path 2002 [234] Zhong AntNet security 2002 [244, 245] Kassabalidis et al. ABC 1996 [381, 382] Wired QoS networks Schoonderwoerd et al. ABC 1996 [381, 382] White, Pagurek, and Oppacher ASGA 1998 [445, 446] Di Caro and Dorigo AntNet-FS 1998 [118] Bonabeau et al. ABC 1996 [381, 382] Oida and Sekido ARS 1999 [338, 339] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc Câmara and Loureiro GPS-ANTS 2000 [69, 68] Matsuo and Mori AAR 2001 [302, 178] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301]				1998	[224]
Gallego-Schmid			ABC-backward		[426, 427]
Doi and Yamamura BntNetL 2000 [133, 134] Baran and Sosa Improved AntNet 2000 [13] Jain AntNet Single-path 2002 [234] Zhong AntNet security 2002 [452] Kassabalidis et al. ABC 1996 [381, 382] Wired QoS networks Schoonderwoerd et al. ABC 1998 [445, 446] Di Caro and Dorigo AntNet-FS 1998 [118] Bonabeau et al. ABC 388 [118] Bonabeau et al. ABC 388 [118] Bonabeau et al. ABC 388 [1998 [118] Bonabeau et al. ABC 388 [1998 [118] Bonabeau et al. ABC 388 [1998 [118] Di Caro and Vasilakos ARS 1998 [50] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks AntNet+SELA 2000 [126] Michalareas and Sacks Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc Câmara and Loureiro GPS-ANTS 2000 [69, 68] Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301]			DCY-AntNet,NFB-Ants		[337]
Baran and Sosa Improved AntNet 2000 [13] Jain		Gallego-Schmid	AntNet NetMngmt	1999	[181]
Jain		Doi and Yamamura	BntNetL	2000	[133, 134]
Zhong Kassabalidis et al. AntNet security Adaptive-SDR 2002 [452]		Baran and Sosa	Improved AntNet	2000	[13]
Wired QoS networks Schoonderwoerd et al. ABC 1996 [381, 382] White, Pagurek, and Oppacher ASGA 1998 [445, 446] Di Caro and Dorigo AntNet-FS 1998 [118] Bonabeau et al. ABC Smart ants 1998 [50] Oida and Sekido ARS 1999 [338, 339] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]		Jain	AntNet Single-path	2002	[234]
Wired QoS networks Schoonderwoerd et al. White, Pagurek, and Oppacher ASGA Di Caro and Dorigo AntNet-FS Bonabeau et al. ABC Smart ants ABC Smart ants 1998 [118] Bonabeau et al. ABC Smart ants 1998 [50] Oida and Sekido ARS 1999 [338, 339] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc networks Matsuo and Mori AAR 2000 [69, 68] Kassabalidis et al. Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta		Zhong	AntNet security	2002	[452]
White, Pagurek, and Oppacher ASGA 1998 [445, 446] Di Caro and Dorigo AntNet-FS 1998 [118] Bonabeau et al. ABC Smart ants 1998 [50] Oida and Sekido ARS 1999 [338, 339] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun QColony 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta		Kassabalidis et al.	Adaptive-SDR	2002	[244, 245]
Di Caro and Dorigo AntNet-FS 1998 [118] Bonabeau et al. ABC Smart ants 1998 [50] Oida and Sekido ARS 1999 [338, 339] Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun ACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]	Wired QoS networks	Schoonderwoerd et al.	ABC	1996	[381, 382]
Di Caro and Dorigo		White, Pagurek, and Oppacher	ASGA	1998	[445, 446]
Bonabeau et al.			AntNet-FS	1998	[118]
Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc networks Câmara and Loureiro GPS-ANTS 2000 [69, 68] Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta			ABC Smart ants	1998	[50]
Di Caro and Vasilakos AntNet+SELA 2000 [126] Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc Câmara and Loureiro GPS-ANTS 2000 [69, 68] networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]		Oida and Sekido	ARS	1999	[338, 339]
Michalareas and Sacks Multi-swarm 2001 [315, 314] Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing 2001 [379, 378] Subing and Zemin Ant-QoS 2001 [410] Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74] Wireless and mobile ad-hoc Câmara and Loureiro GPS-ANTS 2000 [69, 68] Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]		Di Caro and Vasilakos	AntNet+SELA	2000	
Sandalidis, Mavromoustakis, and Stavroulakis Ant-based routing Subing and Zemin Ant-QoS 2001 [410] [410] Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74]		Michalareas and Sacks	Multi-swarm	2001	
Subing and Zemin			Ant-based routing	2001	
Tadrus and Bai QColony 2003 [416] Sim and Sun MACO 2003 [390] Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74]			Ant-OoS	2001	
Sim and Sun					
Carrillo, Marzo, Fàbrega, , Vilà, and Guadall AntNet-QoS 2004 [74]				2003	
networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]		Carrillo, Marzo, Fàbrega, , Vilà, and Guadall	AntNet-QoS	2004	
networks Matsuo and Mori AAR 2001 [302, 178] Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]	Wireless and mobile ad-hoc	Câmara and Loureiro	GPS-ANTS	2000	[69, 68]
Sigel, Denby, and Heárat-Mascle ACO-LEO 2002 [389] Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]	networks	Matsuo and Mori	AAR		
Kassabalidis et al. Wireless swarm 2002 [243] Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]		Sigel, Denby, and Heárat-Mascle	ACO-LEO	2002	
Günes, Sorges, and Bouazizi ARA 2002 [210, 211] Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]			Wireless swarm	2002	
Marwaha, Tham, and Srinivasan Ant-AODV 2002 [301] Baras and Mehta PERA 2003 [14]					
Baras and Mehta PERA 2003 [14]					
		Heissenbüttel and Braun	MABR	2003	[221]
					[128, 130, 155]

Table 5.2: ACO algorithms for static and dynamic non-distributed combinatorial optimization problems. Applications are listed by class of problems and in chronological order. For each algorithm the likely most representative publication is put at the first position in the reference list. Algorithm names are either those used by the authors or are attributed arbitrarily, if no explicit name were provided by the authors. This table extends and updates those given in [147, 138].

Problem name	Authors	Algorithm name	Year	References
Traveling salesman	Dorigo, Maniezzo, and Colorni Gambardella and Dorigo Dorigo and Gambardella Stützle and Hoos Bullnheimer, Hartl, and Strauss Kawamura, Yamamoto, and Ohuchi Louarn, Gendrau, and Potvin	AS Ant-Q ACS,ACS-3-opt MMAS AS _{rank} MACS GACS	1991 1995 1996 1997 1997 2000 2000	[146, 135, 144] [183] [141, 140, 184] [404, 406, 407, 408 [66] [246, 247] [281, 282]
	Montgomery and Randall Guntsch and Middendorf Eyckelhof and Snoek Bianchi, Gambardella, and Dorigo	ACS-AP P-ACO AS-DTSP pACS	2002 2002 2002 2002	[324] [212, 213] [162] [31, 30]
Quadratic assignment	Maniezzo, Colorni, and Dorigo Gambardella, Taillard, and Dorigo Stützle and Hoos Maniezzo Maniezzo and Colorni Talbi, Roux, Fonlupt, and Robillard Cordón, de Viana, and Herrera	AS-QAP HAS-QAP MMAS ANTS-QAP AS-QAP ^b PACO-QAP BWAS	1994 1997 1997 1998 1999 2001 2002	[297] [188, 186] [404, 405, 408] [291, 290, 294] [295] [418] [94]
Scheduling	Colorni, Dorigo, Maniezzo, and Trubian Stützle Bauer, Bullnheimer, Hartl, and Strauss den Besten, Stützle, and Dorigo Merkle and Middendorf Merkle, Middendorf, and Schmeck Merkle and Middendorf Vogel, Fischer, Jaehn, and Teich Blum Gagné, Price, and Gravel	AS-JSP MMAS-FSP ACS-SMTTP ACS-SMP ACS-SMTWT ACS-RCPS ACS-PSS ACO-FSS MMAS-GPS ACO-SMSDP	1994 1997 1999 1999 2000 2000 2001 2002 2002 2002	[92] [409, 401] [17] [108, 107] [305] [309, 308] [306] [434] [41, 44] [179]
Vehicle routing	Bullnheimer, Hartl, and Strauss Gambardella, Taillard, and Agazzi Reinmann, Doerner, and Hartl Montemanni, Gambardella, Rizzoli, and Donati	AS-VRP HAS-VRP ASInsert ACS-DVRP	1997 1999 2002 2003	[67, 63, 64] [187] [363] [323]
Constraint satisfaction	Solnon Schoofs and Naudts Roli, Blum, and Dorigo	Ant Solver AntCSP ACO-CSP	2000 2000 2002	[397, 396, 429] [380] [368]
Sequential ordering	Gambardella and Dorigo	HAS-SOP	1997	[182, 185]
Shortest common supersequence	Michel and Middendorf	AS-SCS	1998	[317, 316]
Graph coloring	Costa and Hertz	ANTCOL	1997	[95]
Frequency assignment	Maniezzo and Carbonaro Montemanni, Smith, and Allen	ANTS-FAP ANTS-MNFAP	1998 2003	[292, 294] [322]
Bin packing	Levine and Ducatelle	AntBin	2001	[272, 154, 271]
Multiple knapsack	Leguizamón and Michalewicz Fidanova	AS-MKP ACS-MKP	1999 2002	[269] [169]
Set covering and partitioning	Alexandrov and Kochetov Rahoual, Hadji, and Bachelet Maniezzo and Milandri	ACO-SCP AntsLS BE-ANT	2000 2002 2002	[6] [355] [296]
Generalized assignment	Ramalhinho Lourenço and Serra	MMAS-GAP	1998	[357]
Timetabling	Socha, Knowles, and Sampels Socha, Sampels, and Manfrin	MMAS-UCTP AA-UCTP	2002 2002	[394] [395]
Edge-weighted k-cardinality Tree	Blum	ACO-KCT	2002	[42]
Optical networks routing and wavelength assignment	Navarro Varela and Sinclair Garlick and Barr	ACO-VWP ACO-RWM	1999 2002	[333] [194]
Data mining	Parpinelli, Lopes, and Freitas	ACO-Mining	2002	[347, 346]
Redundancy allocation	Liang and Smith	ACO-RAP	1999	[275]
Bus stop allocation	de Jong and Wiering	ACS-BAP	2001	[105]
Facilities layout and space-planning	Bland	AS-FL,ACO-SP	1999	[37, 38, 36]

Table 5.3: Parallel implementations of ACO algorithms. Algorithms are in chronological order and grouped according to the class of parallel machine used for the implementation. According to Flynns' [171] classification, SIMD stands for Single Instruction stream / Multiple Data stream, MIMD stands for Multiple Instruction stream / Multiple Data stream. On workstation clusters message passing libraries are used.

Parallel machine type	Authors	Problem	Year	References
SIMD machines	Bolondi and Bondanza	TSP	1993	[46]
MIMD machines with distributed memory	Dorigo,Bolondi and Bondanza Stützle Middendorf, Reischle, and Schmeck Talbi, Roux, Fonlupt, and Robillard Randall and Lewis	TSP TSP TSP QAP TSP	1993 1998 2000 2002 2004	[46, 136] [402] [318] [418] [360]
MIMD machines with shared memory	Delisle, Krajecki, Gravel, and Gagné	Scheduling	2001	[106]
Workstations cluster	Rahoual, Hadji, and Bachelet	SCP	2002	[355]
MIMD simulated	Bullnheimer, Kotsis, and Strauss Michel and Middendorf Krüger, Merkle, and Middendorf	TSP SCSP TSP	1998 1998 1998	[65] [316] [263]

Table 5.4: Works concerning ACO general/theoretical properties listed in chronological order. The type of result which is the main focus of each work is briefly stated.

Focus of the work	Authors	Year	References
Convergence proof	Gutjahr	2000	[214]
Convergence proof	Stützle and Dorigo	2002	[403]
Convergence proofs	Gutjahr	2002	[215, 216]
Relationship with decision processes	Birattari, Di Caro, and Dorigo	2000	[33, 34]
Relationship with stochastic gradient	Zlochin, Birattari, Meuleau, and Dorigo	2002	[455, 313, 152]
Definition of Hypercube framework	Blum and Roli	2003	[43, 44]
Application to generic MDPs	Chang, Gutjahr, Yang, and Park	2003	[76]

5.1 ACO algorithms for problems that can be solved in centralized way

In this section some among the most interesting or historically important or best performing ACO implementations for static and dynamic non-distributed problems are reviewed. The overview is not meant to be an exhaustive one, but rather to point out the most popular and/or interesting choices used for the design of ACO algorithms for the solution of problems which do not fall in the category of adaptive problems for telecommunication networks. The description is organized per class of problems. Each algorithm is described in a separate paragraph whose title summarizes its level of performance and possibly the most characterizing features.

5.1.1 Traveling salesman problems

The first application of an Ant Colony Optimization algorithm, the Ant System algorithm discussed in Section 4.2, was to the TSP. The main reasons why the TSP, one of the most studied NP-hard [267, 362] problems in combinatorial optimization, was chosen are that: it is a constrained shortest path problem to which the ant colony metaphor is easily adapted, and it is a

sort of didactic problem such that the algorithm behavior is not obscured by too many technicalities.

The fact that historically the first application of an ACO algorithm has been to the TSP has resulted in many other implementations for this same class of problems. Some of these algorithms, like the same Ant System, have become sorts of reference template that have been used in turn to design ACO algorithms for different problems. Probably, the fact that the TSP is a kind of didactic problem has facilitate the design of algorithms possessing quite well defined and clear features that were easy to understand and to import into the design of new ACO algorithms.

Four algorithms in particular have brought ideas that have had a major impact on subsequent ACO algorithms for both TSP and other problems: *Ant System, ACS, ACS-3-opt,* and $\mathcal{MAX-MIN}$ Ant System. These algorithms (except for Ant System, already described) are discussed in some detail in the following. Some other notable ACO implementations for the TSP are also discussed, as well applications to dynamic and probabilistic versions of TSPs, which, in some sense, are closer models of real-world situations.

All the following ACO implementations, and, more in general, the majority of ACO implementations for TSP make use of the same pheromone model adopted in AS, consisting in defining the set of the cities as the component set $C = \{c_0, c_1, \ldots, c_N\}$, the phantasma as the last included component $c_t = \varrho(x)$ in the state sequence $x_t = (c_0, c_1, \ldots, c_t)$, and assigning accordingly pheromone variables in terms of pairs of cities. That is, τ_{ij} represents the learned desirability of choosing city $c_j \in \mathcal{N}_x(c_i)$ when c_i is last component added to the state set.

Ant colony system (ACS), ACS-3-opt, and Ant-Q: major reference schemes with state-of-the-art performance

The *Ant Colony System* (*ACS*) algorithm has been introduced by Dorigo and Gambardella (1996) [140, 141, 184] to improve the performance of AS, that was able to find good solutions within a reasonable time only for small problems. In turn, *ACS-3-opt* improves the ACS's performance by including a daemon action based on an effective implementation of a problem-specific local search procedure. ACS is based on AS but presents some important differences:

• ACS makes use of a daemon procedure to update pheromone variables offline and according to an *elitist strategy*: at the end of an iteration of the algorithm, once all the ants have built a solution and reported it to the pheromone manager, pheromone is added only to the decision pairs $\langle c_i, c_j \rangle$ used by the ant that found the best tour from the beginning of the trial. In *ACS-3-opt* the daemon first activates a *local search* procedure based on a variant of the 3-opt local search procedure [276] to improve the solutions generated by the ants and then performs offline pheromone updates according to the following rule:

$$\tau_{ij}(t) \leftarrow (1 - \rho)\tau_{ij}(t) + \rho \Delta \tau_{ij}(t), \quad \langle c_i, c_j \rangle \in T^+,$$
 (5.1)

where $\rho \in (0,1]$ is a parameter governing *pheromone decay*, $\Delta \tau_{ij}(t) = 1/J^+$, and J^+ is the length of T^+ , the best tour since the beginning of the trial. Equation 5.1 is applied only to the pairs (i,j) belonging to T^+ . The ACS's pheromone updating strategy 5.1 profoundly differs from AS: a purely greedy strategy is used. Most of the sampled information is actually discarded and only the pheromone associated to the best so far solution is reinforced/increased at each iteration. Every time a new best solution $s_k^+(t_+)$ is sampled, pheromone is increased only for the decisions belonging to such solution, determining a sort of new *attractor* in the pheromone space. In the next iteration, ants in a sense will explore the neighborhood of such attractor (exploiting the online step-by-step pheromone decreasing described below). Until a new best solution is not found, at the end of each new iteration $t > t_+$ the value of the pheromone variables corresponding to the pairs $\langle c_i^+, c_i^+ \rangle$

which belonged to $s_k^+(t_+)$ is increased according to 5.1. Actually, the pheromone decrease implemented by the ants online step-by-step, counterbalances the repeated pheromone increase executed at the end of each iteration, such that the pheromone levels associated to $s_k^+(t_+)$ result to be quite stationary from iteration to iteration. The two major negative aspects of this elitist strategy, consist in the fact that (i) if no new better solutions are sampled, the search will not really move far away from the current attractor, only information about the best solution is retained in colony's memory, and, moreover, if several equally good solutions are found at the same iteration, all but one are discarded in order to not incur in the problems related to uncontrolled pheromone composition stressed in Example 4.3 and Subsection 4.3.2.

• An ant k at state x_i and associated phantasma c_i chooses the city $c_j \in \mathcal{N}_{x_i}(c_i)$ to move to according to a decision policy implementing a so-called *pseudo-random-proportional* rule which is a combination of the biased exploration strategy of AS with an ϵ -greedy policy. Given q as a random variable uniformly distributed over [0,1], and $q_0 \in [0,1]$ a tunable parameter, the pseudo-random-proportional rule is:

$$\begin{cases} p_{ij}^k(t) = 1 & \text{if } q \leq q_0 \text{ and } c_j = \arg\max_{c_l \in \mathcal{N}_{x_i}(c_i)} a_{il}, \\ p_{ij}^k(t) = 0 & \text{if } q \leq q_0 \text{ and } c_j \neq \arg\max_{c_l \in \mathcal{N}_{x_i}(c_i)} a_{il}, \\ p_{ij}^k(t) = \frac{a_{ij}^k(t)}{\sum_{c_l \in \mathcal{N}_{x_i}(c_i)} a_{il}^k(t)} & \text{if } q > q_0, \end{cases}$$

$$(5.2)$$

where the ant-routing table a_{ij} is defined as in AS:

$$a_{ij}(t) = \frac{[\tau_{ij}(t)][\eta_{ij}]^{\beta}}{\sum_{l \in \mathcal{N}_i} [\tau_{il}(t)][\eta_{il}]^{\beta}} \quad \forall j \in \mathcal{N}_{x_i}(c_i),$$

$$(5.3)$$

This rule is such that an ϵ -greedy choice is issued with high probability ($q_0 \approx 1$), but in order to favor also exploration, with a small probability the AS's random proportional rule (Equation 4.14) is also applied. Tuning q_0 allows to modulate the degree of exploration and to choose whether to concentrate the activity of the system on the best solutions or to explore more the search space.

• In ACS ants perform only *online step-by-step pheromone updates*. These updates are performed to favor the emergence of other solutions than the best so far, counterbalancing the greediness in the decision policy and the elitist strategy in pheromone updating. The step-by-step pheromone updates are performed by applying the following rule:

$$\tau_{ij}(t) \leftarrow (1 - \varphi)\tau_{ij}(t) + \varphi\tau_0 \tag{5.4}$$

where $0 < \varphi \le 1$. Equation 5.4 says that an ant moving from city c_i to city $c_j \in \mathcal{N}_{x_i}(c_i)$ updates the pheromone value associated to the pair $\langle c_i, c_j \rangle$. The value τ_0 is the same as the initial value of pheromone trails and it was experimentally found that setting $\tau_0 = (NJ_{NN})^{-1}$, where N is the number of cities and J_{NN} is the length of a tour produced by the nearest neighbor heuristic [195], produces good results. When an ant moves from city c_i to city c_j , the application of the local update rule makes the corresponding pheromone value τ_{ij} diminish. The rationale for decreasing the pheromone on the path an ant is using to build a solution is the following. Consider an ant k_2 starting in city 2 and moving to

city 3, 4, and so on, and an ant k_1 starting in city 1 and choosing city 2 as the first city to move to. Then, there are good chances that ant k_1 will follow ant k_2 with one step delay given the ϵ -greedy decision policy 5.2. Decreasing the pheromone values by applying the online step-by-step rule reduces the risk of such a situation. In other words, ACS's local update rule has the effect of making the used pairs $\langle c_i, c_j \rangle$ less and less attractive as they are visited by ants, indirectly favoring the exploration of not yet issued decisions. As a consequence, ants tend not to converge to a common path. This fact, which was observed experimentally [141], is a desirable property given that if ants explore different paths then there is a higher probability that one of them will find an improving solution than there is in the case that they all converge to the same tour (which would make the use of m ants pointless). On the other hand, this way of proceeding result in the fact that at each iteration a neighborhood of the current best so far tour T^+ is likely to be explored in order to find improvements. Since in TSP is has been observed that local optima are usually grouped together, this strategy is expected to be quite effective in practice.

• ACS exploits a data structure called *candidate list* which provides additional local heuristic information, and which is a commonly used artifice in the TSP community when it comes to deal with large problems. A candidate list is a list of preferred cities to be visited from a given city. In ACS when an ant is in city c_i , instead of examining all the unvisited neighbor cities, it chooses the city to move to among those in the candidate list; only if no candidate list city has unvisited status then other cities are examined. The candidate list of a city contains cl cities ordered by increasing distance, where cl is a parameter, whose good values seem to be around 15.

ACS was tested (see [140, 141] for detailed results) on standard problems, both symmetric and asymmetric, of various sizes and compared with many other meta-heuristics. In all cases its performance, both in terms of quality of the solutions generated and of CPU time required to generate them, was the best one (a colony of 10 ants allowed to obtain the best results).

ACS-3-opt performance was compared to that of the genetic algorithm (with local optimization) [177, 176] that won the First International Contest on Evolutionary Optimization [22]. The two algorithms showed similar performance with the genetic algorithm behaving slightly better on symmetric problems and ACS-3-opt on asymmetric ones.

ACS was actually the direct successor of Ant-Q (1995) [139, 183], an algorithm that tried to merge AS and Q-learning [442] properties. In fact, Ant-Q differs from ACS only in the value τ_0 used by ants to perform online step-by-step pheromone updates. The idea was to update pheromone trails with a value which was supposed to be a prediction of the value of the next state, that is, identifying pheromone values with Q-values. In Ant-Q, an ant k at state x_i implements online step-by-step pheromone updates by the following equation which replaces Equation 5.4:

$$\tau_{ij}(t) \leftarrow (1 - \varphi)\tau_{ij}(t) + \varphi \, \gamma \max_{l \in \mathcal{N}_{x_i}(c_i)} \tau_{jl}, \quad \gamma \in [0, 1].$$
 (5.5)

Unfortunately, it was later found that setting the complicate prediction term to a small constant value, as it is done in ACS, resulted in approximately the same performance. Therefore, although having a good performance, Ant-Q was abandoned for the equally good but simpler ACS. However, it must be notice that, in spite of the practical reasons that suggested the authors to abandon Ant-Q, the ACO's analysis done in the previous chapters clearly points out that the assumptions behind Equation 5.5 were quite wrong. In fact, the Q-learning rule, which is of the type: $Q(x_t,u_t) \leftarrow Q(x_t,u_t) + \varphi \left[\mathcal{J}(x_{t+1}|x_t) + \gamma \max_{u \in \mathcal{C}(x_t)} (x_{t+1},u) - Q(x_t,u_t) \right], \text{ or, in a form more similar to that of Equation 5.5: } Q(x_t,u_t) \leftarrow (1-\varphi)Q(x_t,u_t) + \varphi \left[\mathcal{J}(x_{t+1}|x_t) + \gamma \max_{u \in \mathcal{C}(x_t)} Q(x_{t+1},u) \right]$ is based on the facts: (i) the x's are states, such the equivalent of Bellman's equations 3.36 hold for

the Q-values, (ii) the Q-values precisely represent either costs-to-go or accumulated costs (see the discussion at Subsection 3.4.2). In fact, Q-learning is actually an efficient way for solving MDPs when the model of the Markov environment is not precisely known (in which case dynamic programming would provide the optimal solution). Unfortunately, none of these properties hold for pheromone variables, making rather questionable their use in the form of Equation 5.5.

Also other versions of ACS were studied which differ from the one described here because of: (i) the way online step-by-step pheromone updates was implemented (in [141] experiments were run disabling it, or by setting the update term in Equation 5.4 to the value $\tau_0 = 0$), (ii) the way the decision rule was implemented (in [183] the *pseudo-random-proportional* rule of Equation 5.2 was compared to the *random-proportional* rule of Ant System, and to a *pseudo-random* rule which differs from the *pseudo-random-proportional* rule because random choices were done uniformly random), and (iii) the type of solution used by the daemon to update the pheromone values (in [141] the use of the best solution found in the current iteration was compared with ACS's use of the best solution found from the beginning of the trial). ACS as described above is the best performing of all the algorithms obtained by combinations of the above-mentioned choices.

\mathcal{MAX} - \mathcal{MIN} Ant System: elitist strategies, pheromone range and restarting

Stützle and Hoos (1997) [406, 407, 408, 404] have introduced $\mathcal{MAX-MIN}$ Ant System (\mathcal{MMAS}), which is based on AS, but: (i) an *elitist strategy* is used as in ACS since either only the best ant of each iteration or the best ant so far are allowed to update pheromone variables, (ii) pheromone values are restricted to an *interval*:

$$\tau_{ij} \in [\tau_{min}, \tau_{max}] \subseteq \mathbb{R}, \quad \forall c_i, c_j \in C,$$

to avoid stagnation, (iii) pheromones are initialized to their maximum value τ_{max} , and (iv) if the algorithm does not generate a new best solution over a fixed number of iterations and most of the pheromone values get close to τ_{min} , a daemon component of the algorithm operates a *restart* by reinitializing pheromone values and the value of the best so far tour to τ_{max} .

Putting explicit limits on the pheromone values restricts the range of possible values for the probability of including a specific edge into the solution. This helps avoiding stagnation, which was one of the reasons why AS performed poorly even when an elitist strategy, like allowing only the best ant(s) to update pheromone, was used (see [146]). To avoid stagnation, which may occur in case some pheromone values are close to τ_{max} while most others are close to τ_{min} , Stützle and Hoos have added what they call a *trail smoothing mechanism*; that is, pheromone values are updated using a proportional mechanism:

$$\Delta \tau_{ij} \propto (\tau_{max} - \tau_{ij}(t)).$$
 (5.6)

In this way the relative difference between the pheromone values gets smaller, which obviously favors the exploration of new paths. In practice, $\mathcal{M}\mathcal{M}AS$ adds at the same time effective *intensification* (elitist strategy) and *diversification* (restricted range interval, restart and trail smoothing) mechanisms to AS in order to overcome its major limits. According to the presented results, in absolute terms with $\mathcal{M}\mathcal{M}AS$ very high solution quality can be obtained. Moreover, $\mathcal{M}\mathcal{M}AS$ performs significantly better than AS, and slightly better than ACS. In particular, it shows better performance than ACS for symmetric TSP instances, while ACS and $\mathcal{M}\mathcal{M}AS$ reach the same level of performance on ATSPs. The computational results with three variants of $\mathcal{M}\mathcal{M}AS$ suggest that the best computational results are obtained when, in addition to the pheromone values limits, effective diversification mechanisms based on pheromone re-initialization are used. While the idea of using a finite range for pheromone values quickly gained popularity within ACO's community, the idea of restart which was suggest by the authors as equally important, apparently did not.

AS_{rank} : pheromone updating based on quality ranking

Bullnheimer, Hartl, and Strauss (1999) [66] proposed yet another modification of AS, called AS_{rank} . In AS_{rank} the ants that at each iteration are allowed to update pheromone are chosen according to the following strategy: (i) if $J_i(t)$ is the length of the tour generated by the i-th ant at iteration t, the m ants are ranked according to J's values and only the best $\sigma-1$ ants in the ranking are allowed to update pheromone on their tours, for an amount of pheromone proportional to the ant rank, and (ii) the edges included in the best tour generated from the beginning of the trial also receive additional pheromone scaled by σ (this is an elitist strategy logically carried out by a daemon module). The overall dynamics for pheromone updating is given by:

$$\tau_{ij}(t) \leftarrow (1 - \rho)\tau_{ij}(t) + \sigma\Delta\tau_{ij}^{+}(t) + \Delta\tau_{ij}^{r}(t)$$
(5.7)

where $\Delta \tau_{ij}^+(t) = 1/J^+(t)$, J^+ being the length of the best solution from beginning of the trial, and $\Delta \tau_{ij}^r(t) = \sum_{\mu=1}^{\sigma-1} \Delta \tau_{ij}^\mu(t)$, with $\Delta \tau_{ij}^\mu(t) = (\sigma-\mu)1/J^\mu(t)$ if the ant with rank μ has included pair $\langle c_i, c_j \rangle$ in its tour and $\Delta \tau_{ij}^\mu(t) = 0$ otherwise. $J^\mu(t)$ is the length of the tour performed by the ant with rank μ at iteration t. Equation 5.7 is applied to all pheromone array and implements therefore both pheromone evaporation (the ρ factor), and online delayed and offline pheromone updating. The authors found that their procedure improves significantly the quality of the results obtained with AS.

GACS: making use of insertion strategy

The GACS algorithm of Louarn, Gendrau, and Potvin (2000) [281, 282] is worth mentioning since it is based on an *insertion* strategy rather than on the extension one which is adopted by the majority of ACO implementations, and in particular by all the other algorithm discussed so far. GACS, whose name comes from the combination of the "GENeralized Insertion" (GENI) heuristic [197] and ACS, has design characteristics similar to those of ACS adapted to use insertion. Differently from ACS, at state x_t the new component c_j to add is selected randomly among the still feasible ones, then the insertion position is selected according to a rank-based scheme. First, the ant-routing entries are computed as:

$$a_{ij}(t) = \frac{\eta_{ij}}{1 + \gamma \tau_{ij}(t)}, \quad \forall c_i \in x_t, \tag{5.8}$$

where $\gamma \in [0,1]$ and τ_{ij} is the value of pheromone normalized with respect to the highest value of pheromone. Then, according to the a_{ij} 's values, the possible insertion positions are ranked and the precise location is selected according to a random selection over the ranks. GACS's performance versus ACS have been studied for a set of medium-sized problems from the TSPLIB. The experimental results seem to indicate a clear superiority of GACS with respect to ACS.

P-ACO: population-based ACO for dynamic problems

Guntsch and Middendorf (2002) [212, 213] have proposed P-ACO, a population-based design for ACO. In the usual ACO's implementations pheromone values are the incremental result of all the updates triggered by the pheromone manager since the start of algorithm execution. In P-ACO, on the other hand, the pheromone patterns at time T are those precisely induced by the *current ant population* P(t) and not the result of all past updates. That is, after one ant has completed its solution, the ant is either added or included by replacement into the population set according to both deterministic and stochastic criteria based on quality, population size, etc. (the authors have explored several possibilities in this sense, also getting inspiration from the number of population management techniques investigated in the field of evolutionary computation).

If the ant enters the population, then the value of the pheromone variables associated to the decisions issued by the ant are correspondingly increased according to an AS-like rule (Equation 4.11). On the other hand, if an ant/solution leaves the population (e.g., to make space to a new better ant), then the corresponding pheromone is decreased of the same amount it was increase when the ant entered the population. In this way, the pheromone values precisely reflect the ants belonging to the current population P(t) at iteration t. In addition to this specific mechanism, P-ACO makes use of the ACS's pseudo-random-proportional rule (Equation 5.2) for component selection but does not make any use of online step-by-step pheromone updates, since pheromone updates are subject to the fact of either entering or leaving the population.

While the use of a population-based strategy to select which ants have to increase/decrease pheromone might be of general usefulness, the authors conjecture that this approach is particularly suitable for dynamic problems, where the problem instance changes over time. In particular, this is expected to be true when changes are not too severe and there exists a good heuristic for modifying the solutions maintained in the population after a change, such that they can become good solutions also for the modified problem. Since pheromone values do not depend other than on the solutions in the population, it is not necessary to apply any additional mechanism to adapt the pheromone information to the new situation.

P-ACO's implementations have been applied to dynamic versions of both TSP and QAP instances. The dynamic component being in the fact that cities/locations can be randomly inserted, replaced or deleted. A subset R of half of the cities/locations is randomly removed from the instance at t=0, and then every Δt iterations a random subset of components in the instance is randomly replaced by using the cities in R. This procedure is such that the optimal solution for each single instance that the algorithm is trying to find is (usually) not radically different after each change. Various implementations of P-ACO have been tested over medium-sized problems from the TSPLIB. The best implementation seemed to be the one using a population of 3 ants. In general, the algorithm seems able to adapt quite well to changes, showing rather good performance.

pACS: optimization of a probabilistic objective function

Bianchi, Gambardella, and Dorigo (2002) [31, 30] have considered the case of probabilistic TSP, in which each customer/city has an independent probability of requiring a visit. This is a model of a quite realistic situation for goods delivery, for instance, and can be seen as quite close to the dynamic situation considered by Guntsch and Middendorf. Finding a solution to this problem implies having a strategy to determine a tour for each random subset of the cities, in such a way as to minimize the expected tour length. The authors focus on the case most studied in literature, in which all the cities have the same probability of requiring a visit and the target of the algorithm is to find an a priori tour containing all the cities and whose expected cost is minimal under the so-called *skipping* strategy, consisting in visiting the cities in the same order they appear in the a priori tour skipping those cities which do not belong to the current subset of cities requiring a visit.

The implemented ACO algorithm, *pACS*, is the same as ACS for static TSP, with the only difference being in the objective function used for elitist pheromone updating, which corresponds to the expected length of the a priori tour. The authors have extensively studied the performance of pACS with respect to other tour construction heuristics over a set of instances from the TSPLIB [361], with pACS always showing better or comparable performance with respect to its competitors.

AS-DTSP: pheromone readjustment for dynamic traveling costs

Eyckelhof and Snoek (2002) [162] consider the problem of a dynamic TSP in which changes hap-

pen not at the level of the nodes but rather at the level of the traveling costs, modeling short-lived traffic jams. AS-DTSP has characteristics similar to \mathcal{MMAS} , strategy, with the best tour so far always getting an extra reinforcement. In order to keep exploring all the feasible alternatives, which can be particularly useful in case of traffic jams, the authors make use of an interval range like in \mathcal{MMAS} but open on the right: $\tau_{ij} \in [\tau_{min}, +\infty)$. Pheromone evaporation is aimed at counterbalancing the excessive growth of pheromone values, together with global *shaking*, that is, a readjustment of the pheromone values in order to restrict their range proportionally to their values: $\tau_{ij} \leftarrow \tau_{min}(1 + log(\tau_{ij}/\tau_{min}))$. Again, this is quite similar to what happens in \mathcal{MMAS} to smooth and rescale pheromone values, and in Best-Worst AS (see QAP subsection) through the application of the mutation function. In addition to global shaking, the authors tested also a local shaking rule, such that the previous formula is applied only to those edges which are close to those where a traffic jam is happening (with the situation at time t=0 is taken as the unjammed reference situation).

Clearly, it was quite difficult for the authors to find benchmarks to test their ideas. Therefore, they have tested their AS-DTSP on randomly generated problems ranging from 25 to 100 cities with promising results in terms of robustness and adaptiveness.

5.1.2 Quadratic assignment problems

The QAP was, after the TSP, the first problem to be attacked by an AS-like algorithm. This was a reasonable choice, since the QAP is a generalization of the TSP. ACO implementations for QAP instances are in general quite well performing and mostly make use of a pheromone mapping based on the association of pheromone to pairs (activity, location). Clearly, such a model implies some loss of information with respect to the somewhat "natural" choice in which the component set C is the set of all activities and locations, and pheromone is associated to any type of pair in C. With this choice, solution construction could be carried out as a sequence of choices alternating between activities and locations. That is, after an activity a_i has been paired to a location l_j according to $\tau_{a_i l_j}$, the next feasible activity a_k to include in the solution could be possibly selected according to the learned pheromone value $\tau_{l_j a_k}$ (see also the related discussion in Example 3.6). On the other hand, in most of the ACO implementations for QAP, for sake of efficiency, the design choice consists in renouncing to learn how to select the next activity, using instead either a pre-defined sequence of activities or a just a random selection among the still feasible ones.

This subsection on QAP allows to point out two interesting implementations: *HAS-QAP*, which actually departs from the basic ACO's scheme by using ants to guide *solution modification* and not construction, and *ANTS* which was designed in a QAP context but which is a general and effective sub-class of ACO algorithms which has imported into the ACO's framework the effective idea of using *lower bounds* to assign the heuristic variables.

AS-QAP and ANTS: state-of-the-art results with lower bounds and tree search

Maniezzo, Colorni, and Dorigo (1994) [297] applied exactly the same algorithm as AS using the QAP-specific min-max heuristic to compute the η values used in Equation 4.14. The resulting algorithm, AS-QAP, was tested on a set of standard problems and resulted to be of the same quality as other meta-heuristic approaches like simulated annealing and evolutionary computation. More recently, Maniezzo (1998) [290] and Maniezzo and Colorni (1999) [295] have developed two variants of AS-QAP and added to them a daemon module implementing an effective local optimizer. The resulting algorithms were compared with some of the best heuristics available for the QAP with very good results: their versions of AS-QAP gave the best results on all the tested problems.

Further development of this work has led to the definition of the *ANTS* sub-class of ACO algorithms by Maniezzo and Carbonaro (1999) [291, 293]. ANTS stands for *Approximate Nondeterministic Tree-Search*. In fact, the general structure of an ANTS algorithm is closely akin to that of a standard tree-search procedure. At each construction step, the current state x_t is expanded by branching on all possible offspring and a bound is computed for each offspring, possibly fathoming dominated ones. This value is then assigned to the heuristic values η associated to state pairs, that is, $\eta_{\varphi\psi}$ is equal to a lower bound to the cost of a complete solution containing state (partial solution) ψ . Therefore, the next component to include into the solution, that is, the next state to move to, is selected on the basis of both pheromone values and lower bound considerations taken with respect to state pairs. More specifically, the ant-routing values $a_{\varphi\psi}$ for moving from state φ to state ψ for ant k, that is, for adding one of the still feasible components to the current state, are calculated according to the following linear model (while the combination model for the ant-routing values used by most of the other ACO implementations follows the AS quadratic model 4.14):

$$a_{\varphi\psi}^{k} = \alpha \tau_{\varphi\psi} + (1 - \alpha)\eta_{\varphi\psi}, \qquad \alpha \in [0, 1]. \tag{5.9}$$

This way of dynamically setting the heuristic values using lower bounds, as well as of referring directly to states, is peculiar of the ANTS subclass of ACO algorithms. It is also one of the few examples of setting the heuristic values in a non-trivial way and giving them an importance comparable (if not greater) to that given to pheromone values. Another example of such way of proceeding will be AntNet, which sets η values according to the current status of the node queues, and give an almost equal weight to pheromone and heuristics (and makes also use of a linear weighted composition as that of 5.9). Clearly, ANTS assumes that good lower bounds for the problem are available or can be efficiently computed at the beginning of the algorithm execution. However, since large part of the research in combinatorial optimization is devoted to the identification of tight lower bounds, this assumption is quite reasonable. 1

Also pheromone is updated on the basis of lower bound information, with the specific aim of avoiding stagnation: each solution is not evaluated on an absolute scale, but against the last n ones. As soon as n solutions are available, their moving average $\bar{J}(t)$ is computed and each new solution $s_k(t)$ is compared with $\bar{J}(t)$, and then used to compute the new value for the moving average (again, this is very close to the way a path is scored in AntNet). If $J(s_k) < \bar{J}(t)$ the pheromone value associated to the component pairs in the solution is increased, otherwise is decreased, according to the following formula:

$$\Delta \tau_{\varphi\psi}(t) = \tau_{min} \left(1 - \frac{J(s_k) - LB}{\bar{J}(t) - LB} \right), \quad \forall \varphi, \psi \in s_k,$$
 (5.10)

where LB is a lower bound to the optimal problem solution cost. The primal variable values derived from the LB computation during the algorithm's initialization phase are used in turn to initialize pheromone values. The use of the dynamic scaling procedure 5.10 is supposed to permit to discriminate small achievements in the latest stage of search, while avoiding to focus the search only around good achievements in the earlier stages.

ANTS has been applied to QAP using the well-known Gilmore and Lawler bound. In [291, 293] computational results are reported for all QAPLIB problem instances of dimension up to 40x40. ANTS has been compared to two state-of-the-art heuristic procedures: GRASP [273] and robust tabu search [417] showing better or equal performance over all the considered instances. Interestingly, even in the presence of a bad bound at the root node, the non-deterministic strategy followed by ANTS permits to quickly identify good solutions.

¹ By adding backtracking and eliminating the stochastic component in the decision policy, the algorithm basically reverts to a standard branch-and-bound procedure, that is, to an exact procedure. Therefore, in turn, it can be seen a form of *stochastic branch-and-bound*.

HAS-QAP: state-of-the-art results with ants guiding solution modifications

Gambardella, Taillard, and Dorigo (1999) [188] have developed *HAS-QAP*, an ant algorithm which, although initially inspired by AS, does not strictly belong to the ACO meta-heuristic because of some peculiarities like ants which modify solutions as opposed to construct them, and pheromone variables used to guide solutions *modifications* and not as an aid to direct their construction. HAS-QAP interleaves AS-like actions with a simple local search and use the ants to help the local search, and not, vice versa. This interesting direction has not been further investigated for other classes of problems, although comparisons with some of the best heuristics for the QAP have shown that HAS-QAP is among the best as far as real world, irregular, and structured problems are concerned. On the other hand, on random, regular and unstructured problems the performance resulted to be less competitive.

MMAS-QAP: state-of-the-art results by simple adaptation of MMAS

Similar good results were obtained by Stützle and Hoos (1999) [408] with their \mathcal{MMAS} -QAP algorithm which is a straightforward application of their \mathcal{MMAS} to the QAP.

Best-Worst AS / ACS: elitist updating, pheromone mutation, and restarting

Cordón, de Viana, and Herrera (2002) [94] have introduced *Best-Worst AS* (BWAS) and *Best-Worst ACS* (BWACS) that add three so-called BW variants respectively to AS and ACS: (i) a best-worst elitist strategy is used, such that the decisions belonging to the best so far solution are reinforced but at the same time those belonging to the iteration-worst solution are *decreased* according to the geometric law $\tau_{ij}(t) \leftarrow (1-\rho)\tau_{ij}(t), \ \forall (c_i,c_j) \in s_{worst}(t)$, (ii) in order to introduce *diversity*, pheromone values undergo *mutation*, a notion inherited from the domain of evolutionary computation, in the sense that their value is randomly variated: $\tau_{ij}(t) \leftarrow \tau_{ij}(t) sign(q-1/2)\mu(t,\bar{\tau}_{best})$, where q is a uniform random variable in [0,1], and μ is a real-valued function whose output increases with the iteration values and with the value of the average $\bar{\tau}_{best}$ of the pheromone values for the pairs belonging to the best so far solution, (iii) when the number of different components between the iteration best and iteration worst solution is less than a predefined threshold, the algorithm is *restarted* by setting the pheromone value to an initial value τ_0 . It is apparent, as also their names vaguely remind, that BW systems share important affinities with the \mathcal{MMAS} scheme.

The effect of the BW variants have been extensively studied by the authors by means of computational studies on a set of 8 instances from the QAPLIB. Interestingly, both BWAS and BWACS perform significantly better than the respective basic algorithms. Moreover, the BW variant which seems to be by far the most effective one, is the restart one, followed by the mutation one and finally by the pheromone decrease one. This fact confirms the potential effectiveness of a restart component already discussed when \mathcal{MMAS} was introduced. On the other side, negative reinforcements are well-know to be in general difficult to manage in a correct way, and the BW analysis confirms this fact too.

5.1.3 Scheduling problems

After a first, not extremely successful, application of ACO to job-shop scheduling problems in 1994, and few years of no new applications in the same domain, in more recent years there has been an impetus of works concerning the application of ACO to scheduling problems, likely also favored by the variety of different possible scheduling problems that can be studied (see also Appendix A). It is not feasible in practice to account all this body of work here, also considering the fact that scheduling problems have often quite complex definitions and, accordingly,

also the algorithms are not really straightforward to explain. In particular, every implementation makes use of a different set of specialized heuristics to assign the η values as well as to guarantee the final feasibility of the solution. Here only some general ideas and few major implementations are reviewed and/or mentioned. In particular, is important to mention the fact that different ACO algorithms for scheduling problems often makes use of different pheromone models. Although, the most used model consists in considering solution components in terms of jobs to be scheduled and position in the schedule (there is little dependence between pairs of jobs, so it would not be really effective to further restrict the considered component set). Such that pheromone variables becomes associated to pairs (job, position), with the next job to be included which is usually selected according to some random or heuristic schemes (this is very similar to the strategy usually adopted in the QAP case). An additional difficulties of this class of problems consists in the fact that it is in general not possible to define in an effective way the cost of component inclusion in the form $\mathcal{J}(c_i|c_i)$, as it happens for instance for bipartite matching problems like TSP and QAP, since the inclusion cost really depends on the full process state (actually, scheduling problems can be seen a over constrained matching problems). As already remarked in Subsection 3.2.2, this fact makes the application of simple greedy heuristics quite ineffective.

AS-JSP: simple AS adaptation and first promising results

Colorni, Dorigo, Maniezzo, and Trubian (1994) [92] have been the firsts to apply ACO to a scheduling problem, precisely to *job-shop scheduling*. The basic algorithm they applied, AS-JSP, was exactly the same as AS and the pheromone model was the same as the one just discussed, while the η heuristic values were computed using the heuristic called "longest remaining processing time". Due to the different nature of the constraints with respect to the TSP they also defined a new way of building in practice the ant's memory in order to guarantee solution feasibility. AS-JSP was applied to problems of dimensions up to 15 machines and 15 jobs always finding solutions within 10% of the optimal value [92, 146]. These results, although not exceptional, were encouraging and suggested that further work could lead to a workable system.

ACS-SMTWTP: state-of-the-art results with a novel pheromone mapping

In the single machine total weighted tardiness scheduling problem (SMTWTP) n jobs with an associated processing time p_i , weight w_i and due time d_i , have to be processed sequentially without interruption on a single machine. The goal is to minimize the sum of the weighted tardiness $\sum_{i=1}^{n} w_i T_i$, where T_i is the tardiness for the i-th job expressed as the deviation from the due time

den Besten, Stützle, and Dorigo (2000) [108] have attacked this class of problems with an ACS-like algorithm and using the previously mentioned pheromone model associating pheromone variables to pairs (*job*, *position*). Actually this way of proceeding is common to a number of ACO implementations, not only for the SMTWTP but for scheduling problems in general. This same approach has been followed for instance, by Bauer et al. [17] for the unweighted case of tardiness problem, by Merkle and Middendorf [305] in their ACO implementation for SMTWTP, by Merkle, Middendorf, and Schmeck [309, 308] in the application to resource-constrained project scheduling, by Vogel et al. [434] to real-world shop floor scheduling, and by Stützle [409] in his MMAS algorithm for flow shop scheduling.

In order to cope effectively with the difficulty represented by the definition of the transition costs, the authors of ACS-SMTWTP have investigated the use of different types of heuristic information η based on different heuristics for ordering jobs that still have to be scheduled. This is another notable case, as it was for the ANTS algorithms, in which the η values are chosen

according to effective known heuristics and play a major role for good algorithm performance. For the rest, ACS-SMTWTP has the same characteristics as ACS. The ant actions have also been enriched with the addition of a daemon procedure implementing a powerful local search.

The algorithm has been tested on a benchmark set of 125 test instances with 100 jobs available from ORLIB at http://www.ms.ic.ac.uk/info.html. Within the computation time limits given, ACS-SMTWTP reached a very good performance and could find in each single run the optimal or best known solutions on all instances of the benchmark set, performing for instance much better of the best known tabu search method for SMTWTP.

Other ways of associating pheromone to scheduling jobs

In [306] Merkle and Middendorf (2001) point out that constructing solutions by appending jobs to the job sequence according to pheromone values expressing the goodness of appending job c_j at the current position is a procedure not free from problems, precisely due to the fact that pheromone variables are not associated to states. Therefore, together with other interesting ideas, they propose to leave pheromone associated to pairs (position, job) but letting the ants to also select the position that they have to fill in with a job at step i of their solution construction process (mimicking an insertion strategy). In this way, each job gets the same chance to be placed at any position in the solution sequence proportionally to the learned values of the pheromone variables. Therefore, going in the direction of associating pheromone variables to all the issued decisions. Moreover, in order to profit also of effective heuristics based on list scheduling, which cannot be implemented with such random scheme, the authors make use of also "usual" ants that append the job at the end of the sequence. They have tested their idea to the case of SMTWTP with deviations, that is, when also weighted earliness has a cost that has to be considered. Computational results seem to confirm the overall goodness of the approach.

Blum (2002) [41, 44] has considered a variety of scheduling problems, suggesting a number of different scheduling-specific heuristics to be used inside a general \mathcal{MMAS} scheme with local search. The aspect that is worth to point out here is the fact that he has also made use of a different pheromone mapping. In fact, pheromone variables are associated this time to pairs of operations (i.e., solution components), but only to pairs of *related operations*. That is, operations belonging to the same group (the problem considered is the *group-shop scheduling*) or that have to be processed on the same machine. If τ_{ij} has a high value, this means that operation c_i should be scheduled before operation c_j . The author claims that this pheromone model does not induce wrong biases during the search and support this statement with positive experimental results.

5.1.4 Vehicle routing problems

In vehicle routing problems (VRPs) a set of vehicles stationed at a depot has to serve a set of customers before returning to the depot, minimizing the number of vehicles used and the total distance traveled by the vehicles. Capacity constraints are imposed on vehicle loading, plus possibly a number of other constraints coming from real-world applications, such as time windows for delivery, maximum tour length, back-hauling, rear loading, etc. VRP can be considered as a generalization of the TSP, since it reduces to TSP in the case only one vehicle is available. Likely, due to its similarities to TSP, as well as its importance as a model for many real-world problems, several ACO algorithms have been designed for VRPs. Moreover, some of these algorithms are the state-of-the-art for the problem. The most used pheromone model consists in associating pheromone variables to the goodness of choosing customer c_j after having visited customer c_i . State transitions happens by adding one of the not yet visited customers respecting the other additional (e.g., capacity) constraints.

AS-VRP: good results with AS + effective problem-specific heuristics

Considering the basic VRP formulation reported in Appendix A, Bullnheimer, Hartl, and Strauss (1999) [67, 63, 62] have implemented an ACO algorithm, AS-VRP, which is a direct extension of their AS_{rank} algorithm discussed in the TSP subsection. They used various standard heuristics for the VRP [89, 342], and added a simple local optimizer based on the 2-opt heuristic [98]. They also adapted the way the feasible neighborhood is identifies by taking in consideration the constraints on the maximum total tour length of a vehicle and its maximum capacity. Comparisons on a set of standard problems showed that AS-VRP performance is at least interesting: it outperforms simulated annealing and neural networks, while it has a slightly lower performance than tabu search.

ACS-VRP and MACS-VRPTW: state-of-the-art results with multiple ant colonies

Gambardella, Taillard, and Agazzi (1999) [187] have adapted the basic ACS scheme to a VRP similar to that considered in AS-VRP after reformulating the problem by adding to the city set M-1 depots, where M is the number of vehicles. Using this formulation, the VRP becomes a TSP with additional constraints. In their ACS-VRP each ant builds a complete tour without violating vehicle capacity constraints (each vehicle has associated a maximum transportable weight). A complete tour comprises many sub-tours connecting depots, and each sub-tour corresponds to the tour associated to one of the vehicles. Pheromone updates are done offline as in ACS. Also, a local optimization procedure based on edge exchanges is applied by a daemon module. Results obtained with this approach are competitive with those of the best known algorithms and new upper bounds have been computed for well-known problem instances.

In the same paper the authors have also studied the *vehicle routing problem with time windows* (VRPTW), which extends the VRP by introducing a time window $[t_i^{min}, t_i^{max}]$ within which a customer i must be served, such that a vehicle visiting customer i before time t_i^{min} will have to wait. In the literature the VRPTW is usually solved by considering the minimization of two objectives: the number of vehicles and the total traveling time. For obvious cost reasons, a solution with a lower number of vehicles is always preferred to a solution with a higher number of vehicles but lower travel time. In order to optimize both objectives simultaneously, a *two-colony ant algorithm*, called MACS-VRPTW, has been designed starting from ACS-VRP. The first colony tries to minimize the number of vehicles, while the other one uses V vehicles, where V is the number of vehicles computed by the first colony, to minimize travel time. The two colonies work using different sets of pheromone variables, but the best ants of one colony are allowed to update the pheromone variables of the other colony. This approach has been experimentally proved to be competitive with the best known methods in literature. The general issue of using multiple colonies is further discussed in in Section 5.2.

ACS-DVRP: good results for dynamic VRPs with information exchange between adjacent instances

Montemanni, Gambardella, Rizzoli, and Donati (2003) [323] have considered a dynamic version of VRP, in which new orders dynamically arrive when the vehicles have already started executing their tours, such that tours have to be re-planned at runtime to include the new orders. ACS-DVRP is based on the decomposition of the dynamic VRP into a sequence of static VRPs, each solved and executed over a finite length time slice. The authors assume that VRPs for adjacent time slices have similar characteristics. Therefore, once time slice t is over and the relative static problem VRP(t) has been solved (by using an ACS-based scheme), the pheromone array $\tau(t)$ supposedly contains information appropriate for this specific problem. But, since the next problem VRP(t+1) is assumed to be similar to the current one, the $\tau(t)$'s information is

passed on to the next problem solution process which is expected to make a fruitful use of it. Guntsch and Middendorf's strategies for pheromone modification in case of dynamic problems (discussed at Page 145) are used to transfer pheromone information from one problem to the next one.

Computational results, based on popular static benchmarks, are quite encouraging, showing that ACS-DVRP can always perform better than a method based on multi-start local search.

ASInsert: good results for VRPTW with backhauls using an insertion strategy

Reinmann, Doerner, and Hartl (2002) [363] describe *ASInsert*, an application of an ACO algorithm for VRPs with time windows and backhauls, which are of great practical interest. ASInsert is based on the structure of AS_{rank} , with pheromone associated to pairs of customers. However, its most interesting novelty consists in the use of an *insertion* strategy instead of the more common extension one. The heuristic values η_{ij} are dynamically computed according to the Solomon's I1 insertion algorithm for each customer c_i already in the solution and for each still feasible c_j . Then, these values are combined into the ant-routing table with the corresponding pheromone values according to a rather complex formula which takes into account several heuristic factors. The resulting values are normalized and used as probabilities to select the next customer c_j , which is inserted at its best position into the current solution.

ASInsert is compared to a stochastic insertion heuristic which does not make use of pheromone, and to a state-of-the-art heuristic for the considered class of problems. Results are good, since ASInsert outperforms the considered competitors. The same authors have also some ongoing work aimed at embedding ASInsert in a multi-colony framework, in order to better deal with the multiple objectives of the problem.

5.1.5 Sequential ordering problems

The sequential ordering problem (SOP) [160] consists of finding a minimum cost Hamiltonian path on a directed graph with costs associated to both the arcs and the nodes, and subject to precedence constraints among nodes. It is similar to an asymmetric TSP in which the end city is not directly connected to the start city. The SOP, which is NP-hard, models real-world problems like single-vehicle routing problems with pick-up and delivery constraints, production planning, and transportation problems in flexible manufacturing systems and is therefore an important problem from an applications point of view.

HAS-SOP: state-of-the-art results with an adaptation of ACS and local search

HAS-SOP, by Gambardella and Dorigo (1997) [182, 185], have been the first and so far the only application of ACO to SOP, in spite of the excellent reported performance. HAS-SOP is designed as an adaptation of ACS to SOPs. The pheromone model is the same as in ACS for TSP, given the similarity between the problems. The major difference from ACS stems from the fact that node precedence constraints must be taken into account to build a feasible solution, and therefore this fact directly affects the way the feasible neighborhood is defined at each step of the construction process. Moreover, HAS-SOP, as ACS-3-opt, makes use of a daemon module implementing a local optimizer designed as a SOP-specific variant of the well-known 3-opt procedure.

Results obtained with HAS-SOP are excellent. Tests have been run on a great number of standard problems (actually, on all the problems registered in the TSPLIB [361]), and comparisons have been done with the best available heuristic methods. In all the considered cases HAS-SOP was the best performing method in terms of both solution quality and computing time. Also, it improved many of the best known results on the set of tested problems.

5.1.6 Shortest common supersequence problems

Given a set S' of strings over an alphabet Σ , the shortest common supersequence problem (SCSP) consists in finding the supersequence string of the strings in S' which has minimal length. A string s_A is a supersequence of a string A if s_A can be obtained from A by inserting in A zero or more characters. Consider for example the set $S' = \{bbbaaa, bbaaab, cbaab, cbaaa\}$. The string cbbbaaab is a shortest supersequence. The shortest common supersequence problem is NP-hard even for an alphabet of cardinality two [356].

The ACO algorithms for SCSP are rather interesting and have some unique characteristics in the universe of ACO implementations: (i) in the adopted problem representation components are vectors, (ii) lookahead is locally used at decision time, (iii) a parallel model based on the *island model* used in the domain of parallel genetic algorithms (e.g., see [71, 142] and the discussions in Section 5.2) has been implemented.

AS-SCS-LM: good results using multidimensional component representation, lookahead and island models

Michel and Middendorf (1998) [316, 317] have been the only authors that have attacked, with good success, SCSPs adopting an ACO approach, and, more in particular, starting from an AS-like architecture. In their algorithms they adopt a representation in terms of vectors for the solution components and, accordingly, for the pheromone variables: ants build solutions by repeatedly removing symbols from the front of the strings in S' and appending them to the supersequence under construction. In practice, each ant maintains a vector of pointers to the front of the strings (where the front of a string is the first character in the string not yet removed) and moves in the space of the feasible vectors. State transitions are implicitly defined by the rules which govern the way in which characters can be removed from the strings fronts, with the constraints implicitly defined by the ordering of the characters in the strings. Pheromone variables are associated to pairs of pointer vectors.

AS-SCS-LM makes use of a lookahead function, which takes into account the influence of the choice of the next symbol that could be appended at the next iteration. The value returned by the lookahead function takes the place of the heuristic value η in the probabilistic decision rule, which is of the same form as Equation 4.14. To our knowledge, this is likely the only notable example of use of lookahead in the framework of ACO. Also, the value returned by a simple heuristic called LM [59] is factorized in the heuristic term.

Michel and Middendorf further improved their algorithm by the use of an *island model* of parallel computation. That is, different colonies of ants work on the same problem concurrently using colony-private pheromone arrays, but every fixed number of iterations they exchange the best solution found and make consequent pheromone modification.

AS-SCS-LM has been compared to the MM [175] and LM heuristics, as well as to a genetic algorithm specialized for the SCS problem. On the great majority of the test problems AS-SCS-LM outperformed the considered competitors.

5.1.7 Graph coloring and frequency assignment problems

ACO's application to graph coloring problems have a rather interesting design, and shows quite good performance. The implementation of Costa and Hertz [95] is indeed thought for general bipartite matching problems whose solution components are represented by two distinct sets of items C_1 and C_2 (e.g., items and resources to assign to the items), of possibly different sizes (the TSP and QAP are subclasses for the case $|C_1| = |C_2|$). Solutions are represented by sets of pairs of type (c_i^1, c_j^2) , $c_i^1 \in C_1$, $c_j^2 \in C_2$. To attack this general class of matching problems, the authors have proposed a design based on the use of *two pheromone arrays*. Since for this class of

problems two-level decisions must be taken, it makes sense to associate a different set of decision variables to each decision level. We have already remarked, in the case of QAP, that in principle it was necessary to associate pheromone variables to both the decision concerning the location to pair to the current activity, and the activity that has to be chosen next. While in the case of QAP (and TSP), since the two matching sets have the same cardinality it might be a good design choice to select the next activity in a quick, random or preassigned way, in the general case of bipartite matching it might be quite helpful to associate pheromone to all the choices that have to be issued.

The other implementation that is briefly discussed here is also interesting since is an application of the *ANTS* framework introduced in Subsection 5.1.2.

ANTCOL: good performance with a general design based on two pheromone arrays

Costa and Hertz (1997) [95] have proposed *ANTCOL* for GCPs. As just said, the main novelty in this ACO's implementation consists in the use of two distinct sets of pheromone arrays. On the other hand, the algorithm has the same structure and makes use of the same formulas of AS. For the GCP case considered, the two set of items to which pheromone variables are associated to are the graph nodes and the set of colors to assign to each node.

The ants make two choices: first they choose an item c_i^1 from C_1 , then they choose an item c_j^2 from C_2 to be paired to c_i^1 . The process is iterated until the set of pairs represent a feasible solution. Pheromone variables τ_i^1 are associated to items in C_1 and represent the estimated quality of selecting item c_i^1 , while pheromone variables τ_{ij}^2 represent the estimated quality of choosing c_j^2 after choosing c_i^1 as first component in the pair. Decisions are taken according to an AS-like rule and making use of two distinct sets of heuristics values, η^1 and η^2 , which are based on the well-known graph coloring heuristics recursive large first (RLF) [270] and DSATUR [60].

ANTCOL has been tested on a set of random graphs and compared to some of the best available heuristics. Results have shown that ANTCOL performance is comparable to that obtained by the other heuristics: on 20 randomly generated graphs of 100 nodes with any two nodes connected with probability 0.5 the average number of colors used by ANTCOL was 15.05, whereas the best known result [96, 170] is 14.95.

ANTS-FAP: good results using the ANTS design guidelines

Maniezzo and Carbonaro (2000) [292] have implemented an ANTS algorithm for the FAP. Their algorithm is a straightforward application of the ANTS scheme adapted to the FAP. In general, in order to have an efficient ANTS algorithm, is necessary to have good lower bounds for the problem at hand. The lower bound used by the authors in this case is the linear relaxation of the *Orienteering model* [53]. This bound is reportedly very weak (actually, no tight bounds seem to be available for the FAP), but apparently still effective to be used inside the ANTS framework. The considered problem states are the (partial) frequency assignments, while a decision concerns the assignment of a frequency to a transmitter. Pheromone is associated to pairs (*state, frequency*). A problem-specific and rather simple local search is activated at the end of each algorithm iteration. Apart from the differences due to the different bounds, state characteristics, and local search, the algorithm proceeds exactly as in the QAP case discussed in Subsection 5.1.2.

ANTS-FAP has been tested on three well-known problem datasets from the literature and compared to state-of-the-art heuristics. The computational results show that ANTS-FAP is competitive with the best approaches and has a more stable behavior. This good performance, also without the use of a tight lower bound, seems to confirm the general robustness of the approach.

Montemanni, Smith, and Allen (2002) [322] reports a related implementation of an ANTS algorithm for an FAP in which the frequency spectrum required for a given level of reception

quality has to be also minimized. The general structure of the algorithm is in practice the same as that of ANTS-FAP, however problem-specific bounds have been used, together with other additional heuristics. The algorithm's performance, tested over 12 problem and versus other 3 different heuristics, are rather good.

5.1.8 Bin packing and multi-knapsack problems

Bin packing, knapsack and multiprocessor scheduling problems are all similar set problems. The common characteristics is that reasoning on the last included component is not expected to be really helpful. More in general, it is necessary to consider some more complex state features in order to issue effective decisions. One possible choice is to proceed along the directions suggested in Subsection 4.4.2, that is, by considering either some aggregate measure of pheromone variables, or identifying state features more complex than a single component. So far only the first approach has been followed, and is described below for the case of bin packing. Some applications of ACO to (multi-)knapsack problems [169, 269] have adopted a "classical" pheromone model with pheromone variables associated to pairs of items. Results, as expected, are not particularly good.

AntBin: state-of-the-art results using pheromone aggregation and local search

Levine and Ducatelle (2004) [272, 271, 154] have proposed an ACO algorithm which can solve instances from both bin packing and cutting stock problems classes. AntBin's general architecture is designed after \mathcal{MMAS} . Solution components are chosen as the items that have to be fit into a minimal number of bins of fixed capacity B. More precisely, solution components are associated to the size c_i of item i. Pheromone, as usual, is associated to pairs of solution components. However, it is used in a slightly different way with respect to the ACO implementations reviewed so far. In fact, in bin packing problems, the state of a construction process can be readily identified with the set of already assigned items, which, in turn, defines the total size already occupied for the current bin. With the objective of taking this important aspect into account, at each construction step AntBin adopts the following procedure. For each item c_i already in the current bin to be filled, and each feasible next item c_j , their associated pheromone value τ_{ij} is considered. However, the pheromone value which is effectively passed to the ant-routing table and is exploited in the stochastic decision rule, is not directly τ_{ij} , but the value $\bar{\tau}_j$ obtained as the aggregation of all the τ_{ij} values associated to all the n items c_i already in the bin: $\bar{\tau}_j = \frac{1}{n} \sum_{i=1}^n \tau_{ij}$. As it was already remarked in Subsection 4.4.2, this was of proceeding would not completely fit the original ACO definition, while it fits into the revised version with $\varrho(x_t) = \{c \mid c \in x_t \land c \in B(t)\}$, B(t) being the bin currently filled, and

$$f_{\tau}^{c_j} = \frac{1}{|\varrho(x_t)|} \sum_{c_i \in \rho(x_t)} \tau_{ij}, \quad c_j \in \mathcal{N}(x).$$
 (5.11)

The heuristic values η_j , as well as the decision about the first item to put into an empty bin, are taken as the size c_j of the items, similarly to what happens in traditional bin packing first-fit decreasing heuristics [90].

The first AntBin algorithm, presented in [154], gave good results on both bin packing and cutting stock problems, but was unable to compete with the best algorithms for the bin packing case. A second version of the algorithm [272, 271], combining the previous approach with an additional *local search* procedure, has obtained excellent results, outperforming current state-of-the-art algorithms on a number of benchmark problems and providing some new optima for open problems.

5.1.9 Constraint satisfaction problems

While in all the problems considered so far (except for bin-packing) one single component could have been meaningfully taken as representative of the current state, for constraint satisfaction problems this does not appear to be anymore the case. The idea of associating pheromone variables τ_{ij} to pairs (c_i,c_j) of solution components, and using one single pheromone variable to assign the desirability of each still feasible component c_j conditionally to the fact that c_i was the last included one, is not expected to work well for CSPs. In fact, for this class of problems there is a strong dependence of each decision from the whole current state. The same inclusion cost cannot be defined without taking into account the complete current partial solution. Therefore, in this case aggregations of pheromone values have been proposed to overcome the problem, in the same spirit of the ACO extended definition given in Subsection 4.4.2.

Ant Solver: good performance using general design, preprocessing, and local search

Solnon (2002) [397, 396, 429], has designed $Ant \, Solver$, an ACO algorithm intended to be a generic tool to solve CSPs. The adopted pheromone model consists in associating pheromone variables to pairs of pairs of the type: $\left((v_i, v_i^k), (v_j, v_j^l)\right)$, where $V = v_1, \ldots, v_n$ is the set of variables to assign and $D(v_i) = v_i^1, \ldots, v_i^{n_i}$ is the set of the possible assignments to variable v_i . That is, pheromone represents the learned desirability of assigning to the j-th problem variable the l-th value among its possible ones, conditionally to the fact that variable i has been already assigned to its k-the value. Clearly, in this case, a solution component is represented by a pair (problem variable, assigned value), since a solution precisely consists of a complete assignment of values to variables. Therefore, the total number of needed pheromone variables becomes: $\sum_{i=1}^n |D(v_i)| \sum_{j=1}^{n,j\neq i} |D(v_j)|$, which can be a rather large number when the variables are not defined on binary sets.

Ant Solver adopts pheromone range limits and initialization to a τ_{max} like in \mathcal{MMAS} , and an ant-routing table that, similarly to the previous case of bin-packing is of the general type 4.26, with f_{τ} defined as:

$$f_{\tau}^{c_j} = \left[\sum_{c_i \in \varrho(x_t)} \tau_{ij}\right]^{\alpha}, \quad c_j \in \mathcal{N}(x),$$
(5.12)

where c_i and c_j generically indicate solution components, that is, pairs of variable and associated value. A similar relationship holds for the heuristic values, which depend on the inverse of the violated constraints. The intrinsically maximally constrained nature of the problems makes necessary in this case to assign a desirability value according to a global relation between each still feasible choice c_j and all the already issued choices.

Both the performance and the characteristics of Ant Solver have been extensively investigated by the author. Experimental results show that it is able to solve hard instances but is rather slow. However, when boosted with either a dedicated local search procedure and/or a preprocessing step (pheromone values are initialized with respect to a representative sample of the search space), performance is definitely good, in the sense that Ant Solver could solve all the considered instances in short time. Moreover, as an additional interesting feature, Ant Solver has been designed to be used as a general tool to attack CSPs: to solve a new problem one only has to implement a c++ class that describes the variables, their domain and the evaluation function.

ACS-CSP: a study of different pheromone models

Roli, Blum, and Dorigo (2001) [368], have studied the impact on performance of three different pheromone models: (i) pheromone variables are associated to single solution components (intended as in the previous case of Ant Solver), (ii) pheromone variables are associate to pairs

of components, (iii) the same pheromone model as in the case of Ant Solver is adopted. The authors have considered the case of max-SAT problems to investigate the relative performance of each model within an ACS-like algorithm. From their experiments it results that the choice (i), as expected, generates on average slightly worse solutions than the other two models, that show quite similar performance. The authors conclude that the additional information used in (iii) with respect to (ii) does not result in a significant improvement of the performance. They have also used a local search procedures that further flattens the performance of all the three algorithms.

5.2 Parallel models and implementations

The *population-oriented* nature of ACO algorithms makes them particularly suitable to parallel implementation. It is natural to think to allocate single ants or group of ants to different processors and let them possibly exchanging information about the outcomes of their search activities. Parallel implementations of population-based algorithms have been extensively investigated in the field of evolutionary computation (e.g., see [71, 142] for overviews). Such that most of the parallel ACO implementations follow schemes adopted in the past to parallelize genetic algorithms. And face similar problems and design issues.

Most of the ACO parallel models are based on the notion of *multiple colonies*: the ant population is partitioned in $N_C > 1$ possibly communicating colonies. The multiple colony model can be adopted either to run ACO on parallel/distributed machines or as a convenient computational model for centralized problem-solving (e.g., in the case of multiple objectives).

Most of the so far parallel implementations and model of ACO are briefly reviewed and discussed in the following paragraphs organized according to a chronological order.

Implementation on a SIMD machine: one ant per processing unit

The first parallel versions of an ACO algorithm was Bolondi and Bondanza's (1993) [46] implementation of AS for the TSP on the *Connection Machine* CM-2 [225]. The approach taken was that of mapping the ACO architecture on the SIMD architecture of the CM-2 such that each single processing unit executes the code for a single ant, with all the ants belonging to the same colony. Unfortunately, experimental results showed that communication overhead can be a major problem with this approach on fine-grained parallel machines, since ants spend most of their time communicating to other ants the modifications they did to pheromone trails. As a result, the algorithm's performance was not impressive and scaled up very badly when increasing the problem dimensions.

Multiple colonies on a coarse-grained MIMD system using a master-slave scheme

Better results were obtained by the same authors [46, 136] adopting a *multiple colony* approach on a coarse grained, MIMD, parallel network of 16 *transputers* [161]. In this implementation, Bolondi and Bondanza divided the colony in N_C subcolonies, where N_C was set to be the same as the number of available processors. Each subcolony acted as a complete colony and implemented therefore a standard AS algorithm. Once each subcolony completed an iteration of the algorithm, a hierarchical broadcast communication process collected the information about the tours of all the ants in all the subcolonies and then broadcast this information to all the N_C processors, according to a a so-called *master-slave* scheme. In this way, a concurrent update of the pheromone trails was performed. The speed-up obtained with this approach was nearly linear with the number of processors and this behavior was shown to be rather stable for increasing problem dimensions.

Multiple colonies exchanging pheromone according to different timings

Bullnheimer, Kotsis, and Strauss (1998) [65] have proposed two coarse-grained parallel versions of AS called respectively *Synchronous Parallel Implementation* (SPI) and *Partially Asynchronous Parallel Implementation* (PAPI). SPI is basically the same as the one implemented on transputers by Bolondi and Bondanza, while in PAPI pheromone information is exchanged among all subcolonies every fixed number of iterations done by each subcolony. The two algorithms have been evaluated by simulation. The findings show that PAPI seems to perform better than SPI, where performance was measured by running time and speedup. This is probably due to PAPI's reduced communication caused by the less frequent exchange of pheromone trail information among subcolonies. However, it is clear that on the other side less information is exchanged, therefore, for some other classes of problems SPI could perform better than PAPI.

Different exchanged information: global-best, local-best or entire pheromone array

A critical aspect of any ant-level parallel implementation is the *type of pheromone information* that should be exchanged between the N_C colonies and how in turn this information should be used to update the colony pheromone information. Krüger, Merkle, and Middendorf (1998) [263] have considered the following possibilities: (i) exchange of the global best solution with pheromone increased only on the global best solutions, (ii) exchange of the local best solutions and increase of the pheromone on the local best solutions, and (iii) exchange of the complete pheromone arrays: every colony computes the average over the pheromone information of all colonies (i.e., if $\tau^r = [\tau^r_{ij}]$ is the pheromone information of colony r, $1 \le r \le N_C$, then every colony r sends τ^r to the other colonies and afterward computes $\tau^r_{ij} = \sum_{h=1}^{N_C} \tau^h_{ij}/N_C$, $1 \le i, j \le n$). Preliminary results seem to indicate that methods (i) and (ii) are faster and give better solutions than method (iii).

Different ways of exchanging information: local and global exchange

In all the previous algorithms pheromone information is exchanged among all the N_C colonies: each colony communicates the selected pheromone information to all the other colonies. On the other hand, Middendorf, Reischle, and Schmeck (2000) [318] have investigated also other ways of exchanging pheromone information among the colonies. They consider an exchange of the global-best solutions among all colonies and *local* exchanges based on a virtual neighborhood among subcolonies, which in their case was chosen as a directed ring. Inducing a neighborhood relationship among the colonies (possibly based on the proximity among the processors they are running on), is equivalent to use the so-called *island model* of computation (e.g., [71]), quite popular in the domain of genetic algorithms. According to their experimental results, the best solutions with respect to computing time and solution quality were obtained by limiting the information exchange to a local neighborhood of the colonies.

Multiple ant colony models for centralized computations

The idea of using multiple ant colonies even in the case of *centralized computations* has been applied by several authors. It has been already mentioned the case of the multiple colonies used by Gambardella, Taillard, and Agazzi [187] for solving VRPs (Page 152) and the island model adopted by Michel and Middendorf [316] for the SCSP (Page 154). In general, the use of multiple colonies has been invoked to deal with multi-objective problems. Some additional examples other than the already mentioned two are: the bi-colony algorithm of Iredi, Merkle, and Middendorf [231], intended for rather generic bi-criteria problems, the multiple colony MACS algorithm for TSP

by Kawamura et al. [246, 247], and the algorithm by de Jong and Wiering [104] for the case of a bus-stop allocation problem.

The critical point of using multiple ant colonies models for centralized computations consists in the type and amount of *information exchange* among the colonies.

A related issue is that of the so-called *anti-pheromone*, that is, variables whose high values would indicate decisions which should *not* be included in the current solution either because they are estimated to be really bad or in order to avoid to reuse the same local decision over and over reducing so the overall exploration. For instance, anti-pheromone could be used to avoid that ants in a colony generating solutions already generated by another colony. Montgomery and Randall [324], for a TSP case, have investigated the use of both anti-pheromone and multiple colonies.

Multiple independent colonies with different random seeds

The execution of parallel independent runs is the easiest way to obtain a parallel algorithm and, obviously, it is a reasonable approach when the underlying algorithm, as it is the case with ACO algorithms, is randomized. Stützle (1998) [402] presents computational results for the execution of parallel independent runs on up to ten processors of his \mathcal{MMAS} algorithm. His results show that the performance of \mathcal{MMAS} improves with the number of processors.

Other implementations adopting similar models

Delisle, Krajecki, Gravel, and Gagné (2001) [106] describe a parallel implementation of an ACO algorithm for a real-world industrial scheduling problem using the open message passing APIs (*OpenMP*) on a *shared-memory* machine with 16 processors. The authors make use of a master-slave architecture as the SPI of Bullnheimer et al., and were able to obtain good speedups.

Talbi, Roux, Fonlupt, and Robillard (2001) [418] also have developed an analogous master-slave model, but this time for an ACO algorithm combined to local search to solve QAPs with rather good results and speedups.

Rahoual, Hadji, and Bachelet (2002) [355] have implemented for set covering problems a parallel AS combined with local search adopting two different models and using a network of workstations. In the first model, the algorithm is simply replicated over the available processors using different seeds (as in the Stützle's case). In the second, a master-slave approach is used but at the level of the ant: the master process generates ant processes, pass them the current pheromone array, and receives the generated solution to be used to the centralized updated of pheromone (similarly to what was happening in the Bolondi and Bondanza's SIMD algorithm).

Randall and Lewis (2004) [360] have realized an extensive study of parallel ACO implementations. In particular, on a IBM SP2 machine with at most 8 dedicated processors they have implemented ACS for TSP according to master-slave scheme in which each ant (slave) is assigned a separate processor. The master processor is responsible for placing the ants at random starting cities, performing global pheromone update, and possibly functioning as slave at the same time. The largest component overhead is in the fact that after each construction step the ants have to send a pheromone update in order to keep consistency for the local pheromone updating rule of ACS. The system showed good speedup and efficiency for problems from the TSPLIB up to 657 cities.

5.3 Related approaches

ACO algorithms share logical connections with several other classes of algorithms and research domains. In particular, from the general discussions so far, is apparent that ACO is at least

5.3 RELATED APPROACHES 161

related to: *Monte Carlo statistical methods, sequential decision processes, reinforcement learning under incomplete state information, population-based evolutionary methods, heuristic graph search,* and *multiagent learning*. Most of these connections have been already acknowledged, even if at a rather general level, especially in Chapter 3 and Chapter 4. Clearly, is not feasible to discuss in depth all the similarities and relationships that ACO shares with all these frameworks. Therefore, here we limit ourselves to a brief analysis of the relationships between ACO and few other approaches specific for optimization that are very closely related to it, or that have not yet pointed out as being related to ACO but that can actually suggest new interesting points of view.

Evolutionary computation

There are some general similarities between ACO and the framework of evolutionary computation (EC) (e.g., [172]). Both approaches make use of a population of individuals which represent problem solutions, and in both approaches the knowledge about the problem collected by the population is used to stochastically generate a new population of individuals. A main difference is that in EC algorithms all the knowledge about the problem is contained in the current population, while in ACO a memory of past performance is maintained under the form of pheromone variables which is incrementally updated during the iterations.

An EC algorithm which is quite similar in the spirit to ACO algorithms, and in particular to AS, is Baluja and Caruana's *Population Based Incremental Learning (PBIL)* [11]. PBIL maintains a vector of real numbers, the generating vector, which plays a role similar to that of the population in genetic algorithms [226, 202]. Starting from this vector, a population of binary strings is randomly generated: each string in the population will have the *i*-th bit set to 1 with a probability which is a function of the *i*-th value in the generating vector. Once a population of solutions is created, the generated solutions are evaluated and this evaluation is used to increase (or decrease) the probabilities of each separate component in the generating vector so that good (bad) solutions in the future generations will be produced with higher (lower) probability. It is clear that in ACO algorithms the pheromone array play a role very close to Baluja and Caruana's generating vector, and pheromone updating has the same goal as updating the probabilities in the generating vector. A main difference between ACO algorithms and PBIL consists in the fact that in PBIL all the probability vector components are evaluated independently, making the approach working well only in the cases the solution is separable in its components.

The $(1,\lambda)$ evolution strategy is another EC algorithm which is related to ACO algorithms, and in particular to ACS. In fact, in the $(1,\lambda)$ evolution strategy the following steps are iteratively repeated: (i) a population of λ solutions (that can be seen as ants) is initially generated, then (ii) the best individual of the population is saved for the next generation, while all the other solutions are discarded, and (iii) starting from the best individual, $\lambda-1$ new solutions are stochastically generated by mutation, and finally (iv) the process is iterated going back to step (ii). The similitude with ACS is striking, as well as with the proposed general ACO scheme based on the use of the Metropolis-Hastings algorithms (Subsection 4.4.2).

Pheromone and culture of an agent society

Pheromone has been characterized has the distributed memory of the colony. Therefore, maybe a bit abusing of the terms, pheromone can be effectively read as the accumulated and shared *culture* of the ant society. This primitive form of culture is built up by experience, with effective experiences putting a strong bias on the society's culture, while poor or not so often used ones are either not stored or quickly forgotten. From an anthropological point of view culture is what allows a society to progress by an incremental use and processing of past experiences. Culture acts through the availability of a shared base of knowledge, and can be seen as complementary

to phylogenetic evolution, which, on a much slower time scale, acts on the population genetic pool. This comparison is to point out the different and in a sense complementary characteristics between ACO's underlying philosophy and that behind popular evolutionary computation approaches. Both classes of algorithms are based on some Nature's inspiration, but while evolutionary algorithms focus on the level of population genetic evolution, ACO focuses on the level of culture/knowledge available to a society of ant-like individuals. In this sense, ACO is quite close (in rather general terms) to the scheme proposed by Reynolds' *cultural algorithms* [366], which actually mix both the approaches.

Cultural algorithms are a class of models derived from cultural evolution process which support the basic mechanisms for cultural change described by Durham [156]. At the microevolutionary level there is a population of individuals, each described in terms of a set of behavioral traits. Traits can be modified and exchanged between individuals by means of a variety of socially motivated operators. At the macro evolutionary level, individuals experiences (generated solutions) are evaluated and then collected, merged, generalized, and specialized in a *belief space*. This information can serve to direct the future actions of the population and its individuals. A cultural algorithm is the same as a dual inheritance system, with evolution taking place both at the population level and at the belief level. The two components interact through a *communications protocol*. The protocol determines the set of individuals that are allowed to update the belief space. Likewise the protocol determines how the updated beliefs are able to impact the adaptation of the population component. The pseudo-code of Algorithm 5.1 shows the general behavior of a cultural algorithm. It is apparent that the belief space, as well as the general idea

```
 \begin{aligned} & t \leftarrow 0; \\ & \mathcal{P}(t) \leftarrow \text{initialize\_population}(); \\ & \mathcal{B}(t) \leftarrow \text{initialize\_belief\_space}(); \\ & \text{evaluate\_population}(\mathcal{P}(t)); \\ & \text{while} \left(\neg termination\_condition\right) \\ & \text{communicate}(\mathcal{P}(t), \mathcal{B}(t)); \\ & \mathcal{B}(t) \leftarrow \text{adjust\_belief\_space}(\mathcal{B}(t)); \\ & \text{communicate}(\mathcal{B}(t), \mathcal{P}(t)); \\ & \mathcal{P}(t+1) \leftarrow \text{select}(\mathcal{P}(t)); \\ & \mathcal{P}(t+1) \leftarrow \text{evolve}(\mathcal{P}(t+1)); \\ & \text{evaluate\_population}(\mathcal{P}(t+1)); \\ & \text{t} \leftarrow t+1; \\ & \text{end while} \\ & \text{return } best\_solution\_generated; \end{aligned}
```

Algorithm 5.1: Pseudo-code description of the behavior of a cultural algorithm (modified from [86]).

of merging and generalizing the individuals' experiences in order to make this knowledge available for the subsequent individuals and bias their decisions, are strictly related to the pheromone collective memory of ACO. The main conceptual difference lies in the fact that ACO ants do not undergo any evolution or learning at the individual level. Actually this might be a possible direction to explore in the future.

Stochastic learning automata

This is one of the oldest approaches to machine learning (see [330] for a review). An automaton is defined by a set of possible actions and a vector of associated probabilities, a continuous set of

5.3 RELATED APPROACHES 163

inputs and a learning algorithm to learn input-output associations. Automata are connected in a feedback configuration with the environment, and a set of penalty signals from the environment to the actions is defined. The similarity of stochastic learning automata and ACO approaches can be made clear as follows. The set of pheromone variables τ_{ij} associated to each the conditional component c_i , can be seen in terms of a stochastic automaton, and the whole pheromone array can be seen in the terms of multiple concurrent stochastic learning automata. Ants play the role of the environment signals, while the pheromone update rule is the automaton learning rule. The main difference lies in the fact that in ACO the "environment signals" (i.e., the ants) are stochastically biased, by means of their probabilistic transition rule, to direct the learning process towards the most interesting regions of the search space. That is, the whole environment plays a key, active role to learn good state-action pairs.

Cross-entropy and distribution estimation algorithms

The cross-entropy (CE) method [373, 372, 298] transforms the original combinatorial problem to an associated stochastic problem and then solves this latter by an adaptive algorithm. That is, by sampling sequences of solutions according to a parametric probability distribution functions whose parameters are the learning target of the algorithm. The similarities with ACO are quite striking. The main conceptual difference lies in the fact that actually the CE method envisages a well precise way of adapting the parameters, under the claim that under mild mathematical conditions the procedure is guaranteed to converge to the optimal solution (see also [455, 454] for an in-depth discussion of the relationships between ACO and CE). In order to appreciate the difference and similarities between ACO and CE, as well as to briefly introduce other classes of algorithms based on learning distribution parameters, let us describe the CE method with some more detail.

CE randomizes the original optimization problem consisting in finding the value²

$$\gamma^* = \max_{s \in S} J(s)$$

by defining a family of auxiliary probability distribution functions $\{f(\cdot; \mathbf{v}), \mathbf{v} \in \mathcal{V}\}$ on S and associating the original problem with the estimation problem:

$$\lambda(\gamma) = \mathbb{P}^{\mathbf{v}} \big[J(S) \ge \gamma \big] = \mathbb{E}^{\mathbf{v}} \big[\mathbf{I}_{\{J(S) \ge \gamma\}} \big], \tag{5.13}$$

where ${\bf v}$ is some known parameter such that the $s\in S$ are sampled according to the auxiliary probability distribution function $f(\cdot; {\bf v})$, and γ is an unknown scalar. CE is based on the idea that the event "score is high" is the rare event of interest. To estimate this event the CE method generates a sequence of pairs $\{(\tilde{\gamma}_t, \tilde{{\bf v}}_t)\}$ which is expected to converge to a small neighborhood of the optimal pair $\{(\gamma^*, {\bf v}^*)\}$. That is, the parameter of the auxiliary distribution used to sample the solutions is iteratively modified according to observed values of γ in order to find the minimal threshold value γ . More in detail, the algorithm proceeds as described in Algorithm 5.2.

The CE method belongs, as ACO does, to the more general class of *estimation of distribution algorithms* (DEA) [266, 329], in which repeated sampling from a probability distribution which characterizes the problem is used to adapt in turn the parameters of the distribution in order to sample better and better solutions.

The previously mentioned PBIL was one the first of these algorithms in the field of evolutionary computation, in which the population of individuals precisely represents a sample from the solution space. More precisely, by maintaining a population of points, genetic algorithms (or

² Without loss of generality we are considering a maximization problem here since the CE has been usually expressed in these terms.

- 1. Choose some $\tilde{\mathbf{v}}_0$, and set t = 1.
- 2. Generate a sample $\mathbf{s}^t = s_1, \dots, s_n$ according to the density $f(\cdot; \mathbf{v}_{t-1})$.
- 3. Since γ_t is such that $\mathbb{P}_{t-1}^{\mathbf{v}}[J(S) \geq \gamma_t] \geq \rho$, the estimate $\tilde{\gamma}_t$ of γ_t is computed as the desired percentile of the sample: $\tilde{\gamma}_t = (1-\rho)100\%$.
- 4. Use the same sample and the approximation $\tilde{\gamma}_t$ of γ_t to solve the following stochastic problem:

$$\tilde{\mathbf{v}}_t = \arg\min_{\mathbf{v}} \mathbb{E}_{t-1}^{\mathbf{v}} \big[\mathbf{I}_{\{J(S) \ge \gamma_t\}} \log f(\mathbf{s}^t; \mathbf{v}) \big]. \tag{5.14}$$

- 5. Smooth out the value of $\tilde{\mathbf{v}}_t$ as follows: $\tilde{\mathbf{v}}_t = \alpha \tilde{\mathbf{v}}_t + (1 \alpha)\tilde{\mathbf{v}}_{t-1}$.
- 6. If for some $t \ge d$, where d is a small number (e.g., d = 5), $\tilde{\gamma}_t = \tilde{\gamma}_{t-1} = \ldots = \tilde{\gamma}_{t-d}$ then stop, otherwise reiterate from step 2.

Algorithm 5.2: Description of the general behavior of the cross-entropy method (modified from [298]).

similar evolutionary algorithms) can be viewed as creating *implicit probabilistic models* of the solutions seen in the search. On the other hand, PBIL went precisely in the direction of maintaining *explicit* and incremental information about which group of parameter values have contributed to the generation of good quality solutions. Actually, even if derived in the context of genetic algorithms, PBIL is more close to a cooperative system of stochastic learning automata in which the automata choose their actions independently but all receive the same common reinforcement. In this perspective, the difference with ACO can be appreciated even more according to the way ACO has been related to stochastic learning automata. The basic ideas of PBIL have been further enhanced in order to consider dependencies among the variables [12], in particular adding notions and ideas from the domain of *Bayesian networks*, which are a popular and effective method to model dependencies and independencies among random variables.

In general, a variety of methods have been proposed to effectively learn probability distributions. ACO, CE, and PBIL being some of the most popular ones (see [266] for a review of these methods in the specific field of evolutionary computation for continuous optimization). The likely most critical aspects when these methods are applied to combinatorial problems consists in the ability to take into account the tight relationships among the variables. In this sense the ACO's construction approach might be seen as an advantage over other methods working directly in the solution space. The Blum's thesis [44] contains insightful discussions about the relationship between ACO and DEAs.

Neural networks

Ant colonies, being composed of numerous concurrently and locally interacting units, can be seen as "connectionist" systems [165], the most famous examples of which are neural networks [35, 223, 377]. From a structural point of view, the parallel between the ACO meta-heuristic and a generic neural network can be drawn in the case of the original ACO definition by putting each solution component c_i in correspondence with a neuron ν_i , and the problem-specific neighborhood of c_i on the pheromone graph in correspondence with the set of synaptic-like links exiting neuron ν_i , such that synapses are equivalent so the edges of the pheromone graph. The ants themselves can be seen as input signals concurrently propagating through the neural network and modifying the strength of the synaptic-like inter-neuron connections. Signals (ants) are locally propagated by means of a stochastic transfer function (the ant stochastic decision policy

5.3 RELATED APPROACHES 165

using only local information) and the more a synapse (a decision pair $\langle c_i|c_j\rangle$) is used, the more the connection between its two end-neurons is reinforced. The ACO-synaptic learning rule can be interpreted as an a posteriori rule: signals related to good examples, that is, ants which discovered a good quality solution, reinforce the synaptic connections they traverse more than signals related to poor examples.

The work of Chen [78], who proposed a neural network approach to TSP, bears important similarities with the ACO approach. Like in ACO algorithms, a tour is built in an incremental way, according to synaptic strengths. It makes also use of candidate lists and 2-opt local optimization, similarly to ACS. The strengths of the synapses of the current tour and of all previous tours are updated according to a Boltzmann-like rule and a learning rate playing the role of an evaporation coefficient. Although there are some differences, the common features are, in this case, striking.

Rollout algorithms

Rollout algorithms have been proposed by Bertsekas et al. [28] as a metaheuristic derived from dynamic programming and that is expected to improve the effectiveness of a given heuristic algorithm, which is rolled-out to obtain useful information to guide the construction of a solution to the problem under consideration. The effectiveness of the approach, in the sense of improving the quality of a given heuristic, is supported by the results of the application to a number of NP-hard combinatorial optimization problems [25, 383, 209]. Moreover, the efficacy of the method does not critically depend on any used-defined parameter, so that it is rather robust. The real drawback of the algorithm consist in the fact that it is expected to be quite computationally intensive.

The general rollout algorithm consists of a construction process that provides a solution to the problem under investigation by starting with some partial solution $x_0 \in X$ and by including a new component $c_i \in C$ at each step of the process. The different feasible options $c_k \in \mathcal{C}(x_j)$ available at the j-th step of the process are evaluated by using a base heuristic \mathcal{H} in the following way. It is assumed that, given a partial solution x_j , \mathcal{H} can determine from it a complete feasible solution $s^j \in S$, $s^j = \mathcal{H}(x_j)$, and a cost $J(s^j)$ can be assigned to it. Therefore, if $x_{k+1} = x_k \oplus c_k$ is the new partial solution that would be obtained by selecting c_k as new component to include into the partial solution x_k , then, a complete feasible solution s^{k+1} is obtained by expanding x_{k+1} through the heuristic \mathcal{H} , $s^{k+1} = \mathcal{H}(x_{k+1})$, and the associated cost $J(s^{k+1}|c_k)$ is calculated and used as the cost to score the goodness of the choice c_k . In practice, \mathcal{H} provides a heuristic completion of the current partial solution, and the final cost J is used as an evaluation of cost-to-go associated to the choice c_k . The alternative with the lowest cost-to-go, is chosen and added to the partial solution, and the process is iterated. The algorithmic skeleton of the rollout metaheuristic is reported in the pseudo-code of the Algorithm box 5.3.

The relationship with dynamic programming is apparent from both the construction approach and the fact that each choice is scored according to an estimate of the cost-to-go associated to that choice. The truly innovative component of rollout algorithms consists in the use of a heuristic to provide an approximate evaluation of the cost, instead of relying on the systematic expansion of all the possible completions from the current partial solution. This is equivalent to the use of approximate cost-to-go functions mentioned in Subsection 3.4.3. However, in this case, the approximation function is a heuristic algorithm, and not, for instance a neural network. A more general possibility consists in using a pool of heuristics, which are weighted with some scalar weights in order to provide a better approximation. More in general, a variety of alternative schemes can be adopted (see the original paper [28]), and for some of them it can be guaranteed that the rollout algorithm will outperform the base heuristic algorithm $\mathcal H$. In interesting way of choosing the heuristic $\mathcal H$ is like in [209], in which $\mathcal H$ is composed of two parts: one

```
\begin{array}{l} \textbf{procedure} \ \texttt{Rollout\_algorithm}() \\ t \leftarrow 0; \\ x_t \leftarrow \emptyset; \\ \textbf{while} \ (x_t \notin S \ \lor \ \neg stopping\_criterion) \\ c_t \leftarrow \ \arg\min_{c_k \in \mathcal{C}(x_t)} J \big(\mathcal{H}(x_t \oplus c_k)\big); \\ x_{t+1} \leftarrow x_t \oplus c_t; \\ t \leftarrow t+1; \\ \textbf{end while} \\ \textbf{return} \ x_t; \end{array}
```

Algorithm 5.3: A general algorithmic skeleton for the rollout metaheuristic. S is the set of complete solutions, C(x) is the set of the solution components feasible given that the partial solution is x, \mathcal{H} is the base heuristic that completes a partial solution into a solution, J provides the evaluation of a complete solution, and $x \oplus c$ indicates a generic operation of inclusion of the component c into the partial solution x. With a proper choice of the heuristic \mathcal{H} a feasible solution $x_t \in S$ is returned.

general construction heuristic that completes the partial solution into a feasible one, and one problem-specific local search that modifies the obtained solution in order to improve it.

The rollout metaheuristic shares strong similarities with ACO but also important differences. In fact, both are based on a construction approach, makes use of the terminology of decision processes, and take step-by-step decisions according to estimates of the cost-to-go. However, in ACO, estimates are incrementally updated by using the outcomes of repeated solution sampling, while in rollout algorithms estimates not updated and are deterministically calculated at each decision step. That is, in ACO the form of the decision policy is left unchanged but its parameters (the pheromone variables) are repeatedly updated according to solution sampling, while in the rollout case the decision policy is completely defined by the heuristic algorithm, which is given at the starting time and is left unchanged during the algorithm whole execution (the heuristic represents a *stationary policy* for the decision process).

5.4 Summary

In this chapter we have reviewed a number of centralized and parallel ACO implementations for both static and dynamic non-distributed combinatorial problems. At the end of the chapter we have also discussed the similarities and differences between ACO and other related approaches (evolutionary and cultural algorithms, cross-entropy, stochastic learning automata, neural networks and rollout algorithms).

From the applications review it results that for a number of classical combinatorial problems ACO implementations have proved to be quite effective, providing state-of-the-art or even better than state-of-the-art performance. Nevertheless, in addition to these positive results, some *disappointing facts* have also emerged from the review, as well as from the general discussions of this and previous chapters:

1. ACO implementations can usually provide either good or extremely good performance, however, state-of-the-art performance for classical combinatorial problems are always reached when ACO is combined with problem-specific local search procedures;³

³ It is actually claimed in the ACO community that ACO is particularly good at providing effective *starting points for local search* procedures. This statement, if true, would in a sense make more acceptable the fact that ACO needs local search to boost its performance, since, in turn, local search would need ACO to have good starting points. However, even if empirical evidences seem to support this view, no systematic studies have been done in this sense. For instance, it would be interesting to compare the supposed ability of ACO of providing good starting points for local search with the

5.4 SUMMARY 167

2. when compared to related exact methods like dynamic programming, it becomes apparent that only a small fraction of state information is usually retained in the adopted pheromone models, such that the associated loss of fundamental information determines that only asymptotic guarantees of convergence can be given (under mild assumptions), while finite-time performance critically depends on how the design choices (e.g., the chosen pheromone model) accounts for the specific problem characteristics, and in general no guarantees can be given;

- 3. the potentialities of the multi-agent and distributed ACO's architecture, directly stemming from the biological context of inspiration, are not really exploited in the case of non-distributed problems,⁴
- 4. even if ACO was one of the first frameworks based on the use of learning strategies to attack hard combinatorial problems several other similar and equally good approaches exist (e.g., distribution estimation algorithms, cross entropy, cultural algorithms), such that ACO cannot be really seen anymore as a particularly innovative approach for the field.

On the other hand, the application of ACO to problems of *adaptive routing in telecommunication networks* is equally successful (see following Chapters 7 and 8) than the application to classical non-distributed combinatorial problems, but at the same time does not suffer from the "drawbacks" (1-4) and enjoys some additional appealing properties. Let us discuss these facts with some detail.

The problem of routing in telecommunication networks is the problem of finding the joint set of paths connecting traffic sources to traffic destinations that minimize some network-wide cost criteria. In the general and most common cases, the precise properties of the processes regulating the arrivals and the characteristics of the traffic sessions are unknown a priori, and the overall solution to the problem, in terms of setting a routing policy at the nodes, is expected to continually adapt to the ever changing traffic patterns and must be provided online in a fully decentralized and distributed way. It is apparent that all these characteristics closely match those of ACO and of its biological context of inspiration in terms of fully distributed environment, stigmergic communication, concurrent search for minimum cost paths, adaptation over time, etc. This results in the fact that the application of ACO to routing, or, more in general, to control problems in telecommunication networks, is at the same time extremely natural and also successful. While in the case of classical combinatorial problem the choice of an effective pheromone model is one of the main issues that the algorithm designer has to deal with, in the case of routing in networks the choice for the pheromone model is naturally dictated by the intrinsic characteristics of the problem: the network nodes c_k , k = 1, ..., N are the decisions points (i.e., the solution components) holding the pheromone tables \mathcal{T}^{c_k} , and each pheromone variable $\tau_{nd}^{c_k}$ represents, for each locally known final destination $d, d \neq c_k, d \in \{1, \dots, N\}$, and for each one of the feasible next hop nodes $n \in \mathcal{N}(c_k)$ (e.g., the nodes in the radio range or those directly connected by cables), the locally estimated goodness of forwarding a data packet through the neighbor n when its final destination is d. It is not by chance that all the instances of ACO algorithms for routing follow this general scheme for their pheromone model.⁵

STAGE algorithm of Boyan and Moore [55] which makes use of value functions to learn precisely good starting points for local search by exploiting the same trajectories generated by repeated runs of local search.

⁴ It is usually true that for a statically defined and centralized problem a monolithic approach is the most efficient one from a computational point of view.

⁵ Clearly, if even if the structure of the pheromone model is naturally mapped onto the network structure, there is still the problem of defining what the pheromone precisely represents (e.g., the expected end-to-end delay, the remaining number of hops, etc.) and how to evaluate a path given the non-stationarity of the traffic conditions. Different ACO algorithms for routing have implemented different ways of dealing with these problems. These issues will be discussed in depth when AntNet will be introduced in Chapter 7.

Given this distributed organization of the pheromone tables, the ACO's ants become *true mobile stigmergic agents*, sampling paths between source-destination nodes and repeatedly and concurrently updating the pheromone (routing) tables at the nodes in order to adapt the overall control policy to the changing traffic conditions. While in the static and non-distributed case the multi-agent architecture of ACO was more an abstraction than a real issue, in the case of network problems it becomes necessary to think of the ants are actual mobile agents (or routing packets) physically moving from one node to an adjacent one.

Moreover, in network environments the notion of local search becomes rather meaningless, such that state-of-the-art performance can be and are obtained by genuine ACO implementations, without the need of daemon components to boost up the performance.

Also the issue of *convergence* becomes of less practical importance than in the static case, due to the fact that in dynamic environments rather than convergence in (unlikely) situations of stationarity, it is more important the ability of the algorithm to effectively *adapt to the ever changing situations* without incurring in counterproductive oscillations or delays. And this is what ACO ants can effectively do by repeated Monte Carlo sampling of paths and updating of the pheromone tables.

Finally, ACO's ideas, once translated into a routing algorithm almost naturally result in a design made of several components (active information gathering by using mobile agents, stochastic decisions, Monte-Carlo-based adaptive learning, availability of multiple paths, robustness to agent failures) that make the ACO-based approach as a truly *innovative one in the domain of routing* and, more in general, of control algorithms for telecommunication networks. Going further, we conjecture that ACO-based approaches have good chances of increasing their popularity over the years with the increase of the number of different services offered by the networks and the evolution of network architectures in the direction of becoming more and more *active* [420] and heterogeneous.

REMARK 5.1 (The choice of focusing on the application of ACO to network problems): All these facts seem to suggest that the application of ACO to adaptive problems in telecommunication networks is at the same time more natural, sound, innovative, closer to the original biological framework of inspiration, and open to future developments than the application to classical non-distributed combinatorial problems. Therefore, we are going to focus exclusively on the application of ACO to telecommunication networks in the second part of the thesis, starting from the next chapter.

Part II

Application of ACO to problems of adaptive routing in telecommunication networks

CHAPTER 6

Routing in telecommunication networks

This second part of the thesis is devoted to the description and discussion of a family of ACO algorithms for *adaptive multipath routing in telecommunication networks*. Therefore, this first chapter provides the generalities on the problem of routing in telecommunication networks and discusses the salient characteristics of some of the most popular routing schemes. In particular, we discuss the characteristics of adaptive and multipath routing solutions versus static and single-path strategies. Moreover, according to the fact that most of the experimental results that will be presented in the following chapters concern wired IP wide-area networks, the discussions of this chapter mainly focus on this specific but extremely important class of networks.

One of the aims of the chapter is to show that there are still several important open issues and quite unexplored directions in the domain of routing algorithms. In particular, true adaptivity to changing traffic patterns is still far from being reached and very few algorithms make use of multiple paths. Most of the focus in the routing community has been so far on overall robustness, adaptivity to topological changes and single shortest path solutions. Also, strategies based on stochastic decisions and active information gathering by means of mobile agents have not gained so far much popularity. On the other hand, adaptivity, discovery and use of multiple paths, use of stochastic components, and repeated path sampling and updating are at the very core of the design of the ACO algorithms for routing that will be introduced in the next chapter. Therefore, in the following of this chapter we discuss these specific issues in relationship to the characteristics of the most widely in use and consolidated routing algorithms.

The chapter can be also considered as a high-level overview on routing algorithms. Its content is complemented by that of Appendix F, which provides a general overview on telecommunication networks, their architectures, transmission technologies, forwarding mechanisms, and so on.

Organization of the chapter

Section 6.1 introduces the general characteristics of routing and of generic routing strategies. Section 6.2 and its subsections provide a classification of routing algorithms based on: the control architecture (Subsection 6.2.1), the way, static or adaptive, routing tables are set up (Subsection 6.2.2), the general characteristics of the solution strategy, which can be in general based on optimal or shortest path routing (Subsection 6.2.3), and the strategies to forward data, that can make use of a single or multiple paths at the same time (Subsection 6.2.4). Section 6.3 considers the most used metrics for network performance evaluation, while Section 6.4 and its subsections are devoted to discuss the characteristics and the relationships of optimal and shortest path routing. Optimal routing is described in Subsection 6.4.1, while the two most in use classes of shortest path algorithms, that is, distance-vector and link-state algorithms, are discussed respectively in Subsection 6.4.2.1, and Subsection 6.4.2.2. Subsection 6.4.3 succinctly discusses the

relationships between optimal and shortest path routing, both from the perspective of game theory, in terms of cooperative vs. non-cooperative games, and of the inverse problem of transforming a shortest path problem into an optimal routing one. The section is concluded by an historical glance at the routing on the Internet, provided in Section 6.5. The chapter's Summary summarizes all the major characteristics of the discussed algorithms, points out their drawbacks, and compiles a sort of wish list of properties that novel and innovative routing algorithms are expected to show. ACO algorithms are precisely designed after these properties.

6.1 Routing: Definition and characteristics

Routing is at the core of any *network control system*, strongly affecting the overall network performance.¹ Routing can be characterized in the following general way. Let the network be represented in terms of a directed weighted graph G = (V, E), where each node in the set V represents a *processing and forwarding unit* and each edge in E is a *transmission system* with some capacity/bandwidth and propagation characteristics. *Data traffic* originates from one node (endpoint) and can be directed to another node (*unicast traffic*), to a set of other nodes (*multicast traffic*) and/or to all the other nodes (*broadcast traffic*). The node from where the traffic flow originates is also called source, or starting end-point, while the nodes to which traffic is directed are the final end-points, or destinations. The nodes in-between that forward traffic from sources to destinations are called intermediate, or relay, nodes. A *flow* is a vector in $\mathbb{R}^{|E|}$ that for a traffic pair (s, D), $s \in V$, $D \subseteq V$, assigns a way of forwarding the data traffic from s to the nodes in s across the network while respecting the edge capacities and such that the sum of entering flows minus exiting flows at each node is null (more in general, a flow can be considered in the terms of defining a forwarding (multi-)path across the network for a traffic session, and such that both temporary data buffering and data losses can happen).

DEFINITION 6.1 (Routing problem): The general routing problem is the problem of defining path flows to forward incoming data traffic such that the overall network performance is maximized. At each node data is forwarded according to a decision policy parametrized by a local data structure called routing table. In this sense, a routing system can be properly seen as a distributed decision system.

According to the different characteristics of the processing and transmission components, as well as of traffic pattern and type of performance expected to be delivered (see Appendix F for a discussion on network classifications), a variety of different classes of specific routing problems of practical and theoretical interest can be defined. For example, routing telephone calls in a network of mobile devices is a problem presenting characteristics which are quite different from those of the problem of routing telephone calls in a cable telephone network, which, in turn, is a problem much different from the problem of routing data packets in a best-effort connection-less data network as the Internet.

An important difference between routing and the combinatorial problems that have been considered so far consists in the presence of input data traffic which characterizes the problem instance. That is, the routing problem is composed of two parts: (i) the communication structure, which in a sense defines the constraints, and (ii) the traffic patterns that make use of this structure. It is always necessary to reason taking into account the two aspects together. For instance, the set of all the disjoint shortest paths (taken with respect to link bandwidths and

¹ A network control architecture is the set of protocols, policies and algorithms used to control a (partition of a) network. Therefore, usually routing participate to the control together with a number of other additional components, like the congestion control one (e.g., TCP on the Internet) or the admission control one (e.g., call admission in telephone networks).

Figure 6.1: Routing in networks. In this example (the network topology is the same as that of NSFNET, the USA T1 backbone in use at the end of the 80's) traffic data must be forwarded from the source node 1 to the target node 13. Several possible paths are possible. Each node will decide where to forward the data according to the contents of its routing table. One (long) path among the several possible ones is showed by the arrows.

propagation times) between all the network node pairs is not, in general, the optimal solution to the routing problem at hand. The optimal solution is obtained by considering the specific temporal and spatial distribution of the input traffic taken as a whole and solving *simultaneously* all the shortest path problems related to all the source–destination pairs relevant for traffic data. In fact, each allocated path flow recursively interferes with all the other path flows since it reduces the capacity which is available along the used links. Therefore, in a sense, the *order* of path flows allocation does really matter, as well as the possibility of rerouting path flows over time. That is, the *knowledge* about the characteristics of the input traffic is a key aspect to allow to optimize the allocation of the path flows in order to obtain optimal network-wide performance. In most of the previous combinatorial problems the details of the problem instance were assumed to be fully known and statically defined. On the other hand, in the case of routing this is rarely the case, since the characteristics of the incoming data traffic are hardly known with precision in advance. In the most fortunate cases, only some statical knowledge can be assumed.

REMARK 6.1 (Practical constraints in routing problems): In practice, the routing problem in telecommunication networks must be solved online and under dynamically changing traffic patterns whose characteristics are usually not known in advance and recursively interact with the routing decisions. Moreover, routing is a fully distributed problem, a characteristic that usually rules out the use of global knowledge and/or centralized actions, and introduces problems of perceptual aliasing [85] (or hidden networks state) from the point of view of the nodes. Performance metrics usually consists of multiple conflicting objectives constrained by the specific characteristic of the transmission and processing technology. Finally, routing is a business-critical activity, therefore, any implementation of a routing system is required to be efficient, fault-tolerant, reliable, secure, etc.

It is apparent that these characteristics do not find any counterpart in the class of static combinatorial problems considered so far. To have an idea, a VRP that could share a similar level of complexity, should have an unknown distribution of customer arrivals, a tight interaction among the vehicles (sort of traffic jams), strict time windows, backhauls, and the possibility for the drivers to get only local information... Even the extremely simplified problem of finding a feasible routing path with two independent path constraints, under favorable conditions of traffic stationarity, results NP-complete [192].

As is discussed in the following, when the characteristics of the traffic flows are known in advance, the problem can be solved in a centralized way, and other additional simplifications are

possible, routing can be framed in the general terms of a *multi-commodity flow problem* (e.g., [24, 344]), which is an important class of problems modeling the transfer of commodities from source locations to destinations.

There is an extensive literature concerning routing issues, and, more in general, network communications systems. This material is not duplicated here. This chapter contains only a short and necessarily incomplete overview on the main characteristics of network systems and on routing in particular, focusing on those aspects that are of specific interest for the ACO algorithms presented in the following. For more general and comprehensive treatments, the reader is referred, for example, to [26, 419, 398, 439]. In particular, the Bertsekas and Gallager [26] and Tanenbaum's [419] textbooks contain comprehensive and accurate treatments of most of the general issues concerning the characteristics, design and control of data networks. For more specific reviews, the reader is referred for example to [359, 61] for routing techniques in mobile networks, to [79, 208, 81] for issues concerning routing in high-speed networks providing Quality-of-Service (QoS), and to [217, 398] for routing on the Internet.

In spite of the aspects that characterize each specific routing problem at hand, any routing strategy virtually consists of the same set of activities carried out at each node, as shown in Algorithm 6.1, which can be seen as a sort of general *meta-algorithm* for routing. Clearly, different strategies implement each of the operations of the meta-algorithm in a possibly different way according to the specificities of the problem and of the design choices.

At each network node:

- 1. Acquisition and organization of up-to-date information concerning the *local state*, that is, information on the local traffic flows and on the status of the locally available resources;
- 2. Build up a view of the *global network state*, possibly by some form of exchanging of the local state information;
- 3. Use of the global view to set up the values of the local *routing table* and, consequently, to define the *local routing policy* with the perspective of optimizing some measure of network performance;
- 4. Forward of the user traffic according to the defined routing policy.
- Asynchronously and concurrently with the other nodes repeat the previous activities over time.

Algorithm 6.1: *Meta-algorithm for routing, describing the general activities concurrently carried out at each node in order to realize the network-wide routing function.*

6.2 Classification of routing algorithms

Routing algorithms are usually designed in relationship to the type of both the network and the services delivered by the network. Under this perspective, given the variety of possible network types and delivered services as briefly discussed in Appendix F, it is hard to identify meaningful and exhaustive classifications for routing algorithms. Therefore, in the following the algorithms are classified according to few very general characteristics that can be singled out. In particular, Subsection 6.2.1 discusses the differences between algorithms using a *centralized control* and those using a *distributed control* (in the following only distributed algorithms are considered). Additional general characteristics that can be used to classify routing algorithms can be derived

by the meta-algorithm, which suggests that different choices for either the optimization criteria or the strategies for building and using the local and the global views can result in different classes of algorithms. In particular, since the strategies for building the local and global views are strictly related to the way both *traffic information* and *topological information* are managed in order to define the routing tables, a classification of the different routing systems is precisely given according to the algorithm behavior, which can be *static* or *adaptive* with respect to topology and/or traffic patterns. Moreover, since different choices in the criterion to be optimized can generate different classes of algorithms, a further classification is given in this sense, making a distinction between *optimal* and *shortest path* routing. A final classification is drawn according to the number of paths that are used or maintained for the same traffic session or destination. In this sense, algorithms are divided in *single-path*, *multi-path* and *alternate-path*.

6.2.1 Control architecture: centralized vs. distributed

In *centralized* algorithms, a main controller is responsible for the updating of all the node routing tables and/or for every routing decision. Centralized algorithms can be used only in particular cases and for small networks. In general, the controller has to gather information about the global network status and has to transmit all the decisions/updates. The relatively long time delays necessarily involved with such activities, as well as the lack of fault-tolerance (if not at the expenses of redundant duplications), make centralized approaches unfeasible in practice. From now on only non-centralized, that is, distributed routing systems are considered.

In *distributed* routing systems, every node autonomously decide about local data forwarding. At each node a local routing table is maintained in order to implement the local routing policy. The distributed paradigm is currently used in the majority of network systems.

6.2.2 Routing tables: static vs. dynamic

Routing tables can be statically assigned or dynamically built and updated. It is evident that the performance of the two approaches can be radically different, and the appropriateness of one approach over the other tightly depends on the characteristics of the network scenario under consideration.

In both cases routing tables are built in order to possibly optimize some network-wide criteria which are made depending in turn on costs associated to network elements. That is, to each link, or whatever network resource of interest (e.g., available processing power of a routing node), a value (integer, real, nominal, etc.), here called *cost*, is assigned according to some metric in order to have a measure of either utilization level or physical characteristics (e.g., bandwidth, propagation delay). Therefore, the process of finding routing paths optimized with respect to the chosen criteria can be actually intended as the minimization process with respect to the defined costs (e.g., the overall cost criterion can be expressed in in terms of a sum of the link costs or of the path/link flows). If trusting information about the incoming traffic patterns is available, then an optimal routing approach (i.e., a multi-commodity flow formulation) can be used to actually carry the minimization, otherwise other approaches, like those based on independent shortest path calculations, are called for.

Static routing

In *static* (or *oblivious*) routing systems, the path to forward traffic between pairs of nodes is determined without regard to the current network state. The paths are usually chosen as the result of the offline optimization of some selected cost criterion. Once defined the paths to be used for each source-destination pair, data are always forwarded along these paths.

Costs, and, accordingly, routing tables, are assigned either by an operator or through automatic procedures independently from the current traffic events. The use of the links' physical characteristics is one of the simplest ways to assign static link costs (e.g., a link with characteristics of high bandwidth and low propagation delay will have associated a low cost). For instance, the cost default value of a link for the Internet intra-domain protocol Open Shortest Path First (OSPF) [328, 326] as automatically assigned by most CISCO routers is $10^8/b$, with b being the unload bandwidth of the link [332].

Routing tables can be also assigned on the basis of some a priori knowledge about the expected input traffic. For instance, traffic statistics can be periodically recorded, and if some regularities can be spot, these can be used in turn to model the incoming traffic and assign the routing tables as the result of optimal routing calculations.

Dynamic routing

Dynamic (or *adaptive*) routing goes beyond static routing by admitting the possibility of building/changing the routing tables online according to the current traffic events. It is useful to distinguish between the ability of adapting to the *changing traffic conditions* and to *topological modifications* (e.g., link/node failures, link/node addition/removal).

Topological adaptivity is in a sense more fundamental. It is not reasonable to think that every resource addition/removal should be explicitly notified by the human operator. Instead, is a minimal requirement to ask the distributed routing system to have the ability to automatically get aware of such modifications. This is what actually happens in most of the currently used routing protocols. Clearly, different protocols react in different way to such events. For instance, classical Bellman-Ford algorithms (see in the following), since they do not make explicit use of global network topology and only use the notion of distance, suffer the problem of the so-called counting-to-infinity [26], that is, when a link becomes suddenly unavailable, in the worst case it might take infinite time to adjust the routing tables accordingly.

On the other hand, the most common intra-domain routing protocol, OSPF [328], is a shortest path algorithm based on topology broadcast and is able to be fully and efficiently adaptive with respect to topological modifications. However, OSPF is not really adaptive with respect to traffic modifications, such that link costs are static, and may change only when network components become unreachable or new ones come up.

As another example, the Enhanced Interior Gateway Routing Protocol (EIGRP), which is the CISCO's proprietary intra-domain protocol, is an extension of the Bellman-Ford based on the DUAL algorithm [189], such that it overcomes the counting-to-infinity problem and uses link costs which are dynamically assigned according to the following formula:

$$C = \left[k_1 B + \frac{k_2 B}{256 - L} + k_3 D \right] \frac{k_5}{R - k_4},\tag{6.1}$$

where $k_i, i=1,\ldots,5$ are constants, L is the link load assigned as an integer over a scale going from 1 to 255, D is the topological delay, that is, the amount of time it takes to get to the destination using that link in case of unloaded network, R is the reliability of the path expressed as the fraction of packets that will arrive at destination undamaged, and $B=\frac{10^7}{\min_i b_i}$, where b_i is the bandwidth of the path to destination. The parameters B and D are defined during the router configuration, while L and R are estimated through measurements. However, the default link cost is also defined as C=B+D.

Generally speaking, adaptiveness to traffic events is commonly obtained by monitoring local resource utilization (usually in terms of link costs), building up statical estimates of these costs, using these costs to update the local routing table and possibly exchanging this information with

other nodes in order to allow some form of dissemination of fresh local information. The nature of the local statistical information, and the modalities of information exchange characterize the different algorithms.

Adaptive routers are, in principle, the most attractive ones, because they can adapt the routing policy to varying traffic conditions. As a drawback, they can cause oscillations and inconsistencies in the selected paths, and, in turn, these can cause, circular paths, as well as large fluctuations in measured performance. Stability and inconsistency problems are more evident for connection-less than for connection-oriented networks [26] (see Appendix F for network classifications). The problems with adaptive routing are well captured by the following sentence, slightly changed from the original citation: *Link arrival rates depend on routing, which in turn depends on arrival rates via routing selected paths, with a feedback effect resulting* [26, Page 412].

Intuitively, the general non stationarity of the traffic patterns, as well as the above feedback effect, generate non-trivial problems of parameters setting in any adaptive algorithm. If the link costs are adaptively assigned in function of the locally observed traffic flows, which is, for instance, the amount of the variation in the traffic flows that should trigger an update of the link costs and in turn of the routing table? Should every update trigger a transmission of the new costs / routing table to other nodes in the network? In general, every answer to these questions will contain some level of arbitrariness. In fact, the values assigned to the parameters of the algorithm define the tradeoff between reactivity to local traffic changes and stability in the overall network response.

6.2.3 Optimization criteria: optimal vs. shortest paths

Shortest path routing [26, 441, 398] is the routing paradigm most in use in real networks. In shortest path routing the optimizing strategy for path flows consists in using the minimum cost paths connecting all the node pairs in the network, where the paths are calculated independently for each pair. That is, shortest path routing adopts a per pair perspective. On the other hand, optimal routing [26], which is the other main reference paradigm (at least from a theoretical point of view), has a network-wide perspective, since the path flows are calculated considering all the incoming traffic sessions. Clearly, in order to adopt such a global strategy, optimal routing requires the prior knowledge of the statistical characteristics of all the incoming flows, a requirement which is usually quite hard to satisfy.

Considered the importance, both theoretical and practical, of optimal and shortest path routing, Section 6.4 and its subsections are completely devoted to a detailed description and discussion of these two approaches.

According to an optimization perspective, a more coarse-grained distinction can be also made between *minimal* and *non-minimal* routing algorithms. Minimal routers allow packets to choose only paths which are minimal with respect to some cost criterion, while in non-minimal algorithms packets can be forwarded along any of the available paths according to some heuristic decision strategy [45]. Both optimal and pure shortest path routing implement minimal routers. On the other hand, ACO algorithms for routing are not minimal, due to the presence of stochastic components playing a major role in decision-taking.

6.2.4 Load distribution: single vs. multiple paths

Data traffic toward the same destination d can be forwarded along always the same link or it can be spread along *multiple paths*.² Actually, when routing tables are updated being adaptive to traffic patterns, the resulting effect can be that of actually spreading the data packets toward

² In the following of this section the term "path" if often used instead of "link", to actually indicate the path to destination which is associated to a specific local link. Links and paths plays essentially the same role in connection-

the same destination over multiple paths at the same time, if the updating interval is shorter than or comparable to the inter-arrival time of the packets directed to d. However, this is a quite particular and unlikely case, while, more precisely:

DEFINITION 6.2 (Multipath and alternate path routing): With multipath routing is intended the situation in which multiple next hop entries for the same destination are maintained in the routing table and used to forward data according to some (usually distance-proportional) scheme.

On the other hand, alternate routing is the situation in which information about multiple paths is maintained in the routing table but is used only as a backup in the case the primary path becomes unavailable because of failure or suddenly congested such that its quality scores poorly.

Multipath routing can be effectively visualized in the terms of defining through the distributed routing tables, instead of a collection of single paths between each source and destination, a directed, possibly acyclic, graph rooted at the destination. Figure 6.2 graphically shows the situation. The directed links represent the available routing alternatives for packets bound

Figure 6.2: Example of multipath routing from sources s_i , i=1,2,3 to destination d. The directed links show the possible routing decisions that are available at nodes for a packet bound for d according to their routing tables. The links are assumed to have all the same unit cost. The leftmost graph shows a routing policy which is globally loop-free independently from the specific policy adopted to locally spread the data along the different links. That is, the combination of the routing policies of all the nodes defines a directed acyclic graph rooted in d. The middle graph shows an assignment of the routing tables which can give rise to packet looping between s_1 and s_2 , depending on the specific utilization of the local multiple alternatives as a function, for instance, of the distance to the destination. If the distances/costs are calculated in a wrong way, possibly because of traffic fluctuations, is easy to incur in packet looping in this case. The rightmost graph shows the assignment of the routing tables resulting from a single-path shortest path calculation. (Modified from [435])

for d according to the local routing tables. The leftmost graph shows a global distributed assignment of the routing tables that results in multiple loop-free paths connecting each source s_i , i=1,2,3 to the destination d. The rightmost graph shows the routing table assignment that would result from a single-path shortest path routing algorithm. It is evident the difference in resources utilization in the two cases. With the single-path policy only three links are actually going to be used to forward packets toward d. This means that if the traffic rate at one of the three sources is higher than the bandwidth of the single link, either packets must be dropped or they will incur high delays. In the multipath case, the effective bandwidth available to each source is much higher, and the whole network bandwidth can be fully exploited through statistical multiplexing of link access. Clearly, in the case of lightly loaded network, when for instance the bandwidth of each single link is able to carry to whole traffic of each source, the single-path assignments will provide the best performance in terms of both maximal throughput and minimal end-to-end delays. The multipath solution will likely show also maximal throughput, but the

oriented networks, while in connection-less networks taking a local link decision will not necessarily bring the packet on the supposed path since the routing tables of the subsequent nodes might change during the packet journey.

end-to-end delays will be worse that those of single-path since some packets will be forwarded along routes that are longer than one hop. The middle graph of the figure points out another potential drawback in multipath routing: loops can easily arise because of "wrong" composition of the local routing policies. In the case of the figure, packets can bounce between s_1 and s_2 according to the policy adopted to spread data over the available multipaths and to the costs that are assigned to the different links in the perspective of reaching d.

The simple example just discussed has highlighted the most important possible advantages and problems related to the use of multipaths:

REMARK 6.2 (Main characteristics of multipath routing): Multipath routing strategies can provide optimized utilization of network resources utilization, automatic load balancing, increased robustness to failures, easier recovery from sudden congestion, and better throughput and end-to-end delay performance under heavy traffic loads. On the other hand, algorithm design is in general more complex and in particular loops can easily result from piecewise combinations of paths during transient phases, such that they have to be either avoided or guaranteed to be short-lived.

Among other things, three are the key design issues in multipath routing protocols [335]: (i) how many paths are needed, (ii) according to which criterion these paths are selected, (iii) which data distribution policy is adopted to use the selected paths. Issues (i) and (ii) are by far the most important ones since determine the final performance of the algorithm.

Regarding (i), is clear that the optimal answer would depend on the characteristics of the both the network and traffic. However, the general target is to get good load balancing while using a low number of paths. In fact, a high number of paths brings more complexity in the management of the routing tables and increases at the same time the probability of packet looping. In a sense, an Occam's razor strategy should be applied.

The criteria to select the paths referred in point (ii) differ from network to network. Paths might be selected not only according to their quality in the sense of distance/cost to the destination, but also according to other features, like the level of node- and/or edge-disjointness. Disjoint paths are in principle the most appealing ones, since they allow an effective and not interfering distribution of the load. On the other hand, the need for disjointness is strictly related to the packet production rate of the traffic sources. For low rates (inferior to the links' bandwidths) it might be not really necessary to search for disjoint paths since packets for the same destination will likely not interfere along the common parts of the followed paths. On the other hand, this might be the case for destinations which are hot spots and concentrates high rates of traffic from several sources. The issue of disjointness is particularly important in the case of connectionoriented networks providing quality of service, since disjointness means also increased robustness to failures for the single session: if multiple paths toward the same destination share several networks elements, the failure of one of these elements will cause the breakdown of the whole bundle of paths and consequently of the QoS session. Disjointness is even a more critical issue in the case of mobile ad hoc networks. In fact, in presence of high rates of data generation the use of multiple paths can be effective only if the paths are radio-disjoint. If this does not happen, packets from the same session hopping between different nodes situated in the same radio range will likely generate MAC-level collisions when accessing the shared radio channel. As a result, the use of multiple paths can in principle dramatically bring down the performance, instead of boosting it. In general quite difficult to identify disjoint paths. This is true in particular for mobile ad hoc networks, because of the highly dynamic conditions, and in connection-less networks, like the IP networks, since every routing table is built according to a local view and routing decisions are taken independently at each node, while it might be quite straightforward to do in connection-oriented networks.

Referring to the last considered point (iii), the policies adopted to spread data on the avail-

able paths usually follow a proportional approach based on the estimated cost/quality of the paths. That is, each link is used for a destination proportionally to the estimated quality of the associated path toward that destination. This is the approach followed for instance in the *Optimized MultiPath* (OMP) [433] scheme, in which link load information is gathered dynamically. On the other hand, the *Equal Cost MultiPath* (ECMP) strategy [328] adopted by OSPF on the Internet, consists in considering only the set of paths with equal (best) quality and distributing the traffic evenly among them. In *variance-based* approaches [332] if J_{min} is the cost associated to the best path among the locally known ones, then all paths whose cost is $J \leq vJ_{min}$, $v \geq 1$, are used for routing, depending on the specific value of the "variance" parameter v. In EIGRP the traffic is split over these paths proportionally to their metric (Equation 6.1).

The use of multipaths appears as particularly appealing in the case of QoS networks, since it can bring significant advantages during both the connection setup phase, when the requested resources must be found and reserved, and the data communication phase. In fact, at setup time, multiple concurrent reservation processes can be used for the same session [87], such that (a) the search can be speed up since multiple paths are tried out at the same time, (b) a failure in one or more of the processes does not affect the others, and (c) if several routes are made available for reservation the most appropriate one(s) can be selected. During the session running time, the availability of multiple paths can allow an easier recovering from link or node failures, as well as the shifting and/or splitting of the connection flow over other paths in order to gracefully adapt the load distribution and possibly minimizing the blocking probability for the forthcoming sessions. The positive features provided by the use of multipath routing at setup time suggest that it can play an important role especially to allocate bursty applications, as it is also confirmed by theoretical analysis in [88]. Interestingly, also the theoretical analysis in [412, 388], which refers to the use of multipaths for best-effort routing in the IP networks, suggests that multipaths can bring significant advantages to deal with bursty connection (while the long-lived connections, which account for the majority of the Internet traffic, preferentially should not be split over multiple paths).³

A potential drawback of adopting a multipath strategy consists in the fact that if the data packets of the same traffic session are spread over different multiple paths, each associated to a possibly different traveling time, packets will likely arrive at destination out-of-order, creating problems to the transport protocol. For instance, facing such a situation, a TCP-like algorithm could easily get wrong and start asking for packet retransmissions while packets are just arriving out-of-order and slightly time-shifted. A solution to this problem could consist in hashing at the routing layer of each intermediate node the TCP connection identifiers (source and destination IP addresses) of each received packet in order to determine the next hop [332, 428]. In this way, packets from the same source/application are always forwarded along the same outgoing link, while the overall load is however balanced since different TCP connections are routed along possibly different links. This solution has the drawback that in case of few long-lived heavy loaded traffic sessions, network utilization can be result quite close to the single-path case, losing in this way the possibly advantages of using a multipath protocol. Moreover, if the number of traffic sessions is high, the memory requirements necessary to keep trace of all the hashed values might result unfeasible (at least for most of the current commercial routing boxes which are equipped with a limited small amount of memory). In more general terms, one might think that

³ In [435] Vutukury claims that properly designed multipaths protocols based on distributed routing tables rather than virtual circuits can provide scalable and effective performance to deal with reserved QoS. The author describes few multipath algorithms that making use of the connection-less model of IP networks can provide the same type and level of performance of connection-oriented approaches like ATM and MPLS, which make use of both labels embedded in the packets, and of state variables signaled from the path origin in the routers. The critical issue is that the connection-oriented model is actually in contrast with the Internet IP model, such that it creates serious problems of network integration and scalability.

if multipath routing is used then the transport layer algorithms should be consequently adapted in order to fully exploit the potentialities of using multipaths at the routing layer.

6.3 Metrics for performance evaluation

The performance of a network and, accordingly, of the control algorithms active on it, is measured according to metrics which depend on the types of services expected to be delivered by the network. Performance is usually measured over a suitable time interval, and can be expressed either in terms of instantaneous, cumulative or average values.

In the following the focus is on wired connection-less networks providing *best-effort* services. For this class of networks standard metrics for performance evaluation are:

- *Throughput*: the number of correctly delivered data bits/sec. Throughput is a global index of performance, associated to the *quantity of delivered service*. It is usually expressed as the sum of correctly delivered bits and/or packets over a specified time interval.
- End-to-end delay for data packets: the time necessary to a data packet to reach its destination node. The values of packet delays can be spread over a wide range. This is an intrinsic characteristics of data networks: packet delays can range from very low values, for data flows open between adjacent nodes connected by fast links, to much higher values, in the case of flows involving nodes very far apart and reachable only through by low bandwidth links. Because of this, in the general case, the empirical distribution of packet delays cannot be expressed in terms of a unimodal parametric distribution. Therefore, mean and variance of packet delays may not able to capture the most important statistical aspects of the observed data. Accordingly, in the following, results concerning packet delays are reported considering also the whole empirical distribution and/or its 90-th percentile.
- Network resources utilization considering both data and routing packets. Network resources
 commonly considered are the link capacities and the memory and processing time of the
 nodes. Network resources utilization is usually expressed as the used fraction of the overall available resources.

In the case of networks providing *QoS*, additional metrics are usually considered. In principle, a general and effective way to score the performance of a QoS network is in terms of the total return that the network provider obtains from all the accepted and correctly routed QoS connections. That is, the performance can be assessed in terms of the *weighted blocking ratio*: the number of accepted (and correctly delivered) traffic sessions multiplied by their associated weight (e.g., the monetary return), and divided by the total number of arrived sessions. It is common practice to considered that the weight is the same for all sessions, such that the objective consists in minimizing the number of blocked sessions. This is also the same measure of performance adopted in the case of telephone networks.

However, in practice the situation is more complex. In fact, usually both best-effort and QoS traffic coexist, therefore, the negative impact on throughput and packet delays for best-effort traffic due to the presence of the accepted QoS connections must be also taken into account. Moreover, users' pricing strategies can be much more complex than the simple "pay per each accepted QoS connection". The whole situation can be made even more intricate by allowing online price negotiations between user applications and the underlying network, such that prices can vary according to the specific resources requested in relationship to the current, and forthcoming, traffic load on the network.

6.4 Main routing paradigms: Optimal and shortest path routing

Shortest path routing is the most popular form of routing strategy in current data networks. The majority of the algorithms used on the Internet fall in this category. Therefore, it is customary to review in detail the characteristics of this class of algorithms. On the contrary, optimal routing algorithms are extremely important from a theoretical point of view, since they provide a solution which is *globally optimal*. Unfortunately, the necessary conditions for their successful application are rarely met in the practice.

In the following, the characteristics of both optimal and shortest path routing are discussed in detail, pointing out their good and bad aspects, as well as their relations.

6.4.1 Optimal routing

Optimal routing [26, 180] has a network-wide perspective and its objective is to optimize a function of all individual link flows. Optimal routing models are also called *flow models* because they try to optimize the total mean flow on the network. They can be characterized as *multicommodity flow problems* [344], where the commodities are the traffic flows between the sources and the destinations, and the cost to be optimized is a function of the flows, subject to the constraints of flow conservation at each node and positive flow on every link. Obviously, the flow conservation constraint can be explicitly stated only if the arrival rate of the input traffic is *known* and if no packets can be dropped. The routing policy consists of splitting any source-target traffic pair at strategic points, then shifting traffic gradually among alternative routes. This usually results in the use of *multiple paths* for a same traffic flow between the same origin-destination pair and in conditions of *load balancing*.

The multicommodity flow model of an optimal routing problem is solved with respect to the so-called *path flow* variables x_p (from [26]):

$$\min \sum_{\langle i,j \rangle} G_{ij} \left[\sum_{\substack{all \ paths \ p \\ containing(i,j)}} x_p \right],$$

$$\sum_{p \in P_w} x_p = r_w, \quad \forall w \in W$$

$$x_p \ge 0 \quad \forall p \in P_w, \ w \in W,$$

$$(6.2)$$

where W is the set of all origin-destination pairs in the network, r_w is the known input traffic rate of the origin-destination pair $w \in W$, and P_w is the set of all directed paths that can connect the w's origin-destination nodes. G_{ij} is the cost function associated to the the data flow on the link $\langle i,j \rangle$. The overall function to minimize is the sum of all these G_{ij} , that is, a function of the overall cost associated to all the assigned path flows x_p . The form of G_{ij} is left uninstantiated in the formula. According to the different characteristics of the network and of the provided services, each G_{ij} can be chosen in a variety of different ways. If multiple conflicting objectives have to be taken into account, it might result quite hard to define an additive function $G = \sum G_{ij}$ which is able to capture all of the objectives. In general terms, it is preferred to choose a functional form of G such that the problem can be solved with analytical methods, usually by derivation operations. A common choice for G consists in:

$$G_{ij}(F_{ij}) = \frac{F_{ij}}{C_{ij} - F_{ij}} + d_{ij}F_{ij}, \tag{6.3}$$

where the C_{ij} are related to the capacity of the link, the d_{ij} are the propagation delays, and F_{ij} is the flow through the link $\langle i, j \rangle$. According to this formula, the cost function becomes the average

number of packets in the network under the hypothesis, usually not valid in real networks, that each queue behaves as an M/M/1 queue of packets [26]. However, when formula 6.3 is used and under the M/M/1 hypothesis, the sum of the G_{ij} is the *total delay* experienced by data packets, and the problem 6.2 can be solved analytically (by using the derivatives $\partial G_{ij}(F_{ij})/\partial F_{ij}$) obtaining a *minimum delay routing* solution coinciding also with a *perfect load balancing* inside the network. Gallager proposed an algorithm to carry out these computations in a distributed way while ensuring also loop-freedom at every instant. Unfortunately, the algorithm critically depends on a global step-size parameter which depends in turn on the specific characteristics of the input traffic patterns. Such that the Gallager algorithm can be used in practice only to provide lower bounds under stationary traffic.⁴

The cost function G can be also alternatively expressed not as a sum of functions G_{ij} , but also, for example, as a max-norm:

$$G = \max_{\langle i,j \rangle} \left\{ \frac{F_{ij}}{C_{ij}} \right\},\,$$

however, in these cases it is usually more difficult to solve the problem analytically.

REMARK 6.3 (Assumptions for the validity of the optimal routing approach): Implicit in optimal routing is the assumption that the r_w are sufficient statistics for the stationary input traffic processes. That is, it is assumed that the arrival rate of the input traffic for each node pair w is at each time a random variable extracted from the same unimodal distribution with mean value r_w and low, negligible, variance. In this sense, the function minimized in Equation 6.2 is a function of all the mean, stationary, flow values. If the above assumptions are not valid anymore, the solution provided by solving the above multicommodity flow problem is, in general, of not much practical interest anymore.

In summary, if the input traffic characteristics are known and are, from a statistical point of view, stationary, unimodal, and with low variance, therefore, the optimal routing approach can be successfully applied and it provides a globally optimal solution. When one or more of these conditions are not satisfied, the quality of the final solution cannot be easily predicted.

6.4.2 Shortest path routing

Shortest path routing [26, 441] has a single origin-destination perspective. The path between each node pair is considered in isolation from the paths for all the other pairs. In this sense, the shortest path perspective is opposed to that of optimal routing, which makes use of a cost function of the flows of all the origin-destination pairs considered *altogether*. No *a priori* knowledge about the traffic process is required, although such knowledge can be fruitfully used, when available.

REMARK 6.4 (Main characteristic of shortest path routing): In shortest path algorithms, at each node s, the local link which is on the minimum cost path⁵ to the destination d, for all the possible destinations d in the network, is identified and used to forward the data traffic directed to d. The minimum cost path is calculated without taking into account the paths for the other destinations. That is, the path for each destination is treated as an entity independent from the paths (i.e., the paths flows) for all the other destinations. This is in contrast with the optimal routing approach that allocates each flow minimizing a joint function of all the flows in the network.

The general common behavior of most implementations of shortest path algorithms is informally described in Algorithm 6.2.

⁴ Vutukury has introduced a distance-vector method derived by the Gallager's one that can be effectively applied to realistic stationary situations providing good approximations of the optimal Gallager method.

⁵ Hereafter we use "minimum cost path" and "shortest path" interchangeably.

At each network node:

- 1. Assign a cost to each one of the out links. The cost can be either static or adaptive, in the following it is assumed the most general case of adaptive link costs.
- 2. Periodically, and without the need for inter-node synchronization, transmit to the neighbors either estimates about cost and status (on/off) of the attached links, or some other information related to the estimated distance/delay from the node to the other known nodes in the network.
- 3. Upon receiving fresh information from a neighbor, update the local routing table and local information database (i.e., the local view of the global network status). The routing tables are updated in order to associate to each destination the out link that satisfies the conditions of minimum cost path. That is, for each network destination *d*, the out link belonging to the minimum cost path to reach *d* will be used to route data traffic bounded for *d*. The computation of the minimum cost paths is executed on the basis of the locally available information only.
- 4. The received information packet, and/or the updated routing information, can be in turn also forwarded to the neighbors, which might further forward it.
- 5. Data routing decisions are made according to a deterministic greedy policy by always choosing the link on the minimum cost path.
- 6. Asynchronously and concurrently with the other nodes repeat the previous activities over time.

Algorithm 6.2: *General behavior of shortest path routing algorithms.*

The general scheme of Algorithm 6.2 mainly addresses single-path algorithms. Multipath implementations can be realized by building and maintaining at each node information about more than one path toward each destination. Accordingly, the routing decisions at point 5 can be such that either all the equally good paths are considered for use, or also non-minimal strategies are adopted, such that a set of the n best paths are used in some way.

According to the different contents of the routing tables, shortest path algorithms can be further subdivided in two major classes termed *distance-vector* and *link-state* [398, 387]. The following two subsections are devoted to the description of the characteristics specific to each class.

6.4.2.1 Distance-vector algorithms

In distance-vector algorithms, each node n maintains a matrix $D_d^n(i)$ of distance estimates for each possible network destination d and for each possible choice of next node i, where $i \in \mathcal{N}(n)$, the set of neighbor nodes of n. These distance estimates are used to build up the vector SD_{nd} of the shortest distances to d, which, in turn, is used to implement routing decisions. Hereafter, distance is to be intended in a general sense as an additive cost-to-go [23] to reach the destination node. Figure 6.3 shows all the components of generic distance-vector schemes.

The stored topological information is represented by the list of the known nodes identifiers. The average memory occupation per node is of order O(Nn), where N is the number of nodes in the network and n is the average connectivity degree (i.e., the average number of neighbor nodes considered over all the nodes). Distance-vector algorithms forward a packet with destination d along the local link belonging to the path associated with the shortest estimated distance SD_{nd}

Figure 6.3: Data structures and basic equations used in distance-vector algorithms. Central to the whole scheme is the matrix \mathbf{D} of the distances, containing the estimated distance (cost) to reach each possible destination in the network for each one of the local out links. The algorithm maintains also a vector of distances to each one of the neighbors. A one-step Bellman equation is used to build the vector \mathbf{SD} of the shortest distances to each possible destination d. This vector is used in turn to implement the routing policy.

to d. Therefore, the central component of the algorithm is the distributed computation of such minimum cost paths using the locally available topological description of the network, the coststo-go received from the neighbors, and the local distance to the neighbors.

The framework of the distributed (asynchronous) dynamic programming (see Subsection 3.4.2) provides and optimal and efficient way of carrying out the required computations given the topological description available at each node. The basic idea is the association of each node with a state of a DP backward algorithm. The value of each state n for each destination d, is the estimated shortest distance SD_{nd} from n to d. Link choices correspond to state actions. The resulting algorithm, the basic distributed Bellman-Ford algorithm (DBF) [21, 173, 26], works in an iterative, asynchronous and distributed way. Every node n assigns, in a static or dynamic way, a cost to its local links. On the basis of this cost, the cost to travel (the "distance") d_i^n to each of the physically connected neighbors $i \in \mathcal{N}(n)$ is consequently defined. This one-step distance is used, in turn, within a one-step Bellman equation in order to compute/estimate the traveling distance to each one of the possible destinations d in the network for each one of the local next hops i:

$$D_d^n(i) = d_i^n + SD_{id}. (6.4)$$

Once the entries of the matrix D are set up, the vector SD of the shortest distances from n is set up accordingly:

$$SD_{nd} = \min_{j \in \mathcal{N}(n)} [d_j^n + SD_{jd}]. \tag{6.5}$$

The routing table is defined at the same time as the vector SD: for each destination d the chosen next hop node is the one minimizing the expression 6.5 used to compute SD.

Clearly, each node n, in order to compute the matrix of the estimates \mathbf{D} , in addition to the locally estimated value d_i^n , needs to know the values SD_{id} from all its neighbors $i \in \mathcal{N}(n)$. This is the critical part of the distributed algorithm. At the beginning of the operations, the matrix **D** and the vector **SD** are initialized all over the network nodes with the same arbitrary values. Then, at each node n, when either the local cost estimates are updated, or an updated value of SD is received from one of the neighbors, the Equations 6.4 and 6.5 are re-computed, the routing table is updated, and the possibly new value of SD_{nd} is sent, in turn, to all its neighbors. Iterating this distributed asynchronous behavior over the time, after a transitory phase, the distance estimations at each node converge to the correct minimum values with respect to the used cost metric. More precisely, the algorithm always converges and converges fast if the link costs, that is the distances d to the neighbors, are either stationary or decrease [233]. On the other hand, convergence is not anymore assured if link costs increase, or, when link failures result in network partitions the algorithm never convergence. This is the well-know problem of counting-to-infinity, which results from the fact that it might happen that using the distance communicated by a neighbor, a node computes in turn its distance to a destination on the basis of the length of the path passing through itself. Clearly, the node using this "circular" distance is unaware of the circularity since nodes only exchange distance and no path information.⁶

The described DBF algorithm is the prototype and the ancestor of a wide set of other distance-vector algorithms (see for example [289] for a review). Improvements over the basic algorithm presented here have mainly focused on the issues of reducing the risk of *circular loops* [82], accelerating and/or allowing the *convergence in case of link failures* [310, 189], dealing with *adaptive link costs* [386, 26]. *Path-finding* (or *source-tracing*) algorithms [191] extend the basic ideas of the Bellman-Ford scheme mixing it with the link-state strategy and adding to the information packet exchanged with the neighbors also the second-to-last hop to destination. All these algorithms are particularly efficient and eliminate the counting-to-infinity problem.

Most of the implementations of the DBF scheme are *single-path*. While it is apparently immediate to implement a multipath scheme by extending the information maintained in the routing tables and, for example, distributing the incoming traffic according to a ranking of the distance estimates (or even node-disjointness considerations), it is rather problematic to obtain loop-free routing and not incur in amplified versions of all the other well-known problems of DBF algorithms. Notable exceptions are MDVA [435] and the path-finding algorithm MPATH [436, 435], both providing *multiple paths of unequal cost* to each destination that are *free of loops at every instant*, and that are also quite scalable. On the other hand, IGRP, which is not loop-free for multiple paths, adopts a quite simple *variance-based* approach to spread data over multiple paths.

Examples of complete routing protocols based on the Bellman-Ford scheme that are normally used at different levels on the Internet and on corporate networks are RIP [288], EIGRP [163], BGP [365], and IDRP [364].

The basic algorithm, being based on the principles of dynamic programming, is guaranteed to reach optimal performance in the case of static link costs, and in the absence of link failures. Unfortunately, when adaptive costs come into matter, the DP requirements of consistency and stability between state value estimates are in general not anymore satisfied. Therefore, it is not anymore reasonable to expect optimal or near-optimal performance. This point is quite important, and, since it accounts for a major difference with the design of ACO algorithms for

⁶ This problem can be overcome if distance information is only propagated along a direct acyclic graph rooted at the destination, such that each node updates its distance to destination according to the distances reported by downstream nodes and forward its new estimates upstream. This method, called *diffusing computations* was first suggested by Dijkstra and Scholten [132]. The previously mentioned algorithm DUAL is precisely based on this scheme to avoid the counting-to-infinity problem. Different algorithms adopting this scheme differ because of the way both the direct acyclic graphs rooted at destinations are chosen, and computations are carried out in dynamic situations.

routing, it is useful to clarify here which is, in general, the problem of following a DP approach in the case of a dynamic and distributed environment.

As discussed in Subsection 3.4.2, DP makes use of *information bootstrapping* to efficiently exploit the Markov structure of the state space and update the cost-to-go of one state using the costs-to-go of predecessor states. In order to work properly, bootstrapping requires stationarity and the fact that the Markov property holds. To show the potential problems with the DP approach, let us consider the following situation:

EXAMPLE 6.1: DRAWBACKS OF USING DYNAMIC PROGRAMMING IN DYNAMIC NETWORKS

Let start with node n sending to its neighbor i the current shortest distance estimate SD_{nd} for destination d. On receiving the information packet from n, node i updates, its distance estimate for destination d by applying the one-step Bellman equation. Let the path through node n becoming the shortest one to reach destination d from i. Therefore, i, in turn, sends its new SD_{id} to the neighbors, that will make their updates, and, in turn, will possibly propagate the new distance estimates. After some time steps, all the nodes in the network will have their distance estimates for destination d updated. Now, let us imagine that the position of node n is such that all the paths for d pass now through n, and that after a while a new user application starts at node n sending data to i, therefore jamming the link that node n is currently using to forward data towards d. At this point, node n must: (i) get aware of the changed situation, (ii) trigger an update of the link costs, (iii) update its distance estimate SD_{nd} about destination d, that will likely be much higher than before. Once the distance estimate has been updated, it must be transmitted to i, that in turn, will transmit it to its neighbors and so on, until all the nodes in the network can get aware of the changed traffic situation and change the routing paths accordingly. During all this updating time, all the distance estimates over the whole network are potentially inconsistent. It takes some relaxation time before the estimates become jointly consistent again. In principle, if there are continual oscillations in the adaptive values of the local link costs, the distance estimates never get consistent, with an expected negative impact on the overall performance when bootstrapping is used. On the contrary, if link costs are calculated in an adaptive way but their vales are smoothed adopting a low-pass filter, the local oscillations are damped out and distance estimates are in general more consistent. In this case bootstrapping can be safely used, but the algorithm will result much less adaptive.

Bootstrapping is a powerful technique in the static and Markov case. It allows to save a lot of computation by propagating estimates from one node to all the other nodes. A single cost update allows the update of the distance estimates of virtually all the nodes in the network, but, on the other hand:

REMARK 6.5 (Bootstrapping and globally wrong routing tables): In the adaptive, non-stationary case, bootstrapping can also mean that one wrong estimate, wrong because of the lack of global view at the nodes or of high non-stationarity in the input traffic, is propagated, step-by-step, to all the other nodes in the networks, determining, in principle, a routing policy which is wrong across the whole the network.

ACO algorithms routing, do not rely on bootstrapping, even if it can be used in principle. Instead, Monte Carlo updates are used. This design choice makes in general ACO algorithms less effective in the stationary case, with respect to a typical Bellman-Ford algorithm, but more robust and better performing in the more interesting non-stationary case.

6.4.2.2 Link-state algorithms

Link-state algorithms make use of routing tables containing much more information than that used in distance-vector algorithms:

REMARK 6.6 (Characteristics of link-state algorithms): At the core of link-state algorithms there is a distributed and replicated database. This database is essentially a topological map, usually built in a dynamic way, of the whole network. The map contains comprehensive information concerning the link-state of the links of all the network nodes, that is, information about their cost value, node end-points, and operational status. Figure 6.4 schematically shows such an organization.

Figure 6.4: Schematic representation of the topological information used in link-state algorithms. Each node on the same hierarchical level maintains a complete description of the link states (costs, interconnections, operational status) of all the network nodes that belong to the same hierarchical level.

In order to avoid this local database to grow up linearly with the size of the whole network, as well as for other general administrative and logistic reasons, networks usually have a *hierarchical organization*. Therefore, the link-state maps need to contain only information related to the network nodes on the same hierarchical level. Hierarchical organization is an important aspect of the whole network management. For example, in the Internet, nodes are organized in hierarchical *Autonomous Systems* and multiple *routing areas* inside each Autonomous System [328]. Roughly speaking, sub-networks are seen as single host nodes connected to interface nodes called *gateways*. Gateways perform fairly sophisticated network layer tasks, including routing. Groups of gateways, connected by an arbitrary topology, define *logical areas*. Inside each area, all the gateways are at the same hierarchical level and *flat routing* is performed among them. Areas communicate only by means of *area border gateways*. In this way, the computational complexity of the routing problem itself, as seen by each gateway, is much reduced (e.g., OSPF areas in the Internet typically group from 10 to 300 gateways), while the complexity of the design and management of the *routing protocol* is much increased. These considerations are in general not to limited to link-state algorithms, but are valid for any type of routing scheme.

Using the local link-state description as input, each node can calculate shortest paths from itself to each destination node by using any classical algorithm for centralized shortest path computations. Typically, some efficient variant of the basic Dijkstra's algorithm [131] is used. The memory requirement for each node in this case is $O(N^2)$, that has to be compared to the average value of O(Nm) for the distance-vector case. The main difference between the two algorithmic schemes lies exactly in the information locally available to each node to compute the shortest paths. Distance-vector algorithms carry out the computation in a distributed way involving all the network nodes, while in link-state algorithms every single node carries out an independent centralized computation of the shortest paths. Therefore, link-state algorithms require locally both more computational power and more memory space, but can provide also

more robust routing. Moreover, since a complete topological description of the whole network is available, link-state schemes can be used for *source routing*. That is, when a packet is generated, the whole path from the source to the destination node can be computed at the source. Therefore, this information can be added to the packet data, such that the packet becomes self-contained: it carries both the data and all the necessary routing directives.

The basic, and somehow most critical activity in link-state algorithms is that of the *link-state advertising* (LSA). Each node acts autonomously and monitors the state of the local links. Periodically, and/or according to significant changes, it must somehow *broadcast* ("advertise") the information concerning the link state information to all the other nodes on the same hierarchical level. An LSA information packet is therefore sent to all the neighbors. On receiving the LSA, each neighbor will process the associated information, update the corresponding link states in its topological map, re-compute all the shortest paths, and, in turn, will forward the received LSA packet to its neighbors. Distributed *flooding* mechanisms [26] supervise the propagation of the LSA packets throughout the network in order to minimize the number of multiple transmissions of the same packet to the same node, while, at the same time, to ensure the quick propagation of the packet to all the network nodes. link-state algorithms are intrinsically topology-adaptive, while they might not necessarily be traffic-adaptive, such that the LSA can contains updates only about topological modifications. This is the case of OSPF, which is the most common intradomain routing protocol,

As in the case of distance-vector algorithms, a variety of different versions of link-state algorithms have been implemented, both for the static and adaptive cases, to make the algorithm more robust and efficient (see for example [327]). ISO IS-IS [230], in addition to OSPF, is another remarkable example of well-engineered link-state routing protocols widely in use in the Internet. The link-vector algorithm (LVA) [190] has been proposed to overcome the significant overhead due to topology broadcast in typical link-state algorithms by using link-states in conjunction with distance-vector style of information propagation. Each router updates its neighbors with the state of the links it uses to reach a destination and also informs them of the links that it stops using to reach destinations. The LSA packets are then propagated incrementally in the same way distance information propagates in the distance-vector case.

As in the case of distance-vector algorithms, most of the link-state implementations are single-path. However, since a full topological map is usually available is in a sense straightforward to think of extending the calculations to the first $k,\ k\geq 1$ shortest paths, or the first k node- or edge-disjoint shortest paths. For instance, OSPF is multipath according to the ECMP scheme, such that if multiple equal cost paths to a destination exist, traffic is equally distributed among the corresponding out links, or, in alternative, this information is just maintained to be used in an alternate path scheme, if necessary. The problem with pure topology-broadcasting approaches is that is rather difficult to ensure that all the used paths are loop-free during network transitions. In turn, even if short-lived, these loops can cause incorrect link-cost measurements that are in turn broadcast determining globally incorrect situations. This is however a general problem of topology-broadcasting algorithms, which is only amplified in the case of using multiple paths. An algorithm which is a hybrid between link-state (without topology-broadcasting) and distance-vector schemes, and which apparently overcomes the problems of possible inconsistencies when using multiple paths, is the already mentioned MPATH [435].

More in general, as in the case of distance-vector algorithms we have pointed out their critical and possibly harmful use of estimate bootstrapping, link-state (or, better, link-state using topology-broadcasting) algorithms suffer from problems of similar nature:

⁷ In general, it is not necessary to re-compute all the shortest paths from scratch after every single update. There are some effective algorithms for *dynamic graphs* which can greatly help to reduce the computational burden (see for example [159, 164]).

REMARK 6.7 (Global propagation of potentially wrong estimates): At the core of typical link-state algorithms there is the fact that local states are propagated to all the other nodes. In this sense, "wrong" or out-of-date local estimates, have a global impact. They will affect the routing decisions of all the network nodes, until the next flooding will correct them. Moreover, for the whole duration of the flooding period, routing inconsistencies are expected, due to the fact that the routing strategies are necessarily misaligned between the group of nodes which have already received the update and those which have not. Of course, in the case of stationary input traffic (or, equivalently, of static link costs), the link-state strategy is expected to be very effective.

6.4.3 Collective and individual rationality in optimal and shortest path routing

This section, using notions inherited from *game theory* (e.g., [341]), reports from literature some general theoretical results concerning the expected difference in performance between optimal routing, that has a global view and assumes a priori knowledge, and shortest path routing, that is based on the disjoint calculation of shortest paths for all network pairs and does not make use of a priori knowledge about incoming traffic. The purposes of this analysis are multiple. From one side, since shortest path algorithms are the most widely in use routing protocols, is useful to understand how much the routing they can deliver deviates from optimality. On the other side, the view of routing in the terms of the game theory results quite expressive. It allows to point out in a rather natural way some important aspects of routing problems, and frame them using a terminology referring to social interactions, which can be also seen in turn as related to the ACO's ant colony context of inspiration. Moreover, the analysis points out the importance of a strategy for building the routing tables that follow the same spirit of that adopted in optimal routing, in the sense of gracefully shifting the already allocated path flows in order to optimally accommodate for other flows (as is in some general sense done by AntNet algorithms).

In order to introduce game theory concepts, let us consider the following sort of reverse perspective. Not the routing components at the nodes, but rather every data packet belonging to the same user application is seen as an *agent*, whose objective is to route itself from source to destination. The set of all these agents (or, equivalently, of all the network users) can be conveniently seen in terms of agents participating in a *distributed game*, in the sense used in game theory.

The set of actions available to the agents are the routing decisions that can be issued at each network node. Clearly, routing decisions regulate network traffic. If decisions are taken independently by each agent with the specific aim of optimizing some criterion related only to the "welfare" of the user they belong to, then, in the words of game theory, the traffic will be routed according to the outcome of a distributed *non-cooperative game*. In fact, every game agent will act in order to optimize its own performance (i.e., the performance of its user application). The final traffic assignment will be *selfishly motivated*, that is, based on pure *individual rationality*. On the contrary, if decisions are taken with the aim of optimizing the *social welfare*, the welfare of the whole set of network users, then, the agents can be seen as engaged in a *cooperative game*. It is quite clear that under this perspective:

REMARK 6.8 (Routing strategies as cooperative and non-cooperative games): *Optimal routing can be seen as a form of* cooperative game *under a possibly centralized control, while shortest path routing is equivalent to a multi-player* non-cooperative *game. Optimal routing is based on what can be defined* collective rationality, *opposed to the* individual rationality [441] *approach followed by shortest path routing schemes.*

This form of modeling has recently attracted interest in the routing community, even if

the first applications of game theory to transportation problems, strict "relatives" of communication problems, dates back to the 1950's [19]. The tools provided by game theory provide an interesting and useful way to study *equilibrium situations* for different classes of routing strategy in both transport and communication networks. The material contained in the references [393, 340, 258, 370] provide a quite comprehensive understanding of the topic as well as additional references.

In a non-cooperative game, a special form of equilibrium is expected, the *Nash equilibrium*. That is, a situation such that no player can gain advantage by changing strategy. In routing words this means that each agent will use the shortest path from its source to destination given the traffic burden caused by other agents. Nash equilibrium does not in general optimize collective welfare. But how bad is the expected Nash equilibrium with respect to the "optimal" solution provided by optimal routing (assuming that optimal routing conditions are met)? A first, interesting answer to this question, is provided by a sort of paradox, first discovered by Braess [57]. The essence of the *Braess's Paradox* states that the addition of network resources can have a negative effect on the network performance in the case of non-cooperative routing (and load-dependent costs). An example (taken from [370]) is illustrated in Figure 6.5.

Figure 6.5: *Illustration of the Braess's Paradox* [57]

The numbers reported on the links are their cost. A cost x means that the cost is equal to the amount of traffic units crossing the link. The cost on the links $\langle s, v \rangle$ and $\langle v, t \rangle$ is always equal to the unity, independently from the crossing traffic. Similarly, the cost on the link $\langle v, w \rangle$ is always null. The situation on the left represents the network before adding the link $\langle v, w \rangle$. Let us consider the case of one unit of traffic flow to be routed from s to d. In the network on the left, both the Nash equilibrium of a non-cooperative game and the solution provided by optimal routing, coincide with the splitting of half units of traffic flow on the upper path $\langle s, v, d \rangle$ and half units of traffic flow on the lower path $\langle s, w, d \rangle$. The total cost incurred for such routing is 2 · 1.5, where 1.5 is the cost payed by each single agent. After the resource at zero cost $\langle v, w \rangle$ is added, the optimal routing solution remains unaltered, since there is no way to improve the previous routing performance. On the contrary, the new Nash equilibrium corresponds to the situation in which all the traffic flow is routed along the maximal cost path $\langle s, v, w, d \rangle$. In fact, if the agents would decide for instance to initially stick on the previous paths, it is apparent that each agent individually would then shift moving on the path $\langle s, v, w, d \rangle$, which has an individual cost of 1, and therefore converging to the Nash equilibrium in which no agent can further improve its individual performance. However, in this case the total cost of routing is 2, which is greater than the cost of the situation in which the zero-cost resource was not there!

This rather short and informal description of the Braess's Paradox is aimed at stressing the fact that "selfish" routing, as shortest path routing in principle is, can result in a bad, definitely sub-optimal, utilization of the network resources. But how bad this utilization can be? In the same paper [370], Roughgarden and Tardos reports some interesting worst-case results for the

performance of selfish routing, under some specific and restrictive assumptions and conditions on the traffic flows and the characteristics of the link costs. The probably most interesting result, which is reported here without the otherwise necessary mathematical details, states that:

REMARK 6.9 (Worst-case performance for shortest path strategies): A traffic flow at (the unique) Nash equilibrium has a total cost, expressed in terms of link latency, no more than that incurred by the solution provided by optimal routing in the case of a traffic flow double of that flow.

In spite of the limited practical applicability of the result, considered the specific restrictions that have been assumed, this result gives the "flavor" that shortest path routing cannot be arbitrarily worse than optimal routing. Moreover, it indicates the fact that adding cooperation among the agents can, in principle, greatly improve the performance, because it can be possible to go beyond the performance limits of (selfish) Nash equilibria. Where cooperation can be seen in the terms of the ability to repeatedly and gradually adjust the path flows in order to take into the right account the existence of the other paths flows, realizing over time a sort of relaxation process that would mimic the global strategy adopted by optimal routing to assign the path flows. That is:

REMARK 6.10 (Approximate optimal routing performance): The performance of optimal routing can be expected to be approached by a cost-adaptive strategy that gracefully remodels over time the routing tables according to both local and non-local perspective and that is not fully greedy in the sense of always deterministically following the minimum cost shortest paths. The design of our ACO algorithms for routing precisely go in this direction, since they feature adaptivity, multiple paths, stochastic decisions, and remote information sampling.

The stated worst-case result for the performance of shortest path routing is based on the usual assumption that a priori knowledge about the input traffic is not available to the shortest path algorithm. Although, it could be fruitfully used if available. Moreover, is in a sense more fair to compare optimal and shortest path routing assuming the same amount of a priori knowledge. In this case, shortest path can in principle provide precisely the same performance as optimal routing once the knowledge about the statistical characteristics on incoming traffic in used to set the costs of the links, such that the solution provided by the shortest path algorithm can be the same as that obtainable by applying optimal routing.

REMARK 6.11 (The problem of setting optimal link costs is NP-hard): Given the knowledge about the input traffic, search for an assignment of link costs such that the shortest-path solution is the same as the one obtainable by optimal routing. This is a sort of inverse problem that once solved could be used for instance on the Internet, where, for several practical reasons other than pure routing performance (e.g., the complete independence among the nodes), shortest-path routing is used. Unfortunately, this inverse problem is NP-hard [174].

Therefore, if in principle, under the above specific conditions, shortest-path routing can be the same as optimal routing, in practice this results computationally unfeasible. A good overview on the problem, and an effective genetic algorithm heuristic is provided in [284].

6.5 An historical glance at the routing on the Internet

For the management of routing on the Internet and on its predecessor, ARPANET, several implementations of shortest path protocols have been used over the years.

The first ARPANET routing algorithm (1969) was a distributed adaptive asynchronous Bellman-Ford algorithm [26]. It used an adaptive link cost metric based on local measures of traffic congestion on the links and in particular on the number of packets waiting in the link queues. The chosen adaptive metric led to considerable oscillations, such that a large positive constant value was added to each link cost in order to stabilize the oscillations. Unfortunately, this solution dramatically reduced the sensitivity to traffic congestion situations.

These problems led, in 1980, to a second version of the routing algorithm on ARPANET, a link-state routing algorithm known as *Shortest Path First* (SPF) [304]. An adaptive link cost metric was still used, based on local statistics of the delays experienced by data packets. Cost were defined in term of transmission delays by summing queuing, transmission and propagation delays.

This new class of algorithms exhibited more robust behavior than previous distance-vector algorithms, but, in this case too, under heavy load conditions, the observed oscillations were too large. Several changes were operated in order to limit the allowed variability in the link cost values [252, 453].

Through the years, the ARPANET was transformed in NSFNET, and progressively transformed from a USA network to a world network, becoming the Internet as we know it today. With the increasing of the global connectivity, there was an explosion of administrative and management problems. Nowadays, Internet is a very complex system, organized at several hierarchical levels and managed by several organizations spread all over the globe. This ever increasing level of complexity, asked for routing algorithms with stable performance and for routing protocols able to deal with efficiency and safeness with the explosion of topological complexity. It is in this perspective, that the first adaptive attempts have been ruled out. The current routing algorithms used on the Internet, both distance-vector and link-state, are mainly topology-adaptive, but not really traffic-adaptive. Moreover, they are mostly single-path algorithms implementing only quite limited form of multi-path routing. This is the case of the already mentioned OSPF [328], which is a link-state protocol widely in use as Interior Gateway Protocol (IGP) and Border Gateway Protocol (BGP), that is, for inter- and intra-areas routing. Also RIP [288, 289] can be and is used in both situations, anyhow, OSPF is more appropriate for larger Autonomous Systems.⁸

This very short historical retrospective highlights the many difficulties encountered in the implementation of adaptive and possibly multi-path routing algorithms for the Internet. The current Internet routing system is not clearly the "best solution": is probably the "best compromise" among efficiency, stability and robustness that has been found so far. A great amount of the complexity concerning the control of the network dynamics has been *de facto* moved from the routing layer to the transport layer, where the TCP [93] supervises both reliable end-to-end data transfers and congestion control.

In order to further support the design ideas that will be behind our AntNet, is appropriate to conclude this section with the following consideration:

REMARK 6.12 (The need for adaptive multipath algorithms): Even if adaptive routing "failed" in the past, the need for an adaptive and efficient routing system on the Internet is virtually still there. In particular, in the present/future scenario of networks massively providing both best-effort and QoS, it will be of primary importance to have efficient routing policies able to discover, allocate and maintain routing paths in a business-effective way. In this perspective, the adoption of fully adaptive multi-path algorithms seems to be the right way of dealing with the problems, as also pointed out by several recent studies (e.g., [332, 435, 436, 88, 77, 388]).

⁸ Node systems on the same hierarchical level should not exceed the few hundred nodes, as CISCO, one of the world leaders in network technologies, suggests, in order to keep performance at a good level given the characteristics of currently in use switching and transmission technology.

6.6 Summary

This chapter has discussed several issues that are central for routing. The contents of the chapter are complemented by Appendix F which reports about general characteristics of telecommunication networks (layered architectures, transmission technologies, delivered services, etc.).

Here we summarize the salient characteristics of general link-state (LS) and distance-vector (DV) algorithms, as well as those of single-path and multipath, static and adaptive, algorithms. We will point out in which sense there is still the need for new routing algorithms and which characteristics these algorithms are expected to possess. We mainly focus on those aspects that will find their counterpart in the design characteristics of our ACO routing algorithms, which are introduced in the next coming chapter.

- Adaptive routing can be highly beneficial for the overall network performance, but most of the
 practical implementations of traffic-adaptive schemes have not been satisfactory so far, as
 documented by Internet's history. As a matter of fact, most of the protocols in use on the
 today's Internet are either static or topology-adaptive, but not traffic-adaptive. Nevertheless, it is apparent that robust and efficient traffic-adaptive algorithms are still searched for,
 since they can be of great practical interest.
- Link-state and distance-vector algorithms, in the form of OSPF-like and Bellman-Ford-like algorithms respectively, are the most used routing schemes. They have been implemented in a variety of different flavors, ranging from static to adaptive, from single-path to multipath, possessing or not loop-free characteristics, using link-states and distance-vectors at the same time, etc. This widespread use and popularity of LS and DV algorithms requires that any new proposed routing algorithm has to be compared to instances of LS and DV algorithms both in terms of design and performance.
- Optimal routing has mainly theoretical interest, since the conditions for their sound application to real-world problems are rarely met in practice. However, the multipath splitting strategy of optimal routing optimization procedures, which iteratively splits and moves the flows in order to globally and jointly account for the whole set of flows at hand, might be taken as a reference to design new efficient routing algorithms in practice. In particular, the ideas of using multipaths, repeated rearrangement of the path flows, and collective rationality (instead of shortest path's individual rationality) might be fruitfully used.
- Multipath routing is potentially more interesting than single-path routing under high load
 conditions since it can provide automatic load balancing, increased robustness and faulttolerance, optimized utilization of the resources, etc. This seems to be particularly true for
 the specific case of QoS networks. However, if not designed properly a multipath protocol
 can result in disastrous effects (e.g., loops, interference, long paths). Moreover, also some
 appropriate adaptations at the transport layer are called for in order to deal efficiently with
 out-of-order packets.
- When using adaptive link costs, the designer of either an LS or a DV algorithm, has to face with two critical questions: (i) according to which variables and statistics local link cost estimates are built, and (ii) according to which frequency or events the local information should be transmitted? No matter which specific design choices are issued, it is however evident that the values of several parameters and thresholds must be set. The past experiences on the Internet and ARPANET have shown that both LS and DV algorithms seem to be *very sensitive to the setting of these parameters*.

6.6 SUMMARY 195

• One of the main components of both LS and DV strategies consists in the *explicit propagation* of local estimates to all the other nodes in the network. In the case of LS algorithms, individual link costs are propagated from every node to every other node in the network. In the case of DV, additive cost-to-go estimates are propagated to the neighbors and used, in turn, to build new local cost-to-go estimates through a process of bootstrapping based on a one-step Bellman equation. The aspect common to both DV and LS is the fact that local estimates have a global impact. A local estimate, "wrong" in some sense, is propagated all over the network, determining "wrong" estimates for potentially all the network nodes, and, accordingly, producing overall bad routing. Even when the estimates are "correct", the network will always suffer from local, possibly short-lived, inconsistencies. In fact, the up-to-date information propagates as a wave with finite velocity, creating areas of up-to-dated nodes and out-of-date nodes. The routing policies of these two sets of nodes always will be necessarily misaligned.

- Routing policies, as well as the processes related to the propagation of local estimates, are *deterministic* (and greedy) in most of the canonical implementations of LS and DV algorithms. This feature might result as not adequate to deal with the information aliasing problems intrinsic to network environments. In fact, as also discussed in the previous chapters and supported by several results from the domain of reinforcement learning, if the Markov property does not hold, in the sense that the true state of the system is not accessible, *stochastic decision policies* are preferable over deterministic ones.
- All the adaptive algorithms considered in the chapter gather traffic load information only according to a *passive* strategy. That is, it is common practice to monitor at the nodes the load associated to each attached link in order to update statistics that are in turn used either to compute distances or are broadcast to the other nodes. On the other hand, there is no notable example of gathering information according to also an *active* strategy. For example, by generating an agent and sending it into the network with the purpose of collecting some useful information about a well defined resource or destination.

This summary points out that there are still several open issues and unexplored directions in the domain of routing algorithms, especially concerning traffic-adaptive algorithms. Taking into account all the aspects discussed so far, it is possible to compile a sort of wish list for the design characteristics of novel routing algorithms, that are expected to: (i) be traffic adaptive, (ii) make use of multipaths, (iii) integrate both forms of collective rationality and continual and graceful adaptation of the routing policy, (iv) show robustness with respect to parameter setting, with possible self-tuning of the parameters in order to adapt to the characteristics of the specific network scenario, (v) limit loop formation, or at least ensuring that loops are very short-lived, (vi) possibly not fully rely on information bootstrapping or broadcasting, in order to obtain more robustness under dynamic and near saturation conditions, while at the same time providing at least near-optimal performance under static and low load conditions, (vii) make use of stochastic components in order to be more robust to the lack of global up-to-date information at the nodes, (viii) implement some form of (pro)active information gathering to complement passive information gathering one, while at the same time limiting the associated routing overhead.

Our ACO algorithms for routing have been precisely designed according to these guidelines, resulting in novel traffic-adaptive algorithms for stochastic multipath routing.

CHAPTER 7

ACO algorithms for adaptive routing

This chapter introduces four novel algorithms for routing in telecommunication networks (*AntNet, AntNet-FA, AntNet+SELA*, and *AntHocNet*), a general framework for the design of routing algorithms (*Ant Colony Routing*), and reviews related work on ant-inspired routing algorithms.

AntNet [120, 125, 124, 121, 119, 115] and AntNet-FA [122] are two ACO algorithms for adaptive best-effort routing in wired datagram networks (extensive experimental results for these two algorithms are presented in the next chapter). On the other hand, Ant Colony Routing (ACR) is a general framework of reference for the design of autonomic routing systems [250]. ACR defines the generalities of a multi-agent society based on the integration of the ACO's philosophy with ideas from the domain of reinforcement learning, with the aim of providing a meta-architecture of reference for the design and implementation of fully adaptive and distributed routing systems for a wide range of network scenarios (e.g., wired and wireless, best-effort and QoS, static and mobile). In the same way ACO has been defined as an ant-inspired meta-heuristic for generic combinatorial problems, ACR can be seen as the equivalent meta-architecture for network control problems based on the use of ant-like and learning agents. In the following ACR will be also referred to as the ant-based network control/routing framework. Both AntNet and AntNet-FA can be seen as specific instances of ACR for the case of best-effort routing in wired datagram networks. In order to show how the general ACR's ideas can find their application, as well as in order to introduce a new routing algorithm for each one of the most important and popular network scenarios, we briefly describe two additional routing algorithms, AntNet+SELA [126] and AntHocNet [128, 155, 129]. AntNet+SELA is a model to deliver QoS routing in ATM networks, while AntHocNet is intended for routing in mobile ad hoc networks.²

The author's work on ACO algorithms for routing tasks dates back to 1997, when he developed the first versions of AntNet [116, 117, 115, 114]. AntNet was specifically designed to address the problem of adaptive best-effort routing in wired datagram networks (e.g., Internet). Since then, AntNet's design has evolved, and improved/revised versions of it have been developed by the author [120, 125, 124, 121, 119, 123] and also by several other researchers from all over the world (these additional contributions are discussed in Section 7.4). In particular, AntNet-FA [122, 113] has brought some major improvements into the AntNet design and made it also suitable for a possible use in connection-oriented and QoS networks. Some models for fair-share and generic QoS networks [118] have been also derived from the basic AntNet, but are not going to be described in this thesis since similar ideas have contributed to the design of AntNet+SELA [126], intended for QoS routing in ATM networks. In AntNet+SELA ACO's ant-like agents are complemented by the presence of *node agents* each implementing a stochastic learning automata exploiting the information gathered by the ants to adaptively learn an ef-

¹ More in general, ACR can be considered as a framework for distributed control tasks in telecommunication networks (e.g., monitoring, admission control, maintenance, load balancing). However, in the following the focus will be almost exclusively on routing tasks. For instance, a discussion on how ACO algorithms can be applied to perform active monitoring can be found in [127].

² Hereafter, for notation convenience, we will also refer to the set of ACO routing algorithms that we are going to describe, that is, AntNet, AntNet-FA, AntNet+SELA, and AntHocNet, in terms of *ACR algorithms*, since they can all be seen as instances of this more general ant-based framework.

fective routing policy for QoS data. The definition of ACR as a sort of general framework of reference for ant-based routing and control systems is the result of a process of abstraction and generalization from all these ACO algorithms developed during the years, as well as from the number of other ant-based algorithms that have appeared in the literature in the same time, and from results and ideas from the field of reinforcement learning. ACR finds its roots in the work on AntNet++, which was introduced in the author's DEA thesis [113]. ACR and AntNet++ share the basic architecture and several other ideas. However, we choose to use here a different name since AntNet++ gives more the idea of an evolution over AntNet, rather than the definition of a general framework that finds its roots in ACO. The work on ACR has to be considered as still preliminary. More systematic and formal definitions are necessary. The author's most recent ongoing work on routing is that on AntHocNet [128, 130, 155, 129], which is an application to the case of mobile ad hoc networks. This work is co-authored with Frederick Ducatelle and Luca Maria Gambardella, as explained in Footnote 4.

As already discussed in the Summary section of Chapter 5, the application of the ACO framework to routing tasks in telecommunication networks is rather natural and straightforward due to the isomorphism between the pheromone graph and stigmergic architecture of ACO on one side, and the structure and constraints of telecommunication networks on the other side. An isomorphism that makes rather natural to map ACO's components onto a telecommunication network in the following way:

REMARK 7.1 (One-to-one relationship between ACO's components and routing problems): Ants are mobile agents that migrate from one node to an adjacent one searching for feasible paths between source and destination nodes. ACO's solution components (and phantasmata) correspond to network nodes, and, accordingly, routing tables correspond to pheromone tables T^k in which each pheromone variable τ^k_{nd} holds the estimated goodness of selecting k's neighbor n to forward a data packet toward d.

The immediate relationship between ACO and network routing is likely one of the main reasons behind the popularity of the application of ACO to routing problems (see Section 7.4), as well as behind the usually good performance and the strong similarities showed by the different implementations. In particular, the adopted *pheromone model* is in practice the same for all the implementations: a pheromone variable is always associated to a pair of nodes, which are the "natural" solution components for routing problems. Nevertheless, important differences also exist among the algorithms, in particular concerning the heuristic variables, the way the paths sampled by the ants are evaluated and reinforced, the modalities for the generation of the ants, and so on. The relationship between ACO (as well as its biological context of inspiration) and networks is particularly evident for the case of *datagram protocols*. In fact, in this case each node builds and holds its own routing table and an independent routing decision is taken for each single data packet on the sole basis of the contents of the local routing table. On the other hand, in a virtual-circuit model all the packets of the same session are routed along the same path and no independent per packet decisions are issued at the nodes. The direct relationship between ACO and datagram models is likely one of the main reasons behind the fact that most of the works on ant-based routing have focused so far on best-effort datagram networks, in spite of the fact that the first work in this domain by Schoonderwoerd et al. [381] was an application to circuit-switched networks. Nevertheless, the application of the ACO ideas to both connectionoriented and QoS networks is in a sense equally straightforward, as it will be also shown by the description of AntNet+SELA.

In the Summary of the previous chapter a sort of "wish list" for the characteristics of novel routing algorithms was compiled. The characteristics of the routing algorithms that are introduced in the following of the chapter well match the characteristics indicated in the wish list.

REMARK 7.2 (General characteristics of ACO algorithms for routing): The following set of core properties characterizes ACO instances for routing problems:

- provide traffic-adaptive and multipath routing,
- rely on both passive and active information monitoring and gathering,
- make use of stochastic components,
- do not allow local estimates to have global impact,
- set up paths in a less selfish way than in pure shortest path schemes favoring load balancing,
- show limited sensitivity to parameter settings.

These are all characteristics that directly result from the application of the ACO's design guidelines, and in particular from the use of controlled random experiments (the ants) that are repeatedly generated in order to actively gather useful non-local information about the characteristics of the solution set (i.e., the set of paths connecting all pairs of source-destination nodes, in the routing case). In turn, this information is used to set and continually update the decision (routing) policies at the decision nodes in the form of pheromone tables. All the other properties derive in some sense from this basic behavior. Traffic-adaptiveness, as well as automatic load balancing, come from the generalized policy iteration structure of ACO, which is expected to repeatedly refine and/or adapt the current decision policy to new sampled experiences and, therefore, to the changing traffic patterns. The use of stochastic components is a fundamental aspect of ACO, as well as the notion of locality of the information and the related use of Monte Carlo (i.e., non-bootstrapping) updating. The availability of multiple paths derives from two of the most fundamental components of ACO, that is, the pheromone tables, which old estimates for the goodness of each feasible local decision, and the use of a stochastic decision policy. In fact, pheromone variables virtually assign a score to each possible path in the network, while the use of a stochastic routing policy not only for the ants but also for data packets allows to concurrently spread data along those paths that are currently estimated to be the best ones. That is, a bundle of paths, each one with an associated value of goodness, are made available for each source-destination pair and can be used for either multipath or alternate path routing. The relative stability of performance with respect to a wide range of parameter settings derives from the locality of the estimates, such that "wrong" settings do not have global impact, as well as from the fact that in ACO algorithms several different components contribute to the overall performance such that there is not a single component which is extremely critical and that has to be finely and carefully tuned.

Organization of the chapter

The chapter is organized in four main sections. The first three describe respectively AntNet, AntNet-FA, and ACR (and also AntNet+SELA and AntHocNet, that are seen as examples of ACR), the fourth is devoted to the discussion of related work on ant-inspired routing algorithms.

The introductory part of Section 7.1 discusses the generalities of AntNet and reports a compact and informal description of the overall algorithm behavior. The characteristics of the model of communication network that is assumed for both AntNet and AntNet-FA (and which is used for the experiments reported in the next chapter), are discussed in Subsection 7.1.1, as a preliminary step before providing a detailed description of the algorithm. Subsection 7.1.2 describes the data structures (e.g., routing and pheromone tables) that are maintained at the nodes. AntNet

is finally described in detail in Subsection 7.1.3. This subsection is organized in several subsubsections, each describing a single component of the algorithm. A pseudo-code description of the full behavior of an ant agent is provided in Subsection 7.1.3.8. Subsection 7.1.4 discusses the central and thorny issue of how to properly evaluate an ant path, and shows the difference between using constant and adaptive evaluations.

Section 7.2 describes AntNet-FA, which is an improvement over AntNet, while Section 7.3 describes ACR, which is a preliminary characterization of a general multi-agent framework derived from ACO for the design of fully adaptive and distributed network control systems. The architecture of ACR, based on the use of both learning agents as node managers and mobile ant-like agents, is discussed in Subsection 7.3.1 and its subsections. In Subsection 7.3.2 two other novel routing algorithms are briefly described. They are intended to be examples of the general ACR design concepts. AntNet+SELA, an algorithm for QoS routing in ATM networks is described in Subsection 7.3.2.1, while Subsection 7.3.2.2 reports the description of AntHocNet, an algorithm for routing in mobile ad hoc networks.

The chapter is concluded by Section 7.4, which reviews related work in the domain of routing algorithms inspired by ant behaviors.

7.1 AntNet: traffic-adaptive multipath routing for best-effort IP networks

AntNet is an ACO algorithm for distributed and traffic-adaptive multipath routing in wired best-effort IP networks. AntNet's design is based on ACO's general ideas as well as on the work of Schoonderwoerd et al. [381, 382], which was a first application of algorithms inspired by the foraging behavior of ant colonies to routing tasks (in telephone networks). AntNet behavior is based on the use of mobile agents, the ACO's ants, that realize a pheromone-driven Monte Carlo sampling and updating of the paths connecting sources and destination nodes.³

Informally, the behavior of AntNet can be summarized as follows (a detailed description and discussion of all AntNet's components is provided in the subsections that follow).

- From each network node s mobile agents are launched towards specific destination nodes d at regular intervals and concurrently with the data traffic. The agent generation processes happen concurrently and without any form of synchronization among the nodes. These agents moving from their source to destination nodes are called *forward ants* and are indicated with $F^i_{s \to d}$ where i is the ant identifier.
- Each forward ant is a *random experiment* aimed at collecting and gathering at the nodes non-local information about paths and traffic patterns. Forward ants *simulate data packets* moving hop-by-hop towards their destination. They make use of the same priority queues used by data packets. The characteristics of each experiment can be tuned by assigning different values to the agent's parameters (e.g., the destination node).

³ In ACO the notion of agent is more an abstraction than a practical issue. But in the general ACR case ants are "true" mobile agents. On the other hand, mobile agents are expected to carry their own code an execute it at the nodes. However, these are genuine implementation issues. AntNet's ants can be precisely designed in such a way: they could read the routing information at the nodes, make their own calculations, and communicate the results to the routing component of the node that would in turn decide to accept or not the proposed modifications to the routing and pheromone tables. However, in the following, even if we will keep using the term "mobile agents", we will more simply assume that our ants are routing control packets managed at the network layer and their contents are used to update routing tables and related information.

- Ants, once generated, are fully autonomous agents. They act concurrently, independently
 and asynchronously. They communicate in an indirect, stigmergic way, through the information they locally read from and write to the nodes.
- The specific task of each forward ant is to search for a *minimum delay path* connecting its source and destination nodes.
- The forward ant migrates from a node to an adjacent one towards its destination. At each intermediate node, a *stochastic decision policy* is applied to select the next node to move to. The parameters of the local policy are: (i) the local pheromone variables, (ii) the status of the local link queues (playing the role of heuristic variables), and (iii) the information carried into the ant memory (to avoid cycles). The decision is the results of some tradeoff among all these components.
- While moving, the forward ant *collects information* about the traveling time and the node identifiers along the followed path.
- Once arrived at destination, the forward ant becomes a backward ant $B^i_{d\to s}$ and goes back to its source node by moving along the same path $\mathcal{P}^i_{s\to d}=[s,v_1,v_2,\ldots,d]$ as before but in the opposite direction. For its return trip the ant makes use of queues of priority higher than those used by data packets, in order to quickly retrace the path.
- At each visited node $v_k \in \mathcal{P}_{s \to d}$ and arriving from neighbor $v_j, v_j \in \mathcal{N}(v_k) \cap \mathcal{P}_{s \to d}^i$ the backward ant updates the local routing information related to each node v_d in the path $\mathcal{P}_{v_k \to d}^i$ followed by the forward ant from v_k to d, and related to the choice of v_j as next hop to reach each v_d . In particular, the following data structures are updated: a *statistical model* \mathcal{M}^{v_k} of the expected end-to-end delays, the *pheromone table* \mathcal{T}^{v_k} used by the ants, and the *data routing table* \mathcal{R}^{v_k} used to route data packets. Both the pheromone and the routing tables are updated on the basis of the *evaluation* of the goodness of the path that was followed by the forward ant from that node toward the destination. The evaluation is done by comparing the experienced traveling time with the expected traveling time estimated according to the local delay model.
- Once they have returned to their source node, the agent is *removed* from the network.
- Data packets are routed according to a stochastic decision policy based on the information contained in the *data-routing tables*. These tables are derived from the pheromone tables used to route the ants: only the best next hops are in practice retained in the data-routing tables. In this way data traffic is concurrently spread over the best available *multiple paths*, possibly obtaining an optimized utilization of network resources and *load balancing*.

The AntNet's general structure is quite simple and closely follows the ACO's guidelines. During the forward phase each mobile ant-like agent *constructs* a path by taking a sequence of decisions based on a *stochastic policy* parametrized by local *pheromone* and *heuristic* information (the length of the local link queues). Once arrived at destination, the backward phase starts. The ant retraces the path and at each node it *evaluates* the followed path with respect to the destination (and to all the intermediate nodes) and *updates* the local routing information. Due to the practical implementation of both the forward and backward phases envisaged by ACO, the AntNet model is also often referred to as the *Forward-Backward model*. For instance, in the model adopted by Schoonderwoerd et al. [381] for cost-symmetric networks (the end-to-end delay along a path connecting two nodes is the same in both directions) only the forward phase is present. The need for a backward phase comes from the need of completing and evaluating the path before carrying out any update. This is the case of cost-asymmetric networks. Moreover,

in both cost-symmetric and cost-asymmetric networks, until the destination is reached there is no guarantee that the agent is not being actually catch in a loop, such that carrying out updates during the forward phase might result in reinforcing a loop, which is clearly wrong.

The AntNet's ant-like agents behave similarly to data packets. However, an important conceptual difference exists:

REMARK 7.3 (Ants and exploration): Ants simulate data packets with the aim of performing controlled network exploration (i.e., discovering and testing of paths). Ants do not belong to user applications, therefore they can freely explore the network. No user will complain if an ant gets lost or follows a long-latency path. On the other hand, users would possibly get disappointed if their packets would incur in long delays or get lost for the sake of general exploration and/or information gathering.

In this sense, AntNet and, more in general, all ACR algorithms, constitute a radical departure from previous approaches to adaptive routing, in which exploration is either absent or marginal. Classical approaches are mainly based on the somehow *passive* observation of data traffic: nodes observe local data flows, build local cost estimates on the basis of these observations, and propagate the estimates to other nodes. With this strategy path exploration becomes problematic, since it has to be carried out directly using users' data packets. On the other hand:

REMARK 7.4 (Passive and active information gathering in ant-based routing algorithms): ACR algorithms complement the passive observation of the local traffic streams with an active exploratory component based on the ACO's core idea of repeated Monte Carlo simulation by online generated ant-like agents. Routing tables are built and maintained on the basis of the observation of the behavior of both data packets generated by traffic sources and routing agents generated by the control system itself.

The ants explore the network making use of their own ant-routing tables, while data packets are routed making use of data-routing tables derived from the ant-routing tables such that only the best paths discovered so far will be followed by data. In this way, *path exploration* and *path exploitation* policies are conveniently kept separate. In the jargon of reinforcement learning, this is termed *off-policy* control [414, Chapter 5]: the policy used to generate samples is different from the target one which has to be evaluated and possibly improved.

It is interesting to notice that the very possibility of executing *realistic simulations* concurrently with the normal activities of the system is a sort of unique property of telecommunication networks. While the usefulness of simulation for learning tasks is well understood (e.g., [415, 27]), building a faithful simulator (based on either a mechanistic or phenomenological model) of the system under study is usually a quite complex/expensive task. On the other hand, in the case of telecommunication networks, the network itself can be used as a fully realistic online simulator. With simulation packets running concurrently with data packets at a cost (i.e., the generated overhead) under control and usually negligible with respect to the produced benefits.

In spite of the fact that the AntNet's general architecture is rather simple, the design of each single component (e.g., evaluation of paths, use of heuristic information, pheromone updating, etc.) had to be carefully engineered in order to obtain an algorithm which is not just a proof-of-concept but rather an algorithm able to provide performance comparable or better than that of state-of-the-art algorithms under realistic assumptions and for a wide set of scenarios. The subsections that follow discuss one-by-one and in detail all the components of the algorithm.

7.1.1 The communication network model

Before diving into the detailed description of AntNet (and AntNet-FA), is customary to discuss the characteristics of the model of IP wired networks that has been adopted. The IP datagram model is rather general and scalable (and these are two of the major reasons behind its popu-

larity), but does not tell anything about how packets are, for instance, queued and transmitted, while at the same time it comes with a number of different possible choices at the transport layer (several TCP implementations exist) and in terms of classes of service and forwarding. More in general, since we are not going to focus on a specific type of network and our experiments are only based on simulation, as is common practice to evaluate telecommunication protocols (e.g., [325]), is necessary to first make explicit the characteristics of the adopted network and, accordingly, of the simulation model.

At the network layer we have adopted an IP-like datagram model, while we make use of a very simple, UDP-like, protocol at the transport layer. The terms "IP-like" and "UDP-like" stands for the fact that we did not implement full protocols (i.e., that could be used in real networks) but rather oversimplified models that, however, conserve the core characteristics of real implementations in terms of dynamics of packet processing and forwarding.

The assumed network topology is in general irregular, and both connection-less and connection-oriented forwarding schemes are in principle admitted, even if the basic IP model considers only the connection-less one.⁴ In the following the discussion will mainly focus on the connection-less case. We see the connection-oriented case as a quite straightforward modification of it, since, generally speaking, it can be realized by keeping per-application, per flow, or per-destination state information at the nodes, or by using source routing.

The segment of considered networks is that of wide-area networks (WAN), which usually have point-to-point links. In these cases, hierarchical organization schemes are adopted. The instance of the communication network is mapped on a directed weighted graph with N processing/forwarding nodes. All the links are viewed as bit pipes characterized by a bandwidth (bit/sec) and a end-to-end propagation delay (sec), and are accessed following a statistical multiplexing scheme. For this purpose, every node, which is of type store-and-forward (e.g., this is not the case of ATM networks), holds a buffer space where the incoming and the outgoing packets are stored. This buffer is a shared resource among all the queues associated to every ongoing and outgoing link attached to the node. Traveling packets are subdivided in two classes: data and routing packets. All the packets in the same class have the same priority, so they are queued and served on the basis of a first-in-first-out policy, but routing packets have a greater priority than data packets. The workload is defined in terms of applications whose arrival rate at each node is dictated by a selected probabilistic model. By application (or traffic session/connection, in the following), we mean a stochastic process sending data packets from an origin node to a destination node. The number of packets to send, their sizes and the intervals between them are assigned according to some defined stochastic process. No distinction is made among nodes, in the sense that they act at the same time as hosts (session end-points) and gateways/routers (forwarding elements). The workload model incorporates a simple flow control mechanism implemented by using a *fixed production window* for the session's packets generation. The window determines the maximum number of data packets waiting to be sent. Once sent, a packet is considered to be acknowledged. This means that the transport layer neither manages error control, nor packet sequencing, nor acknowledgments and retransmissions.⁵

For each incoming packet, the node routing layer make use of the information stored in the local routing table to assign the output link to be used to forward the packet toward its destination. When the link resources are available, they are reserved and the transfer is set up. The time it takes to move a packet from one node to a neighbor one depends on the packet size and on the transmission characteristics of the link. If, on a packet's arrival, there is not enough

⁴ Resources reservation schemes, that in principle would require connection-oriented architectures, can be possibly managed in the Internet by using the proposed *IntServ* [58, 450], which is aimed at providing deterministic service guarantees in the Internet connection-less architecture. IntServ is based on the idea of using *per flow* reservations using the soft-state protocol *RSVP* [450].

⁵ This choice is the same as in the *Simple_Traffic* model in the MaRS network simulator [5]. It can be seen as a very basic form of File Transfer Protocol (FTP) [93].

buffer space to hold it, the packet is *discarded*. Otherwise, a *service time* is stochastically generated for the newly arrived packet. This time represents the delay between the packet arrival time and the time when it will be put in the buffer queue of the outgoing link that the local routing component has selected for it.

A packet-level *network simulator* according to the above characteristics has been developed in C++. It is a *discrete event simulator* using as its main data structure a priority queue dynamically holding the time-ordered list of future events. The simulation time is a continuous variable and is set by the currently scheduled event. The design characteristic of the simulator is to closely mirror the essential features of the concurrent and distributed behavior of a generic queue network without sacrificing run-time efficiency and flexibility in code development.⁶

What is *not* in the model

Situations causing a temporary or steady *alteration of the network topology* or of its physical characteristics are not taken into account (e.g., link or node failure, addition or removal of network components). In fact, these are low probability events in real networks (which otherwise would be quite unstable), whose proper management requires, at the same time, to include in the routing protocol quite specific components of considerable complexity. We will briefly discuss how our algorithms can in a sense already deal with the problem, though not in a way which is expected to be efficient. An efficient solution has been devised in AntHocNet for the case of mobile ad hoc networks, in which topological dynamics is the norm, not the exception. While this same solution could be applied to deal with online topological modifications also in the considered wired IP networks, it will not explicitly considered in this thesis and the whole issue of topological modifications is actually bypassed.

As it is clear from the model description, the implemented transport layer, that is, the management of error, flow, and congestion control, is quite simple. This choice has been motivated by two main concerns. First, as pointed out at Page 180, when multipath routing is used, as is the case of our algorithms, some problems can arise with packet reordering. Such that the only reasonable choice is to accordingly re-design the transport protocol in order to effectively deal in practice with this thorny issue. Second, is a fact that each additional control component (other than routing) has a considerable impact on the network performance such that it might result quite difficult to evaluate and study the properties of each implemented control component without taking into account the complex way it interacts with all the other control components (and possibly mutually adapting the different components). The layered architecture of networks is an extremely good design feature from a software engineers point of view, it allows to independently modify the algorithms used at each layer, but at the same time nothing can be said about the global network dynamics resulting from intra- and inter-layers interactions. Therefore, our choice has been to test the behavior of AntNet and AntNet-FA in conditions such that the number of interacting components is minimal, as well as the complexity of components other than routing. In this way the routing component can be in a sense evaluated in isolation. This way of proceeding is expected to allow a better understanding of the properties of the proposed algorithms.

⁶ We are well aware of how critical is the choice of both the network model and of its practical implementation in a simulation software (see also the co-authored report [325] on general simulation issues and on simulation/simulators for mobile ad hoc networks in particular). However, realistic and arbitrarily complex situations for traffic patterns can hardly be studied by analytical models. Therefore, simulation is an inescapable choice to carry out extensive analysis and performance studies.

⁷ For instance, some works [102] reported an improvement ranging from 2 to 30% in various measures of performance for real Internet traffic changing from the Reno version to the Vegas version of the TCP [351]. Other authors even claimed improvements ranging from 40 to 70% [58].

7.1.2 Data structures maintained at the nodes

In any routing algorithm, the final quality of the routing policy critically depends on the characteristics of the information maintained at the network nodes. Figure 7.1 graphically summarizes the data structures used by AntNet at each node k, that are as follows:

Figure 7.1: Node data structures used the ant agents in AntNet for the case of a node with L neighbors and a network with N nodes. For simplicity the identifiers of the neighbors are supposed to be $1, 2, \ldots L$. Both the ant-routing and data-routing tables are organized as in distance-vector algorithms, but the entries are not distances but probabilities indicating the goodness of each next hop choice. The data-routing table is obtained by the ant-routing table by means of an exponential transformation as the one showed in the graph in the lower-left part of the figure. The entries of the vector of delay models are data structures representing parametric models for the expected traveling times to reach each possible destination from the current node. Also the current status of the link queues (in terms of bits waiting to be transmitted) is used by AntNet, and it is represented in the upper part of the node diagram.

Pheromone matrix \mathcal{T}^k : is organized similarly to the routing tables in distance-vector algorithms, but its entries τ_{nd} are not distances or generic costs-to-go. The entries, in agreement with the common meaning attributed to pheromone variables in ACO, are a measure, for each one of the physically connected neighbor nodes $n \in \mathcal{N}_k$, of the goodness of forwarding to such a neighbor a packet traveling toward destination d. The τ_{ij} values are in the interval [0,1] and sum up to 1 along each destination column:

$$\sum_{n \in \mathcal{N}_k} \tau_{nd} = 1, \quad d \in [1, N], \quad \mathcal{N}_k = \{neighbors(k)\}. \tag{7.1}$$

Accordingly, the entries of the pheromone table can be seen as the *probabilities* of selecting one specific outgoing link for a specific final destination according to what has been learned so far through the ant agents.⁸ T^k are parameters of the stochastic routing policy

⁸ The matrix \mathcal{T} is actually what is a generically called a *stochastic matrix*. If the nodes are seen as the states of a Markov decision process, the pheromone stochastic matrix precisely coincides with the process' transition matrix.

currently adopted at node k by the ant agents. The $\mathcal{T}^{k'}$ s entries are the learning target of the AntNet algorithm. The idea here, as in all ACO algorithms, is to learn an effective *local* decision policy by the continual updating of the pheromone values in order to obtain an effective *global* routing policy. The pheromone table, in conjunction with information related to the status of the local link queues, is used by the ants to route themselves. In turn, it is used to set the values of the *data-routing table*, used exclusively by data packets.

Data-routing table \mathcal{R}^k : is the routing table used to forward *data* packets. \mathcal{R}^k is a stochastic matrix and has the same structure as \mathcal{T}^k . The entries of \mathcal{R}^k are obtained by an exponential transformation and re-normalization to 1 of the corresponding entries of \mathcal{T}^k . Data packets are probabilistically spread over the neighbors according to a stochastic policy which depends on the values of the stochastic matrix \mathcal{R}^k . The exponential transformation of the values of the pheromone table is necessary in order to avoid to forward data along really bad paths. After exponentiation, only the next hop choices expected to be the really good ones are considered to route data packets. Exploration should not be carried out on data packets. On the contrary, they have to be routed exploiting the best paths that have been identified so far by the ants.

Link queues \mathcal{L}^k : are data structures independent from AntNet, since they are always present in a node if the node has been designed with buffering capabilities. The AntNet routing component at the node passively *observes* the dynamics of *data packets* in addition to the active generation and observation of the *simulated data packets*, that is, the ants. The status of the local link queues are a snapshot of what is locally going on at the precise time instant the routing decision must be taken, while the \mathcal{T}^k 's values provides what the ant agents have learned so far about routing paths. \mathcal{T}^k locally holds information about the *long-term* experience accumulated by the collectivity of the ants, while the status of the local link queues provides a sort of *short-term* memory of the traffic situation. It will be shown that is very important for the performance of the algorithm to find a proper trade-off between these two aspects.

Statistical parametric model \mathcal{M}^k : is a vector of N-1 data structures (μ_d, σ_d^2, W_d) , where μ_d and σ_d^2 represent respectively the sample mean and the variance of the traveling time to reach destination d from the current node, while W_d is the best traveling time to d over the window of the last w observations concerning destination d. All the statistics are based on the delays $T_{k\to d}$ experienced by the ants traveling from their source to destination nodes (and going back to destination). \mathcal{M}^k represents the local view of the current traffic situation on the paths that are used to reach each destination d. In a sense, \mathcal{M}^k is the local parametric view of the global network traffic.

For each destination d in the network, the sample mean μ_d and its variance σ_d^2 are assumed to give a sufficient representation of the expected time-to-go and of its stability. The mean and the variance have been estimated using different sample statistics: arithmetic, exponential, and with moving window. Different estimation strategies have provided similar results, but the best results have always been observed using the exponential model: 10

$$\mu_d \leftarrow \mu_d + \eta(o_{k \to d} - \mu_d),$$

$$\sigma_d^2 \leftarrow \sigma_d^2 + \eta((o_{k \to d} - \mu_d)^2 - \sigma_d^2),$$
(7.2)

⁹ In the following we will make use of superscripts to indicate the sub-part of \mathcal{M} and \mathcal{T} that refer to a particular destination: \mathcal{M}_d^k and \mathcal{T}_d^k will refer to the information specifically related to node d as destination contained in the \mathcal{M} and \mathcal{T} structures of node k.

 $^{^{10}}$ This model is the same model used by the Jacobson/Karels algorithm to estimate retransmission timeouts of the TCP on the Internet [351].

where $o_{k\to d}$ is the new observation, that is, the traveling time incurred by the reporting agent for traveling from k to destination d.¹¹

In addition to the exponential mean and variance, also the best (i.e., the lowest) value W_d of the reported traveling times over an observation window of width w observations is stored. The value W_d represents an estimate of the minimum time-to-go to node d from the current node calculated according to a non-sliding window of w samples. That is, at t=0, W_d is initialized to $\mu_d(0)$ and is then updated according to the next w samples. If the w+1-th observation happens at time t_{w+1} , then W_d is reset to the current value of $\mu_d(t_{w+1})$ and the counter w is set back to 1. The values of η in 7.2 and of w can be set such that the number of effective samples for the exponential averages are directly related to those used to monitor the value of W_d . According to the expression for the number of effective samples as reported in Footnote 11, the value of w is set as:

$$w = 5(c/\eta), \quad c \in (0,1].$$
 (7.3)

In this way, the relationship between the number of effective samples used for the exponential averages and those used for monitoring the best value is understood and under control. In the experiments reported in the next chapter, c has been set to 0.3. In this way W is updated inside a window slightly shorter than that used for the exponentials.

In principle, also the data packets, other than the ants, could have been used to accumulate statistics. However, in order to update the statistics for going from $k \to d$ using packet traveling times, one should: (i) use the acknowledgments sent at the transport layer for data packets going from $d \rightarrow k$, or (ii) assume that the network is cost-symmetric such that $T_{k\to d}=T_{d\to k}$, such that the trip times of packets moving in both directions can be exploited, or (iii) use either the ants as *carriers*, such that at d the packet statistics for $T_{k\to d}$ are accumulated, and then are brought back to k when an ant to k passes by d (a similar approach has been followed in [224]). Since in our network model we do not send acknowledgment packets and we do not quite unrealistically assume that the network is cost-symmetric, the options (i) and (ii) are automatically ruled out. On the other hand, strategy (iii) could have been implemented but we did not find it necessary, both considering the additional overhead introduced by ant carriers and the fact that actually data packets do not have a time stamp by default, such that this had to be added to each packet payload, incurring in slightly increased requirements of bandwidth and processing time per packet. Moreover, is our specific design choice to have an algorithm that do not interfere with data packets other than for what concerns their forwarding.

 \mathcal{T} and \mathcal{M} can be seen as *local long-term memories* capturing different aspects of the global network dynamics. The models \mathcal{M} maintain estimates of the *time distance*, and of its variability, to all the other nodes, while the pheromone table holds, for each possible destination, probabilistic estimates of the *relative goodness* of choosing one specific next hop to reach the destination. On the other hand, the status of the link queues \mathcal{L} is a *short-term memory* of what is expected, in terms of waiting time, to reach a *neighbor node*.

In the terms of learning the routing policy, \mathcal{T} and \mathcal{M} can be seen as the components of an *actor-critic* [15] architecture. \mathcal{M} , which learns the model of the underlying traffic process, is the critic, which evaluates and reinforces the action policy of \mathcal{T} , the actor. This situation is quite different from those considered before of static combinatorial problems: here becomes necessary

 $^{^{11}}$ The factor η weights the number of most recent samples that will really affect the average. The weight of the t_i -th sample in the value of μ_d after j samples, with j>i, is: $\eta(1-\eta)^{j-i}$. For example, for $\eta=0.1$ approximately only the latest 50 observations will really influence the estimate, while for $\eta=0.05$, they will be the latest 100, and so on. Therefore, the number of effective observations is $\approx 5(1/\eta)$.

to learn not only a decision policy, but also a (local) model of the current problem instance, that is, of the current traffic patterns. These aspects are discussed more in detail in the following.

In addition to the above node data structures, each ant has also its *private memory* \mathcal{H} , where the personal history of the ant (e.g., visited nodes, waiting times, etc.) is maintained and carried along.

7.1.3 Description of the algorithm

7.1.3.1 Proactive ant generation

At regular intervals Δt from every network node s, a forward ant, $F_{s \to d}$ is proactively launched toward a destination node d with the objective of discovering a feasible, low-cost path from s to d, and at the same time, to investigate the load status of the network along the followed path. Forward ants share the same queues as data packets. In this way they experience the same traffic jams as data packets. In this sense, forward ants represent a faithful simulation of data packets. Being the forward ant an experiment aimed at collecting useful information, its characteristics can be assigned accordingly to the specific purposes of the experiment. It is in this sense that the destination node is assigned according to a probabilistic model biased toward the destinations more requested by data packets. That is, then the destination of a forward ant is chosen as d with a probability p_d ,

$$p_{d} = \frac{f_{sd}}{N}, \qquad (7.4)$$

$$\sum_{d'=1}^{N} f_{sd'}$$

where f_{sd} is the number of bits (or packets) bounded for d that so far have passed by s.

REMARK 7.5 (Biased proactive sampling): Ant experiments are directed at proactively collecting data for the destinations of greater interest. The probabilistic component ensures that also destinations seldom requested will be scheduled as destinations for forward ants. If, by any reasons, a destination seldom requested in the past starts to be a hit, the system is somehow ready to deal with the new situation on the basis of the routing information accumulated in the past in relationship to that destination. When a destination starts to be requested more and more, an increasing number of ants will be headed toward it.

Also other characteristics of the forward ant could be assigned on the basis of the specific purposes of the experiment the ant is associated to. In AntNet, all the generated forward ants have the same characteristics, they possibly differ only for the assigned source and destination nodes. On the contrary, in ACR forward ants are created with different characteristics also for what concerns their exploratory attitude, the way they communicate information, and so on.

The ant generation rate, $1/\Delta t$ determines the number of experiments carried out. A high number of experiments is necessary to reduce the variance in the estimates, but at the same time too many experiments might create a significant overhead in terms of routing traffic that could eventually have a negative impact on the overall network performance. It is very important to find a good trade-off between the need to keep collecting fresh data and reduce variance, and the need to avoid to congest the network with routing packets. In AntNet the ant generation rate is a fixed parameter of the algorithm, while ACR points out the need to adaptively change the generation rate according to the traffic characteristics.

On the assumption that the node identifiers are assumed to be known

In AntNet the identifiers (e.g., the IP addresses) of all the nodes c_i , i = 1, ..., N, participating to the network are assumed to be known. Then, at time t = 0 the routing tables, each containing

the N node identifiers, are instantiated and the algorithm can proceed by proactively collecting routing information concerning the N network nodes. In practice, this scenario reflects a situation of *topological stability* that possibly follows a "topological transitory" during which, for instance, a newly added node has advertised its presence to the network through some form of broadcasting/flooding. The realization of topological updates in an efficient way is really a matter of protocol implementation details that we have chosen to bypass since we are more interested in *traffic engineering* [9] for what concerns the better exploitation of network resources according to the traffic patterns. For instance, instead of pragmatically passing to each node from a configuration file the whole network description, we could have made the algorithm starting with empty routing tables, and then let the nodes probing their neighbors in order to know both the identifiers and characteristics (bandwidth and propagation delay) of the attached links, and have an initial phase of IP addresses broadcasting such that each could have automatically and independently built the routing table as a dynamic list structure. However, although more realistic, this would have just resulted in additional and quite uninteresting lines of software.

Some authors [274] have also argued that the AntNet strategy of keeping in the routing tables entries for all the network node identifiers might be unfeasible in large networks. However, since this is what precisely other Internet algorithms do (in particular OSPF, which maintains a full topological map), this argument can be ruled out once either a hierarchical network organization is assumed as in the Internet, or is assumed that router will become more than "switching boxes" with few kilobytes of memory as still happens today, but rather sort of specialized network computers with on-board possibly gigabytes of memory, as any cheap desktop can nowadays have.

The assumption of topological stability, as well as the fact that it is perfectly reasonable in wired IP networks to hold the list of all nodes on the same hierarchical level, result in the fact that AntNet is based on a purely proactive approach. In a sense, given these assumptions, there is no real need to make use of reactive strategies. On the other hand, it is rather natural to extend the AntNet's basic design with the inclusion of also reactive components. For instance, let the routing tables hold routing information only for those destinations that the node has so far heard about (i.e., the destinations of the data packets that have passed through the node). Therefore, when a new, previously unknown, destination is asked for by a local traffic session, the routing path has to be built on-demand from scratch. In this case it is clearly necessary to use also a reactive (or, on-demand) approach: before the session can start, agents must be sent in order to find a routing path for the new destination. This is the common situation in mobile ad hoc networks, for instance, since in those networks the normal status of operations consists in a continual topological reshaping of the network due to both mobility and nodes entering/leaving the network (see the description of AntHocNet in Subsection 7.3.2.2). Searching for a previously unknown destination has to necessarily rely on some form of broadcasting/flooding: all the nodes are tried out until either the searched destination is found or some nodes holding information about how to reach the destinations are found (e.g., AntHocNet, AODV [349, 103]). It is a sort of blind search, that can be possibly made more efficient by first searching, for instance, on some logical overlay network of nodes that, according to some heuristics, are expected to hold useful information about the searched destination. On the other hand, the same topology flooding of OSPF can be seen in these terms, with the signaling happening directing from the edge of the node that has newly entered the network. Again, this issue has not been explicitly considered in AntNet, since it can be seen as of minor importance in wired IP networks where some complete topological view of the network can be efficiently maintained and topology at the hierarchical levels of router/gateways does not change so often and quickly. The problem of setting up initial routing directions for all the network nodes is "solved" by allowing an initial unloaded phase during which ants are simply flooded into the network and build up shortest paths routing tables for all pairs of network nodes (see also Section 8.3). In rather general terms:

REMARK 7.6 (Reactive vs. proactive sampling): Reactive sampling can be seen as the process of discovery on-demand routing directions (usually for destinations for which no routing information is held at the node), while proactive sampling can be seen as the process of either discovering routing directions for destinations that might be addressed in the future and/or maintaining and adapt previously established paths.

We will discuss again in general terms this issue about reactive/proactive behaviors when considering the cases of QoS (AntNet+SELA) and mobile ad hoc networks (AntHocNet).

7.1.3.2 Storing information during the forward phase

While traveling toward their destination nodes, the forward ants keep memory of their paths and of the traffic conditions encountered. The identifier of every visited node k and the step-by-step time elapsed since the launching time are saved in appropriate list structures contained in the ant's private memory \mathcal{H} . The list $V_{v_0 \to v_m} = [v_0, v_1, \dots, v_m]$ maintains the ordered set of the nodes visited so far, where v_i is the identifier of the node visited at the i-th step of the ant journey. Analogously, the list $T'_{v_0 \to v_m} = [T_{v_0 \to v_1}, T_{v_1 \to v_2}, \dots, T_{v_{m-1} \to v_m}]$ holds the values of the traveling times experienced while moving from one node to the other (i.e., the time elapsed from the moment the ant arrived at node v_i to the moment node v_{i+1} was reached).

Figure 7.2: Forward ants keep memory of each visited node and of the visiting time.

7.1.3.3 Routing decision policy adopted by forward ants

At each intermediate node k, the forward ant $F_{s\to d}$ headed to its destination d must select the neighbor node $n \in \mathcal{N}_k$ to move to.

If $n \in V_{s \to k}$, $\forall n \in \mathcal{N}_k$, that is, all the neighbors have already been visited by the forward ant, then the ant chooses the next hop by picking up at random one of the neighbors, without any preference but excluding the node from which the ant arrived in k. That is, in this case, if the current node k is being visited at the i-th step, the probability p_{nd} assigned to each neighbor n of being selected as next hop is:

$$\begin{cases} p_{nd} = \frac{1}{|\mathcal{N}_k| - 1} & \forall n \in \mathcal{N}_k \land (n \neq v_{i-1} \lor |\mathcal{N}_k| = 1) \\ p_{nd} = 0 & \text{otherwise} \end{cases}$$
(7.5)

On the other hand, in the most common case in which some of the neighbors have not been visited yet, the forward ant applies a *stochastic decision policy* π_{ϵ} , which, as usual, is parametrized by:

• Local pheromone variables: the values τ_{nd} of the pheromone's stochastic matrix \mathcal{T}_k corresponding to the estimated goodness of choosing n as next hop for destination d.

• Local heuristic variables: the values l_n based on the status of the local link queues \mathcal{L}^k :

$$l_n = 1 - \frac{q_n}{|\mathcal{N}_k|}.$$
 (7.6)

 l_n is a [0,1] normalized value proportional to the length q_n , in terms of bits waiting to be sent, of the queue of the link connecting the node k to its neighbor n.

Moreover, decisions depend also on the contents of the *ant private memory* $\mathcal{H}(k)$, that contains the list $V_{s\to k}$ of the nodes visited so far, and which is used in order to build *feasible* solutions in the sense of *avoiding loops*. Therefore, taking into account all these components, the policy π_{ϵ} selects neighbor n as next hop node with a probability P_{nd} precisely defined as follows:

$$\begin{cases}
p_{nd} = \frac{\tau_{nd} + \alpha l_n}{1 + \alpha (|\mathcal{N}_k| - 1)} & \forall n \in \mathcal{N}_k \land n \notin V_{s \to k} \\
p_{nd} = 0 & \text{otherwise}
\end{cases}$$
(7.7)

Figure 7.3: The stochastic decision policy π_{ϵ} of the forward ants is parametrized by the entries in the pheromone table, the status of the local link queues (heuristic values), and depends on the memory of the already visited nodes (loops avoidance).

The probability assigned to each neighbor is a measure of the *relative goodness*, with respect to all the other neighbors, of using such a neighbor as a next hop for d as final destination. The value of $\alpha \in [0,1]$ weighs the relative importance of the heuristic correction with respect to the pheromone values stored in the pheromone matrix. Since both the values of the heuristic corrections and those of the pheromones are normalized to the same scale in [0,1] no additional scale factors are needed. Moreover, the use of normalized values allows for a computationally efficient calculation of the p values since the normalizing denominator can be computed once for all and in a straightforward way. In this case the *ant-routing table* entries takes the form $a_{nd} = \tau_{nd} + \alpha l_n$. This is an additive combination of the pheromone and heuristic values, similar to that adopted in the ANTS sub-class of ACO algorithms (see Subsection 5.1.2), in which the heuristic term is also adaptively computed and given an importance comparable to that of the pheromone term.

The l_n values reflect the instantaneous state of the node queues, and, assuming that the queues' consuming process is almost stationary or slowly varying, l_n gives a quantitative measure of the *expected waiting time* for a new packet added to the queue. As already pointed out,

this measure is a snapshot on the current local traffic situation. The values of the pheromone variables, on the other hand, are the outcome of a continual learning process carried out by the collectivity of the agents. Their values try to capture both the current and the recent past status of the whole network as seen by the local node. Pheromone is the *collective long-term memory* maintained at the local node, while the link queues are the expression of the *short-term* processes that are locally happening.

REMARK 7.7 (Long-term memory vs. short-term local prediction): Assigning the probability values according to the weighted sum of Equation 7.7 tells that the routing decisions for the ants are taken on the basis of a chosen trade-off, the value of α , between estimates coming from a long-term process of collective learning, and estimates coming from a sort of instantaneous heuristic prediction based on a completely local view.

A value of α close to 1 dumps the contribution of the ants collective learning, with the system closely following the local traffic fluctuations, and possibly resulting in large oscillations in performance. On the contrary, an α close to 0 makes the decision completely dependent on the long-term ant learning process, and it can result unable to quickly follow variations in the traffic patterns. In both cases the system is not expected to behave in a really satisfactory way. The number of ants, that is, the ant generation rate at each node, is expected to play a really critical role in both these cases. A large number of ants can greatly help to overcome the negative effects of an α close to 0, while the same large amount of ants can create an over-reactive behavior in the case of an α close to 1. In all the ran experiments it was observed that the good balancing between the values of τ and l is very important to get good performance. Clearly, depending on the characteristics of the network scenario at hand, the best value to assign to the weight α can vary, but from the experiments that we have carried out it seems that a robust and good choice is to assign α in the range between 0.2 and 0.5. Performance for this range of values is good and does not change greatly inside the range itself. For $\alpha < 0.2$ the effect of l is vanishing, while for $\alpha > 0.5$ the resulting routing tables oscillate and, in both cases, performance degrades appreciably.

7.1.3.4 Avoiding loops

The role of the *ant-private memory* \mathcal{H} in Equation 7.7 is to avoid *loops*, when possible. A cycle for an ant agent is in practice a waste of time and resources. Although, according to the fact that both a stochastic policy and an adaptive updating of the routing tables are adopted, loops are expected to be short-lived (see also [72] for a general discussion on loops in ant-based routing systems). However, it is clear that loops should be avoided as much as possible, especially concerning data packets, since in this case the user will incur in much longer and highly undesired packet latencies.

When ACO is applied to problems of combinatorial optimization, the private memory of the ant is used as a practical tool to guarantee the step-by-step feasibility of the building solution. On the contrary, in the routing case feasibility basically means loop-free, that is, the ability to reach in finite (possibly short) time the target destination. Feasibility becomes a major issue in the case of route setup for QoS traffic, however AntNet is thought for best-effort traffic.

If a cycle is detected, that is, if an ant is forced to return to an already visited node, the nodes composing the cycle are taken out from the ant's internal memory, and all information about them is destroyed. If the ant moved on a cycle for a time interval which is greater than half of its age at the end of the cycle, the ant is destroyed. In fact, in this case the agent wasted a lot of time in the cycle, therefore, for what concerns the nodes visited before entering the cycle, it is carrying a possibly out-of-date picture of the the network state. In this case, it can be counterproductive to still use the agent to update the routing tables on those nodes.

Figure 7.4: *Cycles are removed from the ant memory.*

Related to cycles is the issue *maximum time-to-live* (TTL) of an ant. If a forward ant does not reach its destination before of an assigned maximal value for its life time, the ant is destroyed. In all the experiments the maximum time-to-live has been set to 15 seconds, both for forward ants and data packets, similarly to the TTL values normally adopted in the Internet.

7.1.3.5 Forward ants change into backward ants and retrace the path

When the destination node d is reached, the forward agent $F_{s\rightarrow d}$ is virtually transformed into another agent $B_{d\rightarrow s}$ called *backward ant*, which inherits all its memory.

Figure 7.5: Arrived at the destination node the forward ant is transformed into a backward ant, which inherits from the former all its memory.

REMARK 7.8 (The updating phase): When the destination node is reached, the random experiment realized by the forward ant is concluded. With the backward ant starts the updating phase that, according to the distributed nature of the network, requires physically retracing the path followed during the forward journey.

The outcome of the experiment, that is, the "discovered" path, has to be *evaluated*, such that a measure of *goodness* can be assigned to it. In turn, this measure of goodness can be used to update the statistical estimates (the local models of the network traffic, and the pheromone and data-routing tables) maintained at the nodes along the discovered path. The estimates at each node are updated independently from those carried out at other nodes: there is neither bootstrapping nor global propagation of local estimates. The updates are executed in plain Monte Carlo fashion, in the sense previously discussed.¹²

¹² The AntNet strategy made of realizing a "path experiment" and then retracing and evaluating the steps of the experiment, in order to update some estimates, in a generic sense *beliefs*, associated to the situations observed during the experiment, is well captured by the following phrase of the great Danish philosopher Soren Kierkegaard: *Life can only be understood going backwards, but it must be lived going forwards*.

The backward ant takes the same path as the one followed by the corresponding forward ant, but in the opposite direction.¹³ At each node k along the path the backward ant knows to which node it has to move to next by consulting the ordered list $V_{s\to k}$ of the nodes visited by the forward ant.

REMARK 7.9 (Backward ants move over high-priority queues): Backward ants do not share the same link queues as data packets; they use higher priority queues, because their task is to quickly propagate to the nodes the information accumulated by the forward ants during their journey from s to d.

Figure 7.6: Forward and backward ants visit the same sequence of nodes but in the opposite direction. The backward ant traces back the path followed by the forward ant.

7.1.3.6 Updating of routing tables and statistical traffic models

Arriving at a node k from a neighbor node f, the backward ant updates all the data structures at the node. Using the information contained in the memory inherited from the forward ant, the backward ant $B_{d\to s}$ executes the following sequence of operations: (i) update of the local models \mathcal{M}^k of the networks traffic for what concerns the traveling times from k to d, (ii) evaluation of the path $k\to d$ in terms of the value of the traveling time $T_{k\to d}$ experienced by the forward ant with respect to the expected traveling time according to the local model \mathcal{M}_k^d : smaller is $T_{k\to d}$ with respect to the previously observed traveling times, higher will be the score assigned to the path, (iii) use of the assigned score to locally traveling traveling times, higher will be the forward ant, that is, to reinforce the choice of traveling and traveling traveling

UPDATING OF THE LOCAL MODELS OF THE NETWORK TRAFFIC PROCESSES

 \mathcal{M}^k is updated consulting the list $T'_{k\to d}$ and considering the value $T_{k\to d}$ of the traveling time experienced by the forward ant while traveling from k to d. After setting $o_{k\to d}=T_{k\to d}$, the Equations 7.2 are used to update the values for μ_d and σ_d^2 . If $o_{k\to d} < W_d$, then $W_d = o_{k\to d}$.¹⁴

The values of the parameters of the statistical models \mathcal{M}_k can show important variations, depending on the variable traffic conditions. The statistical model has to be able to capture this variability and to follow it in a robust way, without unnecessary oscillations. The robustness of the local model of the network-wide traffic plays an important role for the correct functioning of

¹³ This assumption requires that all the links in the network are bi-directional. In modern networks this is a reasonable assumption.

¹⁴ A correct use of traveling times requires the ability to actually calculate such times. The are two main possibilities: (i) if all the nodes have a "practically" synchronized clock (this is quite common nowadays), it will suffice to read the node's clock on arrival and calculate a trivial difference, (ii) if the clocks cannot be assumed as synchronized, then the time to hop from one node to another is the sum of the time spent at the node since the arrival and of the time necessary for the packet propagation along the link, which can be easily calculated with sufficient approximation once the link propagation characteristics are known.

Figure 7.7: At each visited node the backward ant $B_{4\to 0}$ makes use of the information contained in the memory inherited from the forward ant in order to: (i) update the local parametric models \mathcal{M} for what concerns the traveling times to node 4, (ii) evaluate the path $k \to 4$, where $k \in \{0, 1, 2, 3\}$ is the current node, on the basis of the values hold in \mathcal{M}^k , and (iii) use the assigned score to locally reinforce the path followed by the forward ant, that is, when the current node is for instance node 1, the choice of 2 as next hop for 4 as a destination is reinforced in \mathcal{T}^k and, consequently, in \mathcal{R}^k .

the algorithm since it provides the reference values to evaluate the followed path. The following example can help to clarify this point.

Example 7.1: Importance of the statistical models $\mathcal M$ for path evaluation

Let \mathcal{M}_d^k containing the current values: $\mu_d = 1 \ sec, \ \sigma_d^2 = 0.01 \ sec^2, \ W_d = 0.9 \ sec.$ Moreover let us assume that the input traffic is stationary so far. The question is: how good is a new reported traveling time equal, for example, to 1.5 seconds? According to the values in the parametric model that, assuming $\eta = 0.3$, become $\mu_d = 1.15$ and $\sigma_d^2 = 0.073$, the answer is that the new trip time is a rather bad one. Accordingly, the associated path, let us call it $\mathcal{P}_{1.5}$, is a bad one and should not be really used for data routing, but data should be routed instead to the next hops along the path(s) $\mathcal{P}_{0.9}$. If, after some short time, there is a sudden increase in the input traffic on the nodes along the paths $\mathcal{P}_{0,9}$, a new backward ant traveling along these paths will report now a trip time of, for instance, 2 seconds. Since these paths were perceived as the good ones, let us assume that actually not one but two ants come back along these paths, both reporting a trip time of 2 seconds. The model's values then become: $\mu_d = 1.583$ sec and $\sigma_d^2 = 0.354 \ sec^2$. Now, a third ant coming back from $\mathcal{P}_{1.5}$ will actually find that its path has now become a good one, since, for instance, its distance from the average in standard deviation units has become $\zeta = (1.5-1.583)/\sqrt{0.354} = -0.15$, while before it was +5. Therefore, the path $\mathcal{P}_{1.5}$, if stationary for what concerns traveling time, should be now preferred to $\mathcal{P}_{0.9} \equiv \mathcal{P}_2$. This simple example wants to show that, due to the non-stationarity of the input traffic, it is always necessary to make relative comparisons of the traveling times. The end-to-end delay of 1.5 seconds of path $\mathcal{P}_{1.5}$ is firstly judged as bad but eventually it becomes a good one as a consequence of the increase of the traffic load on other parts of the network. The adaptive model $\mathcal M$ is precisely aimed at maintaining track of changes in the traveling times in order to score the paths in a meaningful way.

Clearly, an adaptive model able to track the traffic fluctuations with extreme robustness is rather hard to design, and likely also computationally expensive. We have chosen a parametric model with moving windows in order to optimize at the same time efficiency and robustness. While all the three updated parameters are important, W plays a more prominent role since it

provides an unbiased estimate of the optimal traveling performance obtainable at the current moment. On the contrary, for instance, the worst trip time is not similarly recorded, because, in principle, this value time is not bounded (in reality, is bounded by the maximum time-to-live associated to an ant, but this bound is not really of practical interest).

EVALUATION OF THE PATH AND GENERATION OF A REINFORCEMENT SIGNAL

After updating the local traffic model \mathcal{M}_k^d , the path that was followed by the forward ant from $k \to d$ must be evaluated. Evaluation is done on the basis of the experienced traveling time $T_{k\to d}$ only. The simple Example 7.1 of the previous paragraph has pointed out the critical role of a proper evaluation, as well as, the involved difficulties and the strong dependence on the robustness, of the traffic model. The purpose of the *evaluation phase* is the generation of a *reinforcement signal* r to be used to update the pheromone and data-routing tables.

The relationship between: (i) the learning of the characteristics of the input traffic processes (\mathcal{M}) , and (ii) the learning of the routing policy (\mathcal{T}) , is in the form of an *actor-critic* [15] architecture. Learning by the critic about the input networks-wide traffic processes is necessary in order to evaluate in a proper way the effects of the routing policy defined by \mathcal{T} , the actor. The outcome of an ant experiment is evaluated on the basis of the model \mathcal{M} , and then the current policy \mathcal{T} , which generated the outcome, is reinforced accordingly to this evaluation. Given the centrality,

Figure 7.8: The actor-critic scheme implemented in AntNet by the two learning components \mathcal{M} , the critic, locally learning the characteristics of the network-wide input traffic, and \mathcal{T} , the actor, learning the local routing policy. The traveling times \mathcal{T} reported by the ants using the routing policy defined by the actor, are fed into the critic component and used to learn the main characteristics of the input traffic processes. In turn, the learned model is used by the critic to evaluate and reinforce the policy implemented by the actor. The signal "local information" summarize all the additional locally available information, which is a sort of imperfect "state" signal.

as well as, the complexity of the issue related to the definition of an effective evaluation and definition of a proper reinforcement signal r given the intrinsic variability of the traffic patterns and the characteristics of spatial distribution, the next Subsection 7.1.4 is completely devoted to discuss this issue. Here, it is sufficient to say that r, according to the actor-critic scheme above, is a function of both $T_{k\to d}$ and \mathcal{M}_d^k : $r \equiv r(T_{k\to d}, \, \mathcal{M}_d^k), \, r \in (0,1]. \, r$ is a dimensionless value which is used by the current node k as a positive reinforcement for the node f the backward ant $B_{d\to s}$ comes from. r is assigned taking into account the so far observed traveling times such that the smaller $T_{k\to d}$ is, the higher r is.

UPDATING OF THE PHEROMONE TABLE

Assumed that a score and, accordingly, a reinforcement value r, has been attributed to the ant path with associated traveling time $T_{k\to d}$, the question is now how to use this value to update the ant-routing and data-routing tables.

The pheromone table \mathcal{T}^k is changed by incrementing the probability τ_{fd} (i.e., the probability of choosing neighbor f when destination is d) and decrementing, by normalization, the other probabilities τ_{nd} . The amount of the variation depends on the value of the assigned reinforcement r in the following way:

$$\tau_{fd} \leftarrow \tau_{fd} + r(1 - \tau_{fd}). \tag{7.8}$$

In this way, the probability τ_{fd} will be increased by a value proportional to the reinforcement received and to the previous value of the probability. That is, given the same reinforcement, small probability values are increased proportionally more than large probability values, favoring in this way a quick exploitation of new, and good discovered paths.

The probabilities τ_{nd} associated to the selection of the other neighbor nodes $n \in \mathcal{N}_k$ implicitly all receive a negative reinforcement by normalization. That is, their values are decreased in order to make all the probabilities for the same destination d still summing up to 1:

$$\tau_{nd} \leftarrow \tau_{nd} - r\tau_{nd}, \quad \forall n \in \mathcal{N}_k, \ n \neq f.$$
 (7.9)

Figure 7.9: Updating of the pheromone table at node k. The path using neighbor f to go to d is reinforced: the selection probability τ_{fd} is increased, while the probabilities τ_{md} and τ_{nd} associated to the other two neighbors, m and n, are decreased by normalization.

REMARK 7.10 (Pheromone values increased by both explicit and implicit reinforcements): According to Equation 7.8, every discovered path receives a positive reinforcement in its selection probability In this way, not only the (explicit) assigned value r plays a role, but also the (implicit) ant's arrival rate does. This strategy is based on trusting the paths that receive either high reinforcements, independently from the frequency of the reinforcements themselves, or low but frequent reinforcements.

Under any conditions of traffic load, a path can receive high-valued reinforcements if and only if it is much better than the paths followed in the recent past, as indicated by the model estimates \mathcal{M} . On the other hand, during a sudden increase in traffic load, most of the paths have high traveling times with respect to the traveling times expected according to \mathcal{M} , which is somehow still "remembering" the previous situation of low congestion. Therefore, none of the paths will be able to receive an high reinforcement due to the current misalignment between the estimates of the local models and the current traffic load. In this case, even if good paths cannot be reinforced adequately by the single ant, the effect of the high number of ants that choose them (likely because of the link queue factor in the decision rule) will result in cumulative high-valued

reinforcements. Exploiting the frequency of agent arrivals due to shorter time paths is closely reminiscent of what happens in real ants and that allow them to discover shortest paths by using distributed pheromone trails (Section 2.1).

From Equations 7.8 and 7.9, it results that a single probability value τ_{nd} can in practice become equal to 1. Accordingly, all the other entries become equal to 0. Anyhow, this situation is not "harmful" because, according to Equations 7.5 and 7.7 a neighbor can still be chosen as next hop, due to either the situation of already all visited neighbors of Equation 7.5, or to a favorable status of the link queues given $\alpha>0$ in the Equation 7.7. Once a neighbor has been selected as next hop, it will consequently receive a reinforcement r>0, therefore, according to Equation 7.8, also its probability value in the ant-routing table will change from 0 to r. However, in order to keep a good level of exploration even, for instance, in the case of low traffic (such that the link queues do not get appreciably long), we have adopted the artifice of putting some limits on pheromone values. That is, a value τ_{max} is assigned such that if after updating pheromone becomes larger than τ_{max} , it is just set to τ_{max} . The corresponding τ_{min} clearly depends on the number of neighbors at each node. For instance, we have set $\tau_{min}=0.05/|\mathcal{N}|$. It can be easily recognized that this is the same strategy adopted in \mathcal{MMAS} , for example.

Also, the AntNet pheromone updating rule shares strong similarities with that characterizing the so-called ACO hypercube framework [44]. In fact, pheromone values are constrained in the interval [0,1] and the $\Delta \tau \equiv r$ is also in [0,1]. However, it differs from the hypercube rule in the fact that at each increase corresponds also a decrease of the related alternatives. Most of the ACO implementations for static problems make use of pheromone variables whose values can have a possibly unbounded (or softly-bounded by defining min and max limits) increase, with pheromone evaporation at work in order to avoid stagnation. In AntNet, given the non-stationary nature of the problem at hand, such a strategy is not expected to work properly. In particular, the pheromone decrease frequency should strictly depend on the (unknown) variability in the traffic patterns to be effective and to allow to adapt to the changing conditions.

UPDATING OF THE DATA-ROUTING TABLE

The data-routing table \mathcal{R} is updated after every update in the pheromone table. As explained at Page 206, where the characteristics of the data-routing table were discussed, data packets are routed according to a stochastic policy, whose parameters are the entries of the data-routing table. The probability of each possible routing decision is obtained from the corresponding entry \mathcal{R}_{nd} . Differently from the ant rule of Equation 7.7, no additional components are taken into account. The R's entries are supposed to already summarize all the necessary information about learned pheromone values and local queues. They are defined as the result of an exponential transformation of those of the pheromone table. The purpose of the transformation consists in favoring more the alternatives with high probability at the expenses of those with low probability:

$$\mathcal{R}_{nd}^{k} = (\tau_{nd})^{\varepsilon},$$

$$\mathcal{R}_{nd}^{k} = \frac{\mathcal{R}_{nd}^{k}}{\sum_{i \in \mathcal{N}_{t}} \mathcal{R}_{id}^{k}}.$$
(7.10)

In the experiments reported in the next chapter we have used $\varepsilon=1.4$. Figure 7.10 shows the effect of such a transformation. We have also tried out other values for the exponent in the transformation function. Although, the value $\varepsilon=1.4$ looked as a good compromise between the need to reduce the risk of forwarding data packets along bad directions, and the possibility of spreading the data over multiple paths.

REMARK 7.11 (Importance of stochastic data routing): The use of stochastic routing is an important aspect of AntNet, it allows to take full advantage of the intrinsic multipath nature of the routing tables

Figure 7.10: Transformation of the entries of the pheromone table into those of the data-routing table for $\varepsilon = 1.4$ in Equation 7.10. The identical transformation is also evidenced in order to appreciate the difference.

built by the ant agents. Stochastic routing allows to spread the data packets over multiple paths proportionally to their estimated quality, providing an effective load balancing. Moreover, it allows to deal in robust and efficient way with the issue of choosing the precise number of different paths that should be actually used. From the ran experiments, it has been observed an increase in performance up to 30%-40% when using stochastic instead of purely deterministic routing.

7.1.3.7 Updates of all the sub-paths composing the forward path

In principle, at each node k, the same sequence of updates performed in relationship to the destination d, can be executed considering all the intermediate nodes between k and d as "destination" nodes. If $V_{k \to d}$ is the list of the nodes visited by the forward ant traveling from k to d, then, every node $k' \in V_{k \to d}, k' \neq d$, on the $\mathit{sub-paths}$ followed by forward ant $F_{s \to d}$ after visiting the current node k, can be virtually seen as a "destination" from the k's point of view. The possibility of updating all the sub-paths composing a same path means that, if there are m nodes on the path, it is possible to update along the path a total of m(m-1)/2 sub-paths.

Unfortunately, the forward ant $F_{s \to d}$ was bounded for node d and not for any of the intermediate nodes. This means that all the ant routing decisions has been taken having d as a target. An example can help to show why, in some specific but rather common situations, is better to be cautious when considering intermediate nodes as destination nodes.

EXAMPLE 7.2: POTENTIAL PROBLEMS WHEN UPDATING INTERMEDIATE SUB-PATHS

Referring to Figure 7.11, let us consider a forward ant originating in A with destination B. Let us assume that nodes 1, 2, 3, 4 are experiencing a sudden increase of the traffic directed toward node B. Being these nodes directly connected to B, most of this traffic is forwarded on the link directly connected to B. Due to the fact that the increase of traffic from 1, 2, 3, 4 to B happened suddenly, node A is not yet completely aware of the new traffic situation. The forward ant is therefore routed to node 1, considered that the quickest known path from A to B was the two-hop path passing through 1. Unfortunately, once in 1, the length of the link queue \mathcal{L}_B^1 forces the ant to move to 2, also considered that the path through 2 should have a traveling time comparable to that through 1. Again, the congestion on the link directly connected to B moves the ant to node 3, and then further to node 4. Here, the two possible alternatives are: the three hops, congested path $\langle 10, 11, B \rangle$, and the path through C. The ant moves to C, which had a competitive traveling time to B, before the congestion at 1, 2, 3, 4 due to the direct connection of C with 1 and 2. Once in C the ant, to avoid the cycles, must move to 5. At this point the path of the ant is constrained along the very long path $\langle 5, 6, 7, 8, 9, B \rangle$. Therefore, in the end, the ant's list $V_{A \to B}$ will contain [A, 1, 2, 3, 4, C, 5, 6, 7, 8, 9, B]. The considered situation is expected to happen quite often under non-stationarity in the input traffic processes.

Let us consider the possible update actions of the backward ant in A. In principle, the backward ant can update the estimates concerning all the sub-paths from A to any of the nodes in $V_{A \to B} \setminus \{A\}$. For instance, using the experienced value of $T_{A \to C}$, the backward ant could update in A the estimates \mathcal{M}_A^C for the the traveling times to C, and, accordingly, the value τ_{1C} of the goodness of choosing 1 as next hop for C as destination. The value $T_{A \to C}$ corresponds to the long, jammed path $\langle A, 1, 2, 3, 4, C \rangle$. But this path is "wrong", in the sense that if the destination was C, the next hop decision in A, or either in 1 or 2, would have been different. Likely, the path followed would have been either $\langle A, C \rangle$, or $\langle A, 1, C \rangle$, or $\langle A, 1, 2, C \rangle$. In this sense, the use of the experienced value $T_{A \to C}$ to update in A the estimates concerning C is substantially incorrect.

Figure 7.11: Potential problems when updating all the sub-paths composing the path of a forward ant. The figure is explained in the text of Example 7.2.

In the example, the followed path $\langle A,1,2,3,4,C\rangle$ corresponds to a *rare event*, under the current routing policy, when the ant is bounded for C. If a significant number of situations like the one just described happen (e.g., because B is frequently requested by packets passing by A), and all the sub-path are used to update the local models of the input traffic, the statistics of the rare events is completely distorted and, accordingly, all the statistical estimators result distorted.

REMARK 7.12 (Sub-path updating is safe under stationary traffic patterns): Using a path and all its sub-paths is a consistent procedure only in the case of stationarity in the traffic patterns. The issue concerning the exploitation of the sub-paths is strictly related to the validity of the Bellman's optimality principle (Definition 3.27). Under conditions of imperfect state information and/or quickly time-varying traffic loads, the conditions for the applicability of the principle to not hold anymore, and, accordingly, it might be not correct to use sub-path information.

According to these reasonings, in AntNet the sub-paths composing the path followed by forward ants are *filtered out* before being selected for statistics updating. The filtering strategy is as follows: the traveling time $T_{k \to d'}$ associated to a sub-path $k \to d'$ is used for updates only if its value seems to be good, that is, if it is less than the sup of an estimated confidence interval $I(\mu_{d'}, \sigma_{d'}^2)$ around $\mu_{d'}$. In fact, if the traveling time indicates that the sub-path is good with respect to what observed so far, then it can be conveniently used: a new good path has been discovered "for free". On the contrary, if the sub-path seems to be bad, it it better not to risk to use it to update the statistical estimates. In practice, from the ran experiments it has been observed that only 10-20% of the sub-paths are actually rejected for updating.

7.1.3.8 A complete example and pseudo-code description

A complete c-like pseudo-code description of the actions of forward and backward ants is reported in Algorithm 7.1, while an example of the forward-backward behavior of AntNet ants is illustrated by means of Figure 7.12. The forward ant, $F_{1\rightarrow 4}$, moves along the path $1\rightarrow 2\rightarrow 3\rightarrow 4$ and, arrived at node 4, it is transformed in the backward ant $B_{4\rightarrow 1}$ that will travel in the opposite direction. At each node $k,\ k=3,2,1$, the backward ant uses the contents of the lists $V_{1\rightarrow 4}(k)$ and $T'_{1\rightarrow 4}(k)$ to update the values for $\mathcal{M}^k(\mu_4,\sigma_4^2,W_4)$, and, in case of good sub-paths, to update also the values for $\mathcal{M}^k(\mu_i,\sigma_i^2,W_i),\ i=k+1,\ldots,3$. At the same time, the pheromone table \mathcal{T}^k is updated by (a) incrementing the goodness $\tau_{j4},\ j=k+1$, of the node k+1 which is the node the ant $B_{4\rightarrow 1}$ came from, for the cases of node $i=k+1,\ldots,4$ as destination node, and (b) decrementing by normalization the value of the probabilities for the other neighbors (here not shown). The increment is a function of the traveling time experienced by the forward ant going from node k to destination node k. As it happens for \mathcal{M} , the pheromone table is also always updated for the case of node 4 as destination, while the other nodes $i'=k+1,\ldots,3$ on the sub-paths are taken in consideration as destination nodes only if the traveling time associated to the corresponding sub-path of the forward ant is good in statistical sense.

Figure 7.12: A complete example, described in the text, of the forward-backward behavior in AntNet.

7.1.4 A critical issue: how to measure the relative goodness of a path?

The traveling time (or *end-to-end delay*) $T_{k\to d}$ experienced by the forward ant is the metric used in AntNet to measure the goodness of the followed path $\mathcal{P}_{k\to d}$. $T_{k\to d}$ is a good indicator of the absolute quality of $\mathcal{P}_{k\to d}$ because is a sort of aggregate measure that depends on both physical characteristics (number of hops, transmission capacity of the used links, processing speed of the crossed nodes) and traffic conditions (the forward ants share the same queues as data packets).

EXAMPLE 7.3: ALTERNATIVES TO THE USE OF TRAVELING TIME FOR PATH EVALUATION

In principle, other metrics could have been used to score the path (this could be a future issue to explore). For instance, the number of hops could have been also used. A routing strategy preferentially choosing the paths with minimal number of hops tends to minimize resources utilization in terms of nodes involved in routing data traffic for the same source-destination pair. On the other hand, paths with low number of hops are expected to be more robust to failures and easy to control/monitor.

In AntHocNet we make use, for mobile ad hoc networks, of a composite metric taking into account both traveling time and number of hops: $J(\mathcal{P}_{k\to d}) = T_{k\to d} + T_H H_{k\to d}$, where T_H is the time for one hop under unloaded conditions, and $H_{k\to d}$ is the number of hops in the path. In this way, the number of hops is conveniently converted to a time. If the time T_H cannot be assumed as the same for all links it should be calculated link by link (and possibly, in this case, the ant trip time should not include the propagation time, that would be automatically included in the T_H values).

The different role between queuing time and propagation time is actually well captured by Wedde et al. [443]: in their bee-inspired algorithm they assign the cost of a link according to a formula that separates the contribution due to propagation time from that due to queuing time. The rationale behind this choice consists

```
procedure AntNet_ForwardAnt(source_node, destination_node)
 k \leftarrow source\_node;
 hops\_fw \leftarrow 0;
 V[hops\_fw] \leftarrow k;
 /* V = LIST OF VISITED NODES */
 /* T' = LIST OF NODE-TO-NODE TRAVELING TIMES */
 T'[hops\_fw] \leftarrow 0;
 while (k \neq destination\_node)
 t_{arrival} \leftarrow \texttt{get\_current\_time}();
 n \leftarrow \text{select\_next\_hope\_node}(V, destination\_node, T^k, \mathcal{L}^k); /* \mathcal{L}^k = \text{LINK QUEUES } */
 {\tt wait\_on\_data\_link\_queue}(k,\; n);
 cross\_the\_link(k, n);
 T_{k \to n} \leftarrow \text{get\_current\_time}() - t_{arrival};
 /st Check if the ant is in a loop and remove it st/
 if (k \in V)
 hops\_cycle \leftarrow \texttt{get\_cycle\_length}(k, V);
 hops\_fw \leftarrow hops\_fw - hops\_cycle;
 else
 hops\_fw \leftarrow hops\_fw + 1;
 V[hops\_fw] \leftarrow k;
 T'[hops\_fw] \leftarrow T_{k \rightarrow n};
 end if
 end while
 become_a\_backward\_ant(V, T');
end procedure
{f procedure} AntNet_BackwardAnt(V,\,T') /* Inherits the memory from the Forward Ant */
 k \leftarrow destination\_node;
 hops\_bw \leftarrow hops\_fw;
 T \leftarrow 0;
 while (k \neq source\_node)
 hops\_bw \leftarrow hops\_bw - 1;
 n \leftarrow V[hops\_bw];
 wait_on_high_priority_link_queue(k, n);
 cross\_the\_link(k, n);
 for (i \leftarrow hops\_bw + 1; i \leq hops\_fw; i \leftarrow i + 1) /* Updates for all sub-paths */
 T_{k\to\delta} \leftarrow T + T'[i];
 /* Incremental sum of the traveling times experienced by FwAnt_{s 
ightarrow d} */
 \textbf{if } (T_{k \to \delta} \leq I_{sup}(\mu_{\delta}, \ \sigma_{\delta}) \ \lor \ \ \delta \ \equiv \ d) \\ \hspace{0.5cm} / \ast \ \ T_{k \to \delta} \ \text{is a good time, or is the destination node} \ \ \ast / \\
 M_{\delta}^k \leftarrow \text{update\_traffic\_model}(k, \delta, T_{k \to \delta}, M_{\delta}^k);
 r \leftarrow \text{get\_reinforcement}(k, \delta, T_{k \rightarrow \delta}, M_{\delta}^{k});
 \begin{split} & \mathcal{T}^k_\delta \leftarrow \texttt{update\_pheromone\_table}(\mathcal{T}^k_\delta, \, r); \\ & \mathcal{R}^k_\delta \leftarrow \texttt{update\_data\_routing\_table}(\mathcal{R}^k_\delta, \mathcal{T}^k_\delta); \end{split} 
 end if
 end for
 end while
end procedure
```

Algorithm 7.1: C-like pseudo-code description of the forward and backward ant actions in AntNet. The actions of the whole set of forward and backward ants active on the network happen in a totally concurrent and distributed way. Each ant is a fully autonomous agent.

in the fact that, when the network is experiencing a heavy load, queuing delay plays the primary role in defining the cost of a link, while in case of low load, is the propagation delay that plays a major role.

The main problem with the use of end-to-end delays consists in the fact that their absolute value T cannot be scored with respect to any precise *reference value*. That is, it is not possible to know exactly how good or how bad is the experienced time because the "optimal" traveling times, conditionally to the current traffic patterns, are unknown. In the jargon of machine learning: it is not possible to learn the routing policy through a process of supervised learning. A set of pairs of the type: ($network \ traffic \ condition, \ T_{k \to d}$) for all $k, d \in \{1, 2, \dots, N\}$ and for most of the possible network traffic situations, is not available under any realistic assumption. Moreover, as shown with Example 7.1, a same value of a $T_{k \to d}$ can be judged good or bad according to the changing traffic load.

Therefore, each value of T can only be associated to a reinforcement, advisory, signal, not to a precise, known, error measure. This gives rise to the same credit assignment problem encountered in field of reinforcement learning. This is the reason why in the previous sections we have used the term reinforcement to indicate $\Delta \tau$, the value r which is used to increase the pheromone variables, that is, the goodness of a path according to the experienced traveling time. This is also the reason why an actor-critic architecture was used for the assignment of the reinforcement values. Actor-critic architectures have been developed in the field of reinforcement learning, and have shown as particularly effective in the cases in which the explicit learning of a stochastic policy turns out to be useful, as it happens in the routing case, and, more in general, in non-Markov cases.

It is evident that it is quite hard to define robust reinforcement values. At the same time, it is also evident that the overall performance of the algorithm can critically depend on the way these values are defined.

The value of r should be assigned according to the following facts: (i) paths have to receive an increment in their selection probability *proportional* to their goodness, (ii) goodness is a *relative measure*, depends on the traffic conditions, and can be estimated by means of the models \mathcal{M} , (iii) models must be *robust* with respect to small traffic fluctuations. Uncontrolled oscillations in the routing tables are one of the main problems in adaptive routing [441]. It is customary to define an appropriate trade-off between stability and adaptivity in order to obtain good performance.

The following two subsections discusses two major ways of assigning the values of r in the perspective of the facts (i-iii).

7.1.4.1 Constant reinforcements

The simplest strategy is to set the value of r as a constant:

$$r = C, \quad C \in (0, 1],$$
 (7.11)

that is, independently from the experienced trip time: every path followed by a forward ant is rewarded in the same way. In this case, what is at work is the *implicit* reinforcement mechanism due to the differentiation in the ant arrival rates discussed in Remark 7.10. Ants traveling along faster paths will arrive at a higher rate than other ants, hence their paths will both receive a higher cumulative reward and have the capacity to attract new generated ants.

The obvious problem with this approach is the fact that, although the single ant following a longer path arrives with some delay, nevertheless it has the same effect on the routing tables as the single ant which followed a shorter path. The *frequency of ant generation* in this case plays a critical role to allow the effective discrimination between good and bad paths. If the frequency is low with respect the traffic variations the use of constant reinforcements is not expected to give god results.

In the experiments that we have ran, using the a frequency of more than 3 ants per second at each node, the algorithm showed moderately good performance. These results suggest that the implicit component of the algorithm based on the ant arrival rate plays a significant role. However, to compete with state-of-the-art algorithms, the available information about path costs has to be used (see also the discussion in Subsection 4.3.3 about the use of the implicit component in both distributed and non-distributed problems).

7.1.4.2 Adaptive reinforcements

In its general form r is a function of the ant's trip time T, and of the parameters of the local statistical model \mathcal{M} , that is, $r=r(T,\mathcal{M})$. We have tested several possible combinations of the values of T and \mathcal{M} . In the following the discussion is restricted to the functional form that has given the best experimental results and that has been used in all the experiments reported in the next chapter:

$$r = c_1 \left(\frac{W}{T}\right) + c_2 \left(\frac{I_{sup} - I_{inf}}{(I_{sup} - I_{inf}) + (T - I_{inf})}\right),$$
 (7.12)

where, as usual, W is the best traveling time experienced by the ants traveling toward the destination d under consideration over the last observation window of size w samples. On the other hand, I_{sup} and I_{inf} are estimates of the limits of an *approximate confidence interval* for μ :

$$I_{inf} = W$$

$$I_{sup} = \mu + z(\sigma/\sqrt{w}), \quad \text{with} z = 1/\sqrt{(1-\gamma)},$$
(7.13)

where γ is the confidence coefficient. The expression in Equation 7.13 is obtained by using the Tchebycheff inequality that allows the definition of a confidence interval for a random variable following a whatever distribution [345]. Usually, for specific probability densities the Tchebycheff bound is too high, but here it is used because: (i) no specific assumptions on the characteristics of the distribution of μ can be easily made, (ii) only a raw estimate of the confidence interval is actually requested. There is some level of arbitrariness in the computation of the confidence interval, because it is defined in an asymmetric way and both μ and σ are not arithmetic estimates. The asymmetry of the interval is due to the fact that, in principle, the trip time is not superiorly bounded (in reality, it is bounded by the maximum time-to-live associated to an ant, but this bound is not of practical interest), while it is inferiorly bounded (by the traveling time corresponding to the path which is the shortest in conditions of absence of traffic).

The first term in Equation 7.12 evaluates the how good is the currently experienced traveling time T with respect to the best traveling time observed over the current observation window. This term is *corrected* by the second one, that evaluates how far the value T is from I_{inf} in relation to the extension of the confidence interval, that is, considering the stability in the latest trip times. The coefficients c_1 and c_2 weight the importance of each term. The first term is the most important one, while the second term plays the role of a correction. In the current implementation of the algorithm $c_1 = 0.7$ and $c_2 = 0.3$. It has experimentally observed that c_2 should not be too large (0.35 is a reasonable upper limit), otherwise performance starts to degrade appreciably, also considering the approximate nature of the terms it weights in 7.13. The behavior of the algorithm is quite stable for c_2 values in the range 0.15 to 0.35, but setting c_2 below 0.15 slightly degrades performance. The algorithm seems to be very robust to changes in γ , which defines the confidence level. The best results have been obtained for values of the confidence coefficient γ in the range $0.6 \div 0.8$. The coefficient γ in the range $0.6 \div 0.8$.

¹⁵ For larger confidence levels, the confidence interval becomes in some sense too wide, given the characteristics of the Tchebycheff bound. In order to understand this fact, let us admit that the trip times within each time window are

The denominator of the second term in Equation 7.12 can become equal to zero, in the rather pathological cases in which $I_{sup} = I_{inf} = T$ and $T = 2I_{inf} - I_{sup}$. In these cases the term weighted by c_2 is simply not taken into account.

In order to prevent the pheromone values going to 1, or to make too large jumps, r is actually saturated at the value 0.9. Finally, the value of r is *squashed* by means of a function s(x):

$$s(x) = \left(1 + exp\left(\frac{a}{x|\mathcal{N}_k|}\right)\right)^{-1}, \qquad x \in (0,1], \quad a \in \mathbb{R}^+, \tag{7.14}$$

$$r = \frac{s(r)}{s(1)}. (7.15)$$

By squashing the value of r, the upper scale of the r values is expanded, such that the sensitivity of the system in the case of good (high) values of r is increased. On the contrary, the lower scale is compressed, bad (near to 0) r values are saturated around 0. In such a way more emphasis is put on good results. The coefficient $a/|\mathcal{N}_k|$ determines a parametric dependence of

Figure 7.13: *Squash functions with a different* $a/|\mathcal{N}_k|$.

the squashed reinforcement value on the number $|\mathcal{N}_k|$ of neighbors of the node k: the greater the number of neighbors, the higher the reinforcement (see Figure 7.13). The rationale behind this choice is the need to have similar effects independently of the number of neighbor nodes. The number of neighbors has, in fact, an effect at the moment of the normalization of the probabilistic entries of the routing table. A more uniform distribution of the probability values is expected, in general, with an higher number of neighbors, due to the fact that several alternative paths might result similar. To contrast this tendency, the coefficient $a/|\mathcal{N}_k|$ tries to slightly amplify the possible differences.

REMARK 7.13 (Robustness to parameter setting): In spite of the fact that many parameters are involved, the algorithm has experimentally proved to be very robust to parameter settings. All the different experiments presented in the next chapter have been realized using the same set of values for the parameters, in spite of the significant differences among the different problem scenarios. Clearly, the performance could have been improved by mean of a fine tuning of the parameters, choosing different values for the different problem instances. This tuning process has purposely not been carried out. The target was, in fact, the design of an algorithm able to show a robust behavior under a variety of completely different

normally distributed. In this case, an expression for the confidence interval similar to the Tchebycheff one, but more precise and with a slightly different meaning for the term z, can be written. In particular, setting up a confidence level of 0.95 implies $z\approx 2$. The same value of z for the more general, non Gaussian, case expressed by the Tchebycheff inequality, implies a confidence level of the 65%, which is also the same used in the experiments reported in Chapter 8.

characteristics for traffic and networks. Such a robustness cannot be clearly obtained if an algorithm is too sensitive to the values assigned to its internal parameters.

7.2 AntNet-FA: improving AntNet using faster ants

In AntNet, forward ants make use of the same queues that are used by data packets. In this way they behave like data packets and experience the same traveling time that a data packet would experience. In this sense, forward ants faithfully simulate data packets. The problem with this approach is that, in case of congestion along the path that is being followed, it will take a significantly long time to the forward ant to reach its destination. This fact will have two major consequences: the value of the reinforcement will be quite small, and the ant will be delayed in reinforcing its path. On the contrary, ants which have followed less congested paths will update earlier and with higher reinforcement values the routing tables along their paths, strongly biasing in this way the choices of subsequent ants and data packets towards these paths. What is wrong in this picture? Let us consider the following scenario: a forward ant has been moving so far on a very good path, but at the current node it meets a sudden and temporary traffic-jam situation. The forward ant is then forced to wait for some appreciably long time. When the ant can finally leave the jammed node, the cause of the sudden traffic-jam (e.g., a short-lived bursty session) might be over, but the ant has been hopelessly slowed down and the whole path will not receive the reward it might actually deserve. In an even worse scenario, a path gets congested "behind" the ant. The ant arrives quickly but its picture of the path in terms of traveling time is not anymore conformal to the reality. This can happen with a probability which is somehow increasing with the increase of the number of hops in the path.

Therefore, the strategy of making the forward ants wait in the same, low priority, queues as data packets, can be such that the previously acquired view of the traffic status becomes completely out-of-date at the time the routing tables are updated by backward ants. Moreover, the effect of the implicit path evaluation plays in a sense a quite important role with respect to the explicit evaluation. To avoid these problems we modified AntNet's design and defined *AntNet-FA* [122, 113], a new algorithm based on the following property:

DEFINITION 7.1 (Main characteristics of AntNet-FA): Forward ants make use of high-priority queues as backward ants do, while backward ants update the routing tables at the visited nodes using local estimates of the ant traveling time, and not anymore the value of the time directly experienced by the forward ant.

According to these modifications, forward ants do not simulate anymore data packets in a mechanistic way. The traveling time they experience does not realistically reflect a possible traveling time for a data packet. In order to have at hand a value of T which is a realistic estimate of the traveling time that a data packet following that path would experience, a model for the depletion dynamics of link queues is used:

DEFINITION 7.2 (Model \mathcal{D} for the depletion dynamic of link queues): The depletion dynamics of the link queues is modeled in the terms of a uniform and constant process \mathcal{D} which depends only on the link bandwidth b_l . That is, both the sender process and the consuming process at the other side of the link do not slow down the depletion of the queue. According to these assumptions, the transmission of the packets waiting on the link queue \mathcal{L}_l^k to the connected neighbor l is completed after a time interval defined by:

$$\mathcal{D}_{l}^{k}(q_{l}; b_{l}, d_{l}) = d_{l} + \frac{q_{l}}{b_{l}}, \tag{7.16}$$

where q_l is the total number of bits contained in the packets waiting in the queue \mathcal{L}_l^k , while b_l and d_l are respectively the link bandwidth (bits/sec) and propagation delay (sec).

According to this depletion model, the estimate of the time $T_{k\to l}$ that it would take to a data packet of the same size s_a of the forward ant to reach the neighbor l from which the backward ant is coming from, is computed as:

$$T_{k\to l} = \mathcal{D}_l^k(q_l + s_a; b_l, d_l) \tag{7.17}$$

The value of $T_{k\to m}$ for a node m on the ant path V is computed, as the sum of the time for for each hop:

$$T_{k \to m} = \sum_{i = \{v_m, v_{m-1}, \dots, v_{k+1}\}} T_{i-1 \to i} , \quad \{v_k, v_{k+1}, \dots, v_{m-1}, v_m\} = V_{k \to m}$$
 (7.18)

Compared to the previous model, where the ants were slowly "walking" over the available, often jammed, "roads", here the forward ants can be pictorially thought as *flying* over the data queues to quickly reach the target destination. Because of this visual metaphor, the new algorithm is called *AntNet-FA*, where the acronym FA stands for *flying ants*!

Figure 7.14: Forward ants in AntNet vs. forward (flying) ants in AntNet-FA

REMARK 7.14 (AntNet-FA vs. AntNet): As it will be shown from the experimental results, AntNet-FA outperforms AntNet. The difference in performance becomes more and more evident with the increase of the number of nodes in the network, that is, with the increase in the average hop length of the paths.

An additional advantage when using AntNet-FA consists in the fact that forward ants are *lighter* agents with respect to the AntNet agents, since they do not need to carry in their memory information about the experienced hopping delays. This fact might result particularly effective when either the number of nodes in the network grows significantly or the link bandwidth is quite limited. A further positive aspect of AntNet-FA consists in the fact that, since the time interval between the moment the ant is launched and it comes back is possibly very short (it depends only on the number of hops of the path and not really on the congestion on it), AntNet-FA can be used in a *connection-oriented* architecture to effectively setup virtual circuits *on-demand*. This is not really feasible in AntNet since setup times would be not a priori bounded. ¹⁶ On the

¹⁶ Precisely according to this possibility of using AntNet-FA in a connection-oriented (and/or QoS) architecture, in its original definition given in [122] AntNet-FA is actually called AntNet-CO, while AntNet is called AntNet-CL, where CO and CL stand respectively for connection-oriented and connection-less.

other hand, a sort of negative aspect consists in the fact that the effectiveness of the mechanism of the implicit reinforcement due to the ant arrival rate is much reduced.

Clearly, the reliability of the link depletion model \mathcal{L}^k_l is important for the proper functioning of AntNet-FA. The model adopted here is at the same time very simple and light from computational and memory point of view. According to the excellent experimental results obtained with such a simple mode, the definition of a more robust but necessarily more complex model does not seem as really necessary, at least for the considered case of wired networks.¹⁷

7.3 Ant Colony Routing (ACR): ant-like and learning agents for an autonomic network routing framework

The routing algorithms described so far have a flat organization and uniform structure: all the ants have the same characteristics and are at the same hierarchical level, while nodes are just seen as the repository of the data structures used by the ants. Moreover, ants are only generated in a proactive way following a periodic scheduling regulated by a fixed frequency. While these characteristics might match quite well the considered case of wired best-effort networks, it is clear that effective implementations of ACO algorithms in the case of more complex and highly dynamic network scenarios, in which several classes of events must be dealt with, require higher levels of adaptivity and heterogeneity. This is for instance the case of networks provisioning QoS, and networks with frequent topological modifications and limited and constrained bandwidth (i.e., mobile ad hoc networks).

These facts are taken into account in the *Ant Colony Routing (ACR)* framework, which extends and generalizes the ideas that have guided the design of AntNet and AntNet-FA according to the ACO' specifications.

ACR defines a high-level distributed control architecture that specializes the general ACO's ideas to the case of network routing and at the same time provides a generalization of these same ideas in the direction of integrating explicit learning and adaptive components into the design of ACO algorithms. ACR is a collection of ideas aimed at defining a general framework of reference for the design of fully distributed and adaptive systems for network control tasks. In the same way ACO has been defined as an ant-inspired meta-heuristic for generic combinatorial problems, ACR can be seen as the equivalent ACO-inspired meta-architecture for network routing problems (and, more in general, for distributed control problems).

ACR answers to the question: "Which are the ingredients of a fully adaptive network routing (control) algorithm based on the use of ant-like agents in the sense indicated by ACO?" ACR, inherits all the essential characteristics of AntNet-FA (and of ACO in general), but at the same time introduces new basic types of agents, defines their hierarchical relationships, and points out the general characteristics and strategies that are expected to be part of a distributed control architecture that makes use of the ACO's ant-like agents as well as learning agents. Instances of ant-based algorithms for specific network scenarios are expected to include a subset of the general ACR components, as well as to instantiate them according to the specific characteristics of the scenario at hand.

The ACR framework introduces a *hierarchical organization* into the previous schemes. The mobile ant-like agents are now seen as ancillary to and under the direct control of *node agents* that are the true controllers of the network. Their tasks consists in the *adaptive learning of pheromone*

¹⁷ For instance, AntHocNet adopts a similar scheme for the case of mobile ad hoc networks. However, the depletion model is more complex and adaptive, since it has to take into account the transmission collision happening at the MAC layer due to the fact that for these networks there is only one shared wireless channel. Therefore, the model is based on an adaptive estimate of the time to access the channel, which depends, in turn, on the number of neighbors and on their transmission requests.

```
procedure AntNet-FA_ForwardAnt(source_node, destination_node)
  k \leftarrow source\_node;
  hops\_fw \leftarrow 0;
  V[hops\_fw] \leftarrow k;
 /* V = LIST OF VISITED NODES */
  while (k \neq destination\_node)
 n \leftarrow \texttt{select\_next\_hope\_node}(k, \ destination\_node, \ \mathcal{T}^k, \ \mathcal{L}^k); \qquad /* \ \ \mathcal{L}^k = \texttt{LINK QUEUES} \ */
 wait_on_high_priority_link_queue(k, n);
 cross\_the\_link(k, n);
 k \leftarrow n;
 if (k \in V) /* Check if the ant is in a loop and remove it */
 hops\_cycle \leftarrow \texttt{get\_cycle\_length}(k, V);
 hops\_fw \leftarrow hops\_fw - hops\_cycle;
 else
 hops\_fw \leftarrow hops\_fw + 1;
 V[hops\_fw] \leftarrow k;
 end if
  end while
  become_a\_backward\_ant(V);
end procedure
{f procedure} AntNet-FA_BackwardAnt(V) /* Inherits the memory from the Forward Ant */
  k \leftarrow destination\_node:
  hops\_bw \leftarrow hops\_fw;
  T \leftarrow 0;
  while (k \neq source\_node)
 hops\_bw \leftarrow hops\_bw - 1;
 n \leftarrow V[hops\_bw];
 wait_on_high_priority_link_queue(k, n);
 {\tt cross\_the\_link}(k,\; n);
 T'[hops\_bw+1] \leftarrow d_k + \frac{(q_k + s_a)}{b_k}; /* Time to travel from n to k estimated from \mathcal{D}_n^k */
 for (i \leftarrow hops\_bw + 1; i \leq hops\_fw; i \leftarrow i + 1) /* Updates for all sub-paths */
 \delta \leftarrow V[i];
 T_{k\to\delta} \leftarrow T + T'[i];
 \textbf{if } (T_{k \to \delta} \leq I_{sup}(\mu_{\delta}, \ \sigma_{\delta}) \ \lor \ \ \delta \ \equiv \ d) \\ \hspace{0.5cm} /* \ \ T_{k \to \delta} \ \text{is a good time, or is the destination node } */
 M_{\delta}^k \leftarrow \text{update\_traffic\_model}(k, \delta, T_{k \to \delta}, M_{\delta}^k);
 r \leftarrow \text{get\_reinforcement}(k, \delta, T_{k \to \delta}, M_{\delta}^k);
 \mathcal{T}^k_{\delta} \leftarrow \texttt{update\_ant\_routing\_table}(\mathcal{T}^k_{\delta}, \, r);
 \mathcal{R}^k_{\delta} \leftarrow \texttt{update\_data\_routing\_table}(\mathcal{R}^k_{\delta}, \mathcal{T}^k_{\delta});
 end if
 T \leftarrow T_{k \to \delta};
 end for
  end while
end procedure
```

Algorithm 7.2: C-like pseudo-code description of the forward and backward ants in AntNet-FA. The actions of the whole set of forward and backward ants active on the network happen in a totally concurrent and distributed way. Every ant is autonomous, acting independently from all the other ants. This pseudo-code should be compared to that of Algorithm 7.1.

tables, such that these tables can be in turn used by the local *stochastic control policy*. The generation of the ant agents is expected to be *adaptive* and to follow both *proactive* and *reactive* strategies. Moreover, the ant agents do not need anymore to have all the same characteristics. On the contrary, *diversity* at the level of both the value of their parameters and of their actions can play and important role to cope with the intrinsic non-stationarity and stochasticity of network environments.

REMARK 7.15 (General characteristics of ACR): ACR defines the routing system as a distributed society of both static and mobile agents. The static agents, called node managers, are connected to the nodes and are involved in a continual process of adaptive learning of pheromone tables, that is, of arrays of variables holding statistical estimates of the goodness of the different control actions locally available. The control actions are expected to be issued on the basis of the application of stochastic decision policies relying on the local pheromone values. The mobile, ant-like agents, play the role of either active perceptions or effectors for the static agents, and are generated proactively and on-demand. Node managers are expected to self-tune their internal parameters in order to adaptively regulate the generation and the characteristics of these ancillary agents. In this way they are involved in two levels of learning activities. The active perceptions carry out exploratory tasks across the network and gather the collected non-local information back to the node managers. The effectors carry out ad hoc tasks, and base their actions on pre-compiled deterministic plans (opposite to the active perceptions, that make use of stochastic decisions and adapt to local conditions).

Using the language of the ant metaphor, passing from AntNet to ACR equals to moving from a colony of ants to a society of multiple ant colonies, with each colony being an autonomic element devoted to manage the activities of a single network node in social agreement with all the other colonies.

The ACR's society of heterogeneous agents well matches forthcoming scenarios, in which networks will be likely populated by node agents and mobile agents. With these lasts carrying their own code and specifications, moving across the networks, acting and interacting with other mobile or node agents. They will be able to adapt themselves to new situations, possibly learn from past experience, replicate if necessary or remove themselves if not useful anymore, cooperate and/or compete with other agents, and so on.¹⁸ This picture will be likely closer and closer to reality with the networks becoming more and more active (e.g., [420, 438]). That is, such that packets will be able to carry their own execution or description code and all the network nodes will be able to perform, as normal status of operations, customized computations on the packets passing through them. Nowadays networks are more like a collection of high speed switching boxes, but in the future those boxes will be replaced by "network computers" and the whole network will likely appear as a huge multiprocessor system.

The organization envisaged by ACR is in accordance with the recent vision of *autonomic computing* [250], that is, of computing systems that can manage themselves given high-level objectives from the administrators. ACR defines the generalities of a multi-agent society based on the integration of the ACO's philosophy with ideas from the domain of reinforcement learning, with the aim of providing a meta-architecture of reference for the design and implementation of fully *autonomic routing systems*. In fact, the node managers are expected to proactively monitor, experiment with, and tune their own parameters in order to learn to issue effective decisions in response to the different possible events and traffic scenarios. Each node manager is equipped with a repertoire of basic strategies for control and monitoring actions. Adaptively and autonomously the node manager optimizes the parameters of these strategies acting in accordance

¹⁸ Agent technology is receiving an ever increasing attention from telecommunication system engineers, researchers and practitioners. Agent modeling account in a straightforward way for the modularity of network components and, more importantly, they overcome the typical client-server model of communication since they can carry their own execution code and they can be used as autonomous component of a global distributed and fault-tolerant system (among a number of ever increasing works, see for example [220, 259, 206, 424, 265, 432]).

to social agreements with the other node managers. Each node manager is a fully autonomic element active in self-tuning and optimization by learning. On the other hand, the whole system of node managers give raise to a fully autonomic routing system aimed at providing a trafficadaptive routing policy which is optimized at the network level.

7.3.1 The architecture

In the ACR framework the network is under the control of a system of distributed and adaptive agents θ_k , one for each node k of the network. Each controller θ_k , also called a *node manager*, is static (i.e., non-mobile) and its internal status is defined by the local values of pheromone tables \mathcal{T}^{θ_k} (and also of heuristic arrays), as well as by other additional data structures ad hoc for the problem at hand. Each entry in the pheromone array is associated to a different control action locally available to the controller, and represents a statistical estimate of the goodness (e.g., utility, profit, cost-to-go, etc.) of taking that action. The controller adopts a stochastic decision policy which is parametrized by the pheromone and heuristic variables. The target of each controller is to locally, and in some sense independently, learn a decision policy in terms of pheromone variables such that the distributed society of controllers can jointly learn a decision policy optimizing some global performance. Each controller is expected to learn good pheromone values by observing the network environment, as well as the effect of its decisions on it, and making use of these observations to adaptively change the pheromone values as well as other parameters regulating its monitoring and control actions. Observations can be both local and non-local. Ant-like agents are responsible for carrying out non-local observations and bringing back useful information to the node managers. At each time the node manager must decide which kind of "action" (local observation, remote perception, data routing, etc.) looks more appropriate according to current status, requirements, and estimated costs/benefits. 19 The local decision must be issued taking into account the fact that the set of all node managers act concurrently and without any form of global coordination. That is, the node managers must act socially and possibly cooperate in order to obtain positive synergy.

More specifically, the control architecture defined by the ACR framework is designed in the terms of a hierarchical society composed of the following classes of agents:

Node managers: adaptive learning agents statically bounded to the nodes (one for each node). They are all situated at the same hierarchical level. Each node manager autonomously control the node activities (e.g., data routing and performance monitoring) on the basis of stochastic decision policies whose parameters, in the form of locally maintained pheromone variables, are the main object of learning.

Active perceptions: mobile ant-like agents that are explicitly generated by the node managers to collect non-local information (e.g., discovery of new routing paths). They have characteristics of local adaptivity, might learn at individual level, and make use of stochastic decision policies.

Effectors: mobile ant-like agents generated by the node managers to carry out pre-compiled and highly specialized tasks (e.g., reserve and free network resources). They are expected to adopt deterministic policies.

The dynamics of the whole network control system is driven by the node managers, while both active perceptions and effector agents are generated in order to support node managers activities. Generation dynamics can be based on both *proactive* and *on-demand* strategies in order to deal effectively with the characteristics of the network at hand.

¹⁹ See for instance [219] for general discussions on decision systems that have to repeatedly decide between control and observation actions.

The terms "perceptions" and "effectors" suggest the interpretation of the node managers as *static robotic agents* acting in the physically constrained network environment. On the other hand, using the language of the ant metaphor, each node manager can be seen in the terms of a single colony of ant-like agents. Learning processes happen as usual at the level of the colony but are now concentrated on a node, while the ant agents, the active perceptions, are adaptively generated in order to collect specific information or to reserve/free resources for the colony. The ensemble of all the colonies constitutes a *society of colonies*, that must find the right level of cooperation in order to obtain effective synergistic behaviors. Under this new point of view, a greater emphasis is put on the activities at the nodes, which become the main actors of the whole system, with learning happening at two levels, both at the level of the single nodes (the colonies) and at the level of the ensemble of all the nodes (the colonies' society). In the following we will use interchangeably the terms node manager and colony manager. Also the terms ant-like agent, perception ant (effector ant), and active perception (effector agent), will be used interchangeably.

7.3.1.1 Node managers

The first task of a node manager consists in gathering data for building and continually updating pheromone variables. Node managers can *passively* observe the local dynamics of traffic flows and packet queues. However, this information might be in general insufficient to effectively accomplish the node activities because of its intrinsic incompleteness. Therefore, node managers need also to expand their "sensory field" with the adaptive generation of *active perceptions agents* $\xi^{\theta_k}(t)$, that is, ant-like mobile agents that leave the node at time t, carry out some network exploration activities, and gather back to the colony manager the information it requires after some possibly short time delay. The term "active perception" is referred to both the facts that a non-local perceptual act is explicitly issued and that each of these perceptual acts are actually generated with a possibly different set of parameters in order to precisely get information about a specific area of the network by using specific parameters concerning the path-following strategy. That is, in general, $\xi^{\theta_k}(t_1) \neq \xi^{\theta_k}(t_2)$, for $t_1 \neq t_2$. This means that a node manager has a high degree of control over the type of information that must be collected by its remote sensors, the ant-like agents.

The design of node managers involves three main general aspects. That is, the definition of the strategies for: (i) the scheduling of the active perceptions, (ii) the definition of the internal characteristics for the generated perceptions, and (iii) the use of the gathered information in order to learn effective decision policies and tune other internal parameters regulating for instance the proactive scheduling of active perceptions. It is clear that a wide range of possible strategies exists, depending on the specific characteristics of the problem at hand. Nevertheless, some general strategies can be readily identified. Each of the three subsections that follow considers one of the aspects (i-iii) and discusses in very general terms possible problems and solutions.

Scheduling of active perceptions

The set $\Theta = \{\theta_1, \theta_2, \dots, \theta_N\}$ of all node managers virtually constitutes an *agent society*, in the sense that node managers must behave socially since all of them equally contribute to the global network performance. That is, generation of the perceptions must happen in order to safeguard the overall social welfare: each node must find the right tradeoff between gathering large amounts of information and not creating congestion that in turn would either have a negative impact on data routing or not allow the other node managers to gather the information that they might need. It is apparent that the issue of the *scheduling of the ant-like agents* is central in ACR, as it is in all ACO algorithms since they are all based on repeated agent generation for information sampling.

REMARK 7.16 (Reactive and proactive information gathering): In ACR the ant-like mobile agents can be generated by the node managers according to both reactive (on-demand) and proactive strategies. In particular, the proactive strategies are not necessarily based on a fixed frequency scheme but on the contrary are expected to be adaptive in order to find a good tradeoff between information gathering and congestion induced by control packets.

Some general strategies for both the reactive and proactive generation of ant-like agents can be identified. The list that follows is aimed at clarifying in which general situations ant-like agents are "expected" to be generated and the general modalities of these generations. That is, we point out some common problems/situations and we suggest some general solutions. More concrete examples of mixing on-demand and proactive generation are provided by the descriptions of AntNet+SELA and AntHocNet.

On-demand generation of active perceptions. Four classes of events can automatically trigger the generation of new perception ants:

- 1. Setup of a new application: In the case of a best-effort connection-less network, at the start-up of a new application $A_{s \to d}$ a burst of $m \propto |\mathcal{N}(s)|$ new perception agents can be generated toward d by θ_s to collect up-to-date information about the paths d. In practice, active perceptions can be broadcast to the local set of neighbors, and then move toward d using pheromone information.
 - In the case of connection-oriented and/or QoS networks, these *setup ants* play a more critical role. In fact, they have to actually find (and possibly reserve) the path(s) to allocate the application flow. A possible behavior of the perception agents in this case is described more in detail in the following referring to the solution envisaged in AntNet+SELA.
- 2. Major change in the traffic patterns: If the information associated to some newly acquired data seems to strongly disagree with previously learned information, new perceptions can be fruitfully generated in order to confirm or not the changes. For instance, if the traveling time $T_{s \to d}$ reported by an ant agent indicates a value much larger than the one estimated up to that moment going through the same next hop, then it might be worth to get a clearer understanding of the traffic situation along the path. In fact, the unexpected value could have been caused either by "wrong" choices made by the perception agent due to a high level of stochasticity in its decision policy, or by some new congestion along the path. If the involved next hop was among the best ones so far for d, then before either keeping trusting it or reducing its goodness, it can be worth to generate further perception agents with destination d through some of the other outgoing links in order to gather more extensive information.
 - This behavior can be effectively seen in the terms of a local feedback loop between *monitoring* of the network performance and issuing of control actions according to the fact that the monitored performance is either poor or has significantly changed.
- 3. Request for or notification from a new destination node: According to the discussion in Subsection 7.1.3.1 and in particular in the Remark 7.6 of the same subsection, it is clear that in some cases a destination which is not yet present in the node routing table might be requested (or, equivalently, a new node entering the network might advertise its presence). In these cases perception agents need to be generated to gather information about the new destination. This might be a rather common situation in mobile ad hoc networks. For instance, in AntHocNet, so-called reactive setup ants search for a new destination by following pheromone information when this is present at the current node, or being radio broadcast when no information is available.

4. Topological failure: After the failure of a local link, or, equivalently, the disappearing of a neighbor node, it might be necessary to generate perception agents in order to gather fresh information about those destinations that were reached through that link/node. This situation is quite common in networks with frequent topological alterations, like the mobile ad hoc ones. However, since ACR instances make use of multipath routing (because of the use of a stochastic decisions based on pheromone values), several equally good alternatives are expected to be always available. Such that it might be not strictly necessary to "recover" from the failure event since good "backup" paths are likely made available. Again, in AntHocNet, ants are generated only if the broken link was the choice of election to reach some of the used network destinations, and/or no other equally good alternatives seem to be locally available. When alternatives are available, some (effector) ant agents are however radio broadcast in order to notify neighbors about major changes in the routing table due to the broken link.

Proactive generation of active perceptions. A background flow ω_k of active perception agents is continually and independently generated by each node manager θ_k to proactively keep an updated view of the overall network status, and for the purpose of *maintenance* of the paths used to route current traffic sessions. That is, proactive perceptions serve to be ready for future traffic requests and to maintain and/or improve the quality of the current ones. For what concerns routing in particular, proactive perceptions allow to maintain for each destination a bundle of paths with an associated measure of quality in the form of pheromone value. Each path can be used either for multipath data spreading or as alternate path in case of failures or sudden congestion.

The frequency of the proactive background flow is in general expected to be *adaptive* in ACR instances, whereas it was heuristically assigned as a constant value in AntNet and AntNet-FA. While the experimental results reported in Figure 8.17 in Subsection 8.3.6 suggest that AntNet is quite robust with respect to the choice of the background frequency, they also show that, with an appropriate tuning that depends on the overall network scenario, performance can be appreciably improved. In general, answering the question "At which rate control/routing agents should be generated?" is at the same time extremely difficult and of fundamental importance for any adaptive and social scheme. As pointed out before, it is necessary to find a good tradeoff between frequency in information gathering and generated congestion.

In principle, more control packets mean more precise and up-to-date information but also control-induced congestion. However, control overhead should not be measured on an absolute scale (as it is often done) but rather in relationship to the network performance that it allows to obtain. A control algorithm that makes use of more control packets has not to be seen in a negative way if those extra packets allow to obtain much better performance, and at the same time performance scales well with network size and transmission characteristics.²⁰ The use of adaptive generation schemes precisely address this problem, in principle allowing to optimize over the time the generation of control packets versus the obtained performance.

Focusing on routing, a few major aspects have to be taken into account in the adaptive definition of ω_k : (i) the local transmission bandwidth, (ii) the minimal transmission bandwidth across the network, (iii) the input traffic profile, (iv) the relative load generated by

²⁰ For instance, the generation of 3-4 control agents per second (more or less the same frequency used in the AntNet experiments) at each node of a backbone network with transmission links of more than 1 Gbits/sec cannot not be considered as a significant overhead. On the other hand, the same overhead might be not negligible in the case of networks with link bandwidths less than of 1 Mbits/sec or with shared wireless links.

routing traffic with respect to data traffic, (v) the current congestion profile. The value of the local transmission capacity, as well as that of the minimal transmission capacity over the network is a useful starting point for the definition of initial values and upper limits for ω_k . On the other hand, all the other aspects need to be estimated online through local and possibly also non-local measures.

In Algorithm 7.3 we report as an example a rather simple and generic rule-based scheme that could be used the adaptive setting of the local ω_k in a routing task. The procedure is based on measures (over an assigned time window) of the status of the local buffers and the behavior of the local throughput for both data and routing packets. That is, throughput and buffer lengths are seen as good local indicators of the relative impact of routing packets on data traffic. When some limit values for these indicators are reached (e.g., buffers too full, data throughput considerably slowed down by routing throughput, etc.) significant changes in ω_k are triggered. For non-limit values, or, more in general, for all those situations that are hard to understand in the sense of getting a clear picture of the causes, a conservative strategy is adopted: ω_k is either left unchanged or is slightly decreased. The general idea consists in adaptively changing the local generation frequency of antlike agents according to the estimated impact that they have on data traffic. These local measures can be integrated with non-local ones carried by the mobile agents. For instance, active perceptions can also carry a measure of the maximal level of congestion encountered along the followed path. If several ants brings the indication of congested paths, then is clear that the local ω_k should be promptly decreased.

Algorithm 7.3 makes use of a certain number of constants that defines relative percentages. The values assigned to these percentages correspond to the amount of risk accepted a priori: for example, C_{th} expresses the maximum ratio between routing and data throughput that can be tolerated. The procedure of Algorithm 7.3 has been partially tested in AntNet. Results seem promising but further tuning and analysis are required. The main purpose of reporting it here consists in showing what we concretely think it might a good direction to follow for the adaptive definition of ω_k . Unfortunately, none of the number of AntNet implementations/modifications (see Section 7.4) have considered yet this fundamental issue. A much simpler but still adaptive scheme is adopted for instance in AntHocNet: proactive ant-like agents are generated according to the frequency of data packets. Every $1/\omega_k$ packets generated by application A_k a proactive ant is generated bounded for A_k 's destination. In this way, the algorithm designer has only to decide which will be the fraction $1/\omega_k$ of the overall traffic which will due to control packets. The problem with this approach is that for bursty traffic sessions a number of routing packets are generated in a short time, and this can determine some unnecessary congestion.

Diversity in the internal characteristics of the active perceptions

While in AntNet and AntNet-FA all the ant-like agents are created with the same characteristics (apart for the destination), in ACR node managers are expected to generate each active perception with a set of parameters ad hoc for the task the mobile agent has been created for. For a routing task, considering an instance of ACR in which active perceptions are very similar to the AntNet-FA's ants, parameters that need to be set are, for example, the weight α , (Equation 7.7) that defines the tradeoff at decision time between pheromone and current queue status, and the the coefficients c_1 and c_2 (formula 7.12) that at evaluation time regulate the weight of the window best with respect to that of the exponential averages. More in general, ACR perceptions are expected to make use of a parameter ε that defines the level of stochasticity in the routing decisions (see also, Section 3.3 and formula 7.10). According to this value, routing decisions are

```
procedure ACR_LocalFrequencyOfProactiveAgentGeneration(\omega)
  if (routing\_throughput \ge C_{th} \cdot data\_throughput)
 LOCAL ROUTING THROUGHPUT SEEMS TOO HIGH...
 \begin{aligned} &\textbf{if} \ (waiting\_data\_bits \ \geq C_{buf}^{-} \cdot total\_size\_of\_local\_buffers) \\ &\Delta \leftarrow \frac{C_{buf}^{-} \cdot total\_size\_of\_local\_buffers}{waiting\_data\_bits}; & \dots \text{decrease the frequency} \end{aligned}
 else if (waiting\_routing\_bits > C_w \cdot waiting\_data\_bits) ... too many routing packets ...
 \Delta \leftarrow \frac{C_w \cdot waiting\_data\_bits}{waiting\_marting\_bits};
 ... DECREASE THE FREQUENCY
 waiting\_routing\_bits
 else if ((waiting\_data\_bits < C^+_{buf} \cdot total\_size\_of\_local\_buffer) \land 
 (waiting\_data\_bits > C_w^+ \cdot waiting\_routing\_bits) \lor
 (waiting\_routing\_bits < C^+_{wr} \cdot total\_size\_of\_local\_buffers))
 ...QUEUES ALMOST EMPTY...
 waiting\_data\_bits
 \Delta \leftarrow 1 + \frac{watting\_aata\_oits}{C_{buf}^+ \cdot total\_size\_of\_local\_buffer};
 ...INCREASE THE FREQUENCY
 else ... The situation is hard to evaluate... \Delta \leftarrow 1; ... conservative strategy: do not change
 end if
  \textbf{else if} \; ((waiting\_data\_bits \geq C^-_{buf} \cdot total\_size\_of\_local\_buffers) \; \land \\
 (waiting\_routing\_bits > C_w^- \cdot waiting\_data\_bits)) \qquad \dots \text{ routing Queues on but buffers are full.} \dots
 \Delta \leftarrow \frac{C_w^{-} \cdot waiting\_data\_bits}{C_w^{-} \cdot vaiting\_data\_bits};
 ... DECREASE FREQUENCY
 waiting\_routing\_bits
 ...BOTH THROUGHPUT AND BUFFERS ARE OK...
 \Delta \leftarrow 1 + \epsilon;
 ...INCREASE FREQUENCY
  end if
  \omega \leftarrow \omega \cdot \Delta:
end procedure
```

Algorithm 7.3: Pseudo-code for the example of adaptive setting of the frequency for the proactive generation of active perceptions by a node manager. $C_{th}, C_{buf}^-, C_{buf}^+, C_w^-, C_w^+, C_{wr}^+, \epsilon$ are assigned constants. For instance, a reasonable assignment of values might be as follows: $C_{th} = 0.2$, $C_{buf}^- = 0.1$, $C_{buf}^+ = 0.001$, $C_w^- = 0.2$, $C_w^+ = 1.2$, $C_{wr}^+ = 0.0001$, $\epsilon = 0.001$.

taken following a random proportional scheme or strategies more greedy toward the best next hop(s). For instance, at the setup time of a new application in a QoS network, on-demand perceptions searching for a QoS-feasible path are expected to behave more greedily than proactive perceptions exploring the network (see also the description of AntNet+SELA).

The probabilistic selection of (some of) the agent characteristics determines in the agent population a high level of *diversity*, which is in general seen as an effective feature in a multi-agent system operating in non-stationary environments, since it is expected to provide robustness, and favor global adaptability and task distribution.²¹ The assignment of parameter values according to some sampling procedure avoids the assignment of critical crisp values to the algorithm parameters. On the contrary, it might be necessary to define only the parametric characteristics of statistical distributions (e.g., Gaussian) from which the parameter values are sampled from during the algorithm execution. In principle, also the characteristics of centrality and dispersion of the sampling distributions can be in turn adapted online according to the monitored performance.

²¹ At least this is what is commonly observed in Nature's systems (e.g., see [168, 3]). Some general studies on artificial multi-agent systems [10, 239, 240] further support this view.

Learning strategies

Node managers can make use of any appropriate strategy to learn effective decision policies concerning data routing, monitoring, agent generation, parameters setting, etc. The pheromone variables are the main object of learning, since they play the role of parameters of the *stochastic decision policies*. Generally speaking, stochastic decision policies appears as more appropriate than deterministic ones to deal with the intrinsic characteristics of non-stationarity and distribution (i.e., hidden global state) of network environments. Moreover, in the case of routing tasks, the adoption for data routing of a stochastic policy based on pheromone values likely results in spreading data over *multiple paths* and automatically providing *load balancing*, that we see as positive features.

In the case of AntNet and AntNet-FA the adopted learning strategies are quite essential. An example of a more complex example learning architecture and strategy is given in AntNet+SELA, in which the node managers are *stochastic estimator learning automata* (SELA) [430, 330] and make use of link-state tables to provide guaranteed QoS routing in ATM networks. Stochastic learning automata, have been used in early times [331, 334] to provide fully distributed adaptive routing. Their main characteristics consists in the fact that they learn by *induction*: no data are exchanged among the controllers. They only monitor local traffic and try to get an understanding of the effectiveness of their routing choices. In AntNet+SELA the static inductive learning component is enhanced by using the ants as active perceptions in order to gather also non-local information to keep up-to-date the link-state routing table in the perspective of rapidly allocating resources for multipath QoS routing when necessary.

7.3.1.2 Active perceptions and effectors

Active perceptions are mobile agents explicitly generated by node managers for the purpose of non-local exploration and monitoring. Most of the general characteristics that can be attributed to active perception agents have been already described in the previous subsections. Here we complete the general picture pointing out some additional aspects.

 The model of interaction between perceptions and node managers envisaged by ACR is that typical of agent and *object-oriented programming*. Node managers and active perceptions are situated at a different hierarchical level. The active perception is subordinate to the node manager, that creates it for the purpose of collecting useful non-local information. Therefore, the hierarchically lower active perception should not directly modify the internal state of a node manager. That is, perceptions are not expected to directly modify the node manager's data structures (e.g., the pheromone table). Perceptions can only communicate to node managers the information they have collected along the path, while is the node manager's responsibility and decision to use or not this information to update its private data structures. There are at least three reasons to follow this behavior. First, by design the component for "intelligent" processing of sensory data is supposed to be the node manager and not its perception. Second, for security reasons: what if a competing and "malicious" network provider generates intruder perceptions carrying wrong information and evil objectives? ACR does not directly address this class of problems, but shielding a potential enemy from gaining access to the main node data structures is clearly an issue of critical importance. Third, a direct modification of the node data structures would be against the principles of information hiding at the basis of all the modern (object-oriented) programming. The perception does not need to know about which kind of models, structures, data are used by the node managers. All it does need to know is the protocol to communicate its data to the node manager. In this way, data representations and learning algorithms internal to the nodes can either change very often or even being different from node to node. The only important thing from the point of view of the perceptions is that the local communication interface does not change.

• Active perceptions can have the peculiar characteristic of *replicating* (or, *proliferating*) when there is more than one single good alternative. For instance, let $F_{s \to d}$ be a "forward" perception moving from s to d. At the current node k, an AntNet ant would just pick-up one single link proportionally to its probability and move through it. Acting in this way, the ant discards other potentially promising links. On the other hand, if after the calculations of formula 7.7 there is no one single best link but a set $\{n_1, n_2, \ldots, n_b\}, b > 1$, of more or less equally good links, then the perception might replicate in b copies. Each copy can proceed on a different link n_i , $i = 1, \ldots, b$ to explore all these equivalent alternatives. Clearly, to avoid an uncontrolled proliferation of perception agents, some limits must be heuristically assigned on the allowed number of replicas.

For instance, in AntHocNet, when no pheromone information for the ant destination is present at the current node, the ant is broadcast. This equals to considering all the links as equally good, such that the ant is transmitted to each possible neighbor. Clearly, if multiple broadcastings happen, the network can easily get flooded (and congested) by routing packets. Therefore, some heuristics are applied in order to kill the forward ant (e.g., ants that have proliferated from the same original ant and that arrive at a same node with no pheromone are destroyed if they have been already broadcast a certain number of times, or if their traveling time and number of hops do not score favorably with those of previous passed by ants).

- Active perceptions can be of different type, according to the different task they will be involved in. Clearly, different tasks usually require also different characteristic (e.g., level of stochasticity). While in AntNet and AntNet-FA all the ants are involved in the same task such that they all have the same type and characteristics, in both AntNet+SELA and AntHocNet there are several types of active perceptions, and the different types have different internal characteristics.
- There is not so much more to say about the effector agents. We have already introduced them when talking about AntHocNet's ants that notify pheromone updates after a link failure. Also in AntNet+SELA effector agents are used: to take care of allocation and deallocation of QoS resources. In general effectors are "blind" executor agents, used to carry out tasks whose specifications have been completely defined at the level of the generating node manager.

7.3.2 Two additional examples of Ant Colony Routing algorithms

Both AntNet and AntNet-FA can be seen as instances of the more general ideas of the ACR framework. On the other hand, in both AntNet and AntNet-FA all the ants are generated according to the same fixed proactive scheme, have the same characteristics and behavior, and the notion of node manager has not been made explicit, such that there is little "intelligence" at the nodes. In a sense, AntNet and AntNet-FA results in a rather natural way from the general ACO's guidelines and from the adaptation of the main ideas of previous ACO implementations for static combinatorial problems. Even though these characteristics might be a quite good match for the considered cases of wired best-effort networks, it is apparent that smarter node managers, as well as increased levels of heterogeneity and adaptivity, might be useful if not necessary components to deal effectively with network scenarios that are either highly dynamic (e.g., mobile ad hoc networks) or include some forms of QoS provisioning. Therefore, in order to show how the ACR's ideas find their natural application in such complex and highly dynamic

scenarios (or, equivalently, how the basic AntNet and AntNet-FA design can be extended and adapted to deal with the increased complexity), we briefly describe in the two next subsections two additional routing algorithms: *AntNet+SELA* [126] and *AntHocNet* [128, 155, 129].

AntNet+SELA is a intended for guaranteed QoS routing in ATM networks, while AntHocNet is for routing in mobile ad hoc networks. AntNet+SELA and AntHocNet will be not described in all their details. In fact, in order to properly discuss all the components of these algorithms, an in-depth introduction to both QoS and mobile ad hoc networks issues is required. However, this would likely require an additional chapter, that would make this thesis unnecessarily too long. Moreover, AntNet+SELA has never been fully tested, such that it is more a model than a real implementation, while AntHocNet is still under intensive development, and only preliminary, even if extremely encouraging, results are at the moment available (they will be shortly reported in the next chapter).²²

7.3.2.1 AntNet+SELA: QoS routing in ATM networks

The transmission capacity of current network technology allows to support multiple classes of network services associated to different QoS requirements. QoS routing is the first, essential step toward achieving QoS guarantees. It serve to identify one or more paths that meet the QoS requirements of current traffic sessions while possibly providing at the same time efficient utilization of the network resources in order to satisfy the QoS requests of also future traffic sessions. When a new user application arrives and requires some specific network resources, the local connection admission control (CAC) component makes use of the available routing information to evaluate at which degree the QoS requirements can be satisfied and to decide if the session can be accepted or not. Several different general models (e.g., IntServ, DiffServ, MPLS, ATM) have been proposed so far to deal with the several issues involved in this general picture: reservation vs. non-reservation of the resources, classes of type of provided services, deterministic vs. statistical guarantees, mechanisms for evaluation (and allocation) of the available resources, levels of negotiation between the user and the CAC component, rerouting vs. non-rerouting of the applications, use of multiple paths vs. single path, etc. (there is an extensive literature on QoS, good and quite comprehensive discussions can be found for example in [398, 285, 440]).

AntNet+SELA [126] focuses on the case of providing QoS in ATM networks for generic variable bit rate (VBR) traffic. For this class of networks virtual circuits can be established either per flow or per destination basis such that physical reservation of resources is possible. Therefore, statistically guaranteed quality of service can be provided.

In AntNet+SELA the node managers, that are directly responsible for both routing and admission decisions, are designed after the *stochastic estimator learning automata* (SELA) [430] used in the SELA-routing distributed system [8]. They make use of active perceptions to collect non-local information according to both on-demand and proactive generation schemes. The active perceptions are designed after the AntNet-FA ants. Also effectors agents are used, to tear down paths and to gather specific information about traffic profiles of running applications.

Node managers in SELA-routing

In order to understand the overall behavior of the algorithm, is first necessary to briefly explain the characteristics of the SELA-routing system, in which each node manager is a stochastic learning automaton. In general terms, a stochastic learning automaton is an finite-state machine that interacts with a stochastic environment trying to learn the optimal action the environment

 $^{^{22}}$ More conclusive and comprehensive experiments about AntHocNet are expected to result from Ducatelle's doctoral work, as explained in Footnote 4.

offers. The automaton chooses an action according to an output function and a vector of probabilities scoring the goodness of every possible action. After executing the action, it receives a reward/feedback signal from the environment and uses the signal to update a statistical model (e.g., a moving average of the received rewards and of the last time an action has been selected) of the expected feedback associated to every possible action. The actions are then sorted according to the new estimates and the vector of probabilities is updated increasing the probability of the action with the new best estimated reward and lowering the probabilities for all the other actions. In the specific case of SELA-routing, the node managers make use of a *link-state* database and *offline* find the k-minimum-hop paths $\mathcal{P}_1, \ldots, \mathcal{P}_k$ for each destination. These k paths are the set of actions available to the automaton. The behavior of the algorithm is then as follows:

Arrival of a new application: Whenever a new application asks for a QoS connection, the application must communicate to the local node manager: (i) its traffic profile in terms of peak cell rate, mean idle and burst periods, (ii) its QoS requests in terms of bandwidth, delay, delay jitter, and loss rate.

Estimate of link utilization: The application's characteristics are input to a fluid-flow approximation model to estimate the expected utilization u_i for each link i on the k possible paths.

Environment feedback: For each possible action (path with n hops) the feedback from the environment is computed as: $a_j = M - \sum_{i=1,u_i \in \mathcal{P}_j}^n u_i$, where M is a constant representing the maximum number of hops that can be admitted in a path, $u_i \in [0,1]$ and $u_i = 1$ if u_i is greater than a threshold u_{trunk} defined according to some trunk-reservation strategy.

Path selection: Order the actions according to the estimated feedback and select the action a_j with the best estimated feedback: $a_j > a_i$, $\forall i, i \neq j$ (ties are resolved at random). If a_j is a minimum-hop path and meets the QoS requirements then the path is accepted. Otherwise, if a_j is not a minimum-hop path but meets the QoS requirements and $\sum_{i=1,u_i\in\mathcal{P}_j}^n u_i < u_{trunk}$, then the path is accepted. If none of these two sets of conditions are met, the next path in the a's sequence is considered until an acceptable path is found and the application can start. If none of the paths meets the requirements, the application is rejected.

AntNet+SELA: description of the algorithm

In AntNet+SELA the node managers make use of ant-like agents in order to proactively update their link-state database, take routing decision using fresh information about the candidate paths, and split and reroute the applications if useful/necessary. In particular, node managers make use of two sets of active perceptions. The perceptions in one set behave exactly like AntNet-FA ants, and are aimed at proactively building and maintaining pheromone tables for the perceptions (ants) in the second set, which are reactively generated at the setup of a new application. These perceptions make use of the pheromone tables either to probe the paths suggested for routing by the node manager or to discover other and possibly better paths. Node managers make also use of effector agents, to gather information about the congestion status over the allocated paths in order to update the parameters of fluid-flow model used by node managers and/or to possibly reroute them. More in specific, the overall behavior of AntNet+SELA is as follows:

Perception agents (hereafter called *proactive ants*) are generated from every node manager
according to a proactive scheme. They behave like AntNet-FA ants, searching for paths
and updating the pheromone tables that are going to be used for routing also by other perceptions. That is, the routing information used by the perception agents is different from
that used to route data, which is contained in the link-state tables of the node managers.
In this way, network exploration and routing of data traffic follow different dynamics.

- At the arrival of a new application, the node manager launches two groups of perceptions:
 - Perceptions in the first group (*path-probing setup ants*) probe online the *k* paths suggested by the node manager path selection phase.
 - Perceptions in the other group (*path-discovering setup ants*) make use of the pheromone tables built by proactive ants to discover new QoS-feasible paths for the application.
- Ants in both groups temporary reserve resources for the application while they move along the paths.
- Path-discovering setup ants are created with different internal parameters, such that they can be more or less greedy with respect to the current status of the link queues (parameter α in Equation 7.7). Moreover, they always choose the link with the highest probability (computed on the basis of ant-routing table).
- In the case that there is only a little difference between the best and the second best link, the setup ant *forks* and both links are followed (however, to avoid uncontrolled multiplication of ants, an ant is allowed the fork only once).
- If a followed path does not meet anymore the QoS requests, an effector ant is generated to retrace back the setup ant path and free the allocated resources.
- Every setup ant which is able to arrive at destination following a QoS-feasible path comes back and reports the information to the node manager. This information is also used to revise the selection probabilities for the *k* paths.
- After the first setup ant is back (earlier than a maximum timeout delay), the application can start sending packets.
- If more setup ants come back, the node manager decides about the opportunity to split or not the application over *multiple paths* (e.g., if path superposition is very low it might be quite effective to use multiple paths).
- Once the application is active, periodically some effectors agents (*monitor ants*) are proactively sent over the allocated path(s) to collect information about the application traffic profile and about the links' usage. This information is used to update online the parameters of the fluid-flow approximation model used by the node managers to calculate the environment feedback associated to the possible paths.
- The information reported by the monitor agents is also used to monitor the traffic over established paths for the purpose of *maintenance*. If the network load becomes heavily unbalanced and/or new resources are made available, the application can be gracefully rerouted (or split).
- When the application ends its activities, effector agents are sent over the paths used by the application in order to free the allocated resources.
- The system can be used to manage at the same time QoS traffic and *best-effort* traffic (via the routing tables built by the proactive monitor ants).

AntNet+SELA contains several additional components with respect to both AntNet and AntNet-FA: learning agents as node managers, reactive and effector agents, diversity in the agent population, allocation and maintenance of virtual circuits, etc. However, all the three algorithms are clearly designed according to the same philosophy, which is that that we have tried to capture in the informal definition of ACR.

AntNet+SELA is a good example of how several aspect can and must coexist in the same ant-based routing system in order to cope effectively with the overall complexity of routing tasks. Moreover, it is apparent the modularity of the approach: a different learning architecture can be used for the node managers in place of learning automata without requiring major modifications in the structure and behaviors of the ant-like agents (whose task remains that of exploring and gathering information).

No pseudo-code description is given for AntNet+SELA (as well as for AntHocNet). In fact, these algorithms, are designed to deal with a number of different events (e.g., generation, forwarding, and processing of monitor, path-probing and proactive ant perceptions, as well as of various effector agents), such that, for instance, the pseudo-code description of an AntNet+SELA's node manager would result in a finite state machine with several states and state transitions. The pseudo-code of AntHocNet would result even more complex since AntHocNet has been implemented using a realistic packet-level simulator, such that the protocol has to deal in practice with all the possible events that characterize a fully realistic protocol. These facts would probably make the pseudo-code quite hard to follow and so quite useless for the purpose of helping to get a clearer idea of the algorithm behavior.

7.3.2.2 AntHocNet: routing in mobile ad hoc networks

In recent years there has been an increasing interest in Mobile Ad Hoc Networks (MANETs). In this kind of networks, all nodes are mobile and can enter and leave the network at any time. They communicate with each other via wireless connections. All nodes are equal and there is neither centralized control nor fixed infrastructure to rely on (e.g., ground antennas). There are no designated routers: all nodes can serve as routers for each other, and data packets are forwarded from node to node in a multi-hop fashion. Providing reliable data transport in MANETs is quite difficult, and a lot of research is being devoted to this. Especially the routing problem is very hard to solve, mainly due to the constantly changing topology, the lack of central control or overview, and the low bandwidth of the shared wireless channel. In recent years a number of routing algorithms have been proposed (e.g., see [371, 61, 399]), but even current state-of-the-art protocols are quite unreliable in terms of data delivery and delay.

The main challenge of MANETs for ant-based routing schemes consists in finding the right balance between the rates of agent generation and the associated overhead. In fact, from one side, repeated path sampling is at the very core of ACR algorithms: more agents means that an increased and more up-to-date amount of routing information is gathered, possibly resulting in better routing. On the other side, an uncontrolled generation of routing packets can negatively affect whole sets of nodes at once due to the fact that the radio channel is a shared resource among all the nodes, such that multiple radio collisions can happen at the MAC layer with consequent degradation of performance (this is especially true if the channel has low bandwidth).

In a MANET nodes can enter and leave the network at any time, as well as nodes can become unreachable becomes of mobility and limitations in the radio range. Therefore, in general it is not reasonable to keep at the nodes either a complete topological description of the network or a set of distances/costs to all the other nodes (even at the same hierarchical level) as it can be done, for instance, in the most of the cases of wired networks. These situations call for building and maintaining routing tables on the basis of *reactive* strategies possibly supported by *proactive* actions in order to continually *refresh* the routing information that might quickly become out-of-date because of the intrinsic dynamism of the network.

This is the strategy followed in *AntHocNet* [128, 130, 155, 129], which is a reactive-proactive multipath algorithm for routing in MANETs. The structure of AntHocNet is quite similar to that of AntNet-FA with the addition of some components specific to MANETs that results in the presence of several types of ant-like agents. In particular, the design of AntHocNet features:

reactive agents to setup paths toward a previously unknown destination, per-session proactive gathering of information, agents for the explicit management of link failure situations (because of mobility and limited radio range the established radio link between two nodes can easily break). Node managers are not really learning agents as it was the case for AntNet+SELA, but rather finite state machines responding more or less reactively to external events. This is partially due to the fact that in such highly dynamic environments it might be of questionable utility to rely on approaches strongly based on detecting and learning environment's regularities. In the general case, some level of learning and proactivness is expected to be of some usefulness, but at the same time the core strategy should be a reactive one. This has been our design philosophy in this case.

The algorithm's behavior is explained in the following subsections. Each subsection discusses the algorithm actions in relationship to a different subtask: (i) setup of routing information, (ii) maintenance of established routes and exploration of new ones, (iii) data routing, (iv) management of link failures.

Path setup

When a new data session to a destination d is started, the node manager at source node s reactively sends out a setup ant for the purpose of searching for routes between s and d (unless, of course the source already has routing information about the destination). Setup ants, as all the other agents, always make use of higher priority queues with respect to data packets. Each node which receives the setup ant either radio broadcast or unicast it according to the fact that it has or not routing information about *d* in the routing table. The node to unicast the ants to is selected according to the pheromone information. Broadcasting determines a sort of proliferation of the original ant since each neighbor will receive a copy of it. This proliferation, if uncontrolled, can be easily lead to an unwanted congestion. Therefore, setup ants are filtered according to the quality of the path followed so far in order to limit the generated overhead. When a node receives several ants of the same generation (i.e., deriving from the same forward ant generated in s), it will compare the path traveled by the ant to that of the previously received ants of the same generation: only if its number of hops and travel time are both within a certain factor of that of the best ant of the generation, it will forward the ant. Ants can get also killed on the way if their number of hops exceeds a predefined time-to-live value, which is set according to the network size.

Upon arrival at the destination d, the forward ant is converted into a backward ant which travels back to the source, retracing the forward path. At each node i, it sets up a path towards the original destination d creating or updating routing table entries \mathcal{T}_{nd}^i for the neighbor n it is coming from. The entry will contain a pheromone value which represents an average of the inverse of the cost, in terms of both *estimated time* and *number of hops*, to travel to d through n from i.

Data routing

The path setup phase creates a number of paths between source and destination, indicated in the datagram routing tables of the nodes. Data can then be forwarded between nodes according to a stochastic policy parametrized by the data-routing tables, which are obtained from the pheromone tables after a power-law transformation equivalent to that used in AntNet-FA.

The probabilistic routing strategy leads to data load spreading with consequent *automatic load balancing*. This might be quite important in MANETs, because the bandwidth of the wireless channel is very limited. Of course, in order to spread data properly, adapting to the repeated modifications in both the traffic and mobility patterns, it is customary to keep monitoring the

quality (and the existence) of the different paths. To this end the node managers generate proactive maintenance ants (perceptions) and pheromone diffusion ants (effectors).

Path maintenance and exploration

While a data session is running, the node manager sends out *proactive maintenance ants* according to the data sending rate (one ant every n data packets). They follow the pheromone values similarly to data but have a small probability at each node of being broadcast. In this way they serve two purposes. If an ant reaches the destination without a single broadcast it simply samples an existing path. It gathers up-to-date quality estimates of this path, and updates the pheromone values along the path from source to destination. If on the other hand the ant got broadcast at any point, it will leave the currently known "pheromone-constrained" paths, and explore new paths. However, we limit the total number of broadcasts of a proactive ant to a small number (e.g., two) in order to avoid excessive agent proliferation. The effect of this mechanism is that the search for new paths is concentrated around the current paths, so that we are looking for path improvements and variations.

In order to guide the search more efficiently, node managers make use also of effector agents termed *pheromone diffusion ants*: short messages resembling hello messages broadcast every t seconds (e.g., $t=1\ sec$). If a node receives a pheromone diffusion agent from a new node n, it will add n as a new destination in its routing table. After that it expects to receive an agent from n every t seconds. After missing a certain number of expected messages (2 in our case), n will be removed. Using these messages, nodes know about their immediate neighbors and have pheromone information about them in their routing table. Pheromone diffusion ants also serve another purpose: they allow to detect broken links. This allow nodes to clean up stale pheromone entries from their routing tables. In the following we plan to make these agents carrying more information (e.g., the list of neighbors).

Link failures

Node managers can detect link failures (e.g., a neighbor has moved far away) when unicast transmissions (of data packets or ants) fail, or when expected pheromone diffusion agents were not received. When a link fails, a node might loose a route to one or more destinations.

If the node has other next hop alternatives to the same destination, or if the lost destination was not used regularly by data, this loss is not so important, and the node manager will just update its routing table and broadcast an effector agent, termed *failure notification ant*. The agent carries a list of the destinations it lost a path to, and the new best estimated end-to-end delay and number of hops to this destination (if the node still has entries for the destination). All its neighbors receive the notification and update their pheromone table using the new estimates. If they in turn lost their best or their only path to a destination due to the failure, they will in turn generate and broadcast a failure ant, until all nodes along the different paths are notified of the new situation.

If the lost destination was regularly used for data traffic, and it was the node's only alternative for this destination, the loss is important and the node should try to locally *repair the path*. This is the strategy followed in AntHocNet, with the restriction that a node only repairs the path if the link loss was discovered with a failed data packet transmission. After the link failure, the node manager broadcasts a *route repair ant* that travels to the involved destination very alike a setup ant: it follows available routing information when it can, and is broadcast otherwise (with a limit of the maximum number of broadcasts). The node manager waits for a certain time and if no backward route repair ant is received, it concludes that it was not possible to find an alternative path to the destination which is then removed from the routing table, and a failure notification ant is generated to advertise the new situation.

7.4 Related work on ant-inspired algorithms for routing

An exhaustive related work analysis should include general work on both multipath and adaptive routing, as well as work on (multi-)agent systems in telecommunication and ant/nature-inspired work on routing. The general discussions on routing approaches given in the previous chapter, as well as the discussions in the next chapter on the algorithms used for performance comparison, partly cover general related work on adaptive multipath algorithms. On the other hand, the use of agent and multi-agent technologies in the telecommunication domain (and not only in this domain) is attracting a growing interest, and there is already a large number of applications and scientific studies. However, a proper discussion of these works would result rather long while at the same time take us quite far away from the logical path that has been followed so far. Therefore, we choose to not to account here for related work on multi-agent systems. Good overviews and/or particularly significant applications can be found for instance in [444, 400, 220, 259, 206, 320, 424, 265, 432].

According to these facts, the only related work which is discussed in the following of this section concerns ant-inspired algorithms for routing in telecommunication networks. That is, algorithms that have been inspired by some behavior of either ants or ant colonies. As a matter of fact, most of the ant-inspired algorithms algorithms take inspiration from the the same foraging behavior at the roots of ACO. Therefore, they can be seen as conceptually, if not historically, belonging to the ACO framework. Moreover, several among these algorithms are either modifications of or have been directly inspired by AntNet. A fact that indirectly confirms the general goodness and appealing of the approaches to routing that have been proposed in this thesis.

It follows a commented list (chronologically ordered) of ACO- and ant-inspired related work on routing. The algorithms are divided in two groups, those for wired networks (including both data and telephone networks, and best-effort an QoS routing), and those for wireless and mobile ad hoc networks. The review is not comprehensive. In fact, it is quite hard to keep track of all the newly proposed implementations implementations (this is particularly true for the case of mobile ad hoc networks). Moreover, the list does not take into account approaches that bear only little resemblance with ACO and/or that have to be intended more as proof-of-concept than practical implementations and study of optimized algorithms for routing. The algorithms for mobile ad hoc networks are only shortly discussed, since the focus in the thesis is more on wired networks. Moreover, as a matter of fact, in spite of their claim of being inspired by ACO and/or AntNet, the majority of these algorithms for MANETs loose much of the proactive sampling and exploratory behavior of the original ACO approach in their attempt to limit the overhead caused by the ant agents, such that they often show a behavior which is very close to that of the already mentioned AODV (while, on the other hand, AntHocNet retains most the of original ACO's characteristics).

Wired networks

• Schoonderwoerd, Holland, Bruten and Rothkrantz (1996, 1997) [381, 382] were the firsts to consider routing as a possible application domain for algorithms inspired by the behavior of ant colonies. Their approach, called *ABC*, has been intended for routing in telephone networks, and differs from AntNet in many respects that are discussed here with some detail to acknowledge the impact of ABC during the first phase of AntNet's development. The major differences between the two algorithms are a direct consequence of the different network model that has been considered. ABC's authors considered a network with the following characteristics:

(see Figure 7.15): (i) connection links can potentially carry an infinite number of full-duplex, fixed bandwidth channels, and (ii)

transmission nodes are crossbar switches with limited connectivity (that is, there is no necessity for queue management in the nodes). In such a model, bottlenecks are put on the nodes, and the congestion degree of a network can be expressed in terms of connections still available at each switch. As a result, the network is *cost-symmetric*: the congestion status over available paths is fully bidirectional. A path $\mathcal{P}_{s\to d}$ connecting nodes s and d exhibits the same level of congestion in both directions because the congestion depends only on the state of the nodes in the

path. Moreover, dealing with telephone networks, each call occupies exactly one physical channel across the path. Therefore, calls are not multiplexed over the links, but they can be accepted or refused, depending on the possibility of reserving a physical circuit connecting the caller and the receiver. All these modeling assumptions make the problem of Schoonderwoerd et al. rather different from the more general cost-asymmetric routing problems for data networks considered by AntNet algorithms. This difference is reflected in several important implementation differences between ABC and AntNet. The most important one consisting in the fact that in ABC ants update pheromone trails after each hop, without waiting for the completion of an experiment, as done in AntNet, and the ants do not need to go back to their source.²³ In ABC ants move over a control network isomorphic to the one were calls are really established. In the used model the system evolves synchronously according to a discrete clock. At each node an ant ages of ΔT virtual steps computed as a fixed function of the current node spare capacity, that is, the number of still available channels. If s is the source and d the destination node of a traveling ant, after crossing the control link connecting node *i* with node *j*, the routing table on node *j* is updated by using the ant age T. The probability for subsequent ants to choose node i when their destination node is s, is increased proportionally to the current value of T according to an updating/normalizing rule similar to rules 7.9 and 7.8. In this way, during the ant motion, the routing table entries that are modified are those concerning the ant source node, that is, modifications happen in the direction opposite to that of the ant motion. This strategy is sound only in the case of an (at least) approximately cost-symmetric network, in which the congestion status is direction-independent.

Other important differences can be found in the fact that: (i) ABC does not use local traffic models to score the ant traveling time: T values are used as they are, without considering their relativity with respect to different network states (see Subsection 7.1.4), (ii) neither local queue information (see Equation 7.7) nor ant-private memory are used to improve the ant decision policies and to balance learned pheromone information and current local congestion. Moreover, ABC's ants do not recover from cycles and do not use the information contained in all the ant sub-paths (see Subsection 7.1.3.7).

ABC has been tested on a model of the British Telecom (BT) telephone network in UK (30 nodes) using a sequential discrete time simulator and has been compared, in terms of percentage of accepted calls, to an agent-based algorithm previously developed by BT researchers [7]. Results were encouraging: ABC always performed significantly better than its competitor on a variety of different traffic situations.

• Subramanian, Druschel and Chen (1997) [411] have proposed an ant-based algorithm for

²³ This choice, justified by the cost-symmetry assumption, is reminiscent of the pheromone trail updating strategy implemented in *ant-density*, one of the Dorigo's *et al.* first algorithms inspired by the foraging behavior of ant colonies [144, 135, 91], and makes ABC behavior in a sense closer to those of real ants than AntNet (see Chapter 2).

packet-switched networks. Their algorithm is a straightforward extension of Schoonderwoerd et al. system by the addition of so-called uniform ants, a very simple (but of quite questionable efficacy) exploration mechanism: ants just wonder around without a precise destination and select their next hop according to a uniform random rule. While regular ants update the routing tables forward, in the direction of their destination, uniform ants update in the reverse direction, that is, toward the nodes they come from. Both the two types of ants update the routing tables according to a not well specified path cost, which is the sum of the costs associated to each one of the links belonging to the path followed so far. The mechanism of the uniform ant is intended to avoid a rapid sub-optimal convergence of the algorithm and help to find new paths in case of link/node failure (the algorithm is explicitly aimed at scenarios involving frequent topological modifications). A major limitation of the approach consists in the fact that, although the algorithm they propose is based on the same cost-symmetry hypothesis as ABC, they apply it to packet-switched networks where this requirement is seldom met. On the other hand, the pheromone updating of the uniform ants, since it happens in the reverse direction, does not require the assumption of cost-symmetry, but it is however prone to efficiency problems since the followed paths from one node to another are expected to be highly sub-optimal due to the uniform random selection rule.

- Bonabeau, Henaux, Guérin, Snyers, Kuntz and Theraulaz (1998) [50] have improved ABC by the introduction of a mechanism based on dynamic programming ideas. Pheromone values along an ant path are updated not only with respect to the ant's origin node as in ABC, but also with respect to all the other intermediate nodes between the origin and the ant current node. A similar mechanism, as discussed in depth in Subsection 7.1.3.7, was earlier implemented in AntNet since its first draft version [116]. The difference between the AntNet's and Bonabeau's *et al.* updating strategy lies in the fact that AntNet does not necessarily updates all the sub-paths of a path, but only those which appear to carry reliable or competitive information. The fact that a straight application of the Bellman's principle is not free from problems has been discussed in Subsection 7.1.3.7.
- Van der Put and Rothkrantz (1998, 1999) [426, 427] designed *ABC-backward*, an extension of the ABC algorithm based on the AntNet strategy. Accordingly, ABC-backward is applicable to cost-asymmetric networks, but, ultimately, the algorithm results to be identical to AntNet with some, rather questionable simplifications directly inherited from the ABC settings. The authors use the same forward-backward mechanism used in AntNet: Forward ants, while moving from the source to the destination node, collect information on the status of the network, and backward ants use this information to update the routing tables of the visited nodes during their journey back from the destination to the source node. In ABC-backward, backward ants update the routing tables using an updating formula identical to that used in ABC, except for the fact that the ants' age is replaced by the trip times experienced by the ants in their forward journey. The authors have shown experimentally that ABC-backward has a better performance than ABC on both cost-symmetric (because backward ants can avoid depositing information on cycles) and cost-asymmetric networks. ABC-backward has been applied to a fax distribution problem proposed by the Dutch largest telephone company (KPN Telecom).
- White, Pagurek and Oppacher (1998) [445, 446] use an ACO algorithm for unicast and multicast routing in connection-oriented networks. The algorithm, called *ASGA*, follows a scheme very similar to that of Ant System (see Section 4.2) which was designed for TSPs. On the other hand, the TSP is a minimum cost path problem with the addition of the Hamiltonian constraint. Therefore, it can be seen in the terms of a constrained routing problem. In this perspective, the authors added some additional components to Ant System to account for the fact that they were dealing with routing and not anymore with TSP. In particular, they have used the same forward-backward mechanism of AntNet, combined with a mechanisms very similar to that envisaged in ACR for supporting the setup phase of a QoS or connection-oriented application and for main-

taining it. The major difference with AntNet lies in the fact that the authors apply the same selection and updating formulae used in Ant System. In practice, Equation 7.7 is replaced by one in which the terms are multiplied instead of being summed, and the *l* term is replaced by a not clearly specified link cost. Equations 7.9 and 7.8 are replaced by exponential averages. From the source node of each incoming connection, a group of ants is launched to search for a path. At the beginning of the trip each ant k sets an internal path cost variable C_k to 0, and after each link crossing the internal path cost is incremented by the current link cost l_{ij} : $C_k \leftarrow C_k + l_{ij}$. When arrived at destination, the ant moves backward to its source node and at each node uses a simple additive rule, similar to that of AntNet, to compute the equivalent of the AntNet's T value: T becomes equal to C_k , which is the sum of all the previously encountered costs. When all the spooled ants come back at the source node, a simple local daemon algorithm decides whether a path should be allocated for the session, based on the percentage of ants that followed a same path. Moreover, during all the connection lifetime, the local daemon launches and coordinates exploring ants to re-route the connection paths in case of network congestion or failures. A genetic algorithm [202, 226] is used online to evolve two critical parameters (the equivalent of α in Equation 7.7) that regulate the behavior of the transition rule formula (the name ASGA precisely comes from this mechanism: ant-system plus genetic algorithm). Some preliminary results were obtained testing the algorithm on several networks and using several link cost functions. Results are promising: the algorithm is able to compute shortest paths and the genetic adaptation of the rule parameters seems to improve considerably the algorithm's performance.

Actually the same authors have published several other short conference papers on ant, swarm, multi-agent systems for network management and control. Most of them mix the above mechanisms and concepts with other similar flavors, therefore they are not further mentioned here.

- Heusse, Snyers, Guérin and Kuntz (1998) [224] developed a new algorithm for general costasymmetric networks, called Co-operative Asymmetric Forward (CAF). CAF, even if still grounded on the ACO framework, introduces some new ideas to exploit the advantages of an online stepby-step pheromone updating scheme, as that used in ABC, in addition to the forward-backward model of AntNet. In ABC the step-by-step updating strategy was made possible by the assumptions of cost-symmetry, in CAF this assumption is relaxed, but it is still possible to use step-by-step updates. In fact, each data packet, after going from node i to node j, releases on node j the information c_{ij} about the sum of the waiting and crossing times experienced from node i. This information can be used as an estimate of the traveling time to go from i to j. An ant $A_{s\rightarrow d}$ hopping from j to i reads the c_{ij} information in j and moves it to i, where it is used to update the estimate for the time to travel from i to j, and, accordingly, for the total traveling time $T_{i \to d'}$ from i to all the nodes s' visited by the ant during its journey from s. In this way the routing tables in the opposite direction of the ant motion can be updated online step-by-step. Clearly, in order to work properly, the system requires that an "updating ant" would arrive in coincidence or with a negligible time shift with respect to the moment the "information ant" deposited the information c_{ij} . The algorithm's authors tested CAF under some static and dynamic conditions, using the average number of packets waiting in the queues and the average packet delay as performance measures. They compared CAF to an algorithm very similar to an earlier version of AntNet. Results were encouraging and under all the test situations CAF performed better than its competitors.
- The CAF mechanism is quite general and could be straightforwardly incorporated in AntNet and AntNet-FA. Actually, Doi and Yamamura (2000, 2002) [133, 134] make use of a similar strategy in their *BntNetL* algorithm. BntNetL has been designed as a supposed improvement over AntNet-FA. Supposed because the authors misunderstood some of the behaviors of AntNet-FA and then tried to devise some additional heuristics to "correct" them. For instance, they have asserted that AntNet's selection rule could get "locked" if one entry in the routing table would reach the limit value of 1, but actually this is not the case, because AntNet-FA makes use of the

selection rule of Equation 7.7 which weights both the entries in the routing table and the current status of the link queues. BntNetL has been compared to AntNet-FA on a restricted set of simulated situations. BntNetL and AntNet-FA (actually, a version of AntNet-FA containing some incorrectly interpreted parts), showed more or less similar performance.

- On a similar stream of misleading interpretations of AntNet is the work of Oida and Kataoka (1999) [337]. These authors, for some reasons, decided to work on improving the very first draft version of AntNet [116], in which the status of the data link queues was not used, such that the above mentioned "lock" mechanism could actually happen. To avoid this fact, Oida and Kataoka have added some simple adaptive mechanisms to the routing table updating rule. Their algorithms, *DCY-AntNet* and *NFB-Ants*, once compared to the early version of AntNet [116] performed much better under the challenging considered situations. Actually, the mechanisms proposed by Oida and Kataoka could be also of some usefulness in AntNet-FA and ACR, but their efficacy should be anyhow tested more carefully.
- The same Oida, but this time in collaboration with Sekido (1999, 2000) [339, 338], also added some functionalities to the basic behavior of AntNet to make it suitable to work in a QoS environment with constraints on the bandwidth and the number of hops. In particular, in their algorithm Agent-based Routing System (ARS), they make the forward ants moving in a "virtually constrained network" in order to support several classes of bandwidth requirements (e.g., similarly to the DiffServ model [440]). The probability of a forward ant of choosing a link is made depending not only on the values in the routing table but also on the level of the already reserved bandwidth, and for each class of service in terms of bandwidth there is a different colony of ants. All the ants of a colony only use those links whose the unreserved bandwidth resources are not less than the value of the bandwidth constraint assigned to the colony. If almost all bandwidth had already been reserved then the probability is accordingly made very low. Similarly, if the number of executed hops is already too large and/or none of the outgoing links has still much free bandwidth, then the forward ant terminates its journey. Interestingly, these heuristics can be readily seen as the direct transposition of the basic AntNet's mechanisms in a QoS context. In fact, the heuristic taking into account the available bandwidth to assign the link probabilities is equivalent to the AntNet's heuristic that takes into account the current number of bits waiting on the link queue. While the mechanisms for the ant self-termination had already been implemented in AntNet by using the TTL parameter to remove those ants that are trying to build a likely very bad path.
- Using the same concepts (stigmergy, ants, pheromone, multi-agency) underlying ACO but not being explicitly inspired by ACO, Fennet and Hassas (2000) [166, 167] developed a model of a multi-agent system for multiple criteria balancing on a network of processors. It has been tested on a some rather simple simulated situations. In their system ants move among the processing units, perceiving local artificial pheromone fields that are emitted by the units and that encode some useful information about the criteria to optimize. While the description that the authors give of the actions and of the tasks is quite vague and not not well defined, it is interesting to mention here that they use a terminology that reminds that of ACR: a distinction is made between static and mobile agents interacting together, while the mobile agents are also seen as sensory and effector agents for user applications.
- Baran and Sosa (2000) [13] have proposed several supposed improvements over AntNet: (i) routing tables are initialized more efficiently by taking into account knowledge about the neighbors, such that ants searching for destinations coinciding with one of the neighbors are not actually generated, (ii) link and node failures are explicitly taken into account: after a link failure, the related pheromone entries are explicitly set to zero, (iii) with some small probability ants can also issue a random uniform selection among the available alternatives in order to supposedly reduce the (in)famous locking problem that has been repeatedly and incorrectly attributed to AntNet, (iv) ants make greedy deterministic decisions instead of random proportional ones

(with the clear risk of incurring in very long lived loops and at the same time cutting off necessary exploration),(v) the number of ants living in the network is arbitrarily limited to four times the number of links (it is however not clear why this number and also how the number of active ants can be actually determined given the fully distributed characteristics of the problem).

- Michalareas and Sacks (2001) [314] have studied the performance of an AntNet version that makes use of deterministic greedy choices and of no link queue heuristic with respect to that of an OSPF-like algorithm. The authors have considered three small topologies (tree, ring and grid-like) and uniform FTP traffic using TCP Tahoe. According to the their results, at steady state both the algorithms show equivalent performance. The same authors have implemented a hybrid between their AntNet and ABC for the management of the routing in multi-constrained QoS networks [315, 314]. They have considered an IP network offering soft-QoS service with two constraints: on the end-to-end delay and on the available bandwidth. The proposed algorithm makes use of two types of ant agents, one for each QoS constraint. The ants dealing with the delay constraint are the same as in their previous version of AntNet, since AntNet's ants precisely try to minimize end-to-end delays. On the other hand, the bandwidth constraint is dealt with ants that are artificially delayed at the nodes, as in ABC, proportionally to the occupied link bandwidth as measured by a local exponential average of the link utilization. In this way, their virtual delay bring a measure of the available bandwidth along the path. Experiments conducted on the same traffic types and networks of the previously mentioned work show that the AntNet-like algorithm performs similarly to an OSPF-like one, but scales much better with the increasing of the load.
- In [378] (2001), Sandalidis, Mavromoustakis, and Stavroulakis have studied the performance of Schoonderwoerd et al.'s ABC using a different network and considering some additional variables to monitor ants behavior. Their study confirms the earlier results for ABC. In a more recent work [379] (2004), the same authors have developed a new version of ABC which makes use of the notions of probabilistic routing of the phone calls and of anti-pheromone. When an ant arrives at a node with an age larger than that currently recorded on the node, pheromone is decreased instead of being increased. The performance of the new algorithm is compared to that of ABC for a topology of 25 nodes and have shown a certain degree of improvement over it.
- Jain (2002) [234] has compared AntNet to a link-state protocol using the well known network simulator ns-2. The author has implemented a version of AntNet very similar to that of Michalareas and Sacks and has made use of greedy deterministic forwarding for data packets (the link with the highest probability is deterministically chosen), such that the algorithm turned into a single-path one. Experiments were run on a small grid network and on the same networks that have been used in the next chapter for AntNet experiments, but using different traffic patterns. The experiments show that under light traffic conditions the two considered algorithm behave similarly, but on the other hand the single-path AntNet algorithm can adapt to new situations much quicker and much better.
- Kassabalidis, El-Sharkawi, Marks II, Arabshahi, and Gray (2002) [244] have proposed a modification of AntNet based on the organization of the network in clusters and on the use of *multiple colonies*. The network is first partitioned into clusters of nodes which are defined by running a centralized k-means algorithm using as a metric the geographic location of the nodes (e.g., clusters can be easily seen in the terms of Autonomous Systems in the Internet). Once the clustering is realized, intra- and inter-clustering route discovery and maintenance is realized by two different types of ants, and separate routing tables are hold at the nodes for intra- and inter-clustering routing. In this way, the number of ants that have to be sent is in principle reduced, since every node needs to hold a route only to each node in the same cluster it belongs to and to each other cluster, and not to all the other nodes in the network (see also the discussion in Subsection 7.1.3.1 about the assumption of adopting a flat topological organization in AntNet). The authors propose also other minor modifications that are more simplifications of the AntNet's mechanisms

more than real improvements. In particular, again, the authors have misunderstood AntNet's behavior, and affirm that in AntNet data packets are routed deterministically according to the link with the highest probability (while a whole section is specifically devoted to this issue in the main AntNet paper [120, Pages 352–353]). Their AntNet-derived algorithm, *Adaptive-SDR*, was compared for two test networks of 16 and 49 nodes respectively to their single-path implementation of AntNet and to OSPF and RIP. The ns-2 simulator has been used. While AntNet, OSPF, and RIP show similar performance, Adaptive-SDR shows much better results for both throughput and average delay.

The same authors have also realized a short review on so-called swarm intelligence (in practice, ACO) algorithms for routing in networks [245]. Moreover, in [243] they have also discussed the conditions for the applicability of AntNet-like algorithms to wireless networks, like satellite and sensor networks. In particular, they have pointed out the importance of energy and radio propagation issues, and have proposed some possible ways of incorporating these aspects in the mechanisms used to search and score a path.

- Sim and Sun (2003) [390] have made a quite detailed review paper on ACO approaches for routing and load balancing, focusing in particular on discussing the issue of the different methods (for both static and dynamic problems) devised to avoid early convergence in the pheromone tables (also previously indicated as stagnation or locked decisions). In the same paper the authors propose an ACO approach, named MACO, based on multiple colonies for load balancing tasks in connection-oriented networks. The idea is to use multiple colonies and pheromone repulsion among colonies in order to find good disjoint path to allocate the traffic sessions: at setup time of a traffic session multiple (two in the example reported in the paper) colonies are generated and concurrently search for feasible paths. The issue of how many colonies should be generated in not considered. Differently from what is claimed in the paper, AntNet and AntNet-FA, with their stochastic data spreading, comes with a builtin way of providing load balancing. However, the use of pheromone repulsion in order to favor the exploration of disjoint paths appears as promising and it has been already used also by Navarro Varela and Sinclair (1999) [333] to solve (static) problems of virtual wavelength path routing and wavelength allocations. For this class of problems the challenge consists in allocating a minimum number of wavelengths for each link by evenly distributing the wavelengths over the different links, while at the same time minimizing the number of hops for each path. Pheromone repulsion is used precisely to favor the even distribution of the wavelengths.
- Tadrus and Bai (2003) [416] have implemented the *QColony* algorithm for QoS routing. QColony is based on AntNet but contains a number of new features specific for QoS, such that it is more correct to see it as an interesting example of ACR. In QColony each node contains several QoS pheromone tables, with each table used to route ants associated to a different QoS requirement. Each QoS table is associated to a range of continuous bandwidth constraints (i.e., each QoS table is related to one class of service in terms of provided range of bandwidth). QoS sessions ask for a class of service in terms of acceptable range of bandwidth and maximum number of hops. The QoS tables are built by the ants according to several proactive and on-demand schemes, and are used by the ants to search for feasible QoS paths at the setup time of a new session. The system comprises several classes of ant agents, each class has a different priority and deals with a different task: search for best-effort paths, search for a QoS-feasible path at setup time, retry of the search in case of failure of the first search attempt, allocation/deallocation of resources, search for alternative paths to be used by the QoS sessions in case of link/node failures. All the ants update the QoS tables, but with a strength which is proportional to their priority and age. QColony shares several similarities with AntNet+SELA. In fact, both: make use of different agents for the different tasks, search for a QoS-feasible path at setup time by using ants, send per-session ants (so-called soldier ants in the case of QColony) in order to provide the QoS session with a bundle of paths to deal with possible failure situations, try to optimize

also the number of hops of the used paths. However, important differences also exist between the two algorithms. In particular, one of the claims of QColony consists precisely in the fact that purely local information is used at the nodes, while in the case of AntNet+SELA the node manager issues its decisions on the basis of an OSPF-like topological description of the whole network. The QColony's design is quite interesting, since it is another crystalline example of how different types of agents and on-demand/proactive generation strategies are jointly necessary in order to effectively deal with complex routing tasks. The performance of QColony has been compared to that of ARS and to the selective flooding algorithm described in [80]. For the considered scenarios (three networks up to 35 nodes, and 10 ranges of bandwidth) QColony has shown performance comparable to the competitors for small networks and mild traffic, and much better performance for the larger networks and heavy traffic loads.

Other work in the domain of QoS is that of Subing and Zemin (2001) [410] and Carrillo et al. (2003) [73], that suggest algorithms similar to QColony in the sense of using ants at setup time and multiple QoS tables, but the structure of their algorithms is simpler and has less components than that of QColony. The same authors of [73] have also made a preliminary theoretical study on the general scalability of AntNet, showing the expected good level of scalability of the approach [73].

• Other implementations of both the ACO and AntNet paradigms are the works of: Gallego-Schmid (1999) [181], who implemented a minor modification of AntNet in the general perspective of using it for network management, and Zhong (2002) [452], which is the first who has considered the issue of security when using AntNet, an issue that has been also pointed out when ACR has been discussed, emphasizing the fact that ant agents should not be allowed to directly modify the routing tables. The use of key certificates and ant identifiers are proposed as a way to overcome to possible armful situations like: (i) generation of bogus backward ants in order to promote/avoid a specific route, (ii) dropping ant agents in order to not allow them to further update routing tables and/or find a path through the current node, (iii) tampering the backward ants information in order to generate wrong routing paths.

Wireless and mobile ad hoc networks

- Matsuo and Mori (2001) [302] have proposed *Accelerated Ants Routing*, which is an extension to MANETs of the ideas of Subramanian et al. [411]. They add the rule that uniform ants do not return to an already visited node, and make these ants to hold the history about the *n* last visited nodes. In this way, routing information can be updated not only toward the source, but all the intermediate nodes. The algorithm heavily rely on the uniform ants, and no on-demand actions are taken. It has been compared for a small 10 nodes network to Q-routing, dual Q-routing [264], and to the original algorithm making use of uniform ants, showing better performance than the competitors. In a later paper [178] the algorithm was tested in a 56 node network, and compared also to AntNet, again showing better performance and faster convergence.
- Câmara and Loureiro (2001) [69, 68] describe a location-based algorithm which makes use of ant agents to collect and disseminate routing information in MANETs. Every node keeps in a routing table location information of all the other nodes, and routing paths are calculated with a shortest path algorithm. To keep the tables up-to-date, information is exchanged locally among neighbors, and globally by sending ants to nodes further away. In practice, ants implement an efficient form of flooding. The algorithm is compared to another popular location-based algorithm, LAR [255] and shows less overhead and comparable performance.
- Sigel, Denby, and Heárat-Mascle (2002) [389] have applied a straightforward modification (and simplification) of AntNet to the problem of adaptive routing in the LEO satellite network. Some experimental results from simulations are discussed taking into account some possibly realistic traffic patterns in terms of both voice and data telecommunication. The algorithm is

compared to more a classical routing algorithms such as SPF (see next chapter), as well as to an "ideal" realization of it aimed at providing a kind of performance upper bound. Overall, the performance of the proposed algorithm is near-optimal and much better than that of SPF, especially for high non-bursty traffics.

- Günes et al. (2002) [210, 211] introduced *Ant-Colony-Based Routing Algorithm (ARA)*, which does not differ much from other popular MANET algorithms like AODV. In fact, it works in a purely on-demand way, with both the forward and backward ants setting up the paths about the node they are coming from. Also data packets do the same, reducing in this way the node for sending more ants. The reported performance was slightly better than that of AODV but worse than that of DSR [236] in highly dynamic environments.
- Marwaha et al. (2002) [301] have proposed *Ant-AODV*, an hybrid algorithm combining ants with the basic AODV behavior. A certain number of ants keeps going around the network in a more or less random manner, keeping track of the last n visited nodes and when they arrive at a node they update its routing table. The behavior of the algorithm is like AODV, but the presence of the ants is supposed to boost AODV's performance. In fact, they proactively refresh routing tables, increasing the chance that either the node will have a route available or one of its neighbors has. Moreover, ants can discover better paths than those currently in use by AODV and the paths can be rerouted. According to the reported simulation studies, Ant-AODV performs usually better than the simple ant-based algorithm or AODV separately.
- In [14] Baras and Mehta (2003) propose two algorithms for MANETs. The first is very similar to AntNet: it is in fact purely proactive, trying to maintain pheromone entries for all the destinations. It differs from AntNet because of data packets that are routed deterministically and ants taking also random uniform decisions for the purpose of unbiased exploration. The algorithm does not work very well, due to the large amount of routing overhead, and the inefficient route discovery. The second version of the algorithm, called *Probabilistic Emergent Routing Algorithm* (PERA), is much closer to AODV. In fact, the algorithm becomes purely reactive: ants are only sent out when a route is needed. Also, they are now broadcast instead of being unicast to a certain destination. In this way, the forward ants are in practice identical to route request messages in AODV and DSR. The only difference stays in the fact that multiple routes are set up, but actually only the one with the highest probability is actually used by data, with the other being available for quick recovery from link failures. The performance of the algorithm is comparable to that of AODV.
- In [221], Heissenbüttel and Braun (2003) describe an ant-based algorithm for large scale MANETs. The algorithm is quite complicate and makes use of geographical partitioning of the node area. It shares some resemblance with the Terminode project [40, 39].

7.5 Summary

In this chapter four novel ACO algorithms for adaptive routing in telecommunication networks, AntNet, AntNet-FA, AntHocNet, and AntNet+SELA, have been described and throughly discussed. These algorithms cover a wide range of possible network scenarios. Experimental result are be reported in the next chapter, and only for the first three of them.

In addition to these algorithms, in this chapter we also introduced ACR, a high-level distributed control framework that specializes the general ACO's ideas to the domain of network routing and at the same time provides a generalization of these same ideas in the direction of integrating explicit learning components into the design of ACO algorithms.

AntNet, which was chronologically the first of these algorithms to be developed, is a traffic-adaptive multipath routing algorithm for best-effort datagram networks. It makes use of a strategy based on:(i) ant-like mobile agents repeatedly and concurrently sampling paths between assigned source and destination nodes, (ii) stochastic routing of data according to the local pheromone values, with automatic load balancing and multipath routing effects, (iii) information from both pheromone values (resulting from collective ant learning) and current status of the local link queues (current congestion at the node) to take balanced ant routing decisions, (iv) adaptive statistical models to track significant changes in the estimate end-to-end delays of the sampled paths. The basic characteristics of the routing delivered by AntNet (traffic-adaptive, and multipath), and the strategies adopted to obtain these behaviors (active sampling by mobile agents, stochastic routing, Monte Carlo learning, use of local queues information) are in some sense conserved also in all the other algorithms. They can be seen as their true fingerprints. Moreover, we discussed in this and in the previous chapter why these characteristics and strategies have to be seen as innovative with respect to those of popular routing algorithms.

AntNet-FA is an improvement over AntNet in which both backward and forward ants make use of high priority queues. AntNet-FA allows prompter reactions and always makes use of information more up-to-date with respect to AntNet. AntNet-FA is expected to always perform equally or better than AntNet. This will be confirmed by the experimental results reported in the next chapter.

ACR introduces a hierarchical organization into the previous schemes, with node managers that are fully autonomic learning agents, and mobile ant-like agents that are under the direct control of the node managers and serve for the purpose of non-local discovering and monitoring of useful information. Even if all the ACO routing algorithms described in this thesis can be seen as instances of the ACR framework, the purpose of defining ACR is more ambitious than a pure generalization of the ACO design guidelines for the specific case of network problems. ACR defines the general architecture of a multi-agent society based on the integration of the ACO's philosophy with ideas from the domain of reinforcement learning, with the aim of providing a framework of reference for the design and implementation of fully autonomic routing systems in the same spirit as described in more general terms in [250] (fully distributed systems able to globally self-govern through self-tuning, self-optimization, self-management, ..., of the single autonomic unit that socially interacts with all the other units). ACR points out the critical issues of the scheduling of the ant-like agents, the definition of their characteristics, and the ability to deal effectively with a range of different possible event (such that some diversity is necessary into the population of the ant-like agents).

In order to show how these ACR issues can be (partly) dealt with, two more novel routing algorithms have been described: AntNet+SELA, for QoS routing in ATM networks, and AntHocNet, for best-effort routing in mobile ad hoc networks. The purpose of introducing these two additional algorithms was twofold: from one hand they address more complex routing problems than those considered by AntNet and AntNet-FA, such that that they are practical examples of

7.5 SUMMARY 255

how to deal with the issues of ant scheduling, diversity, response to several different high-level events, and so on, raised up in ACR. So, they can be seen as practical instances of ACR. On the other hand, with AntNet+SELA and AntHocNet in addition to AntNet and AntNet-FA, we have covered the majority of the routing scenarios of practical interest.

In AntNet+SELA the node managers, that are directly responsible for both routing and admission decisions, are designed after the *stochastic estimator learning automata* (SELA) [430] used in the SELA-routing distributed system [8]. They make use of several types of agents: (i) mobile ant-like (perception) agents to collect non-local information, and that are generated according to both on-demand (at session setup time) and proactive generation schemes, and (ii) mobile effectors agents used to tear down paths and to gather specific information about traffic profiles of running applications. The different perception agents are designed after the AntNet-FA ants, however, they are generated with different parameters in order to have different behaviors according to the different task they are involved in.

AntHocNet is a reactive-proactive multipath algorithm for routing in MANETs. Node managers are not really learning agents as it was the case for AntNet+SELA, but rather finite state machines responding more or less reactively to external events and generating the appropriate action and type of ant-like agent. In particular, the design of AntHocNet features: reactive agents to setup paths toward a previously unknown destination, per-session proactive gathering of information, and agents for the explicit management of link failure situations (repair and notification to the neighbors). The fact that a strong reactive component is included in the algorithm is partially due to the fact that in such highly dynamic environments it might be of questionable utility to rely on approaches strongly based on detecting and learning environment's regularities. Some level of learning and proactivity is expected to be of some usefulness, but at the same time the core strategy is expected to be a reactive one.

The chapter has also extensively reviewed related work in the domain of ant-inspired algorithms for routing tasks. The review has pointed out the main different solutions proposed so far, as well as has served to remark the interest that AntNet and, more in general, ACO ideas, have aroused in the routing community.

CHAPTER 8

Experimental results for ACO routing algorithms

This chapter is devoted to the presentation of extensive experimental results concerning AntNet, AntNet-FA, and AntHocNet. The majority of the results concern AntNet and AntNet-FA and refer to the case of *best-effort routing in wired IP networks*. As discussed in Subsection 7.1.1, failure events are not taken into account, the focus being on the study of traffic-adaptiveness and on the effective use of multiple paths. Some preliminary results concerning AntHocNet and routing mobile ad hoc networks are also briefly reported. However, AntHocNet is still under development and testing, such that these results must be considered as preliminary ones.

All the results refer to *simulations*. The algorithms have not been tested yet on real networks, even if some explicit interest in this sense has been shown by some important network companies. Actually, a large part of the research in the field of networks is based on simulation studies, due to the difficulties related to the use of effective mathematical tools to study the properties of routing algorithms under realistic assumptions (e.g., see the extensive discussions in [325]). The simulator that has been implemented and used for the experiments has the characteristics discussed in Subsection 7.1.1.

No mathematical proofs concerning the specific properties of the algorithms are provided. In fact, a sound mathematical treatment for the non-stationary case would require the knowledge of the dynamics of the input traffic processes, but this is precisely what is a priori not known. If such knowledge is available, an optimal routing approach (Subsection 6.4.1) should be definitely adopted (at least in the wired case, while the situation is way more complex in the wireless and mobile case). Moreover, such dynamics should be representable in terms of low-variance stationary stochastic processes to be amenable to effective mathematical analysis. On the other hand, it is not immediately obvious which type of convergence or stability is appropriate to be studied under conditions of non-stationarity.

Concerning convergence under conditions of traffic stationarity, the general proofs of convergence provided for the more general ACO case by Stützle and Dorigo [403] and Gutjahr [214, 215, 216] can intuitively guarantee that a basic form of an AntNet-like algorithm, will converge to an optimal solution. Where the optimality must be intended in some sense in between the optimal shortest path solution and the optimal routing solution. In fact, the optimization strategy followed by AntNet and AntNet-FA can be situated in between the criteria used by these two approaches. However, ACR algorithms are intended for traffic-adaptive routing. The case of static or quasi-static traffic patterns is in a sense not of interest. Generic ACR algorithms are not expected to be really competitive with more classical approaches for the static case. what is termed *batch Monte Carlo* it can be expected to minimize the mean hypothetically available training set. (p. 144)

The experimental results will show that under all the considered situations AntNet and AntNet-FA clearly outperform all the considered five competitors, that include several trafficadaptive state-of-the-art algorithms. Tests have been run for a number of different traffic patterns and for five different topologies (two real-world ones, two artificially designed ones, and

one set of randomly generated ones containing up to 150 nodes). End-to-end packet delay and throughput have been considered as measures of performance, as is common practice.

Also the results for AntHocNet show very good performance under a variety of scenarios and up to networks with 2000 nodes. Instead of varying the traffic load, as we have done in the wired case, we have rather changed the conditions affecting the topological characteristics of the network (i.e., the number of nodes, their average density, and their mobility). In spite of the fact that some scenarios were not really suited for a reactive-proactive multipath approach, AntHocNet shows performance (in terms of packet delivery ratio and end-to-end delays) always comparable or better than AODV [349], the popular state-of-the-art algorithm that we have used for comparison. In this case, we ran simulation tests using *Qualnet* [354], a commercial network simulator providing packet-level resolution and realistic implementation of all the network layers, as well as of the radio propagation physics and of the most popular protocols, including AODV.

At the end of the chapter the rationale behind the excellent performance that has been observed is discussed, focusing in particular on AntNet and AntNet-FA and on their differences with respect to classical link-state and distance-vector algorithms.

Organization of the chapter

Section 8.1 is completely devoted to the detailed description of the experimental settings. Its three subsections describe, respectively, the considered network topologies, traffic patterns, and performance metrics.

Section 8.2 describes the set of six state-of-the-art routing algorithms that have been used to evaluate by comparison the performance of AntNet and AntNet-FA. Subsection 8.2.1 discusses the way parameters have been set for all the considered algorithms.

Section 8.3 and its subsections report all the experimental results obtained by simulation. Subsections from 8.3.1 to 8.3.5 report the performance of all the considered algorithms for five different types of network (starting from a simple hand-designed 9-nodes network and ending with 150-node randomly generated networks). Subsection 8.3.6 shows the amount of traffic overhead due to routing packets for all the implemented algorithms, while Subsection 8.3.7 shows the behavior of AntNet as a function of the ant generation rate at the nodes. Subsection 8.3.8 discusses the importance of using adaptive reinforcements in AntNet by showing the performance with and without path evaluation.

Section 8.4 first describes the experimental settings used to test the performance of AntHoc-Net, which are clearly quite different from those adopted in the wired and no-mobility, case of AntNet and AntNet-FA, and then reports the result from simulation studies. The performance of AntHocNet are compared to those of AODV in function of the number of nodes, of their density, and their mobility. We tested situation from 50 up to 2000 nodes.

The chapter ends with Section 8.5, which contains a discussion of the reasons behind the fact that the implemented ACO algorithms for routing problems outperform all the other considered algorithms.

8.1 Experimental settings

The functioning of a telecommunication network is governed by many components, which may interact in a very complex way. The characteristics of the network itself, those of the input traffic, as well as the metrics used for performance evaluation, are all components which critically affect

8.1 EXPERIMENTAL SETTINGS 259

the behavior of the routing algorithm. In order to cover a wide range of possible and realistic situations, different settings for each of these components have been considered. The following two subsections show which type of networks and traffic patterns have been used to run the experiments, while the last subsection discusses the performance metrics.

8.1.1 Topology and physical properties of the networks

In the ran experiments, the following networks have been considered: a small hand designed network, two networks modeled on the characteristics of two different real-world networks, one network with somehow regular grid-like topology, and two classes of randomly generated networks with a rather high number of nodes. Their characteristics are described in the following of this subsection. For each network a triple of numbers (μ, σ, N) is given, indicating respectively the mean shortest path distance in terms of hops between all pairs of nodes, the variance of this mean value, and the total number of nodes. These three numbers are intended to provide a measure concerning the degree of connectivity and balancing of the network. It can be in general said that the difficulty of the routing problem, for the same input traffic, increases with the value of these numbers.

• SimpleNet (1.9, 0.7, 8) is a small network designed *ad-hoc* to closely study how the different algorithms manage to distribute the load on the three different possible paths. SimpleNet is composed of 8 nodes and 9 bi-directional links, each with a bandwidth of 10 Mbit/s and propagation delay of 1 msec. The topology is shown in Figure 8.1.

Figure 8.1: SimpleNet. Numbers within circles are node identifiers. Shaded nodes have a special interpretation described later on. Each edge in the graph represents a pair of directed links. Link bandwidth is 10 Mbit/sec, propagation delay is 1 msec.

• NSFNET (2.2, 0.8, 14) is the old USA T1 backbone (1987). NSFNET is a WAN composed of 14 nodes and 21 bi-directional links with a bandwidth of 1.5 Mbit/s. Its topology is shown in Figure 8.2. Propagation delays range from 4 to 20 msec. NSFNET is a well balanced network.

Figure 8.2: NSFNET. Each edge in the graph represents a pair of directed links. Link bandwidth is 1.5 Mbit/sec, propagation delays range from 4 to 20 msec and are indicated by the numbers reported close to the links.

• NTTnet (6.5, 3.8, 57) is modeled on the former NTT (Nippon Telephone and Telegraph company) fiber-optic corporate backbone. NTTnet is a 57 nodes, 162 bi-directional links network. Link bandwidth is of 6 Mbit/sec, while propagation delays range from around 1 to 5 msec. The topology is shown in Figure 8.3. NTTnet is not a well balanced network.

Figure 8.3: NTTnet. Each edge in the graph represents a pair of directed links. Link bandwidth is 6 Mbit/sec, propagation delays range from 1 to 5 msec.

• 6x6Net (6.3, 3.2, 36) is a 36 nodes network with a regular topology and a sort of bottleneck path separating the two equal halves of the network. This network has been introduced by Boyan and Littman [56] in their work on Q-Routing. In a sense, this is a "pathological" network, considered its regularity and the bottleneck path. All the links have bandwidth of 10 Mbit/s and propagation delay of 1 msec.

Figure 8.4: 6x6Net. Each edge in the graph represents a pair of directed links. For all the links the bandwidth is equal to 10 Mbit/sec and the propagation delay is equal to 1 msec.

• Random Networks (4.7, 1.8, 100) and (5.5, 2.1, 150) are two sets of randomly generated networks of respectively 100 and 150 nodes. The level of connectivity of each node has been forced to range between 2 and 5. The reported values for the mean shortest path distances and their variances are averages over the 10 randomly generated networks that have been used for the experiments. Every bi-directional link has the same bandwidth of 1 Mbit/sec, while the propagation delays have been generated in a uniform random way over the interval [0.01, 0.001].

For all the networks the probability of node or link failure is equal to 0. Node buffers are of 1 Gbit, and the maximum time-to-live (TTL) for both data packets and routing packets is set to 15 sec.

8.1 EXPERIMENTAL SETTINGS 261

8.1.2 Traffic patterns

Traffic is defined in terms of open sessions between pairs of different nodes. Traffic patterns over the whole network depend on the characteristics of each session and on their geographical and temporal distribution.

Each single session is characterized by the number of transmitted packets and by the distribution of their sizes and inter-arrival times. Sessions over the network are characterized by their geographical distribution and by their inter-arrival time. The geographical distribution is controlled by the probability assigned to each node to be selected as a start- or end-point of a session.

Arrival of new sessions at the nodes

The following three different types of basic processes have been used in the experiments to regulate the *arrival* of new sessions at the nodes:

- *Poisson* (P): for each node an independent Poisson process regulates the arrival of new sessions, i.e., sessions' inter-arrival times are negative exponentially distributed.
- *Fixed* (F): at the beginning of the simulation an assigned number of sessions is set up at each node, and they keep sending data for all the remainder of the simulation.
- *Temporary Hot Spots* (TMPHS): in this case some nodes act like temporary hot spots, that is, they generate a heavy load of traffic but only for a short time interval.

Geographical distribution of traffic sessions

The *geographical distribution* of the active sessions all over the network is defined according to one of the following three basic patterns:

- *Uniform* (U): the characteristics of the process that at each node is regulating the arrival of new sessions are the same for all the nodes in the network.
- *Random* (R): the characteristics of the process that at each node is regulating the arrival of new sessions are set up according to the same randomized procedure for all the network nodes.
- Hot Spots (HS): some nodes act as hot spots, concentrating a high rate of input/output traffic. In this case, a fixed number of sessions are opened from the hot spots toward all the other nodes.

Complex traffic patterns have been obtained by combining in various ways the above basic patterns for temporal and spatial distribution (e.g., F-CBR, UP, UP-HS). For example, UP traffic means that for each node an identical Poisson process is regulating the arrival of new sessions, while RP means that the Poisson process is different for each node and its characteristics are drawn from a random distribution. UP-HS means that a Hot Spots traffic process is superimposed to a UP traffic, and so on.

Packet stream of traffic sessions

Concerning the characteristics of the bit stream generated by each session, two basic types have been considered:

- Constant Bit Rate (CBR): the per-session bit rate is kept constant. Examples of applications of CBR streams are the voice signal in a telephone network, which is converted into a stream of bits with a constant rate of 64 Kbit/sec, and the MPEG1 compression standard, which converts a video signal into a stream of 1.5 Mbit/sec.
- Generic Variable Bit Rate (GVBR): the per-session generated bit rate is time varying. The term GVBR is a broad generalization of the VBR term normally used to designate a bit stream with a variable bit rate but with known average characteristics and expected/admitted fluctuations. Here, a GVBR session generates packets whose sizes and inter-arrival times are variable and follow a negative exponential distribution. The information about these characteristics is never directly used by the implemented routing algorithms.

The values used in the experiments to shape traffic patterns are values considered somehow "reasonable" once the current network usage and computing power are taken into account. The mean of the distribution of packet sizes has been set to 4096 bits in all the experiments.

8.1.3 Performance metrics

Results refer to measures of throughput, packet delays and network resources utilization. Results for throughput are reported as average values without an associated measure of variance. The inter-trial variability is in fact usually very low, just a few percent of the average value. Network resource utilization is only considered with respect to the routing packets and is reported for a single specific sample instance. Numerical results on packet delays are reported either by displaying the whole empirical distribution or by using the statistic of the 90-th percentile. The empirical distribution shows the complete picture of what happened during the observation interval, but it might be difficult to compare two empirical distributions. On the contrary, the 90-th percentile allows to compactly compare the algorithms on the basis of the upper value of delay they been have able to keep the 90% of the correctly delivered packets. In other works on routing, the mean packet delay is often used as a sufficient statistics for packet delays. However, the mean value is of doubtful significance. In fact, packet delays can spread over a wide range of values. This is an intrinsic characteristics of data networks: end-to-end delays can range from very low values for sessions open between adjacent nodes and connected by fast links, to much higher values in the case of sessions involving nodes very far apart and possibly connected by several slow links. According to this, in general, the empirical distribution of packet delays cannot be meaningfully parametrized in terms of the mean and variance. This is why here the display of the whole empirical distribution and/or the statistics of the 90-th percentile have been

Most of the results will show little difference in throughput among the algorithms, while more marked differences will concern end-to-end delays. This is also a consequence of the fact that node buffers are quite large. Therefore, packets can accumulate long delays while suffering little throughput loss due to dropping because of lack of buffer space (however, the 15 seconds TTL put a limit on the maximum delay that a packet can experience). Some experiments conducted with smaller buffers have confirmed the obtained results with differences more marked for what concerns throughput.

¹ The knowledge about the characteristics of the incoming CBR or VBR bit streams is of fundamental importance in networks able to deliver QoS. It is on the basis of this knowledge that the network can accept/refuse the session requests, and, in case of acceptance, allocate/reserve necessary resources.

8.2 Routing algorithms used for comparison

The performance of AntNet and AntNet-FA is compared to that of the following routing algorithms which are taken as representative of the state-of-the-art in the fields of telecommunication and machine learning for both the cases of static and adaptive algorithms.

OSPF (static, link-state): the algorithm considered here is a simplified implementation of *OSPF* [328], the most used Interior Gateway Protocol on the Internet (see Chapter 6). According to the assumptions made for the communication network model as described in Subsection 7.1.1 (no failure situations or topological modifications), the routing protocol here called OSPF does not mirror the real OSPF protocol in its details. It only retains some basic features of OSPF. Link costs are *statically* assigned on the basis of the link physical characteristics. Routing tables are set as the result of the shortest (minimum end-to-end delay) path computation for a sample data packet of 512 bytes. This way of assigning link costs penalizes the implemented version of OSPF with respect to the one used on real networks, where costs are set up by network administrators, who can use additional heuristic and the on-field knowledge they have about local traffic workloads. Since no topological alterations are considered, the periodically flooded link state advertising messages have always the same contents. As a result, the routing tables do not change over time and the algorithm is here labeled as "static", while the real OSPF is a dynamic algorithm in the sense specified in Subsection 6.2.2 (i.e., topology-adaptive).

SPF (adaptive, link-state): this algorithm is a sort of prototype of link-state algorithms with adaptive link costs. A similar algorithm was implemented in the second version of ARPANET [304] and in its successive revisions [252] (see Section 6.5). The implementation considered here makes use of the same flooding algorithm used in the real implementation, while link costs are assigned over a discrete scale of 20 values by using the ARPANET hop-normalized-delay metric² of Khanna and Zinky [252] and the the statistical window average method described in [386]. Link costs are computed as weighted averages between short- and long-term real-valued statistics reflecting a cost measure (e.g., utilization, queuing and/or transmission delay, etc.) over time intervals of assigned length. The resulting cost values are then rescaled and saturated by a linear function in order to obtain a value in the range {1, 2, 3, ..., 20}. We have tried also other discrete and real-valued metrics in addition to the discretized hop-normalized-delay, but none of them was able to provide better performance and stability than the hop-normalized-delay one. The reason might be that using a discrete scale reduces the sensitivity of the algorithm but at the same time reduces also undesirable oscillations.

BF (adaptive, distance-vector): is an implementation of the *asynchronous distributed Bellman-Ford* algorithm [26] making use of adaptive cost metrics. The basic structure of the algorithm is the same as described in Subsection 6.4.2.1, while link costs are calculated as in the SPF case, that is, according to [386]. As discussed in Subsection 6.4.2.1, several enhanced versions of the basic Bellman-Ford algorithm can be found in the literature (e.g., the Merlin-Segall [310] and the Extended Bellman-Ford [82]). However, these algorithms mainly focus on the problem of avoiding the *counting to infinity*, or, more in general, the slow convergence recovering from a link failure. These algorithms try to optimize the time necessary to spread the information about the link failure such that the risk of routing inconsistencies is much reduced. On the other hand, concerning dynamic situations other than link

 $^{^2}$ The transmitting node monitors the average packet delay \overline{d} (queuing plus transmission time) and the average packet transmission time \overline{t} over observation windows of assigned time length. From these measures, and assuming an M/M/1 queue model [26], a cost measure for the link utilization is calculated as $1-\overline{t}/\overline{d}$.

failures, their behavior is in general equivalent to that of the basic adaptive distributed Bellman-Ford considered here.

Q-R (adaptive, distance-vector): this algorithm is a faithful implementation of the *Q-Routing* algorithm proposed by Boyan and Littman [56]. The algorithm makes use of the *Q-learning* [442] updating rule within a scheme which is an online version of the asynchronous distributed Bellman-Ford algorithm. Q-learning is a popular reinforcement learning algorithm designed for solving Markov decision process without relying on the use of the environment model. Q-Routing learns online the values $Q_k(d,n)$, which are estimates of the time to reach node d from node k via the neighbor node n. The algorithm operates as follows. Upon sending a packet P from node k to neighbor node n with destination d, a back packet P_{back} is immediately generated from n to k. P_{back} carries: (i) the information about the current estimate

$$Q_n^*(d) = \min_{n' \in \mathcal{N}(n)} Q_n(d, n')$$

held at node n about the best expected time-to-go for destination d, and (ii) the sum $T_{k\to n}^P$ of the queuing and transmission time experienced by P to hop from k to n. The sum

$$\hat{Q}_k(d,n) = Q_n^*(d) + T_{k \to n}^P$$

is used to update the k's Q-value for destination d and neighbor n:

$$\Delta Q_k(d,n) = \eta(\hat{Q}_k(d,n) - Q_k(d,n)), \quad \eta \in (0,1].$$

Data packets are routed toward the neighbor currently associated to the Q^* estimate. In the BF scheme running averages for link costs are calculated locally and then broadcast at somehow regular intervals to the neighbors, that, in turn use them to directly update their time-to-go estimates. In the Q-routing scheme, local estimates are sent from one node to another after each packet hop, and time-to-go estimates are updated not by direct value replacement but rather using exponential averaging.

PQ-R (adaptive, distance-vector): this is the *Predictive Q-Routing* algorithm [84], which is an extended and revised version of Q-Routing designed to possibly deal in a better way with traffic variability. In Q-routing, the best link (i.e., the one with the lowest $Q_k(d,n)$) is always deterministically chosen by data packets. Therefore, a neighbor n which has has been associated to a high value of $Q_k(d,n)$, for example because of a temporary high load condition, will never be used again until all the other neighbors will be associated to a worse, that is, higher, Q-value. To overcome this potential problem, PQ-R try to learn a model, called the *recovery rate*, of the variation rate of the local link queues, and makes use of it to probe also those links that, although do no have the lowest $Q_k(d,n)$, shows a high recovery rate. The idea is to give a chance to those links that seem to have recovered from that was only a temporary congestion.

Daemon (adaptive, centralized): this algorithm is defined to provide a measure of an empirical upper bound on the achievable performance. It is a sort of *ideal* algorithm, in the sense that in general it cannot be implemented in practice since is at the same time centralized and makes use of a "daemon" able to instantaneously read the state of all the queues in the network such that shortest path calculations can be done for each packet hop according to the up-to-date overall network status. A more precise upper bound could have been defined by assuming full knowledge on the input traffic processes and then calculating the optimal routing solution. However, such solution would have required to choose traffic patterns amenable to mathematical treatment, and would have ruled out the study of temporary hot spots situations. On the other hand, the Daemon algorithm proposed here can

be applied to any kind of traffic patterns and does not require any additional knowledge. The algorithm works as follows.

Link costs are defined in terms of the depletion time of the corresponding queue (similarly to the strategy adopted in AntNet-FA), and the daemon knows at any time the cost of all the links in the network. In order to assign the next hop node, before each packet hop the algorithm re-calculates the shortest path solution according to the current costs of all network links. The next hop node is then chosen as the one along the current minimum cost path. In a sense, Daemon behaves as an SPF making use of instantaneous and continuous information flooding.

Links costs express the time necessary for a new packet of size s_p to cross the link l given the current queues:

$$C_l = d_l + \frac{s_p}{b_l} + (1 - \alpha)\frac{q_l}{b_l} + \alpha \frac{\bar{q}_l}{b_l},$$

where d_l is the transmission delay for link l, b_l is its bandwidth, q_l is the current size (in bits) of the queue of link l, and \bar{q}_l is an exponential average of the size of the same link queue. By means of the weight factor α , a weighted average between q_l and \bar{q}_l is in practice calculated in order to take into account both the current and the previous level of congestion along the link (the value of α has been set to 0.4 in all the ran experiments). Clearly, for each recalculation of the shortest paths, the value of s_p is set to zero for all links but the ones connected to the node where the current packet to be routed is located at.

8.2.1 Parameter values

All the implemented algorithms depend on their own set of parameters. For all the algorithms the size of their routing packets and the related elaboration time must be properly set. Settings for these specific parameters are shown in Table 8.1.

Table 8.1: Characteristics of routing packets for the implemented algorithms, except for the Daemon algorithm, which does not generate routing packets. N_h is the incremental number of hops made by the forward ant, $|\mathcal{N}_n|$ is the number of neighbors of the generic node n, and N is the total number of network nodes.

	AntNet	AntNet-FA	OSPF, SPF	BF	Q-R, PQ-R
Packet size (byte)	$24 + 8N_h$	$24 + 4N_h$	$64 + 8 \mathcal{N}_n $	24 + 12N	12
Packet processing time (msec)	3	3	6	2	3

These parameters have been assigned on the basis of values used in previous simulation works [5] and/or on the basis of heuristic evaluations taking into consideration information encoding schemes and currently available computing power. The size for AntNet forward ants has been determined as the same size of a BF packet plus 8 bytes for each hop to store the information about the node address and the traveling time. In the case of AntNet-FA only 4 additional bytes are necessary for each hop.

Except for AntNet, the parameters specific to each algorithm have been assigned by using the best settings available in the literature, and/or through a tuning process in order to obtain possibly better results. The length of the time interval between consecutive broadcasting of routing information and the length of the time window to average the link costs are both set to the value of 0.8 or 3 seconds, depending on the experiment, for SPF and BF. The same values have been set to 30 seconds for OSPF. Link costs inside each time window are assigned as the weighted sum between the arithmetic average computed over the window and an exponential average with decay factor equal to 0.9. The obtained values are mapped on a scale of integer values ranging

from 1 and 20, through a linear transformation with slope set to 20. The maximum variation which is admitted from one time step to another is set to 1 (i.e., when costs are updated the difference between the previous and the new cost can be either -1, 0, or 1). For Q-R and PQ-R the transmission of routing information is totally data-driven. The used learning and adaptation rates have been set to the same values reported in the original papers [56, 84].

Concerning AntNet and AntNet-FA, the algorithms appear very robust to internal parameter setting. Actually, the same set of values have been used for all the different experiments that have been ran, without really going through a process of fine tuning experiment by experiment. Most of the parameter values have been previously reported in the text at the moment the parameter was discussed. Therefore, they are not repeated here. The ant generation interval at each node has been set to 0.3 seconds; Subsection 8.3.6 discusses the robustness of AntNet with respect to this important parameter. Regarding the parameters of the statistical model \mathcal{M} : the value of η , weighting the number of the samples considered in the model (see Equation 7.2), has been set to 0.005, the c factor for the expression of w (see Page 207) has been set to 0.3, and the confidence level factor z to 1.70, implying a confidence level of approximately 65%.

8.3 Results for AntNet and AntNet-FA

For each of the networks considered in Subsection 8.1.1, performance has been studied for various traffic patterns configurations. Most of the experiments refer to the following two classes of situations: (i) increasing traffic loads, from low congestion to near-saturation, (ii) low traffic loads temporarily modified by the addition of near-saturation input traffic. Most of the results concern only AntNet and not AntNet-FA. A direct comparison between the two algorithms is given on the two sets of larger, randomly generated networks.

In spite of the variety of the considered situations, both in terms of networks and traffic patterns, it cannot be claimed that an exhaustive experimental analysis has been carried out. The universe of the possible situations of some practical interest is inevitably too large. According to this fact, in the following the performance of algorithm A is said to be better of the performance of algorithm B only if there is a clear difference between their performance. "Clear" is somehow intended in the sense that it is not necessary to run any statistical test to assert the difference in performance, since it is immediately *evident* that a significant difference it exists. In this sense, in the following algorithms are ranked only when they provide really different performance, otherwise, considered the large number of different traffic situations that are *not* included in the test suite, it is not reasonable to predict (or assert) any difference in the expected performance. This approach could be formally translated into a statistical test procedure in which the acceptation threshold is set to a very high value. In the following, since the differences in performance between AntNet (and AntNet-FA) and the other algorithms are usually quite striking, the use of statistical tests has been judged as unnecessary in practice.

All reported data are averaged over 10 trials. Each trial corresponds to 1000 seconds of activity in a real network. One thousand seconds should represent a time interval long enough to expire all transients and to get enough statistical data to evaluate the behavior of the routing algorithm. Before being fed with data traffic, the algorithms run for 500 seconds in conditions of absence of data traffic. In this way, each algorithm can initialize the routing tables according to the physical and topological characteristics of the network. The choice of 500 seconds is completely arbitrary. Usually a much shorter time is necessary for the algorithms to converge. However, since this phase usually lasted only few seconds in real time, it was unnecessary to define any more optimized initialization procedure.

The values of the parameters specifying the characteristics of the *traffic generation processes* are given in the figure captions, with the following meaning: MSIA is the mean of the inter-

arrival time distribution for new sessions for what concerns the Poisson (P) case, MPIA stands for the mean of the distribution of the inter-arrival time of data packets. In the CBR case, MPIA indicates the fixed packet production rate. HS is the number of nodes acting as hot-spots, and MPIA-HS is the equivalent of MPIA for the hot-spot sessions. In the following, when not otherwise explicitly stated, the shape of the bit streams in each session is assumed to be of GVBR type.

This is a summary of the observed results:

- Under input traffic corresponding to a *low load* with respect to the available network resources, all the tested algorithms show similar performance. In this case, according to the above reasonings, it is very hard to assess whether an algorithm is significantly better than another or not. According to this fact, results for very low traffic loads are not reported.
- Under *high*, *near saturation*, *loads*, all the tested algorithms are more or less able to deliver the input throughput. That is, in most of the cases, all the generated traffic is routed without incurring in major data losses. On the contrary, the resulting distributions for what concerns the packet delays show remarkable differences among the different algorithms. In some sense, almost all the input traffic is delivered, but the paths followed by the packets are significantly different among the different algorithms, such that final end-to-end delays show large variations.
- Significant differences are also evident in the case of *temporary saturation loads*. Saturation is the situation in which heavy packet losses and/or high values for packet delays are observed. Therefore, saturation can be accepted only as a temporary situation. If it is not, structural changes to the network characteristics, like adding new and faster connection lines, should be in order. The traffic load bringing a network in saturation can be in principle estimated according to the physical characteristics of the network itself. However, saturation usually appears before the physical limit is reached. In this case, is the routing algorithm which is responsible to bring the network in saturation. Therefore, for the same physical network, saturation will happen in correspondence to different traffic loads according to the different routing algorithm which is in use. The reference saturation load considered in the reported experiments has been that observed for AntNet.

8.3.1 SimpleNet

Experiments with SimpleNet have been designed to closely study how the different algorithms manage to distribute the load on the different available paths. In these experiments all the traffic, of F-CBR type, is directed from node 1 to node 6 (see Figure 8.1), and the traffic load has been set to a value higher than the bandwidth of a single link, so that it cannot be routed efficiently over a single path.

Results regarding throughput (Figure 8.5a) evidence a marked difference among the algorithms. This difference is determined by the joint effect coming from the little number of nodes and the stationarity of the traffic workload. AntNet is the only algorithm able to deliver almost all the generated data traffic: its throughput, after a short transient phase, approaches very closely the level of that delivered by the Daemon algorithm. PQ-R attains a steady value approximately 15% inferior to that obtained by AntNet. The other algorithms behave poorly, stabilizing on values of about 30% inferior to those provided by AntNet. In this case it is rather clear that AntNet is the only algorithm able to exploit at best all the three available paths $\langle 1, 8, 7, 6 \rangle$, $\langle 1, 3, 5, 6 \rangle$, $\langle 1, 2, 4, 5, 6 \rangle$ to distribute the data traffic without generating counterproductive oscillations. The AntNet's stochastic routing of the data packet plays in this case a fundamental role to achieve results of better quality. Results for throughput are confirmed by those for packet delays, reported in the graph of Figure 8.5b. The differences in the empirical

distributions for packet delays reflect approximatively the same proportions evidenced in the throughput case.

Figure 8.5: SimpleNet: Comparison of algorithms for F-CBR traffic directed from node 1 to node 6 (MPIA = 0.0003 sec). (a) Throughput, and (b) empirical distribution of the end-to-end data packet delays.

8.3.2 NSFNET

Performance on NSFNET have been tested using UP, RP, UP-HS and TMPHS-UP traffic patterns. For all the considered cases, all the algorithms behave similarly with respect to throughput, while major differences are apparent for packet delays. For each one of the UP, RP and UP-HS cases, we have ran a sequence of five distinct experiments sets, each of ten repeated trials. The generated workload is gradually increased at each set starting from an initial low workload until a near-saturation one is reached. The workload is increased by reducing the time interval between sessions' inter-arrivals.

UP TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

In this case, differences in throughput (Figure 8.6a) are small: the best performing algorithms are BF and SPF, which can attain performance of only about 10% inferior to those of Daemon, and of the same amount better than those of AntNet, Q-R and PQ-R,³ while OSPF behaves slightly better than these last ones. Concerning delays (Figure 8.6b) the picture is rather different: it seems that all the algorithms but AntNet have been able to produce a quite good throughput at the expenses of a much worse result for end-to-end delays, as it will also happen in the majority of the ran experiments. OSPF, Q-R and PQ-R show really poor results (delays of order 2 or more seconds have to be considered as very high values, even if considering the 90-th percentile of the distribution). BF and SPF show a similar behavior, with performance of order 50% worse than those obtained by AntNet and of order 65% worse than Daemon.

³ In these and in some of the experiments presented in the following, PQ-R's performance is slightly worse than that of Q-R. This seems to be in contrast with the results presented by the PQ-R's authors in the article where they introduced PQ-R [84]. A possible explanation of such a behavior the fact that: (i) their link recovery rate has been designed having in mind a discrete-time system while in the ran simulations time is a continuous variable, and (ii) the experimental and simulation conditions are rather different, due to the fact that the simulator they have used is quite far from being realistic. Moreover, in the paper the way traffic patterns are generated is not specified.

Figure 8.6: NSFNET: Comparison of algorithms for increasing workload under UP traffic conditions. The load is increased by reducing the MSIA value from 2.4 to 2 seconds (MPIA = 0.005 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

RP TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

In the RP case (Figure 8.7a), the throughput generated by AntNet, SPF and BF look very similar, although AntNet shows a slightly better performance. OSPF and PQ-R behave only slightly worse than SPF and BF, while Q-R is the worst performing algorithm. Daemon is able to obtain only slightly better results than AntNet. Again, looking at the results for end-to-end delays (Figure 8.7b), OSPF, Q-R and PQ-R perform quite bad, while SPF's results are a bit better than those of BF but of order 40% worse than those of AntNet. Daemon is in this case far better, which might be an indication of the fact that the testbed was rather difficult.

Figure 8.7: NSFNET: Comparison of algorithms for increasing workload under RP traffic conditions. The load is increased by reducing the MSIA value from 2.8 to 2.4 seconds (MPIA = 0.005 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

UP-HS TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

In this case packet burstiness is set to a much lower level than in the previous cases due to the additional load given by the hot spots. Throughput (Figure 8.8a) for AntNet, SPF, BF, Q-R and Daemon are very similar, while OSPF and PQ-R clearly obtain much worse results. Again (Figure 8.8b), end-to-end delays results for OSPF, Q-R and PQ-R are much worse than those for the other algorithms (they are so much worse that actually they do not fit in the chosen scale).

AntNet is still the best performing algorithm. In this case, differences with SPF are of order 20%, and of 40% with respect to BF. Daemon performs about 50% better than AntNet and scales much better than AntNet, which, again, indicates that the testbed was rather difficult.

Figure 8.8: NSFNET: Comparison of algorithms for increasing load for UP-HS traffic. The load is increased by reducing the MSIA value from 2.4 to 2.0 seconds (MPIA = 0.3 sec, HS = 4, MPIA-HS = 0.04 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

TMPHS-UP TRAFFIC

Figure 8.9 shows how the algorithms behave in the case of a TMPHS-UP situation. At time t=400 four hot spot nodes are turned on and superimposed to the existing, light, UP traffic (packet burstiness for the HS sessions is much higher than that for the UP sessions). The transient is held for 120 seconds. The graph shows the details of the typical answer curves observed during the experiments. Reported values are a sort of "instantaneous" values for throughput and packet delays, computed as the average of the values observed during moving time windows of 5 seconds. Most of the algorithms have a similar, very good, performance as far as throughput is concerned. Only OSPF and PQ-R, lose a few percent of the packets during the transitory period. The graph of packet delays confirms previous results. SPF and BF show similar behavior, with performance of about 20% worse than AntNet and 45% worse than Daemon. The other three algorithms show a big out-of-scale jump, clearly being unable to adapt properly to the sudden increase in the workload.

8.3.3 NTTnet

The same set of experiments run on NSFNET have been also run on NTTnet. Results are in this case even sharper than those obtained with NSFNET: AntNet clearly outperforms all the competitor algorithms.

UP TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

In the UP case, as well as, in the RP and UP-HS cases, differences in throughput are not significant (Figures 8.10a, 8.11a and 8.12a). All the algorithms, with the exception of OSPF, are able to deliver more or less the same throughput as Daemon does.

Concerning delays (Figure 8.10b), differences between AntNet and the other algorithms are of one or more orders of magnitude. AntNet's packet delays are very close to those obtained by Daemon. SPF is the third best, but its performance is about of 80% worse than that of AntNet.

Figure 8.9: NSFNET: Comparison of algorithms for transient saturation conditions with TMPHS-UP traffic (MSIA = 3.0 sec, MPIA = 0.3 sec, HS = 4, MPIA-HS = 0.04). (a) Throughput, and (b) end-to-end packet delays, both averaged on the basis of the values observed over 5 seconds moving windows.

BF performs similarly to SPF but slightly worse than it. AntNet, SPF and BF all show a regular behavior with the increase of the workload, as expected. On the contrary, Q-R, PQ-R and OSPF show a somehow more irregular behavior. This might be due to the fact that the considered workload is already in saturation zone for these algorithms, such that irregular dynamics may in general appear. The performance of Q-R and PQ-R are close to each other, with Q-R slightly better than PQ-R, but however much worse than that of AntNet. OSPF response, both for throughput and packet delays is very poor: the end-to-end delays 90-th percentile for the case of the heaviest workload is about 50 times that of AntNet.

Figure 8.10: NTTnet: Comparison of algorithms for increasing workload under UP traffic conditions. The load is increased by reducing the MSIA value from 3.1 to 2.7 seconds (MPIA = 0.005 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

RP TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

Again, the differences in the delivered throughput are little for all the considered algorithms but OSPF, which delivers about the 15% less than the others.

The picture for end-to-end delays is similar to that observed for the case of UP traffic. The most notable difference lies in the even larger difference between AntNet's performance, which is again very close to that of Daemon, and that of the other algorithms. SPF, which is the best performing algorithm among the competitors, has a value of 90-th percentile of end-to-end delays about ten times bigger than that provided by AntNet. The difference between SPF and BF performance is of about 10%. PQ-R and Q-R's delays are of the same order of magnitude, with PQ-R performing slightly better, but still about the double of those of SPF. OSPF values for packet delays are completely out-of-scale with respect to those of all the other algorithms.

Figure 8.11: NTTnet: Comparison of algorithms for increasing workload under RP traffic conditions. The load is increased by reducing the MSIA value from 3.1 to 2.7 seconds (MPIA = 0.005 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

UP-HS TRAFFIC - WORKLOAD RANGING FROM LOW TO NEAR-SATURATION

In this case too, throughput results are practically the same for all the algorithms but OSPF, which shows a throughput more than 25% less of that of the other algorithms (Figure 8.12a). In addition to this, OSPF also shows an irregular behavior, with the throughput which is either decreasing or showing a slow increase with the increasing of the offered workload. Actually, this apparently contradictory behavior is counterbalanced by the behavior for packet delays, which is increasing with the increase of the workload, as Figure 8.12b shows. In this case, due to the heavy traffic load, a lot of packets are discarded, such that the throughput is decreasing, but, at the same time, OSPF is able to forward the surviving packets to their destinations with decreasing delays. The other algorithms show a more regular behavior. Again, the performance of AntNet for packet delays are very close to that obtained by Daemon, and much better than that of the other competitors. SPF and BF show similar results, while Q-R performs comparably but in a more irregular way. Finally, PQ-R is in this case the third best algorithm, with delays about four times larger than those of AntNet.

TMPHS-UP TRAFFIC

The TMPHS-UP sudden load variation experiment (Figure 8.13) confirms the previous results. OSPF is not able to adequately follow the variation both for throughput and delays. On the other hand, all the other algorithms are able to follow the sudden increase in the offered throughput,

Figure 8.12: NTTnet: Comparison of algorithms for increasing workload under UP-HS traffic conditions. The load is increased by reducing the MSIA value from 4.1 to 3.7 seconds (MPIA = 0.3 sec, HS = 4, MPIA-HS = 0.05 sec). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

but only AntNet and Daemon show a clearly regular behavior. Differences in packet delays are striking. AntNet performance is very close to that obtained by Daemon (the respective curves are practically superimposed at the scale used in the figure). Among the other algorithms, SPF and BF are the best ones, although their response is rather irregular and, in any case, much worse than that of AntNet. OSPF and Q-R are out-of-scale and show a curve with a very delayed recovering. PQ-R, after a huge jump, which takes the graph out-of-scale in the first 40 seconds after hot spots are turned on, shows a trend approaching that of BF and SPF.

Figure 8.13: NTTnet: Comparison of algorithms for transient saturation conditions with TMPHS-UP traffic (MSIA = 4.0 sec, MPIA = 0.3 sec, HS = 4, MPIA-HS = 0.05). (a) Throughput, and (b) end-to-end packet delays averaged over 5 seconds moving windows.

8.3.4 6x6Net

The results reported in this subsection refer to the 6x6Net network. Only one single traffic situation is considered for this network which has been designed by the authors of Q-R. The big difference in the observed performance between AntNet and the other considered algorithms, as well as the fact that this network is a rather pathological one, did not stimulated the need for a more extensive set of experiments. The considered traffic situation is of type UP with a medium level of workload.

In Figure 8.14a throughput curves generated by AntNet, Q-R and PQ-R are quite similar even if AntNet shows slightly better performance. The other three algorithms, and OSPF in particular, are able to deliver much less throughput.

As usual, AntNet's packet delays are much lower than those of all the other algorithms (Figure 8.14b). The second best algorithm is OSPF, whose throughput was on the other hand the worst one. All the other algorithms show quite poor performance: their packet delays distribution cannot even be fully represented on the reported scale of up to 2 seconds.

Figure 8.14: 6x6net: Comparison of algorithms for traffic situation of type UP with medium level workload (MSIA=1.0, MPIA=0.1). (a) Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.

8.3.5 Larger randomly generated networks

This subsection reports the experimental results for the case of randomly generated networks. The number of nodes of the networks is significantly larger than in the previous cases. Reported data are the average over 10 trials, where for each trial a different randomly generated network has been used.

Results also concern the performance of AntNet-FA. The performance of all the other algorithms considered so far but Daemon are also reported. Daemon has been excluded because it was too demanding from a computational point of view due to the high number of nodes.

100-Nodes Random Networks - UP traffic

Figure 8.15 shows the experimental results for a set of 100-nodes randomly generated networks under heavy UP workload. In this case all the algorithms have been able to deliver the same amount of throughput, while, once again, differences in the distribution of end-to-end delays are striking. AntNet-FA is by far the best performing algorithm, followed by AntNet, while all the competitors perform about 30%-40% worse.

Figure 8.15: 100-Nodes Random Networks: *Comparison of algorithms for heavy UP traffic conditions. Average over 10 trials using a different randomly generated 100-node network in each trial (MSIA=15.0, MPIA=0.005).* (a) *Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.*

150-Nodes Random Networks - RP traffic

Figure 8.16 reports the experimental results for a set of 150-nodes randomly generated networks under heavy RP workload. In this case differences are significant for both throughput and packet delays.

Only AntNet, AntNet-FA and SPF are able to follow the generated throughput without losses, OSPF behaves only slightly worse, while all the other algorithms can only deliver a throughput about 35% lower.

Concerning packet delays, AntNet-FA is again by far the best performing algorithm. AntNet is the second best one, but it keeps delays much higher than AntNet-FA, about four times higher considering the 90-th percentile. SPF keeps delays much higher than AntNet-FA, and about 60% higher than AntNet on the 85th percentile. BF follows, but it had much worse performance on throughput. OSPF, Q-R and PQ-R perform rather poorly.

Figure 8.16: 150-Nodes Random Networks: *Comparison of algorithms for heavy RP traffic conditions. Average over 10 trials using a different randomly generated 150-node network in each trial (MSIA=10.0, MPIA=0.005).* (a) *Throughput, and (b) 90-th percentile of the empirical distribution of the end-to-end data packet delays.*

These results on randomly generated networks confirm the AntNet's excellent performance even on large network instances.⁴ Even more interesting is the fact that actually AntNet-FA per-

 $^{^4}$ One of the world leaders in network technologies, CISCO, suggests not to put more than few hundred nodes on the

forms much better than AntNet itself. The difference in performance seems to increase with the size of the network. This behavior can be explained in terms of the higher reactivity of AntNet-FA with respect to AntNet. In AntNet-FA forward ants do not wait in the data queues. Accordingly, information is collected and propagated faster, and it is also more up-to-date with respect to the current network status, Clearly, these characteristics become more and more important as the diameter of the network grows and paths become longer and longer. In these cases, AntNet can show very long delays in gathering and releasing traffic information across the network, making completely out-of-date the information used to update the local traffic models and the routing tables.

8.3.6 Routing overhead

Table 8.2 shows the results concerning the overhead generated by routing packets. For each algorithm the network load generated by the routing packets is reported as the ratio between the bandwidth occupied by all the routing packets and the total available network bandwidth. Each row in the table refers to a previously discussed experimental situation (Figures 8.5, 8.6 to 8.8, and 8.10 to 8.12). Routing overhead is computed for the experiment corresponding to the case of the highest workload in the series.

Table 8.2: Routing Overhead: ratio between the bandwidth occupied by all the routing packets and the total available network bandwidth. All data are scaled by a factor of 10^{-3} .

	AntNet	OSPF	SPF	BF	Q-R	PQ-R
SimpleNet - F-CBR	0.33	0.01	0.10	0.07	1.49	2.01
NSFNET - UP	2.39	0.15	0.86	1.17	6.96	9.93
NSFNET - RP	2.60	0.15	1.07	1.17	5.26	7.74
NSFNET - UP-HS	1.63	0.15	1.14	1.17	7.66	8.46
NTTnet - UP	2.85	0.14	3.68	1.39	3.72	6.77
NTTnet - RP	4.41	0.14	3.02	1.18	3.36	6.37
NTTnet - UP-HS	3.81	0.14	4.56	1.39	3.09	4.81

All data are scaled by a factor of 10^{-3} . Data in the table show that the routing overhead with respect to the available bandwidth is in practice negligible for all the considered algorithms. Among the adaptive algorithms, BF shows the lowest overhead, closely followed by SPF. AntNet generates a slightly bigger consumption of network resources, but this is widely compensated by the much better performance it provides. AntNet-FA, which is not show in the table, generates slightly less overhead. Q-R and PQ-R produce an overhead a bit higher than that of AntNet. The routing load caused by the different algorithms is function of many factors, specific to each algorithm. Q-R and PQ-R are data-driven algorithms: if the number of data packets and/or the length of the followed paths grows (either because of topology or bad routing), so will do the number of generated routing packets. BF, SPF and OSPF have a more predictable behavior: the generated overhead is mainly function of the topological properties of the network and of the generation rate of the routing information packets. AntNet produces a routing overhead depending on the ants generation rate and on the length of the paths along they travel. AntNet-FA improves over AntNet since forward ants do not need to carry crossing times.

same hierarchical level given the current routing protocols and technologies. In this sense, 150 is already a reasonably high value for the number of nodes.

8.3.7 Sensitivity of AntNet to the ant launching rate

In AntNet and AntNet-FA, The ant traffic can be roughly modeled in the terms of a set of additional traffic sources, one for each network node, producing rather small data packets (and related sort of acknowledgment packets, the backward ants) at a constant bit rate. In general, ants are expected to travel over rather "short" paths and their size grows of 8 bytes at each hop during the forward (AntNet ants) or backward (AntNet-FA) phase. Therefore, each ant traffic source represents, in general, an additional source of light traffic. Of course, they can become heavy traffic sources if the ant launching rate is dramatically raised up. Figure 8.17 shows the sensitivity of AntNet's performance with respect to the ant launching rate and versus the generated routing overhead.

Figure 8.17: AntNet normalized power vs. routing overhead. Power has been defined as the ratio between the delivered throughput and the 90-th percentile of packet delay. This value has been normalized between (0,1] by dividing it for the highest value of power obtained during the 10 trials of the experiment.

For the sample case of a UP traffic situation on NSFNET (previously studied in Figure 8.6) the interval Δt between two consecutive ant generations at a node is progressively decreased (Δt is the same for all nodes). Δt values are sampled at regularly spaced points over a logarithmic scale ranging from about 0.006 to 25 seconds. The lower, dashed curve interpolates the generated routing overhead expressed, as before, as the fraction of the available network bandwidth used by routing packets. The upper, solid curve plots data for the obtained *power* normalized to its highest value as observed during the ten trials of the experiment. The power is defined here as the ratio between the delivered throughput and the packet delay. The value used for delivered throughput is the throughput value at time 1000 averaged over ten trials, while for packet end-to-end delay the 90-th percentile of the empirical distribution is used.

From the figure it is quite clear that using a very small Δt determines an excessive growth of the routing overhead, with consequent reduction of the algorithm power. Similarly, when Δt is too large, the power slowly diminishes and tends toward a plateau because the number of ants is not enough to generate and maintain up-to-date statistics of the network status. In between these two extreme regions, a wide range of Δt intervals gives raise to quite similar and rather good power values. In these cases, the routing overhead is practically negligible but the number of ants is enough to provide satisfactory performance. This figure strongly support the conjecture that AntNet, and, more in general, ACR algorithms, can be quite robust to internal parameter settings.

8.3.8 Efficacy of adaptive path evaluation in AntNet

At a first glance, the mechanisms used by AntNet and AntNet-FA to assign reinforcement values might seem over-complicate. Subsection 7.1.4 has discussed in depth the need for such mechanisms, and, accordingly, the need to maintain at each node a local model for the network-wide traffic patterns.

In Figure 8.18 we report the outcome of a simple experiment that compare the performance of AntNet without path evaluation (i.e., making use of an assigned constant value for the reinforcements whatever path is followed), with the performance of the usual AntNet, making use of path evaluation and therefore of possibly non-constant reinforcements.

Interval Δt between two consecutive ant generations on each node (sec)

Figure 8.18: Constant vs. non-constant reinforcements: AntNet power for increasing values of ant generation rates at each node. The results are averages over 10 trials for UP traffic conditions on NSFNET.

In the case of the use of constant reinforcements, what is at work in AntNet is the implicit reinforcement mechanism due to the differentiation in the ant arrival rates explained at Page 217. Ants traveling along faster paths will arrive at a higher rate than other ants, hence their paths will receive a higher cumulative reward. In AntNet-FA this effect is much reduced. The figure shows that, in spite of its simplicity, the implicit reinforcement mechanism is already quite effective but, in the range of the ant generation rates corresponding to the higher power values, the difference between the two algorithms can reach about 30%. Such a difference surely justifies the additional complexity associated to path evaluation and to the use of non-constant reinforcements.

Experimental settings and results for AntHocNet 8.4

We report in this section some preliminary experimental results for AntHocNet. As simulation software we have used Qualnet [354], a discrete-event packet-level simulator developed by Scalable Networks Inc. as a follow-up of GloMoSim, which was a shareware simulator designed at University of California, Los Angeles. Qualnet is specifically optimized to simulate large-scale MANETS, and comes with correct implementations of the most important protocols for all the network layers and for routing in particular. We have compared the performance of AntHocNet with Ad Hoc On-Demand Distance Vector (AODV) [349] (with local route repair and expanding ring search, e.g., [268]), a state-of-the-art MANET routing algorithm and a de facto standard. AODV is a purely reactive approach. Single-path routes are established on-demand and on the basis on a minimum-hop metric. Only the nodes along the path used by the application maintain routing information toward the destination, such that in practice a virtual-circuit is established and end-to-end signaling is used tear up and down the path, as well as to rebuild the path in case of broken links.

Most of our simulation scenarios, except for the scalability study scenario which is taken from [268], are derived from the base scenario used in [61], which is so far a constant reference in the current MANET literature, even if it is quite pathological and not really general. In this base scenario 50 nodes are randomly placed in a rectangular area of $1500 \times 300~m^2$. Within this area, the nodes move according to the random waypoint model [236]: each node randomly chooses a destination point and a speed, and moves to this point with the chosen speed. After that it stops for a certain pause time and then randomly chooses a new destination and speed. The maximum speed in the scenario is 20 meters/sec and the pause time is 30 seconds. The total length of the simulation is 900 seconds. Data traffic is generated by 20 constant bit rate (CBR) sources sending one 64-byte packet per second. Each source starts sending at a random time between 0 and 180 seconds after the start of the simulation, and keeps sending until the end. At the physical layer we use a two-ray signal propagation model. The transmission range is around 300 meters, and the data rate is 2 Mbit/sec. At the MAC layer we use the popular 802.11 DCF protocol.

In this scenario nodes are densely packed, such that from one side there is a high probability of radio collisions but from the other side it is always possible to easily find a short route to a destination. The average path length is about two hops and the average number of neighbors of a node is about ten (due to the dimensions of the node area vs. the radio range and the fact that random waypoint movements tend to concentrate nodes in the central zone of the area). This is clearly a scenario that well match the characteristics of a purely reactive algorithm like AODV since it is relatively easy and fast to build or re-build a path while at the same time is important to keep low the routing overhead in order to reduce the risk of radio collisions. Moreover, since it is quite hard to find multiple (and good) radio-disjoint paths for the same destination given the high node density, the AODV's single-path strategy minimizing the hop number appears as the most suitable one. On the other hand, AntHocNet is a hybrid, reactiveproactive, algorithm for multi-path routing using both end-to-end delay and hop metrics to define the paths. In order to study the behavior of the two algorithms under this reference scenario but also under possibly more interesting and challenging conditions involving longer path lengths and less dense networks, we have performed extensive simulations changing the pause time, the node area and the number of nodes. For each new scenario, 5 different problems have been created, by choosing different initial placements of the nodes and different movement patterns. The reported results, in terms of delivery ratio (fraction of sent packets which actually arrives at their destination) and end-to-end delay, are averaged over 5 different runs (to account for stochastic elements, both in the algorithms and in the physical and MAC layers) on each of the 5 problems.

Since AntHocNet generate considerably more routing packets than AODV, we have also made a further study increasing the number of nodes up to 2000 in order to study the overall scalability of the approach.

Increasing number of hops and node sparseness

We have progressively extended the long side of the simulation area. This has a double effect: paths become longer and the network becomes sparser. The results are shown in Figure 8.19. In the base scenario, AntHocNet has a better delivery ratio than AODV, but a higher average delay. For the longer areas, the difference in delivery ratio becomes bigger, and AODV also looses its advantage in delay. If we take a look at the 99-th percentile of the delay, we can see that the

decrease in performance of AODV is mainly due to a small number of packets with very high delay. This means that AODV delivers packets with a very high delay jitter, that might a problem in terms of QoS. The jitter could be reduced by removing these packets with very high delay, but that would mean an even worse delivery rate for AODV.

Figure 8.19: Increasing the length of the horizontal dimension of the node area: (a) Delivery ratio, and (b) average and 99-th percentile of the packet end-to-end delays. On the x-axis is reported the increasing size of the long edge of the node area, while the other edge is fixed at 300 meters. That is, starting from the base scenario of $1500 \times 300 \, m^2$, and ending at $2500 \times 300 \, m^2$.

The performance trend shown in these set of experiments will be also confirmed by the following ones: in all scenarios AntHocNet gives always better delivery ratio than AODV, while for the simpler scenarios it has a higher average delay than AODV but a lower average delay for the more difficult ones. The better performance on delivery ratio likely comes from the multipath nature of AntHocNet. The construction of multiple paths at route setup, and the continuous search for new paths with proactive ants ensures that there are often alternative paths available in case of route failures, resulting in less packet loss and quicker local recovery from failure. On the other hand, the use of multiple paths means also that not all packets are sent over the minimum-delay path, such that the resulting average delay might be slightly higher. However, since AODV relies on just one path, delays can become very bad when this path becomes inefficient or invalid, a situation that is more likely to happen in the more difficult scenarios.

Increasing node mobility

We have changed the level of mobility of the nodes, varying the pause time between 0 seconds (all nodes move constantly) and 900 seconds (all nodes are static). The terrain dimensions were kept on $2500 \times 300~m^2$, like at the end of the previous experiment (results for $1500 \times 300~m^2$ were similar but less pronounced). Figure 8.20 shows a trend similar to that of the previous experiment. For easy situations (long pause times, hardly any mobility), AntHocNet has a higher delivery ratio, while AODV has lower delay. As the environment becomes more difficult (higher mobility), the difference in delivery becomes bigger, while the average delay of AntHocNet becomes better than that of AODV. Again, the 99-th percentile of AODV shows that this algorithm delivers some packets with a very high delay. Also AntHocNet has some packets with a high delay (since the average is above the 99-th percentile), but this number is less than 1% of the packets.

Figure 8.20: Changing node pause time: (a) Delivery ratio, and (b) average and 99-th percentile of the packet end-to-end delays. For pause time equal to 0 seconds nodes keep moving, while for pause time equal to 900 seconds node do not move at all.

Increasing both node area and number of nodes.

The scale of the problem is increased maintaining an approximately constant node density: starting from 50 nodes in a $1500 \times 300~m^2$ area, we have multiplied both area edges by a scaling factor and the number of nodes by the square of this factor. The results, presented in Figure 8.21, show again the same trend: as the problem gets more difficult, the advantage of AntHocNet in terms of delivery rate increases, while the advantage of AODV in terms of average delay becomes a disadvantage. Again this is mainly due to a number of packets with a very high delay.

Figure 8.21: Scaling both node area and number of nodes: (a) Delivery ratio, and (b) average and 99-th percentile of the packet end-to-end delays. On the x-axis is reported the scaling factor for the problem starting from the base scenario of 50 nodes and $1500 \times 300 \ m^2$ (e.g., for a scaling factor of $\sigma = 2$ the number of nodes is $50\sigma^2 = 200$ and the area becomes $(1500\sigma) \times (300\sigma) = 3000 \times 600 \ m^2$).

In another set of similar experiments we have increased both the size of the node area (starting from $1000 \times 1000 \ m^2$) and the number of nodes in the same way as in [268]. That is, such that node density stays approximately constant while increasing the number of nodes up to 2000. The number of traffic sessions is maintained constant to 20, but this time the data rate is of 4 packets/sec and each packet has a payload of 512 bytes. Due to the high computational times necessary for the simulations, we have limited the simulation time to 500 seconds, and only 3 trials per experiment point have been ran. Results in Figure 8.22 confirms the previous trend. AntHocNet always delivers a higher number of packets, while it keeps delays at a much lower

level than AODV (results of the 99-th percentile are not shown since they would be out-of-scale, however, they confirm the datum for the average). This results show the *scalability* of the approach, that, in spite of the higher number of routing packets generated with respect to AODV, is able to scale up its performance. However, for large networks more results and experiments are definitely necessary, such that results reported in Figure 8.22 must be considered as very preliminary

Figure 8.22: Increasing both node area and number of nodes up to a large network: (a) Delivery ratio, and (b) average and 99-th percentile of the packet end-to-end delays. On the x-axis is reported the number of nodes. The node area is also scaled such that a node has approximately always the same of number of neighbors (about 7).

8.5 Discussion of the results

For all the experiments reported in the previous Section 8.3, the performance of AntNet and AntNet-FA has been excellent.⁵ AntNets have always provided comparable or much better performance than that of the considered competitor algorithms (of course, made exception for Daemon). The overall result can be seen as statistically significant, given that the experimental testbed, even if far from being exhaustive, has considered a set of several different realistic situations.

The positive experimental results confirm the validity of the design choices of AntNets and support the discussions of the previous chapter that have pointed out the several possibilities for improving current routing algorithms. The good performance that also AntHocNet has shown for the more challenging case of mobile ad hoc networks up to large and very dynamic scenarios further support the general validity of the ACR approach.

In the following, the reasons behind the excellent performance of AntNets are discussed by comparing the design characteristics of AntNets to those of the other algorithms that have been taken into account. Some of the issues that are going to be considered have been already discussed at a more general level in the previous chapter. While most of the arguments apply also to AntHocNet, the discussions will almost exclusively refer to AntNets.

PROACTIVE INFORMATION GATHERING AND EXPLORATORY BEHAVIOR

AntNets fully exploit the unique characteristics of networks consisting in the possibility of using the network itself as a simulator to run realistic *Monte Carlo simulations* concurrently with the

⁵ Hereafter, AntNet and AntNet-FA are also jointly indicated with the term "AntNets" in order to shorten the notation.

normal operations of the system. In this sense, AntNets have been among the first examples of routing systems based on the distributed and repeated generation of mobile agents for (pro)active gathering of information on routing paths, and making at the same time use of a stochastic policy to direct agents' actions and realize data-independent exploration. AntNets make use of both the local (passive) observation of data flows (the status of the link queues) and the explicit generation of mobile agents aimed at collecting specific non-local information about network paths. Moreover, a built-in variance reduction effect in the Monte Carlo estimates is determined by: (i) the way ant destinations are assigned, which are biased toward the use of the most frequently requested destinations for data packets, and (ii) the fact that the ant decision policy combines both current (link queues) and past (pheromone) traffic information. In this way, paths are not sampled uniformly, but according to the specific characteristics of the traffic patterns. On the other hand, the experimental results have shown how effective can be the use of online simulation, as well as, how small, and in practice negligible, can be the extra overhead generated by the ant-like agents.

In all the other considered algorithms, routing tables are built through measures coming only from the passive observation of data flows. No actions are generated to explicitly gather additional information. Non-local information is passively acquired from the other nodes, which proactively send their local estimates. On the other side, concerning exploration, in OSPF, SPF and BF there is no exploration at all, while in Q-R and PQ-R exploration is tightly coupled to data traffic and is of local nature.

INFORMATION MAINTAINED AT THE NODES

The type of information maintained at each node to build the routing tables and the way this information is possibly propagated are key components of every routing algorithm. All the considered adaptive algorithms can be seen as maintaining at each node two types of information: a model \mathcal{M} representing either the local link costs or some local view of the global input traffic, and a routing table \mathcal{T} , which stores either distances-to-go or the relative goodness of each local routing choice. SPF and BF make use of a model \mathcal{M} to maintain smoothed averages of the local link costs, that is, of the distances to the neighbor nodes. Therefore, \mathcal{M} is a model concerning only local components. This local information is, in turn, used to build the local routing tables and is also sent to other nodes. In Q-R the local model \mathcal{M} is a fictitious one, since is the raw traveling time observed for each hop of a data packet which is directly used as a value to update the entries of \mathcal{T} , which are, on the contrary, exponential averages of these observed transmission times. PQ-R makes use of a slightly more sophisticated model with respect to Q-R, storing also a measure of the utilization of each link. All these algorithms propagate part of the locally maintained information to other nodes, which, in turn, make use of this information to update their routing tables. SPF nodes send link costs, while BF, Q-R and PQ-R nodes send distance estimates (built in different way by each algorithm). In SPF and BF the content of each $\mathcal T$ is updated at regular intervals through a sort of "memoryless strategy": the new entries do not depend on the old values, that are discarded. On the contrary, Q-R and PQ-R make use of a Q-learning rule to incrementally build exponential averages.

AntNets show characteristics rather different from those of the other algorithms. The local model $\mathcal M$ maintains for each destination adaptive information about the time-to-go. The contents of $\mathcal M$ allow to evaluate and reinforce the ant paths in function of what has been observed so far. The pheromone table $\mathcal T$ is a stochastic decision matrix which is updated according to the values of the assigned reinforcements and of the current entries. Moreover, ants decisions are also based on a model $\mathcal L$ of the depletion dynamics of the link queues, that is, on the current local status of the link queues. The pheromone tables are, in turn, used to build the data-routing tables, which are still stochastic matrices but somehow more biased toward the best choices.

It is apparent that AntNets make use of a richer repertoire of information than the other algorithms: (i) adaptive probabilistic models for distance estimates and to score the relative goodness of each local choice, (ii) a simple model to capture the instantaneous state of the link queues, (iii) a stochastic decision matrix for both data and ants routing. Each node in AntNets is an actor-critic agent, learning on the basis of a wise balance between long- and short-term estimates, in order to cope with the intrinsic variability of the input traffic. The use of several components at each node has also the great advantage of reducing the criticality of each of these components, since a sort of task distribution happens. In some sense, AntNets' architecture is not only using richer information but is also more robust with respect to those of the considered competitors.

STOCHASTIC MULTIPATH ROUTING BASED ON PHEROMONE TABLES

All the tested algorithms but AntNets use a *deterministic routing policy*. More in general, AntNets are the only algorithms really relying on the use of stochastic components. It has already discussed the fact that stochastic policies seem in general to be more appropriate to deal with non-Markov, non-stationary problems. In AntNets, being based on proactive Monte Carlo simulation (the ants), *stochasticity* is at the core of the mechanisms for building the routing tables. But what makes AntNets even more different from the other algorithms is the combined effect of using different stochastic matrices to route ants and data. In this way, the ants have a built-in *exploration* component that allow them to explore new routes using the ant-routing tables, while at the same time, data packets make use of the data-routing tables, *exploiting* the best of the paths discovered so far. None of the other considered algorithms keep on separate levels exploration and exploitation. Actually, none of them really do exploration.

The use of a stochastic policy to route data packets result in a better distribution of the traffic load over different paths, with a resulting better utilization of the resources and *automatic load balancing* (the experiments with SimpleNet well show this fact). In this sense, AntNets are the only algorithms which implement *multipath routing*. Data packets of a same session are concurrently spread over multiple paths, if there are several equally good possible paths that can be used. Moreover, AntNets do not have to face the problem of deciding a priori how many paths have to be used. Since a relative goodness is assigned to every local choice, the chosen transformation function of Equation 7.10 and the random selection mechanism of a next hop automatically select the appropriate number of paths that will be actually used by data packets. On the other hand, since every choice is locally scored by means of pheromone (and status of link queues) and this score is proactively and repeatedly refreshed with some non null probability, even those paths that are not actually used by data are made available and can be used in case of sudden congestion along the best paths, and/or in case of failure.

The fact that a *bundle* of paths is made available and scored by the ants, such that it can be used for both multipath and *backup routing* is quite important to explain the good performance shown by *AntHocNet* over AODV. The construction of multiple paths at route setup, and the continuous search for new paths with proactive ants ensures that there are often alternative paths available in case of route failures, resulting in less packet loss and in the higher delivery ratio shown by AntHocNet in all the experiments. Moreover, local repair of paths after link failures is made easier and quicker by the presence of the presence of multiple paths. On the other hand, AntHocNet has a higher average delay than AODV for the simpler scenarios, but a lower average delay for the more difficult ones (while results are always usually better if the 99-th percentile is considered). Again, this is in line with the multipath nature of AntHocNet: since it uses different paths simultaneously, not all packets are sent over the shortest path, and so the average delay will be slightly higher. On the other hand, since AODV relies on just one path, delays can become very bad when this path becomes inefficient or invalid. This is especially

likely to happen in difficult scenarios, with longer paths, lower node density or higher mobility, rather than in the dense and relatively easy base scenario.

Concerning the contents of the routing tables, while AntNets maintains probabilistic measures of the relative goodness of the local choices, all the other algorithms maintain for each choice a distance estimate to the destinations. The main difference consists in the fact that distance values are absolute values, while the AntNets' goodness measures are only relative values. For instance, the values in the routing table of BF say that passing by neighbor n the distance to d is t_n seconds, while passing by m is t_m seconds. This is quite different from what happens in AntNets, whose data-routing table contains [0,1] normalized entries like τ_{nd} and τ_{md} that indicate the relative goodness of choosing the route through m with respect to the route through n. On the other hand, AntNets maintain estimates for the expected and best traveling times toward the destinations from the current node in the model M. However, distances are calculated considering the whole set of neighbors, and not separately for each neighbor.

Under rapid traffic fluctuations, it might result quite hard to keep track for each neighbor of the precise absolute distances toward the destinations of interest (as well as misleading conclusions can be easily drawn as shown in Subsection 7.1.4). On the other hand, is expected to be more robust to deal with only relative measure of goodness assigned on the basis of all the sampled information available, which is the approach followed in AntNets.

Another advantage of using normalized goodness values instead of absolute distances, consists in the possibility of *exploiting the arrival rate* of the ants as a way to assign implicit reinforcements to the sampled paths. In fact, after the arrival of a backward ant, the routing table is always updated, kicking up the path that has been followed by an amount that depends on both the quality of the path and its estimated goodness. It is not obvious how the same effect could be obtained by using routing tables containing distance estimates. In fact, in this case each new sampled value of a traveling time would have to be added to the statistical estimate, that would then oscillate around its expected value without inducing an arrival-dependent cumulative effect

It is interesting to remark that the use of probabilistic routing tables whose entries are learned in an adaptive way by changing on positive feedback and ignoring negative feedback, is reminiscent of older *automata* approaches to routing in telecommunication networks, already mentioned in the previous chapters. In these approaches, a learning automaton is usually placed on each network node. An automaton is defined by a set of possible actions and a vector of associated probabilities, a continuous set of inputs and a learning algorithm to learn input-output associations. Automata are connected in a feedback configuration with the environment (the whole network), and a set of penalty signals from the environment to the actions is defined. Routing choices and modifications to the learning strategy are carried out in a probabilistic way and according to the network conditions (e.g., see [334, 331]). The main difference lies in the fact that in AntNet the ants are part of the environment itself, and they actively direct the learning process towards the most interesting regions of the search space. That is, the whole environment plays a key, active role in learning good state-action pairs, while learning automata essentially learn only by induction.

ROBUSTNESS TO WRONG ESTIMATES

AntNets do not propagate local estimates to other nodes, as all the other algorithms do. The statistical estimates and the routing table maintained at each node are updated after each ant experiment without relying on any form of estimate *bootstrapping*. AntNets rely on pure Monte Carlo sampling and updates. Each ant experiment affects only the estimates and the routing table entries relative to the nodes visited by the ant, and local information is updated on the basis of the "global" information collected by traveling ants along the path, implicitly reducing in this

way the variance in the local estimates. All these characteristics make AntNets particularly robust to wrong or out-of-date estimates. The information associated to each ant experiment has a limited impact. If this characteristic can be a disadvantage under conditions of traffic stationarity, it is an advantage under the more usual conditions of non-stationarity.

On the contrary, in all the other algorithms local estimates (of either link costs or distances) are propagated to other nodes and might affect the decisions concerning all the different destinations. Accordingly, an estimate which is wrong in some sense, is propagated overall the network, and can have a globally negative impact. How bad this is for the algorithm performance depends on how long the effect of the wrong estimate stay in the network. In particular, for SPF and BF this is a function of frequency updates and of the propagation time throughout the network, while for Q-R and PQ-R is a function of the learning parameters.

The issue of information bootstrapping in BF, Q-R, PQ-R and AntNets can be considered under a more general perspective. In fact, as it has been already pointed out, AntNets are a sort of parallel replicated Monte Carlo systems. As it has been shown by Singh and Sutton (1996), a first-visit Monte Carlo simulation system (only the first visit to a state is used to estimate its value during a trial) is equivalent to a batch temporal difference (TD) [413] method with replacing traces and decay parameter $\lambda = 1$. In some sense, TD(1) is a pathological case of the TD class of algorithms, since its results are the same obtained by a first-visit Monte Carlo, that is, without any form of bootstrapping. The advantage of TD(1) over Monte Carlo is the fact that it can be run as an online method [414, Chapter 7]. Although AntNets can be seen as first-visit Monte Carlo simulation systems, there are some important differences with the type of Monte Carlo considered by Singh and Sutton and, more in general, by other works in the field of reinforcement learning. The differences are mainly due to the differences in the characteristic of the considered classes of problems. In AntNets, outcomes of experiments are both used to update local models able to capture the global network state, which is only partially observable, and to generate a sequence of stochastic policies. On the contrary, in the Monte Carlo system considered by Singh and Sutton, the outcomes of the experiments are used to compute reduced maximum-likelihood estimates of the expected mean and variance of the states' returns (i.e., the total cost or payoff following the visit of a state) of a Markov process. Actually, batch Monte Carlo methods learn the estimates that minimize the mean-squared error on the used training set, while, for example, batch TD(0) methods find the maximum-likelihood estimates for the parameters of the underlying Markov process [414, Page 144]. In spite of the differences between AntNet and TD(1), the weak parallel with $TD(\lambda)$ methods is rather interesting, and it allows to compare some of the characteristics of AntNets with those of BF, Q-R and PQ-R by reasoning within the TD class of algorithms. In fact, BF, Q-R and PQ-R are TD methods. In particular, Q-R and PQ-R, which propagate the estimation information only one step back, are precisely distributed versions of the TD(0) class of algorithms. They could be transformed into generic TD(λ), $0 \ge \lambda < 1$, by transmitting backward to all the nodes previously visited by the data packet, the information collected by the routing packet generated after each data hop. Of course, this would greatly increase the routing traffic generated, because it has to be done after each hop of each data packet, making the approach at least very costly, if feasible at all.

In general, using temporal differences methods in the context of routing presents an important problem: the key condition of the method, the self-consistency between the estimates of successive states, that is, the application of the Bellman's principle, may not be strictly satisfied in the general case. This is due to the fact that (i) the dynamics at each node are related in a highly non-linear way to the dynamics of all its neighbors, (ii) the traffic process evolves concurrently over all the nodes, and (iii) there is a recursive interaction between the traffic patterns and the control actions (that is, the modifications of the routing tables). According to these facts, the nodes cannot be correctly seen as the states of a Markov process, therefore, the assumptions for the effective application of TD methods whose final outcomes are based on information boot-

8.6 SUMMARY 287

strapping are not met. In this sense, the poor performance of TD(0)-like algorithms as Q-R and PQ-R in case of highly non-stationary routing problems can be better understood. On the contrary, being AntNets a sort of batch TD(1) methods, not relying on information bootstrapping, they can be more safely applied in these cases. Although, in case of quasi-stationarity, bootstrapping methods are expected to be more effective and to converge more quickly.

UPDATE FREQUENCY OF THE ROUTING TABLES

In BF and SPF the frequency according to which routing information is transmitted to the other nodes plays a major role concerning algorithm performance. This is particularly true for BF, which maintains at each node only an incomplete representation of the network status and topology. Unfortunately, the "right" frequency for sending routing information is problem-dependent, and there is no straightforward way to make it adaptive, while, at the same time, avoiding large oscillations (as is confirmed by the early attempts in both ARPANET and Internet). In Q-R and PQ-R, routing tables updating is data driven: only the Q-values associated to the neighbor nodes visited by data packets are updated. Although this is a reasonable strategy, given that the exploration of new routes (by using data packets) could cause undesired delays to data, it causes long delays before discovering new good routes, and is a major handicap in a domain in which good routes could change all the time. In OSPF routing tables are practically never updated: link costs have been assigned on the basis of the physical characteristics of the links. This lack of an adaptive metric is the main reason of the poor performance of OSPF, as it has been already remarked.

AntNets, from one side do not have the *exploration* problems of Q-R and PQ-R, since they make use of simulation packets to explore new routes, from the other side, they do not have the same *critical* dependency of BF and SPF from the frequency for sending routing information. In fact, from the experiments carried out, AntNets have shown to be robust to changes in the ants' generation rate: for a wide range of generation rates, rather independent of the network size, the algorithm is able to provide very good performance, while, at the same time, the generated routing overhead is in practice negligible also for considerable amount of generated ant agents.

8.6 Summary

In this chapter we have reported an extensive set of experimental results based on simulation about the performance of AntNet, AntNet-FA, and AntHocNet.

Concerning AntNet and AntNet-FA, to which the majority of results refer to, in order to provide significance to our studies, we have investigated several different traffic patterns and levels of workload for six different types of networks both modeled on real-world instances and artificially designed. The performance of our algorithms have been compared to those of six other algorithms representative of state-of-the-art of both static and adaptive routing algorithms. The performance showed by AntNet and AntNet-FA are excellent. Under all the considered situations they clearly outperformed the competitor algorithms. In the case of low and quasi-static input traffic, algorithms' performance is quite similar, and has not been showed here.

On the other hand, AntHocNet has been compared only to AODV, which is however the currently most popular state-of-the-art algorithm for MANETs. We investigated the behavior of the algorithms for a range of different situations in terms of number of nodes, node mobility, and node density. We also briefly investigated the behavior in large networks (up to 2000 nodes). In general, in all scenarios AntHocNet performed comparably or better than AODV. In particular, it always gave better delivery ratio than AODV. Concerning delay, it had a slightly higher average delay than AODV for the simpler scenarios (high density and short paths) but a lower average delay for the more difficult ones. While when considering the 99-th percentile for delays,

AntHocNet had always better performance. The better performance on delivery ratio likely results from the multipath nature of AntHocNet that ensures that there are often alternative paths available in case of route failures, resulting in less packet loss and quicker local recovery from failure. On the other hand, the use of multiple paths means also that not all packets are sent over the minimum-delay path, such that the resulting average delay might be slightly higher. However, since AODV relies on just one path, delays can become very bad when this path becomes inefficient or invalid, as it might likely be the case in the more difficult scenarios. The good performance also for large networks are promising regarding the scalability of the approach.

Even if it is not really possible to draw final conclusions, it is clear that we have at least good indications that the general ACO ideas, once applied to distributed and highly dynamic problems can be indeed very effective. In the last section of the chapter we have (re)discussed the major design characteristics of AntNet and AntNet-FA, which have been directly inherited from the ACO metaheuristic, and we have pointed out why and under which conditions these characteristics are possibly an advantage with respect to those of other adaptive approaches. In particular, the use of: active information gathering and path exploration, stochastic components, and both local and non-local (brought by the ants) information, are the most distinctive and effective aspects of AntNet, AntNet-FA, and AntHocNet design, and, more in general, of instances of ACR. These algorithms can automatically provide multipath routing with an associated load balancing. More in general, a bundle of paths is adaptively made available and maintained, with each path associated to a relative measure of goodness (the pheromone), such that the best paths can be used for actual data routing, while the less good ones can be used as backup paths in case of need.

We have shown that the algorithms are quite robust to internal parameter settings and in particular to the ant generation rate, as well as to possible ant failures. Moreover, the study on routing overhead for AntNet has shown that the actual impact of the ant-like agents can be made quite negligible while at the same time still providing good performance, at least in small wired networks. Clearly much more care in the ant generation and spreading must be taken in the case of mobile ad hoc networks. And in a sense, this is one of the issues critically affecting the performance of the algorithm in this case.

Part III Conclusions

CHAPTER 9

Conclusions and future work

9.1 Summary

The main goals of thesis have been the definition and study of the Ant Colony Optimization metaheuristic, and the design, implementation, and testing of ACO instances for routing tasks in telecommunication networks. The ACO metaheuristic is a multi-agent framework for combinatorial optimization tasks that finds its root in the pheromone-mediated shortest path behavior of ant colonies. The design of optimization algorithms based on the ACO metaheuristic has gained a good level of popularity in recent years. This is witnessed by the number of applications discussed in Chapter 5, most of which perform in their domain of interest comparably or better than state-of-the-art algorithms, as well as by the number of ACO-related scientific events (workshops, special issues, books), as it has been pointed out in the Introduction. The interest that ACO has attracted so far in the scientific community asked for a complete overview on, as well as for an initial systematization of, the subject. This is what has been done in this thesis, which has been an in-depth journey through the ACO metaheuristic, during which we have defined ACO and tried to get a clear understanding of its potentialities, limits, and relationships with other frameworks.

Through the first part of the thesis we discussed the ACO's genesis and biological context of inspiration (Chapter 2), identified the mathematical context of reference (Chapter 3), provided definitions of ACO and analyzed its properties (Chapter 4), reviewed most of the practical implementations (Chapter 5), and selected a specific domain of application (routing problems in telecommunication networks) as the most promising, innovative, and appropriate one to be tackled by ACO algorithms (Summary of Chapter 5). In the second part of the thesis, we first discussed the characteristics of routing problems and of current approaches to routing (Chapter 6), then we proposed four novel algorithms (AntNet, AntNet-FA, AntNet+SELA, AntHocNet) for adaptive routing in different types of networks, and the definition of Ant Colony Routing (ACR), a framework for adaptive control in networked environments which extends and generalizes ACO by making use of both learning and ant-like agents (Chapter 7). The effectiveness of the proposed algorithms, and, more in general, of the ACO approach for routing, has been validated by the excellent performance shown by the algorithms through extensive simulation studies in which they were compared to state-of-the-art algorithms (Chapter 8).

In the first part of the thesis we tried to cover most of the aspects that are relevant for ACO in order to provide a complete picture that is intended to serve also as reference and inspiration for researchers from different domains interested in ACO, and, more in general, in the design of ant-inspired optimization algorithms. On the other hand, the second part has provided a comprehensive discussion on the theoretical and practical issues concerning the application of ACO to the specific domain of control problems in telecommunication networks.

We defined ACO adopting the language of sequential decision processes (introduced in Chapter 3), that is, viewing each ant-like agent as an independent sequential decision process aimed at constructing a feasible solution to the problem at hand by selecting solution components one-at-a-time. In this way a great emphasis has been put on the pheromone variables,

that are the distributed parameters of the stochastic decision policy of the ants and serve for the purpose of estimating the goodness of having a specific component in the solution conditionally to the fact some other components are already included into the constructing solution (more specifically, conditionally to the last included component). The values of the pheromone variables are the result of a continual process of collective learning happening in the form of a generalized policy iteration based in turn on the outcomes of the Monte Carlo sampling of solutions realized by the ants. The characteristics of the pheromone model define the representation of the problem available to the ant agents for the purpose of framing memory of the single decisions issued so far and of the quality of the solutions they participated to. In turn, the pheromone variables are used to take optimized decision exploiting the experience about the solutions sampled so far. This characterization of the ACO metaheuristic is in accordance with the original definition co-authored by the author in 1999 [147, 138, 137]. Nevertheless, it introduced a slightly different language, corrected some aspects, provided some generalizations of it, and allowed to highlight important connections between ACO and dynamic programming and ACO and reinforcement learning. In particular, these logical connections allowed to get a clear understanding of the critical role of the pheromone model, as well as of the intrinsic limitations in the use of pheromone variables once compared to the use of complete information states, since pheromone variables rely on the notion of phantasma, that is, a low-dimensional set of state features. This new understanding allowed us to also propose a revised and extended definition of the ACO's pheromone variables that could partially overcome the limitations related to the original definition (Section 4.4).

The first part of the thesis was rather theoretical and speculative, but at the same time provided also an extensive review of the main characteristics of most of the ACO applications to combinatorial optimization problems (not falling in the class of online network problems). In this way we gave a quite complete picture on both ACO's theoretical properties and practical implementation issues. With this knowledge in the hands, we could get a clear understanding of the general potentialities and limits of ACO algorithms, and we could identify in adaptive routing/control problems in telecommunication networks, rather than in classical static and centralized combinatorial problems, the most promising and innovative domain of application of ACO's ideas (Chapter 5). It is according to this conviction that the second, application-oriented part of the thesis was entirely devoted to the study and application of ACO to routing problems in telecommunication networks (clearly, this has not to be intended as a negative statement toward the application of ACO to static and centralized optimization problem on absolute terms, but rather as a sort of relative ranking between the two considered domains of application).

In Chapter 7 we proposed four algorithms for adaptive routing in different types of network (wired networks providing best-effort and QoS routing, and mobile ad hoc networks). All the algorithms have been designed according to the general ACO's philosophy adapted to the specificities of networked environments, that feature: online operations, fully distributed decision system, non-stationary input traffic, recursive interaction between routing decisions and traffic patterns, and so on. We discussed (Chapters 6 and 7) in which sense ACO algorithms for routing contain innovative and competitive aspects with respect to more classical and widely used in routing approaches (e.g., ACO algorithms are fully adaptive, make use of active discovery and gathering of non-local information, provide automatic load balancing and fast and robust reactions to sudden changes by making available multiple choices at the nodes and by adopting stochastic routing decisions, are robust to agent failures and/or incorrect behaviors, etc.). Our theoretical expectations for good performance were fulfilled by the excellent experimental results showed by the proposed algorithms, always performing comparably or better than the considered state-of-the-art algorithms (Chapter 8). We were not interested in providing with our algorithms just a proof-of-concept, but rather our purpose was to deliver state-of-theart performance under realistic assumptions and for an extensive set of scenarios. At this aim 9.2 GENERAL CONCLUSIONS 293

we payed special attention to the general experimental settings, to the characteristics of the simulators used for the experiments, and to the selection of the state-of-the-art algorithms used to compare the performance of our algorithms against.

Encouraged by the brilliant performance, as well as by the number of works in the domain of routing that have been designed after our and other ACO algorithms, we went further, and defined the Ant Colony Routing framework (Chapter 7). That is, a meta-architecture and a collection of ideas/strategies for the design of network routing (and, more in general, control) algorithms. All the algorithms presented in the thesis can be seen as special instances of the ACR framework. ACR specializes the general ACO's ideas to the case of networks and at the same time provides a generalization of these same ideas in the direction of integrating explicit learning and adaptive components into the design of ACO algorithms. In ACR the ant-like agents are seen as non-local active perceptions (and effectors) explicitly issued by node managers, that are the true controllers of the network. Each node manager is an autonomic reinforcement learning agent that acts independently but socially to concur to the global optimization of the network performance. It is expected to self-tune its internal parameters and behaviors in order to optimize its performance, possibly via some learning process. ACR has defined the generalities of a multi-agent society that is expected to be a meta-architecture of reference for the design and implementation of fully autonomic routing systems, in accordance with the general organization envisaged for autonomic systems in [250]. The formalization of ACR is still at a preliminary stage, however, all the basic components that are considered as necessary to build a fully autonomic systems are already part of ACR.

9.2 General conclusions

A Nature-inspired metaheuristic

Undoubtedly, part of the ACO's popularity is due to the fact that it is a *Nature-inspired metaheuristic* with a quite simple and modular structure based on the use of *ant-like agents* and *stigmergy*. That is, an optimization metaheuristic which promises to generate optimal or near-optimal solutions on the basis of a recipe made of a set of possibly simple and computationally light agents, that independently and repeatedly construct solutions according to a stochastic decision policy locally dependent on pheromone variables. Part of the appeal of ACO precisely comes from this expectation of generating extremely good solutions out of the *simplicity* of the main actors (the ant-like agents) and from the collective and fully distributed *learning activities* in which they are involved in, similarly to what happens in the case of real ant colonies (as discussed in Chapter 2).

ACO is probably the most successful example of so-called *swarm intelligence* [51, 249]: it is a first step towards the ultimate objective of controlling the generation of *complex behaviors* from *simple* and *collective behaviors/learning* relying only on *local information*. Nevertheless, in the practical application of the ACO framework, good solutions do not easily result from a simple/naive design. In order to obtain reasonably good performance with respect to state-of-the-art algorithms, ACO algorithms must be carefully designed in all their components as shown by the review of ACO applications in Chapter 5. And even if it can be claimed that the ant-like agents are usually quite simple, on the other hand each ant must be always complex enough to efficiently construct a solution for the problem under consideration. Shortly, we are still far away from the dreamed situation in which we need to define just few simple rules, and complex behaviors efficiently result from the interaction of a number of simple elements. Nevertheless, as a matter of fact, the basic characteristics of ACO are quite intriguing, and make the design of an ACO algorithm a relatively straightforward task. These facts, together with the often excellent experimental performance showed by ACO algorithms, are certainly behind the quite large interest that ACO has attracted so far in the scientific community.

Use of memory and learning

The joint use of *memory* and *learning by sampling* is another of the most distinctive traits of ACO, and another of the reasons behind its popularity as well as its efficacy. We stressed this aspect of ACO across the thesis, proposing also an original reading of ACO in terms of sequential decision processes and generalized policy iteration based on Monte Carlo learning (Chapter 4), and highlighting ACO's relationships with other learning and control frameworks (Chapter 3). In general, the use of memory and learning to solve optimization tasks is attracting an increasing interest in recent years (especially in the form of distribution estimation algorithms, as discussed in Section 5.3), and ACO is undoubtedly one of the leading metaheuristics for what concerns the application of these notions to combinatorial optimization.

How effective a strategy based on learning by sampling can be in the case of combinatorial optimization is however not immediately clear, due to the lack of a topology of reference in combinatorial spaces. ACO represents a sort of empirical evidence that such a way of proceeding can be fruitful. On the other hand, it is a matter of fact that the most effective heuristics for combinatorial problems are usually based on problem-specific procedures of *local search* that make little or no use at all of learning strategies. A way of proceeding that seems to be particularly effective consists in the design of hybrid algorithms, in which problem-specific local search procedures are included as Daemon procedures into the design of the ACO algorithm (or of other learning-based algorithms, as in the case of the *STAGE* algorithm [55]). It is an empirical evidence that the combined use of local search and ACO synergistically boosts the performance of both components resulting in algorithms performing extremely well. It is said that ACO can learn good *starting points* for the local search, as well as that ACO searches in neighborhoods that are complementary with respect to local search (see also Appendix B). However, these empirical evidences need to be supported by more precise results, both theoretical and experimental.

Pheromone models based on incomplete state information

In the design of an ACO algorithm a critical and sometimes conceptually rather difficult step consists in the definition of the problem representation used by the ants to take decisions and frame memory of generated solutions. That is, the transformation of the problem at hand into a *sequential decision problem*, and the definition of the *decision variables* and of the way they get updated after sampled solutions. The characteristics of the *pheromone model* used by the ant-like agents greatly affect the final performance of the algorithm. After this step, even if several other components still have to be chosen and properly tuned (e.g., the characteristics of the scheduling of the ants, that directly affects the evaluation of the current policy), the design of the rest of the algorithm is in general rather straightforward and reasonably good performance can be quite easily obtained with little effort in parameter tuning. Nevertheless, because of inescapable computational limits, the cardinality of the chosen pheromone model is always expected to represent a low-cardinality projection of the set of the *complete information states* of the problem, which are those used by an exact approach like *dynamic programming* (Chapters 3 and 4). This means that the ant agents have to rely on incomplete representations of the problem at the time of taking optimized decisions.

This information loss with respect to the fully informative state representation adopted by dynamic programming has important negative consequences concerning finite-time convergence and provided performance. In particular, it affects the fact that only asymptotic guarantees of convergence can be usually provided, which are of doubtful practical utility for combinatorial problems (Chapter 3), and the fact that state-of-the-art performance in the case of static and offline combinatorial problems are usually obtained only when problem-specific Daemon procedures of local search are included in the design of the algorithm.

9.2 GENERAL CONCLUSIONS 295

If part of the limitations in the ACO performance can be easily explained by the fact that ACO is actually a general-purpose metaheuristic, it is also true that the use of more state information could be highly beneficial. It is to go in this direction that in Section 4.4 we proposed a revised definition of both the derivation of the phantasma from the state and the way pheromone variables are used at decision time. According to the new definitions, the phantasma does not coincide necessarily with one single component, but it can be made of any subset of state features, dramatically increasing in this way the amount of retained state information. Nevertheless, this direction is not free from problems, since more state information in the phantasma means an increase in the number of phantasmata. That is, a way more complex learning problem to deal with. An appropriate balance between the richer information at hand to take decisions and the increased complexity to deal with must be necessarily found.

Design and tuning of ACO instances

In addition to the definition of the pheromone model, several other components must be defined at the time of designing a new ACO algorithm (e.g., see Section 4.3). Among the most critical ones are: the strategies for the *scheduling of the ants*, the form of the *ant-routing table* and *decision policy*, and the strategies for the use of the sampled information *to update pheromone variables*.

The ant scheduling determines the level of evaluation of the current policy and/or the frequency for gathering fresh information in online problems. The form of the ant-routing table defines the balance between pheromone information, resulting from the collective ant learning, and heuristic information, resulting from either a priori knowledge or external processes. The form of the decision policy defines the chosen balance between exploration and exploitation during the phases of solution construction. Finally, the strategies for pheromone updating determine which information is considered valuable and with which strength it has to bias subsequent solution generations.

While all these components are expected to be more or less equally important, a proper setting of the pheromone updating strategy seems to be one of the main keys to reach really good performance for static optimization problems. The empirical evidence seems to suggest that the most effective strategies are those that update the policy parameters according to some *elitist selection* that is, on the basis of only a restricted subset (typically the best ones) of the solutions generated so far (e.g., this is the strategy adopted by ACS [140, 141, 184] and MMAS [406, 407, 408, 404], that are among the best performing ACO implementations). The rationale behind this is the fact that ACO does not make use of states as learning target. Accordingly, the information coming from solution sampling should be used for quickly spotting which are those decisions that belongs to good solutions, and not, for instance, to try to build good estimates of the expected values of single decisions, since these expected values would be very noisy due to the fact that decisions are related to pairs of components and not to pairs of states (see also Subsection 4.3.2). Therefore, a large part of the sampled solutions can be thrown away, selecting only the best ones for pheromone updating. In this way, the single decisions belonging to good solutions can be fixed, and bias for a while the processes of solution construction. Therefore, in practice, it seems rather important to be quite greedy towards good solutions, letting the agents explore in depth the areas around the good solutions found, and possibly in some sense moving toward another area when a new better/good solution is found.

In the case of telecommunication networks, the overall strategy for pheromone updating is less critical than in the case of static problems. In fact, in these cases any ant sample of an end-to-end delay can be quite safely used to update useful statistics (however, some care must be taken also in these cases, as pointed out in Subsection 7.1.3.7). Way more important is the related issued of the *scheduling of the ant agents*. More ants means more and up-to-date information, but also increased overhead and routing-induced congestion. Finding a right balance between these

two opposite aspects is the key to get good performance, especially in bandwidth-constrained networks like MANETs. ACR has explicitly pointed out the issue and suggested some general strategies to deal with it. On the other hand, in static non-distributed problems the tendency for ant scheduling consists in using few ants at each iteration. That is, choosing to get a very incomplete evaluation of the current policy but at the same time updating the policy a considerable number of times. However, so far there are no in-depth and general studies concerning either the selection of the components of ACO algorithms or the values to assign to the basic parameters.

Network control problems as the most suited to ACO's characteristics

One of the theses of this dissertation is that ACO's characteristics are indeed a good match in particular for *routing* and, in general, *control tasks in telecommunication networks*, more than for static and non-distributed combinatorial optimization problems (see Summary of Chapter 5 and Chapters 6 and 7). In fact, for this wide class of problems of extremely practical and theoretical importance, the multi-agent, distributed, and adaptive nature of the ACO architecture can be fully exploited. Such that the design of ACO algorithms for adaptive network control is at the same time: (i) extremely *natural* (the characteristics of the pheromone model are directly dictated by the network structure and the ants are true mobile agents), (ii) *innovative* with respect to most of current state-of-the-art algorithms (ACO algorithms feature full adaptivity, active information discovery by mobile agents, availability of multiple paths for routing and backup actions, automatic load balancing, robustness to agent failures, use of stochastic components, and so on), and (iii) *successful*, as showed by the impressive experimental results of extensive simulation studies over a wide set of scenarios and types of network reported in Chapter 8.

Once compared to the application to classical static combinatorial optimization problems, the application to online network problems presents several advantages: (a) better than stateof-the-art performance can be obtained by genuine ACO implementations, without the need of daemon components to boost up the performance, (b) the choice of an effective representation of the problem at hand is not anymore a major problem, since it is naturally suggested by the intrinsic characteristics of the environment: the network nodes are the decisions points (i.e., the solution components) holding the pheromone tables, and each pheromone variable represents, for each locally known final destination d and for each feasible next hop node n, the locally estimated goodness of forwarding a data packet through n when its final destination is d_r (c) the distributed multi-agent architecture of ACO in the case of networks becomes a natural and effective way of dealing with the problem, while it is more an abstraction than a real issue in the case of non-distributed problems, (d) the implicit solution evaluation discussed in Subsection 4.3.3 and Section 2.1 can be exploited at null cost, such that both the frequency of the ants and the explicit evaluation of their paths can be used to update the pheromone tables, (e) the issue of *convergence* in either finite or asymptotic time becomes of less practical importance, due to the fact that in dynamic environments rather than convergence (that requires stationarity), it is more important the ability of the algorithm to effectively adapt to the ever changing situations, and this is what ACO ants do by repeated Monte Carlo sampling of paths and distributed updating of the routing policy at the nodes, (f) while the use of memory and learning are not anymore truly innovative ideas in the domain of combinatorial optimization, on the other hand, the characteristics of ACO algorithms for routing tasks are significantly different and innovative with respect to those of the majority of the algorithms most in use, and appear to be good candidates to become building blocks for the fully autonomic [250] and adaptive routing systems that will hopefully operate in forthcoming active networks [420].

The challenge of Ant Colony Routing

The ACO routing algorithms that we defined and tested (AntNet, AntNet-FA, and AntHocNet), showed excellent performance. More in general, the application of ACO to routing tasks has gained some popularity, such that several implementations, most of them directly inspired by our original work on AntNet, have appeared in literature (see also Section 7.4), and their performance is usually quite good. We tried to identify the reasons behind this popularity, as well as the common characteristics across the implementations that are behind the more than promising performance. This resulted in the definition of ACR as a general framework derived from ACO for the design of routing (and control) algorithms for networked/distributed environments (Chapter 7). Designing an algorithm in true accordance to the ACR guidelines is a challenging task, but is at the same time the way toward the realization of *truly autonomic and optimized systems for the online control of distributed environments*. And we believe that this is the direction that the design of networked computing systems will follow more and more in the coming years. Such that, in order to build on top of the basic ACO ideas systems that can have impact and find useful application also in the future, we hold the conviction that the way indicated by ACR is the most promising and interesting one.

The challenge defined by ACR consists in the fact that it explicitly addresses the issues of the scheduling of the ant-like agents, the definition of their internal characteristics, and the assignment of the tasks they have to deal with. ACR proposes to view these issues in terms of *adaptive learning issues*. The ACR's node managers are fully autonomic and adaptive reinforcement learning agents. Each node manager participate in the continual and collective optimization of the global network performance by learning the local control policy. At this aim it makes use of ant-like agents explicitly generated to support its local activities with non-local discovering and monitoring of useful information. On the other hand, learning an effective control policy by using the ant-like agents asks in turn for the adaptive learning of the scheduling strategies and characteristics of these agents, as well as of the values of their internal parameters. That is, a sort of hierarchical organization in two levels of learning.

ACR's architecture specializes and at the same time generalizes that of ACO, pointing out the need of integrating explicit learning components into the design of ACO algorithms. If this way of proceeding can be seen as necessary in the case of online network problems to track the non-stationarity and to deal with the problematics arising from the distributed architecture, it can result useful also in the case of static problems. In fact, for instance, the scheduling and the characteristics of the ant agents are directly related to the critical issues of partial evaluation of the current policy and of exploration versus exploitation. More in general, if ACO has been presented as a memory- and learning-based approach to combinatorial optimization, with ACR we pointed out the need of introducing in ACO new components that *learn how to learn*.

9.3 Summary of contributions

The technical and conceptual contributions contained in the thesis are briefly discussed in the following list that introduces the contributions on a per chapter basis.

Chapter 2 - This chapter has acknowledged the biological background of ACO. The main contributions consist in the review and discussion of the biological literature related to ant colonies shortest path behaviors, and in the abstraction and critical analysis of the main elements that make these synergistic behaviors happening. We have also provided an original discussion on the more general issue of self-organized behaviors in biological systems as the result of nonlinear dynamics that can be modeled in the terms of stigmergic protocols of communication and coordination among a number of "cheap" and concurrent agents. Artificial stigmergy itself has

been provided with a new definition and the notion of stigmergic variable (i.e., pheromone) has been clarified. The "ant way", as particular instance of stigmergic multi-agent modeling directly derived from ant colony characteristics, has been informally defined.

Chapter 3 - In this rather long chapter we defined/introduced the formal tools and the basic scientific background that we used to define and discuss ACO in the terms of a multi-agent metaheuristic featuring solution construction, use of memory, repeated solution sampling, and learning of the parameters of the construction policy over a small subspace. The overall original outcome of the chapter consists in having put on a same logical line several different notions coming from different domains (optimization, control, and reinforcement learning), disclosing their connections, and extracting their general core properties in relation to combinatorial optimization issues. The chapter (together with all the appendices from A to E) can be also seen as a reasoned review of literature on heuristic, decision-based, and learning-based approaches to combinatorial optimization.

There are also several specific technical contributions contained in the chapter: (i) the characteristics of different abstract problem representations have been discussed and the notion of solution component has been formally defined and put in relationship with problem representations given in terms of primitive, environment, and constraint sets, (ii) a formal definition and an extensive analysis of construction methods for combinatorial optimization has been provided, (iii) the relationship between construction methods and sequential decision processes and, in turn, optimal control, has been pointed out, formalized, and discussed, (iv) the notion of construction graph as a graphical tool to represent and reason on sequential decision processes has been introduced and formally defined on the basis of a previous analysis of the properties of the state graph of the process, (v) the notion of generating function of the construction graph from the state graph has been formally defined and used to reason on the information loss and visualization capabilities of a construction graph, (vi) the general characteristics of MDPs have been discussed as well as the potential problems deriving from using a Markov model which is based on state features rather than on the complete information states of the problem, (vii) the notion of phantasma, as a function of state features, and used in ACO for the purpose of memory and learning, has been formally introduced together with the phantasma representation graph, which is equivalent to a generalization of the construction graph.

Among other minor original contributions contained in the chapter, there is a discussed review of the general characteristics of value-based (i.e., based on Bellman's equations) methods versus policy search methods. In particular, the chapter considers the case of policy search strategies based on the transformation of the original optimization problem in the problem of learning on a set of policies defined over a low-dimensional parametric space. Which is precisely the strategy followed by ACO, with the pheromone array playing the role of learning parameters.

Chapter 4 - The original contribution of this central chapter consists in the definition in two steps of the ACO metaheuristic and in the in-depth discussion of its characteristics. First, we provided a formal description of the metaheuristic which is substantially conformal to that given in the papers were ACO was first introduced by Dorigo, Di Caro, and Gambardella [147, 138]. In the second step, we revised and extended the original definition for what concerns the characteristics of the pheromone model and of the way pheromone variables are used at decision time.

The first definition contains several new aspects with respect to the original, published one, and makes also use of a more formal and slightly different mathematical language (that developed in the previous Chapter 3) for the purpose of emphasizing the relationships between ACO and the frameworks of sequential decision processes and control, and making explicit the methodological and philosophical assumptions behind ACO as well as its potentialities and limits. Among the newly introduced aspects, the definition is based on an explicit distinction

between feasibility and optimization of the quality of the solutions. At this purpose, we introduced the use of the state graph for solution feasibility, and of the pheromone graph (which is a phantasma representation graph) for framing memory of the sampled solutions in the form of pheromone variables and taking optimized decisions in the sense of the quality of the solution. In particular, the relationships between the fully informative but computationally unmanageable state graph, and the much smaller but carrying incomplete information pheromone graph, are highlighted and thoroughly discussed to disclose the true nature of pheromone variables as subsets of state features. The ACO's definition given here introduces also the notion of pheromone manager, as an autonomous component of the algorithm that regulates all the activities of pheromone updating.

In the original definition, pheromone variables are associated to pairs (component, component) such that the decision about the new component to include is issued conditionally to the fact that another specific single component is already in the solution (and is possibly the last included one). In the revised definition we extended and generalized the original pheromone model in order to either increase the amount or improve the quality of the used pheromone information: (i) pheromone variables are associated to pairs (phantasma, component), where the phantasma can represent any set of state features, (ii) any aggregate of pheromone variables can be used at decision time to assign the selection probability of a feasible component (in the previous case only one variable was considered at a time).

Among the other contributions of the chapter there are extensive discussions of the ACO's characteristics, especially regarding the use of memory and learning. The connections and the differences with dynamic programming, policy search, and Monte Carlo methods have been also pointed out and discussed. The role of different design choices has been analyzed, focusing in particular on the strategies for pheromone updating, which have been recognized as one of the most critical components. In particular, the use of elitist strategies is invoked as the most effective choice in this sense. On the other hand, the Metropolis-Hastings class of algorithms has been suggested for use as harness of ACO algorithms, in order to provide general and at the same time theoretically sound strategies for pheromone updating.

Chapter 5 - This chapter was mainly devoted to review current ACO implementations for combinatorial optimization problems (but not the applications to online network problems). Therefore, its main contribution precisely consists of providing a quite comprehensive and up-to-date overview of most of all the ACO algorithms implemented so far. Each algorithm is briefly explained, its most interesting features, design choices, and reported performance are discussed. In particular, we highlighted the different choices adopted concerning problem representation and pheromone model, strategies for pheromone updating, and the use or not of local search and its relative impact on the algorithm performance when it is used.

The population-oriented nature of ACO algorithms makes them particularly suitable to parallel implementations, such that a number of parallel models and implementations have been developed so far. We reviewed also these, suggesting a classification taxonomy based on the different parallel computational models adopted, on the use or not of multiple colonies, and on the way information is exchanged either among the colonies or among the ants.

In this chapter we also discussed similarities and differences between ACO and other related optimization approaches. In particular, we identified in evolutionary and cultural algorithms, rollout algorithms, cross-entropy, stochastic learning automata, and neural networks, the frameworks that share the strongest similarities with ACO.

The chapter was concluded with a fundamental contribution of this thesis: with in the hands the comprehensive review of applications and the outcomes of all the previous discussions about general ACO's characteristics, we argued that the application of ACO to online problems in telecommunication networks is more sound, innovative, appealing, and in a sense, also "natu-

ral" and genuine, than that to classical static and centralized combinatorial optimization problems. Clearly, this did not mean that the application of ACO to this last class of problems is not appropriate. In fact, the experimental results tell us that the application of ACO can indeed result in extremely good performance also in these cases. However, we pointed out some general reasons to prefer, in purely relative terms, the application of ACO to dynamic network problems. And in the second part of the thesis we tried to validate and fully support this view.

Chapter 6 - Similarly to Chapter 3, this chapter too was a sort of preparatory chapter that introduced the terminology, the problems, and the general mathematical and algorithmic background related to routing in telecommunication networks. The contents of the chapter are complemented by Appendix F, that reports about general characteristics of telecommunication networks (layered architectures, transmission technologies, delivered services, etc.).

Therefore, the main contributions of this chapter can be seen in the terms of providing a high-level literature overview on routing issues, and, in particular, concerning adaptive and multipath routing solutions versus static and single-path strategies. One of the original contributions of this overview precisely consists in having pointed out both the good and the bad aspects of popular routing paradigms (optimal routing and shortest-path routing) and of their current implementations (e.g., link-state and distance-vector algorithms). The aim was to stress the fact that there are still several important open issues and quite unexplored directions in the domain of routing algorithms, and that ACO algorithms naturally have characteristics that fit quite well a number of these open issues and unexplored directions.

Chapter 7 - The contributions of this chapter are substantial. In fact, we defined four new ACO algorithms for routing in telecommunication networks (AntNet, AntNet+FA, AntNet+SELA, and AntHocNet), and ACR, an innovative framework for the design of autonomic routing systems based on and at the same time generalizing ACO's ideas. The chapter provided also a comprehensive and detailed review of related work in the domain of ant-inspired algorithms for network routing tasks.

AntNet and AntNet-FA are traffic-adaptive multipath routing algorithms for wired datagram networks (i.e., they provide connection-less best-effort routing). AntNet-FA is actually a revised and improved version of AntNet. AntNet+SELA is a model for delivering both best-effort and QoS traffic in ATM (connection-oriented) networks. It is a hybrid algorithm that combines ACO with a stochastic estimator learning automaton at the nodes. AntHocNet is a reactive and proactive traffic- and topology-adaptive algorithm for best-effort multipath routing in wireless mobile ad hoc networks. The set of proposed algorithms covers a quite wide spectrum of possible network scenarios.

AntNet and AntNet-FA have been described in full detail, and their properties have been thoroughly discussed in relationship to those of other popular routing paradigms. Such that the chapter provided a quite complete and insightful picture of these algorithms and of their innovative design in terms of: active information discovery, setting of multiple paths that result in automatic load balancing, adaptive performance optimization, quick and robust recovery from sudden changes, full traffic-adaptiveness, robustness to agent failures, and so on. Both AntNet and AntNet-FA had a significant impact: the review on related work at the end of the chapter showed how several routing algorithms proposed during the years have actually taken these algorithms as main reference. More in general, it can be said that AntNet has become a sort of reference algorithm for the implementation of so-called ant-based or swarm intelligence algorithms for routing.

We introduced AntNet+SELA and AntHocNet as practical examples of the ACR's ideas, as well as to cover a full spectrum of network scenarios. They are described in a bit less detail with respect to AntNet and AntNet-FA (a more detailed description would have required also additional extensive discussions on QoS and mobile ad hoc networks). AntNet+SELA was not

9.4 IDEAS FOR FUTURE WORK 301

fully tested, such that no results about it are reported, while AntHocNet is still under development, but we reported anyway some preliminary and extremely encouraging results about it in Chapter 8.

ACR has been defined as a high-level distributed control framework that specializes the general ACO's ideas to the domain of network routing, and at the same time provides a generalization of these same ideas in the direction of integrating explicit learning components into the design of ACO algorithms. ACR introduces a hierarchical organization into the previous schemes, with node managers that are fully autonomic learning agents, and mobile ant-like agents that are under the direct control of the node managers and serve for the purpose of non-local discovering and monitoring of useful information. Even if all the ACO routing algorithms described in this thesis can be seen as instances of the ACR framework, the purpose of defining ACR is more ambitious than just the generalization of the guidelines for the design of ACO routing algorithms. ACR defines the generalities of a multi-agent society based on the integration of the ACO's philosophy with ideas from the domain of reinforcement learning, with the aim of providing a meta-architecture of reference for the design and implementation of fully *autonomic routing systems*, as defined in [250]. The current definition of ACR is still at a preliminary stage, but we firmly believe that it will have impact and will serve as a main platform for more in-depth studies and as reference for practical implementation of future routing/control algorithms.

Chapter 8 - This chapter was devoted to the presentation and discussion of experimental results (obtained by simulation) concerning AntNet, AntNet-FA, and AntHocNet. The majority of the results concerned AntNet, which was chronologically the first developed algorithm of the three. The core contribution of the chapter consists in the empirical validation of the effectiveness of the designed algorithms, and, more in general, of the ACO ideas for dynamic routing problems.

In order to provide a sound statistical validation of the algorithms, we payed special attention to the experimental settings and to the selection of the state-of-the-art algorithms to be used for performance comparison. We tried to be reasonably realistic regarding both traffic and network scenarios and to implement faithful and possibly improved versions of the competitor algorithms. The algorithms have been tested over a reasonably comprehensive set of different situations. Our experimental protocol was actually taken as a reference in several other works, which is an indirect confirmation of the soundness of our way of proceeding. All the experimental results have shown excellent performance for our algorithms. In practice, under all the different tested situations they performed comparably or better than the their state-of-the-art competitors.

This has provided the necessary validation for our design choices and expectations. In the chapter we also discussed in a comparative way the characteristics of our algorithms with respect to those of the considered competitors. The purpose was to get a deeper understanding of the reasons behind such good performance, as well as to point out the efficacy of the components of our algorithms that we claimed to be innovative ones.

Nevertheless, for the sake of scientific honesty and pragmatism, we have to say that a complete confirmation of the goodness of the ACO approach for routing still requires more simulation studies and, in particular, a full protocol implementation and test on a real network.

9.4 Ideas for future work

We already pointed out several directions for interesting future work across the thesis. Here we briefly discuss a short list of topics/ideas that we see as particularly interesting to investigate and that have been enabled by the contributions of this thesis. The subset of topics that the author plans to further work on are explicitly pointed out.

Increasing the amount of state information used for learning and taking decisions

We proposed in Subsection 4.4.2 a revised definition of the *pheromone model* in which pheromone variables are associated to pairs of the type (z,c), where c is a component, and z is a phantasma defined as $z=\varrho(x)$, with x the current state and ϱ any function of feature extraction from the state . So far, z was in practice always coinciding with the last component included into the state sequence. The use of different functions ϱ that retain more state information in the phantasma could represent a general form of improvement of the performance of the algorithms whenever is possible to find a good tradeoff between richer state information and additional computational load (the cardinality of the pheromone set can rapidly increase with the amount of retained state information). For example, a good candidate for testing could be the parametric function ϱ_n of Example 3.10, that retains as state feature the last n included components.

On the other hand, instead of dramatically increasing the number of pheromone variables, this number can be maintained low, but the amount of state information which is used at decision time can be also increased by increasing the number of pheromone variables that are taken into account by the decision rule and by calculating some *aggregate value* of them as shown in Subsection 4.4.2. In this case, it is interesting to study which class of aggregation functions can in practice boost the performance according to the characteristics of the problem (e.g., we might expect that different aggregation functions are required to deal respectively with a subset and a bipartite assignment problem). The work of Merkle and Middendorf [307] on the so-called *pheromone summation rule* for the case of scheduling problems is an important reference in this sense.

For static centralized problems, another way of increasing the amount of information used at decision time without increasing the number of pheromone variables is suggested by our routing algorithms, that all maintain *statistics* about end-to-end delays in order to provide a more precise evaluation of the ant traveling times and to update the pheromone variables. Statistics could be maintained also in the static case and used in the same way. For instance, in a TSP case, the algorithm could maintain: for each component and for each possible position in the solution sequence the value of the best associated solution, and for each pair of components the best value and the sample mean and variance. This information could be combined into a function that weights the best observed performance depending on the position and the spreading of the values.

Speaking in more general terms, it is worth to explore the behavior of ACO implementations by including more state information either in the phantasmata and/or in the decision rule. We plan to explore this thread, and in this respect we believe that it might be of great practical and theoretical usefulness to look at the solutions proposed in the field of reinforcement learning for the solution of POMDPs, especially using policy search methods (e.g., see [350, 219]).

Understanding the properties of the combination of ACO with Local Search

State-of-the-art performance are usually obtained in the case of static and centralized problems only when a Daemon procedure of problem-specific Local Search is included into the algorithm and is iteratively used. It is claimed that $ACO \oplus LS$ is in general a good combination, especially because ACO can provide good starting points for LS. This statement should be made way more rigorous. First, it should be empirically validated, for different classes of problems, by extensive comparison of different combinations of the type: $* \oplus LS$, where * can be any algorithm (and in particular those used in *Iterated Local Search* [358] and the STAGE [55] algorithm). Second, if the statement is in some sense statistically validated, then the reasons must be understood. That is, the different ways ACO and LS search the solution set should be compared to each other, as well as the characteristics of the neighborhoods that they in practice make use of, in order to see if they make complementary searches. The ultimate goal is to reach a level of understanding

9.4 IDEAS FOR FUTURE WORK 303

that could allow to design the characteristics of the ACO component in order to provide LS with starting points that possibly: (i) all belong to different basins of attraction for LS, such that the same local optimum is never found more than once, (ii) are quite close to the optimum in order to facilitate the task also to non-exhaustive LS procedures, (iii) are located in the most interesting parts of the search set (see also Appendix B).

Strategies for pheromone updating

As we discussed in Subsection 4.3.2, *elitist strategies* for pheromone updating seem to be the most effective ones (e.g., this is the case of ACS [140, 141, 184], MMAS [406, 407, 408, 404], and of the related method of cross-entropy [298]). We provided an informal explanation of this fact on the basis of the use of state features and not of complete information states. Such that the information from solution sampling should be used mainly to quickly spot and fix those decisions that belong to good solutions. The disappointing aspect of this way of proceeding consists in the fact that most of the sampled solutions are just thrown away. In fact, in current implementations making use of elitist strategies the resulting behavior is such that pheromone is increased only for those decisions which have participated to the best solution (so far and/or of the current iteration). Further solutions are then sampled in the neighborhood of such best solutions. If a new better solution is found, the neighborhood is moved toward the new best solution, and so son. In this way, still maintaining a good exploratory level, the search is intensified around each new best solution found.

Unfortunately, this way of proceeding has also some important drawbacks: (i) if not coupled with a restart procedure like in \mathcal{MMAS} , the algorithm can easily end up looking in approximately the same region without generating any improvement, (ii) if several good solutions are repeatedly found and pheromone is updated for all the related variables, this might result in multiple and potentially *conflicting pheromone attractors*, such that poor solutions can be easily generated (see Example 4.3). A way to deal with these problems might be by introducing some *diversity* in the ant population, such that each ant is created with a probabilistic bias toward a different one of the current attractors.

As an alternative, a solution based on *multiple colonies* can be also adopted. With the creation of a new and independent colony for each new best solution. The colony can be dedicated to the exploration of the neighborhood of this solution. If no improvements are found after some time, the colony and its pheromone are removed. Otherwise the colony can keep searching, possibly generating in turn other colonies or communicating its results to other colonies.

In Subsection 4.3.2 we also proposed the use of *Metropolis-Hastings* [312, 367] algorithms to design ACO algorithms with theoretically sound strategies for pheromone updating and solution filtering (and, likely, the possibility of relatively straightforward proofs of convergence). This proposition stemmed from viewing the process of iterated pheromone updating in the terms of the Markov chain constituted by the sequence of points $\tau(t)$ in the continuous $\mathcal{T} = \mathbb{R}^{|C|} \times \mathbb{R}^{|C|}$ pheromone space (this way of looking at the ACO was firstly introduced in [313]). Metropolis-Hastings algorithms have been studied for more than 50 years, such that exploring this direction might more in general allow to import both theoretical and practical results into the ACO framework.

The definition of strategies for pheromone updating is a topic that certainly needs more investigation, also according to the empirical evidence that an effective design of this component is one of the main keys to attain good performance.

Diversity in the ant population

The general issue of the *diversity* of the agents, mentioned in the previous point, has not been explored yet, even if it has been explicitly pointed out in the definition of ACR. Diversity in the

ant characteristics might be an effective way to deal with the uncertainty intrinsic to the problem representation available to the ants, as well as the structural differences possibly existing among the different regions of the search set. In Nature diversity plays an important role in this sense, as also discussed in Section 2.4. In the case of routing in telecommunication networks the uncertainty is in the problem definition itself, and the general characteristics of the problem, like in the case of mobile ad hoc networks, require a certain level of diversity and task differentiation for the ant agents. In ACR is raised up also the issue of the adaptive tuning of the parameters regulating the definition of the characteristics for the newly generated agents.

The generation of ant-like agents with different characteristics can be also made depending on the current phase/situation of the algorithm. For instance, the level of exploration in the decisions could be tuned in different ways for iteration 1 and iteration $M\gg 1$, or, in the case of networks, the level of exploration can be set differently for different levels of estimated congestion. In the case of a static problem, the use of a process similar in the spirit to the scheduling of the temperature parameter adopted in *Simulated Annealing* algorithms [253] could deserve some investigation. For instance, it could be used to regulate on a per ant basis either the exploration level or the balance between pheromone and heuristic information.

Information bootstrapping in routing algorithms

We pointed out that all our ACO algorithms for routing do not make use of *information bootstrapping*, but rely on pure Monte Carlo learning. On the other hand, in quasi-stationary situations it might be effective to make use of also some form of information bootstrapping. Therefore, we plan to study versions of AntNet-FA and AntHocNet closer to Q-learning algorithms, in the sense that pheromone estimates are updated by using both the ant traveling time and the estimates coming from the other nodes along the path, and that are carried by the backward ant.

Implementation of algorithms for QoS routing

So far, most of the applications of ACR algorithms have been for best-effort traffic in both wired and mobile/wireless networks. QoS has received much less attention. We proposed AntNet+SELA but it never went through full testing and debugging. Nevertheless, QoS is a hot topic in the network field, such that we plan to design, implement, and test an ACR algorithm for QoS in wired IP networks adopting the DiffServ model [440]. It will be derived from AntNet+SELA, which was specifically designed for ATM networks, and from the ACR general guidelines.

ACR and autonomic routing systems

The definition and characterization of the ACR framework is still preliminary and more work is necessary to possibly provide more formal and precise definitions. On the other hand, it is our personal conviction that the ACR's multi-agent society can serve as reference platform for the study and implementation of futuristic and effective autonomic routing systems. ACR aims at integrating multi-agent modeling, ACO's philosophy, and ideas from the domain of reinforcement learning to create fully distributed systems able to self-tune, self-optimize, and self-manage. It is the author's personal opinion that the future of networked computing systems should and will go in this direction. Therefore, we plan to investigate more ACR-related subjects. Likely, focusing in the first phase more than on fully autonomic systems, on *ant*nomic systems!

Part IV Appendices

APPENDIX A

Definition of mentioned combinatorial problems

This appendix contains a list of brief definitions for most of the combinatorial problems mentioned in this text. All these problems are well-known, and more accurate definitions can be found consulting any good textbook on combinatorial optimization (e.g., [344, 192]). The definitions are given here for the sake of completeness and to be used as a quick reference.

Traveling salesman problem (TSP)

Consider a set N of nodes, representing cities, and a set E of directed edges fully connecting the nodes N. Let d_{ij} be the cost associated to edge $\langle i,j\rangle \in E$, that is, the distance between cities i and j, with $i,j\in N$. The TSP is the problem of finding a minimal length Hamiltonian circuit on the graph G=(N,E), where an Hamiltonian circuit of a graph G is a closed tour visiting once and only once all the |N| nodes of G, and its length is given by the sum of the lengths of all the edges of which it is composed.

Note that distances need not be symmetric: in an asymmetric TSP (ATSP) it may be that $d_{ij} \neq d_{ji}$. Also, the graph need not be fully connected. If it is not, it suffices to add the missing edges with associated a very high (in principle infinite) cost. Therefore, it is always more convenient to reason in terms of full connectivity.

Example 3.3 at Page 45 reports two other alternative mathematical representations for the TSP, based, respectively, on permutations and on a mixed integer linear programming representation

The TSP, in the form of the search of the existence of an Hamiltonian circuit, has been one of the first combinatorial problems being systematically studied (the problem was posed by William R. Hamilton in the mid of the 19th century). On the other hand, in the related form of the search for an *Eulerian circuit*, that is, a circuit passing through all the edges once and only once, it was studied since 1736 by Leonhard Euler. This work is also considered as the start of the graph theory (e.g., see [32] for a history of the graph theory).

Quadratic assignment problem (QAP)

The quadratic assignment problem [257] can be stated as follows. Consider a set of n activities that have to be assigned to n locations. A matrix $\mathcal{D} = [d_{ij}]$ gives distances between locations, where d_{ij} is the distance between location i and location j, and a matrix $\mathcal{F} = [f_{hk}]$ characterizes flows among activities (transfers of data, material, humans, etc.), where f_{hk} is the flow between activity k. An assignment is a permutation π of $\{1,\ldots,n\}$, where $\pi(i)$ is the activity that is assigned to location i. The problem is to find a permutation π_m such that the product of the flows among activities by the distances between their locations be minimized.

The TSP can be seen as a particular case of the QAP: the items are the set of integers between 1 and n, while the locations are the cities to be visited. The TSP is then the problem of assigning

a different integer number to each city in such a way that the tour which visits the cities ordered according to their assigned number has minimal length. QAP, as the TSP, is NP-hard [385].

Scheduling problems

There is a extensive variety of scheduling problems (e.g., see [352]). The probably most studied one is the *job-shop scheduling problem* (JSP), which is informally formulated as follows. Given a set M of machines and a set J of jobs consisting of an ordered sequence of operations to be executed on these machines, the problem consists in assigning operations to machines and time intervals so that the maximum of the completion times of all operations is minimized and no two jobs are processed at the same time on the same machine. JSP, as most of the studied scheduling problems, is NP-hard [193].

One of the most general formulations for scheduling problems is that of the *resource-constrained project scheduling problem* (RCPSP) [256], that contains for instance the *job-shop*, *flow-shop*, *open-shop*, and *mixed-shop* problems as special cases. In practice, without diving into quite technical and complex definitions, the type of constraints given on the precedence relationships and on the modality of job executions identify different subclasses of scheduling problems. For instance, in the *group shop* scheduling the job set is partitioned into groups, while in the *single machine total weighted tardiness* problem there is only one machine and no precedence constraints but only due completion times (these types of problems are also called *permutation scheduling problems*).

Vehicle routing problems (VRP)

Vehicle routing problems are a class of problems in which a set of vehicles has to serve a set of customers minimizing a cost function and subject to a number of constraints. The characteristics of the vehicles and of the constraints determines the particular type of VRP. A simple example is the following: Let G=(V,A,d) be a complete weighted directed graph, where $V=\{v_0,\ldots,v_n\}$ is the set of vertices, $A=(i,j):i\neq j$ is the set of arcs, and a weight $d_{ij}\geq 0$ is associated to arc (i,j) and represents the distance/cost between v_i and v_j . Vertex v_0 represents a depot, while the other vertices represent customers locations. A demand $d_i\geq 0$ and a service time $\theta_i\geq 0$ are associated to each customer v_i ($d_0=0$ and $\theta_0=0$). The objective is to find minimum cost vehicle routes such that (i) every customer is visited exactly once by exactly one vehicle, (ii) for every vehicle the total demand does not exceed the vehicle capacity D, (iii) every vehicle starts and ends its tour in the depot, and (iv) the total tour length of each vehicle does not exceed a bound L. It is easy to see that VRPs and TSPs are closely related: a VRP consists of the solution of many TSPs with common start and end cities. As such, VRP is an NP-hard problem.

The vehicle routing problem has also a definition with time windows (VRPTW), that is, a time window $[b_i,e_i]$ is introduced within which a customer i must be served. Therefore, a vehicle visiting customer i before time b_i has to wait. To make the problem formulation closer to real-world situation other additional constraints can be imposed, such as back-hauling and rear loading. The problem can be also formulated with the objective of minimizing the number of used vehicles.

Graph coloring (GCP) and frequency assignment (FAP) problems

Graph coloring is one of the first graph problems that have been intensively studied in mathematics. It was raised up in 1852 by the young British mathematician Francis Guthrie, who conjectured that *four-colors* are enough to color any (geographic) map with the constraints that two adjacent countries are not colored with the same color. Conjecture proved only in 1976 by W. Haken and K. Appel with the help of intensive computational procedures.

In its simplest form the GCP, can be defined as follows. Given a graph G=(N,E), a q-coloring of G is a mapping $c:N\to\{1,\cdots,q\}$ such that $c(i)\neq c(j)$ if $(i,j)\in E$. The GCP is the problem of finding a coloring of the graph G so that the number q of colors used is minimum. Graph coloring is NP-hard.

The frequency assignment problem is a generalization of the graph coloring problem. It arises when a network of radio links is to be established and a frequency has to be assigned to each radio link. The problem consists in defining which among the available channels/frequencies can be used by each receiver for servicing the radio links so that the resulting interference is minimized. This is equivalent to the problem of finding a coloring of a graph such that the number of used colors is minimum, subject to the constraint that any two adjacent vertices have two different colors. In fact, to each instance of the FAP is possible to associate a weighted interference graph G = (N, E, W), in which to each frequency request corresponds a node $n \in N$, such that the objective is to assign frequencies (colors) to nodes. There is an edge (i,j) between vertices i and j if and only if there exists a minimal distance requirement between frequencies assigned to links corresponding to vertices i and j, and the edges are weighted by means of the required distance. Clearly, no two connected vertices should be labeled with the same frequency.

Constraint satisfaction problems

In constraint satisfaction problems (CSP) one has to find an assignment of values to a set of variables such that a set of constraints is satisfied (e.g., [425]). Formally, a CSP is defined by a triple (V,D,Ω) , where V is a finite set of variables, D is a function mapping each $v_i \in V$ to a domain $D(v_i) = \{v_i^1, \ldots, v_i^{i_n}\}$ of possible assignment values, and $\Omega(V)$ is a set of constraints, that is, relations among the variables that restrict the set of values that can be simultaneously assigned to elements in V.

A set of pairs of the type $\mathcal{A}=\{(v_1,v_1^i),(v_2,v_2^j),\dots,(v_n,v_n^n)\}$ is an assignment, corresponding to the simultaneous assignment of values to variables. A *solution* to the CSP is an assignment for all the variables in V which does not violate any constraint in Ω , that is, when replacing the variables involved in all the relations $\omega_k\in\Omega$ with the values assigned in \mathcal{A} , all the ω_k are satisfied.

The objective when solving a CSP consists in finding a solution. Unfortunately, most real-world CSPs are over-constrained, so that no solution exists. Hence, the CSP framework has been generalized to *MAX-CSP*, for which the goal consists in finding a complete assignment of values to the variables such that the number of satisfied constraints is maximized. More in general, each constraint can be associated to a *cost* value (in the simplest case all the costs are the same), and the target becomes finding a complete assignment with minimal cost. In this way the CSP can be reduced to the usual form of a combinatorial optimization problem with constraints.

A number of important problems can be naturally stated in the form of either a CSP or a MAX-CSP. Some among the best known are: satisfiability, scheduling, set covering and partitioning, bin packing, knapsack, timetabling, etc.

Packing, knapsack and multi-processor scheduling problems

Bin packing, knapsack, cutting stock, multi-processor scheduling problems are all similar set problems with important real-world applications. All these problems are NP-hard.

In the traditional one-dimensional *bin packing* problem, the input of the problem is an assortment of small items, each of a certain weight. The aim is to combine the items into bins of a fixed maximum weight while minimizing the total number of bins used. In the traditional one-dimensional *cutting stock problem*, there is again a set of small items given. This time, each item has a fixed length, and the aim is to cut them out of stocks of a fixed maximum length,

again minimizing the total number of stocks used. Clearly, the two problems are very similar. According to Dyckhoff [158], who made a typology of the larger group of cutting, packing and knapsack problems, the only difference between the two lies in the fact that in cutting stock problems there are usually many items of the same size, while in bin packing problems most items have different weights.

Knapsack problems are the symmetric of the bin packing ones: given a single bin (knapsack) of fixed capacity, and a set of items, each with a weight and with a value, the goal is to pack as many as possible items into the bin while respecting the maximum bin capacity and maximizing the value of the included items. In multi-knapsack problems there are n>1 knapsacks, while the rest of the other conditions is left unchanged.

The *multi-processor scheduling problem* is very similar to a multi-knapsack but has different constraints: the number of bins is fixed but there is no limit on the bin capacity. The goal is to minimize the maximum sum of the weights of the items assigned to each bin. If the bins are computers, the items are computer jobs, and the weights are processing times, it becomes clear why it is interesting to minimize the maximal sum of the processing time for the jobs assigned to each machine.

Networks flow problems

A network flow problem is such that given a graph representing a transmission structure with limited-capacity links, the goal consists in finding an appropriate routing for the data flows established between node pairs, subject to the constraint of the link capacities and optimizing some cost criteria related to link utilization. If the (statistical) characteristics of the incoming flows are not know in advance, the problem becomes a dynamic one. The problem of *adaptive routing* in telecommunication networks which is extensively considered in the last half of this thesis, can be precisely seen in the terms of a specific dynamic and distributed network flow problem. In a network using connection-oriented data forwarding, the elements to reason on are the flows, that can be either physically or virtually allocated over a specific path connecting its two end-points. On the other hand, in a connection-less network, the unit element becomes the packet, and each flow is in practice decomposed in its packets, with each packet that can be routed over a different path in the case a dynamic routing protocol is used.

In a sense, the main aspect that characterizes a network flow problem is the simultaneous presence of: a structure (the network itself), a basic mechanism for data forwarding (e.g., see Subsection F.4), and data flows that are transferred over the structure according to the characteristics of the protocol. Network flow, and, more in general, routing problems, are combinatorial problems. Nevertheless, in the text routing and combinatorial problems are seen as two disjoint classes. In fact, "classical" combinatorial problems (e.g., TSP, QAP, and so on) are not characterized by the presence of data flows and are usually solved offline and in centralized way. On the other hand, the flow problems considered in the thesis are problems that have to be solved online and in fully distributed way.

In their dual version, network flow problems can be used to represent constraints between pairs of variables. In this case, nodes represent the variables at hand and links model the presence of a constraints between the variables at its two end-points.

APPENDIX B

Modification methods and their relationships with construction methods

While construction algorithms work on the set of solution components, on the other side, another wide class of strategies, here termed *modification strategies*, acts upon the *search space of the complete solutions*. Actually, this class numbers some of the most effective algorithms and heuristics for combinatorial problems. Therefore, it is customary to give here an informal review of these strategies, stressing the differences with respect to construction strategies.

Generally speaking, while construction methods build solutions incrementally, starting from an empty solution and adding components one-at-a-time, methods working on the space of the complete solutions start with a complete solution and proceed by *modifications* of it. Construction methods make use of an *incremental local view* of the solution, while modification approaches are based on a *global view* of the solution.

The notion of neighborhood of a solution is central in modification methods:

DEFINITION B.1 (Neighborhood): A neighborhood is a mapping $\mathcal N$ that associates to each feasible solution s of an optimization problem a set $\mathcal N(s)$ of other feasible solutions. The mapping can be conveniently expressed in terms of a rule M that, given s, defines, by applying some modification procedure on the components of s, the set of solutions identifying the neighborhood:

$$\mathcal{N}(s) = \{s' : s' \in S \land s' \text{ can be obtained from } s \text{ from the rule } M(s)\}. \tag{B.1}$$

In a limit case, the mapping $\mathcal N$ can be also given in the form of a randomly generated lookup table. However, this is a pathological case in which it seems inappropriate to speak in terms of "modifications". In fact, the definition of a neighborhood structure should have the following property:

REMARK B.1 (Correlation structure of the neighborhood): Even if in principle any mapping can be used to define a neighborhood, the really meaningful mapping are only those preserving a certain degree of correlation between the value J(s) associated to the point s and the values associated to the points in $\mathcal{N}(s)$.

In fact, once the neighborhood structure has been defined and a starting solution s_0 is assigned, a modification method searches among the candidate solutions belonging to $\mathcal{N}(s_0)$, to find, in general, for a possible improvement of s_0 . If there is no correlation among the values of s_0 and $\mathcal{N}(s_0)$, then searching in the neighborhood becomes equivalent to a pure random sampling in the solution space. In general, the definition of neighborhood must be related to the definition of a meaningful measure of "closeness" among the values associated to the solutions. Typically this means that if some components of s_0 are kept fixed, the values of the solutions

generated by modifying some of the other components through M are somehow correlated to the value of s_0 .

Local search methods [344, 2], that probably are the most well-known and widely used examples of modification methods, look for a solution locally optimal with respect to the defined neighborhood structure (see also the discussions on "topological issues" at Page 78). Local search methods are based on the iteration of the process of neighborhood examination until no further improvements are found. Starting from s_0 a new solution s_1 is generated from the set of candidate solutions in the neighborhood such that:

$$s_1 = \arg\min_{s \in \mathcal{N}(s_0)} J(s) \text{ and } J(s_1) < J(s_0)$$

. The process is iterated and a sequence $s_0 > s_1 > \ldots > s_n$ of improving solutions can be generated. The iteration stops when no further "local" improvement is possible. In practice, since the examination of the whole neighborhood can result computationally very expensive, only a subset of the solutions in $\mathcal{N}(s_i)$ is usually considered. Moreover, also the constraint on the strictly monotonic improving is relaxed in the practice. With such choices there is not anymore guarantee that the process will end up in a local optimum.

Anyhow, these "approximate" local search schemes can be seen as general templates for modification methods. With the local search properly said being only a particular case. In fact, starting from an assigned solution, the general idea behind modification methods lies in the iteration of the process of: (i) inspecting the neighborhood of the current solution, and (ii) selecting one of solutions in the neighborhood to define the next solution.

Therefore, in modification methods the focus is on the generation of a sequence of solutions (or, sets of solutions), while the procedure for the definition of a single solution is contained in the definition of M, that is, of the neighborhood itself. This is in some sense opposite to construction methods, whose focus is on the generation of a single solution. Certainly, construction methods are usually applied within iterative schemes, such that sequences of solutions are generated. This is, for example, the case of ACO's ants, where each ant represents a single construction process, but at the same time, the set of the ants is used for the repeated generation of multiple solutions. However, also modification methods are in turn used in order to eventually output multiple local optima.

Algorithm B.1 shows the general skeleton for a modification heuristic using the local search template. From the pseudo-code it is clear that a plethora of different implementations can be designed by making different choices concerning the following four main aspects: (i) neighborhood structure, (ii) generation of the initial solution, (iii) selection of a candidate solution from the neighborhood of the current solution, (iv) criterion to accept or reject such selected solution. For example, *simulated annealing* [253] makes use of a stochastic acceptance criterion, *steepest descent* approaches search the entire neighborhood and the best solution in the neighborhood is selected if it improves the current solution, otherwise the whole process stops, *first improvement* strategies, on the contrary, accept the first generated solution that improves the current one.

Clearly, the characteristics of the defined neighborhood structure put strong constraints on the ability of the algorithm of generating good solutions. Let us informally describe some examples of neighborhoods.

EXAMPLES B.1: K-CHANGE, CROSSOVER, AND HAMMING NEIGHBORHOODS

A well-known example of an effective neighborhood definition is the k-change neighborhood [276, 237], which has proved to be very successful for TSPs. In this case the rule M(s) prescribes that k edges are removed from the tour s and then replaced with other k edges. The best results are usually obtained for k = 2 and k = 3.

```
procedure Modification_heuristic()

define_neighborhood_structure();

s \leftarrow \text{get\_initial\_solution}(S);

s_{best} \leftarrow s;

while (¬ stopping\_criterion)

s' \leftarrow \text{select\_solution\_from\_neighborhood}(\mathcal{N}(s));

if (accept\_solution(s'))

s \leftarrow s';

if (s < s_{best})

s_{best} \leftarrow s;

end if
end if
end while

return s_{best};
```

Algorithm B.1: A general algorithmic skeleton for a modification heuristic. S is the set of complete solutions, while N is the defined neighborhood structure. The best solution found is returned (a minimization task is supposed).

Another remarkable example, is the crossover operator used in genetic algorithms [226, 202]. For the crossover operator the rule M is such that a solution $s' \in \mathcal{N}(s)$ is obtained from s by replacing whole subsets of the component set of s with whole component subsets of another solution s'' in the current population. The different ways of choosing the "mating" solution s'', as well as the criteria concerning how to select and replace the component subsets, characterize the different instances of crossover operators. More in general, the whole process of genetic algorithms can be seen in terms of a modification heuristic as the one in the pseudo-code of Figure B.1 when the considered "solution point" is actually a point in S^n , with n the dimension of the population, and the neighborhood defined by the joint application of the crossover, mutation and selection operators.

A further example of a neighborhood definition is based on the well-know Hamming distance for binary strings. A k-Hamming neighborhood can be defined as the set of all those solutions distant no more than k bits from the current solution.

Modification methods have been presented here as a class of methods adopting a different "philosophical" approach with respect to construction ones. Actually, these two classes of approaches can be conveniently seen as complementary and used together. Both methods can be in fact described in terms of a sequential decision process, where each process acts on a different search space (either the solution components or the complete solutions). This fact is well captured by Example 3.9, which describes the MDP associated to a generic local search procedure. In modification methods decisions are related to the selection of a new complete solution from the neighborhood of the current complete solution. On the other side, in construction methods decisions are about the selection of a new component to add to the current partial solution. One of the strengths of construction methods lies in the fact that the task of building a whole solution is decomposed in a sequence of possibly easier tasks. Modification methods can be in general very effective but their efficacy critically depends on: (i) the structure and size of the neighborhood, (ii) the way the neighborhood is searched, and (iii) the degree of dependence of the whole process on the starting solution. Intuitively, the probability that a local optimum which has been found is at the same time a global optimum grows with: (i) the size of the neighborhood, (ii) the ratio between the number of different solution points checked at each step and the number of points actually contained in the neighborhood, (iii) the degree of independence of the search

process from the initial solution. In practice, for large instances, some tradeoff must be set. This fact suggest that:

REMARK B.2 (Modification and construction heuristics combined together): Modification and construction heuristics can be fruitfully combined together to overcome their respective limitations. A construction heuristic can be used to quickly build up a complete solution of good quality, and then a modification procedure can take this solution as a starting point, trying to further improve it by modifying some of its parts.

This hybrid two-phases search can be iterated and can be very effective if each phase can produce a solution which is locally optimal within a different class of feasible solutions. With the intersection between the two classes being negligible.

Such a two phases strategy was firstly explored by Krone [262] in 1970, but using two different local search methods. This type of hybrid approach has been also exploited by several of the most successful implementations of ACO for combinatorial optimization problems, as it is discussed in Chapter 5 which discusses ACO implementations. Unfortunately, there are no general theoretical results that can guide the design of hybrid systems in a way that the two phases can be made effectively complementary to each other.

Table B.1 summarizes some of the main characteristics of modification and construction approaches.

Table B.1: Comparison of the main characteristics of modification and construction approaches to combinatorial optimization

	Modification approach	Construction approach
Search space	Complete solutions	Partial solutions
Starting conditions	One or more complete solutions	An empty solution
Information used step-by-step	The current complete solution and its neighborhood	The current partial solution and its possible expansions
Examples	Local search, genetic algorithms	Greedy algorithms, ACO

APPENDIX C

Observable and partially observable Markov decision processes

C.1 Markov decision processes (MDP)

Here we discuss some general characteristics of MDPs which have not been covered by the brief introduction to MDP give in Subsection 3.3.4 (for a comprehensive treatment of the subject see [353, 23]).

A decision (control) problem within the MDP framework consists in the search for an action or a sequence of control actions for one or more states that optimizes some cost criterion J, starting from one or more initial states. The mapping of states into control actions is called the *decision policy*, here indicated with π . The whole dynamics of the process is described by the following *state equation*:

$$x_{t+1} = F(x_t, u_t^{\pi}), \quad x_t, x_{t+1} \in X, \ u_t^{\pi} \in U(x_t),$$
 (C.1)

where it is assumed that the function F of the state evolution is known, as well as the starting state x_0 . Each single control action is determined by the current action policy, and, accordingly, is indicated as u_t^{π} . The purpose of the agent is to compute, or learn, the policy optimal with respect to the criterion J. Therefore, the action policy might change during the process execution time.

The *criterion to optimize* is such that the costs incurred over time are combined into a single quantity using various types of models. The cost criterion assesses the quality of the policies followed by the agent in terms of total expected cost incurred by starting from a state x and following the current policy π over a defined *horizon H*. Typically, the criterion to optimize is an *additive* combination of the costs and, according to the probabilistic nature of the process, is based on expectations:

$$J(x) = E\left[\sum_{t=0}^{H} g_t(C(x_{t+1}|x_t, u_t^{\pi})) \mid x_0 = x\right],$$
(C.2)

where x is the starting state, and g_t is a generic function to weight the contribution of each single cost. The subscript t indicates that costs incurred at different time steps can be weighted in different way. The horizon H can be finite or infinite [23]. In general, the use of an infinite horizon allows a more sophisticated and insightful mathematical treatment, even if it is a condition which is never satisfied in practice. Due to its mathematical appealing, infinite horizon modeling is also used to treat cases which naturally have a finite horizon, like shortest path problems on direct acyclic graphs. In general, the finite horizon problems can be treated as a sub-class of the infinite horizon ones once terminal, or absorbing, states are made recurrent with null-cost self-transitions. In general, this approach is always feasible but requires some care when, for example, average cost criteria are used to assess the quality of a policy (see below).

When the horizon is infinite, the sum J can be unbounded if no absorbing states are encountered. Therefore, a finite or bounded long-term measure of the quality of a policy must be

defined. In these cases, a time-dependent cost discount factor $\gamma \in [0,1)$ is used and J takes the following form:

$$g_{t} = \gamma^{t} C(x_{t+1} | x_{t}, u_{t}^{\pi})$$

$$J(x) = \lim_{H \to \infty} E \left[\sum_{t=0}^{H} \gamma^{t} C(x_{t+1} | x_{t}, u_{t}^{\pi}) \mid x_{0} = x \right].$$
(C.3)

In some cases, like in some economic-like domains where future costs matter less than the cost incurred in earlier stages, discounting has its own rationale. In many other cases it is just a useful mathematical tool. When there are no reasons to weight in a decreasing way the incurring costs, an *average cost* measure of optimality is used, to optimize the average cost per action:

$$g_{t} = \frac{1}{H} C(x_{t+1} | x_{t}, u_{t}^{\pi})$$

$$J(x) = \lim_{H \to \infty} \frac{1}{H} E\left[\sum_{t=0}^{H} C(x_{t+1} | x_{t}, u_{t}^{\pi}) \mid x_{0} = x \right].$$
(C.4)

For cyclic tasks this is maybe a better measure than the discounted one (see [287] for an insightful discussion on discounting, averaging, and related measures of optimality).

If the horizon is finite and sums are bounded, then there is no mathematical need for averaging and/or discounting. Expectations over the *total costs* incurred can be used, if the characteristics of the problem do not suggest otherwise. In this case:

$$g_{t} = C(x_{t+1} | x_{t}, u_{t}^{\pi}),$$

$$J(x) = E\left[\sum_{t=0}^{H} C(x_{t+1} | x_{t}, u_{t}^{\pi}) \mid x_{0} = x\right].$$
(C.5)

Total costs can be in principle safely used for the class of finite combinatorial problems considered in this thesis. More in general, total costs can be properly used in the case of (stochastic) shortest path problems over acyclic graphs. Using total costs in an online process can have some drawbacks when the current (finite) length of the horizon is not known with precision.

For what concerns the *computational complexity* of MDPs, any discounted MDP can be represented as a linear program and solved in time polynomial in the size of the state space, action space, and bits of precision required to encode instantaneous costs and state-transition probabilities as rational numbers [279]. However, the order of the polynomials is large enough that the theoretically efficient algorithms are not efficient in practice. Among the algorithms specific for solving MDPs, none is known to run in worst-case polynomial time. The best known practical algorithms for solving MDPs appear to be dependent on the discount rate γ for the number of required iterations, which grows as

$$\frac{1}{(1-\gamma)\log(1/(1-\gamma))}. (C.6)$$

As $\gamma \to 1$, that is, extending the effective horizon, the number of iterations grows indefinitely. More in general, the properties of the state structure associated to the generated Markov chains, like the *mixing conditions* [235], which are related to degree of conditional dependence among the states, seem to suggest a more effective way to classify MDPs into easy and hard problems.

C.2 Partially observable Markov decision processes (POMDP)

The Markov decision process framework models a controlled stochastic process whose state are assumed to be perfectly observable by the acting agent. There might be uncertainty about the

possible outcomes of the control actions, but once the action is completed the agent can know which is the new current state. In *partially observable Markov decision processes*, the acting agent cannot observe the underlying process state directly (or, equivalently, the state it is located at) but only indirectly through a set of noisy or imperfect *observations*. Therefore, in this case there is uncertainty about the action outcome *and* uncertainty about the world state. Nevertheless, it is assumed that the cumulated perceptual information that the control agent can access is sufficient to *reconstruct*, at least in principle, the underlying process state. If this reconstruction is not possible, the process, from the point of view of the control, is generically *non-Markov*.

The control agent in both POMDPs and non-Markov situations suffer of what has been effectively called *perceptual aliasing* (see for example [85]). That is, underlying state configurations that should be treated in a different way are not distinguishable on the only basis of the current perceptual input which makes them appearing as the same configuration. The term "alias" stems from the process of aliasing multiple states to the same perceptual input. The main difference between general non-Markov and POMDPs conditions lies in the fact that on the latter case the agent can potentially compute/learn how to resolve the perceptual aliasing, in the former it cannot.

Formally, a POMDP is defined as a 6-tuple (X, U, T, C, Z, P_z) , where the first four elements of the 6-tuple are the same as in the MDP situation, but, according to the fact that the process states are assumed as not directly observable by the agent, the following elements must be added:

- *Z* is a finite set of *observations*;
- $P_z: Z \times X \times U \rightarrow [0,1]$ defines the observation probability distribution $P_z(z_i|x_i,u_k)$ that models the effect of actions and states on observations.

The observations are in some sense aliases of the underlying states. Intuitively, flatter the distributions P_z are, harder becomes for the agent to distinguish the underlying process states, or, equivalently, to reduce the variance of state estimates. The influence diagram for a POMDP is reported in Figure C.1. The main distinction between fully observable MDPs and POMDPs consists in the information available to the control agent to select an action. In the MDP case actions are selected using process states that are always known with certainty, while for POMDPs, actions are based only on the available information about previous observations and actions, and not on the process state, which is not known with certainty and can be only guessed (using the known model P_z).

Figure C.1: Influence diagram representing one step of a partially observable Markov decision process. Modified from [219].

Therefore, in a POMDP it is necessary to make a clear distinction between the underlying process state (which is Markov), and what is called the *information* (or perceived) state [219, Chapter 3], that captures (from the agent's point of view) all things important and known about the process, included prior beliefs about the states. The information state consists of either a complete history of actions and observations, or a corresponding sufficient statistic.

Given the characteristics of the known observation model P_z and the Markovianity of the underlying process, a sequence of information states defines a Markov controlled process in which every new information state is computed as a function of the previous information state, the previous step action and the new observation:

$$I_{t+1} = F_I(I_t, z_{t+1}, u_t^{\pi}), \quad z_{t+1} \in Z, \ u_t^{\pi} \in U.$$
 (C.7)

The above evolution equation for the information states, tells that, in principle, in the case of a POMDP, a Markov process can be defined (and solved) by using all the information available to the agent.

An information state which uses all the prior beliefs on states at the starting time, all the actions performed, and all the observation upon the current time, is called a *complete information state*, and trivially satisfies Equation C.7. Unfortunately, for long sequences, or problems with a large number of states, the amount of information held in the vector of the complete information states makes the problem intractable for an algorithm with guarantee of finding the optimal solution. This problem can be partially resolved by replacing complete information states with entities that represent *sufficient statistics* with regard to control, like the *belief states* (see for example [23, 241]). In this case, the problem can be reduced to a linear problem, which unfortunately, is still computationally intractable to solve to optimality in the general case given the size of the problem itself. The references [283, 241, 451, 75, 219] contains surveys and general discussions on the solution of POMDPs using information states and value functions, that is, using a *value-based* approach (see Subsection 3.4.2). Actually, *policy search* approaches (see Subsection 3.4.4) seem to be more appropriate to deal with POMDPs (e.g., [350, 392]), since they are not necessarily based neither on the explicit use of the information/process states, nor on the use of value functions which, in turn, rely on the state description.

APPENDIX D

Monte Carlo statistical methods

Any generic method for carrying out variable estimations by means of operations involving a significant random component is termed a *Monte Carlo* method [374, 367]. If the estimations are carried out using a whatever approximate model of the system under study, the estimations are said to be based on the outcomes of a *Monte Carlo simulation* process.

The vast framework of Monte Carlo statistical methods provides the theoretical basis and the practical tools for a number of research domains of fundamental importance, like all those domains related to the study of stochastic processes.

The general aim of Monte Carlo methods consist in solving one or both of the following problems:

- 1. Generate samples from a given given distribution $P(\mathbf{x})$;
- 2. Estimate expectation of functions under this distribution, like, for instance:

$$\langle \phi \rangle = \int \phi(\mathbf{x}) \mathbf{P}(\mathbf{x}) d\mathbf{x}.$$
 (D.1)

Clearly, to solve the second problem is necessary to solve the first in order to use the samples to carry out the desired expectation estimate. Unfortunately, it is often not easy to sample from a desired distribution, in particular from a high-dimensional one. Therefore, a number of techniques have been devised in order to efficiently obtain representative samples and unbiased and low variance estimates (e.g., [367, 374]).

The history of Monte Carlo methods is long and finds its roots in the the 1777 Buffon's work [198] on using needle throws to compute an approximation to π . The term "Monte Carlo" was introduced by Von Neumann and Ulam during World War II as a code word for their secret work at Los Alamos on neutron diffusion and adsorption. The use of the term was related to the fact that they were heavily using stochastic simulation, and the Monte Carlo's roulettes represented one the simplest models for the generation of random variables.

In addition to the rather general characteristics given in the definition above, and which are widely accepted in scientific community, in the specific community of *reinforcement learning*, Monte Carlo methods have been connoted more in specific as those statistical methods which shares no similarities with the dynamic programming way of building up statistical estimates [414]. That is, Monte Carlo methods for evaluation and control refer to statistical methods for learning from the experience without using any form of information bootstrapping. A simple example can help to clarify this point of view. Let us imagine that, in order to estimate state values (see Subsection 3.4.2), an experience h is generated by an agent and the sequence of states (x_1, x_2, \ldots, x_n) is visited. Let us assume that an additive cost criterion is used to score the actions of the agent and that J_h is the total accumulated cost at the end of the experience. The state-value estimates V(x) can be updated on the basis of the costs-to-go that have been observed for the states $x_i \in h$ visited during the experience h:

$$v(x_i) = \sum_{k=i}^{n-1} \mathcal{J}(x_{k+1}|x_k), \quad \forall x_i \in h, \ x_n \text{ terminal state.}$$
 (D.2)

The critical point lies exactly in the way the V(x) are updated using the $v(x_i)$ resulting from the experience. In the sense Monte Carlo is intended in reinforcement learning, every $V(x), \forall x \in h$ is updated using the corresponding v(x) such that the resulting V(x) is some average of all the v(x) incurred during all the generated experiences h. No bootstrapping (see Remark 3.18) is actually performed in order to improve or speedup the computation of the estimates. In a sense, every state is treated as *independent*, while, when a bootstrapping approach is used like in dynamic programming, estimates are propagated among the states, and the correlation structure of the underlying Markov chain is fully exploited to obtain unbiased and low variance estimates as quick as possible. The Bellman's relationships between the states are the most basic relationships existing between the states points, but they are better than nothing, and they are always valid in spite of the specific characteristics of the problem at hand. Therefore, when Monte Carlo updating is used, a slower convergence is expected with respect to a bootstrapping-based updating strategy, since the Monte Carlo strategy will only make use of the information coming from the experience, neglecting that related to the state structure. On the other hand, it must be clear that a really effective use of the state structure in terms of information bootstrapping, would require the knowledge of the precise topology of the state set, which would serve to define where the estimates should propagate according to the fact that two states are topologically close or not. In typical reinforcement learning tasks, state information is rarely assumed to be known, and it must be learned by direct interaction with the environment. Therefore, in these cases it is not clear how to rank a priori the expected relative performance of Monte Carlo learning vs. bootstrapping-based learning (e.g., see also [414, Chapters 5-6]).

Monte Carlo methods intended as statistical methods for learning (building estimates) from the experience without using any form of information bootstrapping appears suitable to be used in the case of POMDPs, or generic non-Markov representations when the states are not directly accessible. That is, in those cases in which assuming some form of correlation among entities that are not states can result in completely wrong estimates. On the other side, when the underlying problem at hand is an MDP, the Monte Carlo and dynamic programming approaches can be fruitfully combined, even if the environment's model is fully available. This is actually what is effectively done in the important class of reinforcement learning algorithms called *temporal differences* [413, 391, 414].

Throughout the thesis, the activities of performing sampling experiments on the problem environment or on a model of it are referred to as Monte Carlo. More in general, when not explicitly stated, the term Monte Carlo is used with the same specialized meaning it is used in the field of reinforcement learning.

APPENDIX E

Reinforcement learning

When the model of the environment is available, that is, when the dynamics for state transition and cost generation are perfectly known, the problem at hand can be in principle solved to optimality by solving the Bellman's equations 3.36. The equations can be solved in numerical or analytical way, according to the mathematical properties of the involved functions. The situation is rather different when the model is *not* available. Clearly, in this case is impossible to solve directly the equations because it is impossible to precisely write them down. The optimization agent is therefore forced to acquire the missing information by possibly interacting directly with the environment. That is, *direct* or *simulated experience* must be acquired in order to estimate the variables of interest. Experience can be used to build up the missing model, that can be in turn used to solve the equations. For the problems of interest this approach is often not an efficient one. The effort necessary to build up a trusting model can be focused more conveniently to build up directly the statistical estimates of the variables of interest. That is, the value of the states, or, in the case of policy search, the value of the policy itself.

The research domain which is specifically addressed to the study of decision problems in absence of a perfect model of the environment is that of *reinforcement learning*. Generally speaking, reinforcement learning refers to learning from direct interaction with an environment in absence of a perfect model of the environment and of a training set of labeled examples (which is the case of so-called supervised learning). The learning agent can receive just a *reinforcement*/advisory signal from the environment, and not a precise error signal measuring the discrepancy between the realized and a known expected performance. Learning a decision policy without a labeled training set and a model of the environment determines the need for: (i) a direct interaction with the environment, (ii) the exploitation of any kind of advisory signal the environment can provide regarding the executed actions, (iii) the use of an exploratory component while interacting with the environment in order to explore the environment itself to discover the best actions in relationship to the environment states.

Every sequential decision task which is not supervised and which need to be solved by means of information collected by direct interaction with the environment for the inability to directly solve model equations, can be framed as a *reinforcement learning problem*. In addition to this class of problems also the general *delayed rewards* problems, that is, problems in which only sporadic signals are received from the environment, are usually classified as reinforcement learning problems. In fact, in these cases dynamic programming cannot perform efficiently even if the model of the environment is available, and is therefore is necessary to use different techniques. Usually, delayed rewards come from real-world problems, like foraging, that require a direct interaction with the environment.

Generally speaking, reinforcement learning refers to a *class of problems* rather than to a class of techniques.

The literature on reinforcement learning is extensive. The references [414, 27, 350, 219] offer a comprehensive, insightful and somehow complementary introduction to the field, covering most of the major issues considered so far.

APPENDIX F

Classification of telecommunication networks

A *network* is a set of *nodes* that are interconnected through *links* to permit the exchange of information. Data traffic originates from one node and can be directed to another node (*unicast traffic*), to a set of other nodes (*multicast traffic*) and/or to all the other nodes (*broadcast traffic*). Nodes can be connected by means of either *wired* cables or *radio* interfaces, and their relative position can be dynamically changing (*mobile* networks) or be static in practice. User nodes can communicate through the use of *infrastructures* (in the form of specialized gateways/routers), or they can act themselves as routers to form an ad hoc, infrastructureless, network.

Classifications over the existing networks can be done according to a number of different criteria, ranging from physical characteristics for transmission and connectivity, to strategies for the utilization of the transmission technology, to the organization at the nodes of the activities of data processing and forwarding. Some among the most important criteria are briefly considered in the following subsections, where each subsection focuses on one single criterion. According to the fact that in this thesis most of the focus is on wired data networks, most of the discussion will precisely concern these types of networks.

F.1 Transmission technology

The most immediate distinction in terms of transmission technology is between *wired* and *wireless* networks. That is, networks making use of cabled links versus networks making use of radio links. The range of network utilization being greatly affected by the specific physical characteristics of the network links whose bandwidth can range from the few kilobits/sec of a cheap parallel or serial cable, to the several Gbits/sec of all-optical links.

In more general sense, there are two types of transmission technology to interconnect the nodes: *broadcast links* and *point-to-point links*.

Broadcast links have a single communication channel that is shared by all the nodes on the network. Messages sent by any node are received by all the others sharing the same channel. An address field within the packet can be used to specify the intended recipient. After receiving a packet, a node can check the address field. If the packet is intended for itself the node processes the packet, if not, it is just ignored. Ethernet networks are precisely based on the use of broadcast links. Point-to-point networks consist of single connections between individual pairs of nodes.

As a general rule for the case of wired networks, smaller geographically localized networks tend to use broadcasting technology, whereas larger networks usually are point-to-point. Wireless networks are an in-between-case since the channel is in principle shared by all the nodes but limitations in the signal power do make it rarely possible a real broadcast communication. In this case it can be said that the link is of *multicast* type since the signal is broadcast in practice only to a subset (those in the physical reception range) of all the network nodes.

In the case of broadcast links, a critical issue consists in the channel contention access among the nodes, due to the fact that the channel is a shared resource. This issue becomes of particular relevance for the case of mobile wireless networks. For GSM networks the problem is in a sense solved by the base stations placed on the ground, which provide to assign different communication frequencies to the mobile nodes, such that the single radio channel becomes in practice equivalent to n different frequency channels that can be used concurrently (e.g., see also the discussions on the frequency assignment problem at Page 155). On the other hand, in the case of *mobile ad hoc networks*, which are mobile wireless networks lacking of an infrastructure in the sense of not relying on antennas / base stations, the radio channel is really a fully shared resource, and contention problems are a major drawback (that, added to the fact that network topology is continually changing because of node mobility and nodes switching on and off, makes this type of networks quite hard to deal with in an effective way).

F.2 Switching techniques

Three main *switching* techniques have been proposed to effectively share the available transmission links among multiple users (the *end systems*) located at the nodes (the *intermediate systems*):

Circuit-switching: It is used for ordinary telephone networks and is characterized by the fact that network resources are reserved all the way from sender to receiver before the start of the transfer, thereby creating a circuit. The resources are dedicated to the circuit during the whole transfer. Control signaling and payload data transfers are separated. Processing of control information and control signaling such as routing is performed mainly at circuit setup and termination. Consequently, the transfer of payload data within the circuit does not contain any overhead in the form of headers or the like. Electronic interfaces in the switches convert the analog signal into the digital one, called a *bit stream*, and vice versa.

An advantage of circuit-switched networks is that they allow for large amounts of data to be transferred with guaranteed transmission capacity, thus providing support for real-time traffic. A disadvantage of circuit switching, however, is that if connections are short-lived when transferring short messages, for example the setup delay may represent a large part of the total connection time, thus reducing the network's capacity. Moreover, reserved resources cannot be used by any other users even if the circuit is inactive, which may further reduce link utilization.

Packet-switching: It is used in computer networks exchanging data in the form of *packets* of bits. In packet switching, a data stream is divided into standardized packets. Each packet contains address, size, sequence, and error-checking information, in addition to the payload data. Once packets are sent into the network, specific packet switches or *routers* sort and direct them one-by-one. Packet-switched networks were developed to cope more effectively with the data-transmission limitations of the circuit-switched networks during bursts of random traffic, in order to obtain a more efficient exploitation of the available network resources.

Packet-switched networks are based either on *connection-less* (*datagram*) or *connection-oriented* (*virtual-circuit*) strategies for packet forwarding. These two complementary strategies are discussed in depth the following.

Asynchronous transfer mode (ATM): This uses a connection-oriented approach, setting up a connection, and multiplexing and switching fixed size *cells* onto the the connection. The connection has reduced functionality from the traditional circuit-switched type connection and is made possible by making assumptions about the reliability and capacity of the

F.3 LAYERED ARCHITECTURES 325

subnetwork. ATM captures the advantages of both circuit and packet multiplexing techniques. With ATM, a connection is requested, a path selected, resources confirmed and asynchronously reserved, the destination alerted, and then acceptance is received from the destination. The ATM network transmits packet-like cells containing a 5-byte header and a 48-byte payload. The header includes the virtual circuit identifier, which is used to route the cell to the appropriate destination. Since ATM networks are connection-oriented, they are traditionally used in applications where QoS is important.

Frame relay is similar to (and precursor to) ATM. Again, it is a circuit-switched approach with reduced functionality, however the frames do not have to be of a fixed size. On the other hand, *frame switching* is similar to frame relay, differing only in the way it allows error control at the data-link level. Frame relay has no end-to-end error control or flow control, while frame switching has both of these.

F.3 Layered architectures

Using packet switching techniques requires the definition of possibly complex rules of operations (called *protocols*) for packet management at the nodes. In order to facilitate and modularize the definition of the action protocols, as well as, the same designing, building, testing, and maintaining of networks, the notion of *network layer* was introduced since the early times of ARPANET.

REMARK F.1 (Layered network architectures): The architectures of a network node is organized into a hierarchy of layers, or distinct functions. Each layer performs a defined function and communicates with adjacent layers through interface protocols. The function tells what task the layer performs, but not how the layer has to perform its task. A protocol is a specific implementation of a layer and of the way according to which layers at the same level but on different nodes communicate. A set of layers and protocols is called a network architecture. A list of protocols used by a certain system, one protocol per layer, is called a protocol stack.

The general mechanisms is such that at the sending source a layer receives the data from the layer above, performs its task, and passes the data to the layer below. The operation is repeated until the layer directly connected to the physical transmission medium is reached and the packet is forwarded. At an intermediate node toward the destination, this same lower layer receives the packet and passes it to the layer above, which performs its task and passes it to the layer above and so on. If the node is not the final destination for the data packet, then the packet follows again the protocol stack, but this time going downward until the physical transmission is reached again. If the node is the final destination, then the packet will be moved upward through the stack until the packet is finally passed to the user's application which will consume it.

The *Open Systems Interconnections (OSI)* model, developed as an international standard for data networks by the ISO, identifies seven layers (physical, data link, network, transport, session, presentation, application) plus two sub-layers (medium access control and Internet). The term "open" emphasizes the fact that by using these international standards, a system may be defined which is open to all other systems obeying the same standards throughout the world. The definition of a common technical language has been a major catalyst to the standardization of communications protocols and the functions of a protocol layer. While probably only a minority of networks strictly follow the 7-layers OSI model (either a different number of layers or even different types of layers can be used), the model is usually taken as the main reference when designing a new network. For instance, ATM and TCP/IP networks, which are among the most in use types of networks do not actually precisely use the 7-layers OSI model. In prac-

tice, different networks are expression of different design choices for one or more levels in their layered architecture.

The structure of the OSI architecture is given in Figure F.1, which shows the protocols used to exchange data between two users A and B located on two different nodes of the network. The figure reports of a bidirectional (duplex) information flow; information in either direction passes through all seven layers at the end-points. When the communication is via a network of intermediate systems, only the lower three layers of the OSI protocols are used in the intermediate systems. The *physical layer* provides electrical, functional, and procedural characteristics to

Figure F.1: Representation of the seven ISO-OSI layers. The figure indicates the exchange of information between two user programs, A and B, located on two different nodes in the network.

activate, maintain, and deactivate physical links that transparently send the bit stream; the *data link layer* provides functional and procedural means to transfer data between network entities and (possibly) correct transmission errors; the *network layer* provides independence from data transfer technology and provides switching and *routing* functions to establish, maintain, and terminate connections and data transfer between users at the network level; the *transport layer* (e.g., TCP, UDP), using the services of the network layer (e.g., IP) provides transparent transfer of data between the end-systems relieving upper layers from *reliability* concerns, it provides end-to-end control and information interchange with the quality of service selected by the user's application program; the *session layer* provides mechanisms for organizing and structuring dialogs between application processes; the *presentation layer* provides independence to application processes from differences in data representation, that is, in syntax; finally, the *application layer* concerns with the requirements of applications to access the network services, that is, it provides library routines which perform interprocess communication and deliver common procedures for constructing application protocols and for accessing the services provided by servers which reside on the network.

REMARK F.2 (Intra-layer communications): The two lowest layers operate between adjacent systems connected via some physical link and are said to work hop-by-hop. The protocol control information is removed after each "hop" across a link and a suitable new header added each time the information is sent on a subsequent hop. The network layer operates network-wide and is present in all systems and is responsible for overall coordination of all systems along the communications path. The layers above the network layer operate end-to-end and are only used in the end-systems which are communicating. The protocol control information associated to layers 4-7 is therefore unchanged by intermediate systems in the network and is delivered to the corresponding end-system in its original form.

Each layer operates a peer-to-peer communication with the corresponding layer either at the

neighbor node (in the case of layers 1-3) or with the remote node (layers 4-7) This behavior is illustrated in Figure F.2 where the layers are reported including up to the transport one.

Figure F.2: Two end-systems connected by an intermediate system. The figure shows the various protocol layers drawn with reference to the OSI reference model and their peer-to-peer, end-to-end or network-wide relationships.

Since in this thesis networks are considered mainly for what concerns routing algorithms, the focus here is on the network layer. The hierarchical organization of network architectures precisely facilitates the task of focusing on one specific layer without having to deal with the details of what happens at other layers.

F.4 Forwarding mechanisms

Two basic forwarding paradigms are in use in packet-switching networks: *virtual-circuit* (or *connection-oriented*) switching and *datagram / best-effort* (or *connection-less*) switching. There are a number of important differences between virtual circuit and datagram networks. The choice between one or the other model, strongly impacts the complexity of the different types of node. Generally speaking, use of datagrams allows relatively simple protocols at the level of intermediate nodes, but at the expense of making the end (user) nodes more complex when some form of *reliable service* is desired. Datagram switching is more flexible and robust than virtual circuit switching, but at the same time it does not offer a service with guarantees of reliability and quality as the use of virtual circuits can offer.

Connection-oriented In virtual circuit packet switching (e.g., ATM, X.25), an initial setup phase is usually necessary to set up a fixed route between the intermediate nodes for all packets which are going to be exchanged during the session between the end nodes (analogous to what happen in circuit-switched networks). At each intermediate node, an entry is made in a table to indicate the route (called a *virtual circuit* or a *logical channel*) for the connection that has been set up. Packets can then use short headers, since only identification of the virtual circuit rather than complete destination address is needed. The intermediate nodes can quickly process each packet according to the information which was stored in the node when the connection was established. Since packet forwarding does not really involve a routing decision, packet forwarding can be time-efficiently done at the MAC layer, that is, without the need to reach the upper routing layer when processing a packet (this strategy might result quite effective in the case of mobile ad hoc networks, for instance, since it can

allow to make an optimized use of all the handshaking signals that are necessary to be exchanged for a reliable communication can happen [4].

Since a node is required to keep state information about all sessions whose circuits pass through it, a disconnect phase at the end of data transfer is required (as in the circuit-switched network) in order to clear up memory resources.

As an alternative to keep session state information, *source routing* can be used to emulate virtual circuits: at the source node each data packet is created together with a complete specification of the node path that it has to follow. In this way routers are not required to keep state information about sessions' circuits, packets do.

The use of virtual circuits gives the possibility of offering a *reliable service* directly at the network layer: delivery of packets in proper sequence and with essentially no errors can be guaranteed, and congestion control to minimize queuing is common. By physically reserving the resources on the nodes, a virtual circuit network can also provide guaranteed *quality-of-service* in terms of end-to-end delay or other metrics. Without resources reservation, each circuit may compete with the others for the same resources. In this case delays might be more variable but they are usually more stable than in the datagram case. In general, the use of virtual circuits compared to the use of datagrams allows for a more direct control on the dynamics of packet routing and, consequently, allows for a service *more reliable* and with some level of *guaranteed quality*.

Connection-less In the connection-less approach, there is no need of setup phases or session state information maintained at the routing nodes. Each data packet is treated as an independent entity. Each packet contains a header with the full information about the intended recipient. The intermediate nodes examine the header of the packet and on the basis of a per-packet decision it selects an appropriate link to an intermediate node which is nearer (in some sense) to the destination. Accordingly, data packets from a same session can possibly follow different paths and the intermediate nodes do not require prior knowledge of the routes that will be used.

In a datagram network delivery is not guaranteed (although they are usually reliably sent), as well as a correct packet ordering. The service is said of type *best-effort*. Enhancements, if required, to the basic service (e.g., reliable delivery and packet reordering) must be provided by the end systems using additional components. The most common datagram network is the *Internet* which uses the IP network protocol. Applications which do not require more than a best-effort service can be supported by direct use of packets in a datagram network, using the *User Datagram Protocol* (UDP) transport protocol. Such applications include Internet video, voice communications, e-mail notification, etc. However, most Internet applications need additional functions to provide reliable communication (such as end-to-end error and sequence control). Examples include sending e-mail, web browsing, or file sending using the file transfer protocol (ftp). In these cases reliability is provided by additional layers of software algorithms implemented in the end systems, that is, likely at the transport layer by the *Transmission Control Protocol* (TCP).

One merit of the datagram approach is that not all packets need to follow the same route through the network (although frequently packets do follow the same route). This removes the need to set-up and tear-down the path, reducing the processing overhead, and a need for intermediate systems to execute an additional protocol. Packets may also be routed around busy parts of the network when *alternate paths* exist. This is useful when a particular intermediate system becomes busy or overloaded with excessive volumes of packets to send. It can also provide a high degree of fault tolerance, when an individual intermediate system or communication interface fails. As long as a route exists through the network

F.5 DELIVERED SERVICES 329

between two end-systems, they can in principle able to communicate, depending on the characteristics of adaptivity of the routing protocol.

F.5 Delivered services

Networks and network layers can be classified according to the nature of their delivered services. The following three major classes of services are usually considered.

Best-effort: Networks like most parts of the current Internet are said providing a *best-effort* service at the routing layer, in the sense that there is no guarantee on the *quality* of the delivered performance The system is just tries to provide the overall "best" service it can provide, considering that no reservation or prioritization of resources is admitted, and that there is no control on the resources used by each specific session. In this sense, the provided service can be quite "unfair" and governed by factors completely out of the user control. For example, according to the traffic load, the completion time of the FTP downloading of a same big file in different moments can present a big variability, and the user has no way to "complain" or to impose constraints on the downloading time.

A best-effort service, not only does not provide any guarantee on the quality of the delivered performance, but also does not provide full *reliability*. Where reliable delivery means that data is accepted at one end of a link in the same order as it was transmitted at the other end, without loss and without duplicates. A best-effort service at the network layer usually performs some error control (e.g. discarding all frames which may have been corrupted) and may also provided some (limited) retransmission. However, a reliable delivering of data is not guaranteed, requiring reliability to be provided by a higher layer protocol (e.g., the TCP in the case of the Internet).

Fair-share: In networks with virtual circuits or source routing, *fair-share* routing schemes can be implemented [286]. In this case the protocol characteristics of the routing layer are such that the network utilization tends to be equally distributed over all the active applications. In these networks there is a "fair sharing" of the available resources which is made possible by a more direct control over the path which are followed by the running data flows. Again, the FTP downloading time of a same file can show important oscillations, but this time the user knows that he/she is getting a quite fair fraction of the network resources.

Quality-of-Service: At the other extreme of best-effort networks there are networks providing *quality-of-service* (*QoS*) (e.g., see [440] for a good overview). In this case, the application (the user) explicitly specifies the resources it needs, for example in terms of bandwidth or delay jitter, and the network, once it accepts the application, is in some sense committed to deliver the required resources to the application.

The notion of QoS captures the fact that, qualitatively or quantitatively, user applications and network (the service provider) can negotiate the delivery of a specific performance. The required performance can be expressed by hard or soft constraints. In general, constraints can be put on *links*, on whole *paths*, or on sets of rooted paths, that is, on *trees*. On each of these topological elements specific physical constraints can be defined. For example, a *bandwidth constraint* requires that each link on the path must have a specified amount of free bandwidth, a *delay constraint* puts a limit on the maximal end-to-end delay associated to the whole path, or, on the longest end-to-end delay for all paths of an entire multicast tree (see for example [79, 440, 208] for overviews on QoS routing).

Once received the details about the requirements of the user application, the network must: (i) find the resources, and (ii) guarantee their availability for all the lifetime of the appli-

cation. If the system cannot meet these two conditions it is forced to refuse the session, incurring in a negative payoff. The management of the whole process (i-ii) is rather complex, and involves not only the routing component but also the connection admission control (CAC) component. The CAC component makes of use of routing layer information to check if there is any path connecting the application end-points that meets the QoS requirements of the application. If one or more paths can be found, the CAC evaluates the convenience (in terms of costs, benefits, forecasting of network status, etc.) of accepting or not the application. In the positive case, one (or more than one) of the QoS-feasible paths are selected to route the application, and the required resources are either reserved on these paths (e.g., this is what happens in the case of the Integrated Services architecture and of the MPLS protocol) or provisioned by a combination of limiting at the edge the total amount of traffic that the user can inject and adjusting routing paths (this is the case of the Differentiated Services architecture). With Integrated Services the required quality is guaranteed according to a per-flow reservation. On the other hand, with Differentiated Services no resources are reserved, users' traffic is divided into a small number of forwarding classes and aggregated, and for each forwarding class the amount of traffic that the user can inject is limited at the edge of the network. This fact, together with a proper management of the resources inside the network and of the routing paths, as well as with a prioritization of the forwarding classes, can still provide deterministic guarantee on the offered service.

In general, to provide and sustain QoS, the network management system must deal with resource availability and allocation and control policies. The system must compute/estimate the feasibility and convenience of allocating a new QoS application. At the same time, it must ensure that the contracted QoS is sustained, monitoring the network status and possibly reallocating resources in response to anomalies or heavily unbalanced situations. From this picture it is quite clear that when QoS is involved, the network management becomes much more complex than in the best-effort case. In particular, the *metrics* that are used to score the whole network performance become much more complex and are made up by several, often conflicting criteria.

Most the forthcoming data and (interactive) multimedia network applications will require some form of hard or soft QoS, in terms, for example, of guaranteed end-to-end delay, bandwidth, delay jitter, loss rate, etc. QoS technologies provide the tools to deliver mission critical business over the networks. This fact is opening a wide range of different possibilities in network utilization and pricing. Actually this perspective has attracted the interest of a large number of companies and governmental institutions, making the research in the field of QoS very active. The range of proposed solutions is quite wide, also because different types of networks (e.g., ATM, IP, wireless, frame relay) have different characteristics at the different layers. In particular, QoS research is very active for ATM, IP, and mobile networks for which international committees work to define specifications, requirements and algorithms.

Bibliography

Bibliography

- [1] E. Aarts and J. Korst. Simulated Annealing and Boltzmann Machines, A Stochastic Approach to Combinatorial Optimization and Neural Computing. Wiley, 1989.
- [2] E.H. Aarts and J. K. Lenstra, editors. *Local Search in Combinatorial Optimization*. John Wiley & Sons, Chichester, UK, 1997.
- [3] T. Abe, S. A. Levin, and M. Higashi, editors. *Biodiversity: an ecological perspective*. Springer-Verlag, New York, USA, 1997.
- [4] A. Acharya, A. Misra, and S. Bansal. A label-switching packet forwarding architecture for multi-hop wireless LANs. In *Proceedings of the 5th ACM international workshop on Wireless mobile multimedia*, 2002.
- [5] C. Alaettinoğlu, A. U. Shankar, K. Dussa-Zieger, and I. Matta. Design and implementation of MaRS: A routing testbed. Technical Report UMIACS-TR-92-103, CS-TR-2964, Institute for Advanced Computer Studies and Department of Computer Science, University of Maryland, College Park (MD), August 1992.
- [6] D.A. Alexandrov and Y.A. Kochetov. The behavior of the ant colony algorithm for the set covering problem. In K. Inderfurth, G. Schwödiauer, W. Domschke, F. Juhnke, P. Kleinschmidt, and G. Wäscher, editors, *Operations Research Proceedings* 1999, pages 255–260. Springer-Verlag, 2000.
- [7] S. Appleby and S. Steward. Mobile software agents for control in telecommunications networks. *BT technology Journal*, 12(2), 1994.
- [8] A.F. Atlasis, M.P. Saltouros, and A.V. Vasilakos. On the use of a Stochastic Estimator Learning Algorithm to the ATM routing problem: a methodology. *Computer Communications*, 21(538), 1998.
- [9] D.O. Awduche, A. Chiu, A. Elwalid, I. Widjaja, and X.P. Xiao. A framework for Internet traffic engineering. Internet Draft draft-ietf-tewg-framework-05, Internet Engineering Task Force Traffic Engineering Working Group, January 2000.
- [10] T. R. Balch. Hierarchic social entropy: An information theoretic measure of robot group diversity. *Autonomous Robots*, 8(3):209–238, 2000.
- [11] S. Baluja and R. Caruana. Removing the genetics from the standard genetic algorithm. In A. Prieditis and S. Russell, editors, *Proceedings of the Twelfth International Conference on Machine Learning (ML-95)*, pages 38–46. Palo Alto, CA: Morgan Kaufmann, 1995.
- [12] S. Baluja and S. Davies. Fast probabilistic modeling for combinatorial optimization. In *Proceedings of AAAI-98*, 1998.
- [13] B. Baran and R. Sosa. A new approach for AntNet routing. In *Proceedings of the 9th International Conference on Computer Communications Networks*, Las Vegas, USA, 2000.
- [14] J.S. Baras and H. Mehta. A probabilistic emergent routing algorithm for mobile ad hoc networks. In *WiOpt03: Modeling and Optimization in Mobile, Ad Hoc and Wireless Networks*, 2003.
- [15] A. G. Barto, R. S. Sutton, and C. W. Anderson. Neuronlike adaptive elements that can solve difficult learning control problems. *IEEE Transaction on Systems, Man and Cybernetics*, SMC-13:834–846, 1983.
- [16] A.G. Barto, S.J. Bradtke, and S.P. Singh. Learning to act using real-time dynamic programming. *Artificial Intelligence*, 72:81–138, 1995.
- [17] A. Bauer, B. Bullnheimer, R. F. Hartl, and C. Strauss. An Ant Colony Optimization approach for the single machine total tardiness problem. In *Proceedings of the 1999 Congress on Evolutionary Computation*, pages 1445–1450. IEEE Press, Piscataway, NJ, USA, 1999.

[18] R. Beckers, J. L. Deneubourg, and S. Goss. Trails and U-turns in the selection of the shortest path by the ant Lasius Niger. *Journal of Theoretical Biology*, 159:397–415, 1992.

- [19] M. Beckmann, C.B. McGuire, and C.B. Winstein. *Studies in the Economices of Transportation*. Yale University Press, 1956.
- [20] R. Bellman. Dynamic Programming. Princeton University Press, 1957.
- [21] R. Bellman. On a routing problem. Quarterly of Applied Mathematics, 16(1):87–90, 1958.
- [22] H. Bersini, M. Dorigo, S. Langerman, G. Seront, and L. M. Gambardella. Results of the first international contest on evolutionary optimisation (1st ICEO). In *Proceedings of IEEE International Conference on Evolutionary Computation, IEEE-EC 96*, pages 611–615. IEEE Press, 1996.
- [23] D. Bertsekas. Dynamic Programming and Optimal Control, volume I-II. Athena Scientific, 1995.
- [24] D. Bertsekas. Network Optimization: Continuous and Discrete Models. Athena Scientific, 1998.
- [25] D. Bertsekas and D. Castanon. Rollout algorithms for stochastic scheduling problems. *Journal of Heuristics*, 5(1):89–108, 1999.
- [26] D. Bertsekas and R. Gallager. Data Networks. Prentice-Hall, Englewood Cliffs, NJ, USA, 1992.
- [27] D. Bertsekas and J. Tsitsiklis. Neuro-Dynamic Programming. Athena Scientific, 1996.
- [28] D. Bertsekas, J. N. Tsitsiklis, and Cynara Wu. Rollout algorithms for combinatorial optimization. *Journal of Heuristics*, 3(3):245–262, 1997.
- [29] S. Besher and J.H. Fewell. Models of division of labor in social insects. Annual Review of Entomology, 46:413–440, 2001.
- [30] L. Bianchi, L. M. Gambardella, and M. Dorigo. Solving the homogeneous probabilistic traveling salesman problem by the ACO metaheuristic. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 176–187. Springer-Verlag, 2002.
- [31] L. Bianchi, L. M. Gambardella, and M. Dorigo. An ant colony optimization approach to the probabilistic traveling salesman problem. In *Proceedings of PPSN-VII*, Seventh International Conference on Parallel Problem Solving from Nature, volume 2439 of Lecture Notes in Computer Science. Springer Verlag, Berlin, Germany, 2002.
- [32] N. Biggs, E. Lloyd, and R. Wilson. Graph theory 1736-1936. Oxford University Press, 1976.
- [33] M. Birattari, G. Di Caro, and M. Dorigo. For a formal foundation of the Ant Programming approach to combinatorial optimization. Part 1: The problem, the representation, and the general solution strategy. Technical Report TR-H-301, Advanced Telecommunications Research Institute (ATR), Human Information Processing Laboratories, Kyoto, Japan, December 2000.
- [34] M. Birattari, G. Di Caro, and M. Dorigo. Toward the formal foundation of ant programming. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, Brussels, Belgium, September 12–14, 2002, volume 2463 of Lecture Notes in Computer Science, pages 188–201. Springer-Verlag, 2002.
- [35] C. M. Bishop. Neural Networks for Pattern Recognition. Oxford University Press, 1995.
- [36] J.A. Bland. Optimal structural design by Ant Colony Optimization. *Engineering optimization*, 33: 425–443, 2001.
- [37] J.A. Bland. Layout of facilities using an Ant System approach. Engineering optimization, 32(1), 1999.
- [38] J.A. Bland. Space-planning by Ant Colony Optimization. *International Journal of Computer Applications in Technology*, 12, 1999.
- [39] L. Blazevic, L. Buttyan, S. Capkun, S. Giordano, J.-P. Hubaux, and J.-Y. Le Boudec. Self-organization in mobile ad-hoc networks: the approach of terminodes. *IEEE Communications Magazine*, 39(6), June 2001.
- [40] L. Blazevic, S. Giordano, and J.-Y. Le Boudec. Self organized terminode routing. *Journal of Cluster Computing*, April 2002.

[41] C. Blum. Aco applied to group shop scheduling: a case study on intensification and diversification. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 14–27. Springer-Verlag, 2002.

- [42] C. Blum. Ant colony optimization for the edge-weighted *k*-cardinality tree problem. In *GECCO* 2002: *Proceedings of the Genetic and Evolutionary Computation Conference*, pages 27–34, 2002.
- [43] C. Blum and A. Roli. Metaheuristics in combinatorial optimization: Overview and conceptual comparison. *ACM Computing Surveys*, 35(3):268–308, 2003.
- [44] Christian Blum. *Theoretical and practical aspects of ant colony optimization*. PhD thesis, Faculté des Sciences Appliquées, Université Libre de Bruxelles, Brussels, Belgium, March 2004.
- [45] K. Bolding, M. L. Fulgham, and L. Snyder. The case for chaotic adaptive routing. Technical Report CSE-94-02-04, Department of Computer Science, University of Washington, Seattle, 1994.
- [46] M. Bolondi and M. Bondanza. Parallelizzazione di un algoritmo per la risoluzione del problema del commesso viaggiatore. Master's thesis, Dipartimento di Elettronica e Informazione, Politecnico di Milano, Italy, 1993.
- [47] V. Boltyanskii. Optimal Control of Discrete Systems. John Wiley & Sons, New York, NY, USA, 1978.
- [48] E. Bonabeau and G. Theraulaz. Swarm smarts. Scientific American, 282(3):54-61, 2000.
- [49] E. Bonabeau, A. Sobkowski, G. Theraulaz, and J.-L. Deneubourg. Adaptive task allocation inspired by a model of division of labor in social insects. In D. Lundh, B. Olsson, and A. Narayanan, editors, *Biocomputing and Emergent Computation*, pages 36–45. World Scientific, 1997.
- [50] E. Bonabeau, F. Henaux, S. Guérin, D. Snyers, P. Kuntz, and G. Theraulaz. Routing in telecommunication networks with "Smart" ant-like agents. In Proceedings of IATA'98, Second Int. Workshop on Intelligent Agents for Telecommunication Applications, volume 1437 of Lecture Notes in Artificial Intelligence. Springer Verlag, 1998.
- [51] E. Bonabeau, M. Dorigo, and G. Theraulaz. Swarm Intelligence: From Natural to Artificial Systems. Oxford University Press, 1999.
- [52] E. Bonabeau, M. Dorigo, and G. Theraulaz. Inspiration for optimization from social insect behavior. *Nature*, 406:39–42, 2000.
- [53] R. Borndörfer, A. Eisenblätter, M. Grötschel, and A. Martin. The orientation model for frequency assignment problems. Technical Report TR-98-01, Konrad-Zuse-Zentrum für Informationstechnik, Berlin, Germany, 1998.
- [54] J. Boyan and W. Buntine (Editors). Statistical machine learning for large scale optimization. *Neural Computing Surveys*, 3, 2000.
- [55] J. Boyan and A. Moore. Learning evaluation functions to improve optimization by local search. *Journal of Machine Learning Research*, 1:77–112, 2000.
- [56] J.A. Boyan and M.L. Littman. Packet routing in dinamically changing networks: A reinforcement learning approach. In J. D. Cowan, G. Tesauro, and J. Alspector, editors, *Advances in Neural Infor*mation Processing Systems 6 (NIPS6), pages 671–678. Morgan Kaufmann, San Francisco, CA, USA, 1994.
- [57] D. Braess. Uber ein paradoxon der verkehrsplanung. Unternehmensforschung, 12:258–268, 1968.
- [58] L. S. Brakmo, S. W. O'Malley, and L. L. Peterson. TCP vegas: New techniques for congestion detection and avoidance. *ACM Computer Communication Review (SIGCOMM'94)*, 24(4), 1994.
- [59] J. Branke, M. Middendorf, and F. Schneider. Improved heuristics and a genetic algorithm for finding short supersequences. *OR-Spektrum*, 20:39–46, 1998.
- [60] D. Brelaz. New methods to color vertices of a graph. Communications of the ACM, 22:251-256, 1979.
- [61] J. Broch, D.A. Maltz, D.B. Johnson, Y.-C. Hu, and J. Jetcheva. A performance comparison of multi-hop wireless ad hoc network routing protocols. In *Proceedings of the Fourth Annual ACM/IEEE International Conference on Mobile Computing and Networking (MobiCom98)*, 1998.

[62] B. Bullnheimer and C. Strauss. Tourenplanung mit dem Ant System. Technical Report 6, Institut für Betriebwirtschaftslehre, Universität Wien, 1996.

- [63] B. Bullnheimer, R. F. Hartl, and C. Strauss. Applying the ant system to the vehicle routing problem. In S. Voß, S. Martello, I. H. Osman, and C. Roucairol, editors, *Meta-Heuristics: Advances and Trends in Local Search Paradigms for Optimization*, pages 285–296. Kluwer Academics, 1998.
- [64] B. Bullnheimer, R. F. Hartl, and C. Strauss. Applying the ant system to the vehicle routing problem. In *Proc. of the Metaheuristics International Conference (MIC97)*, pages 109–120. Kluwer Academics, 1998.
- [65] B. Bullnheimer, G. Kotsis, and C. Strauss. Parallelization strategies for the ant system. In R. De Leone, A. Murli, P. Pardalos, and G. Toraldo, editors, *High Performance Algorithms and Software in Nonlinear Optimization*, volume 24 of *Applied Optimization*, pages 87–100. Kluwer Academic Publishers, 1998.
- [66] B. Bullnheimer, R. F. Hartl, and C. Strauss. A new rank-based version of the ant system: a computational study. *Central European Journal for Operations Research and Economics*, 7(1), 1999. Also TR-POM-03/97.
- [67] B. Bullnheimer, R. F. Hartl, and C. Strauss. An improved ant system algorithm for the vehicle routing problem. *Annals of Operations Research*, 89:319–328, 1999. Also TR-POM-10/97.
- [68] D. Câmara and A.F. Loureiro. A novel routing algorithm for ad hoc networks. In *Proceedings of the 33rd Hawaii International Conference on System Sciences*, 2000.
- [69] D. Câmara and A.F. Loureiro. Gps/ant-like routing in ad hoc networks. *Telecommunication Systems*, 18(1–3):85–100, 2001.
- [70] S. Camazine, J.-L. Deneubourg, N. R. Franks, J. Sneyd, G. Theraulaz, and E. Bonabeau. *Self-Organization in Biological Systems*. Princeton University Press, 2001.
- [71] R. Campanini, G. Di Caro, M. Villani, I. D'Antone, and G. Giusti. Parallel architectures and intrinsically parallel algorithms: Genetic algorithms. *International Journal of Modern Physics C*, 5(1):95–112, 1994.
- [72] G. Canright. Ants and loops. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 235–242. Springer-Verlag, 2002.
- [73] L. Carrillo, J.L. Marzo, D. Harle, and P. Vilà. A review of scalability and its application in the evaluation of the scalability measure of antnet routing. In C.E. Palau Salvador, editor, *Proceedings of the IASTED Conference on Communication Systems and Networks (CSN'03)*, pages 317–323. ACTA Press, 2003.
- [74] L. Carrillo, J.L. Marzo, L. Fàbrega, , P. Vilà, and C. Guadall. Ant colony behaviour as routing mechanism to provide quality of service. In M. Dorigo, M. Birattari, C. Blum, L. M. Gambardella, F. Mondada, and T. Stützle, editors, Ants Algorithms Proceedings of ANTS 2004, Fourth International Workshop on Ant Algorithms, volume 3172 of Lecture Notes in Computer Science. Springer-Verlag, 2004.
- [75] A. Cassandra, M. L. Littman, and N. L. Zhang. Incremental pruning: A simple, fast, exact algorithm for partially observable markov decision processes. In *Proceedings of the 13th Conference on Uncertainties in Artificial Intelligence*, 1997.
- [76] H.S. Chang, W. Gutjahr, J. Yang, and S. Park. An Ant System approach to Markov Decision Processes. Technical Report 2003-10, Department of Statistics and Decision Support Systems, University of Vienna, Vienna, Austria, September 2003.
- [77] J. Chen, P. Druschel, and D. Subramanian. An efficient multipath forwarding method. In *Proceedings* of IEEE Infocom '98, San Francisco, CA, USA, 1998.
- [78] K. Chen. A simple learning algorithm for the traveling salesman problem. *Physical Review E*, 55, 1997.
- [79] S. Chen and K. Nahrstedt. An overview of quality-of-service routing for the next generation high-speed networks: Problems and solutions. *IEEE Network Magazine, Special issue on Transmission and Distribution of Digital Video*, Nov./Dec., 1998.

[80] S. Chen and K. Nahrstedt. Distributed QoS routing with imprecise state information. In Proceedings of 7th IEEE International Conference on Computer, Communications and Networks, pages 614–621, Lafayette, LA, USA, October 1998.

- [81] S. Chen and K. Nahrstedt. Distributed quality-of-service routing in ad-hoc networks. *IEEE Journal on Selected Areas in Communications*, 17(8), 1999.
- [82] C. Cheng, R. Riley, S.P. Kumar, and J.J. Garcia-Luna-Aceves. A loop-free extended bellman-ford routing protocol without bouncing effect. ACM Computer Communication Review (SIGCOMM '89), 18 (4):224–236, 1989.
- [83] B. V. Cherkassky, A. V. Goldberg, and T. Radzik. Shortest paths algorithms: Theory and experimental evaluation. In D. D. Sleator, editor, *Proceedings of the 5th Annual ACM-SIAM Symposium on Discrete Algorithms (SODA 94)*, pages 516–525, Arlington, VA, January 1994. ACM Press.
- [84] S.P. Choi and D.-Y. Yeung. Predictive Q-routing: A memory-based reinforcement learning approach to adaptive traffic control. In *Advances in Neural Information Processing Systems 8 (NIPS8)*, pages 945–951. MIT Press, 1996.
- [85] L. Chrisman. Reinforcement learning with perceptual aliasing: The perceptual distinctions approach. In *Proceedings of the Tenth National Conference on Artificial Intelligence*, pages 183–188, 1992.
- [86] C.-J. Chung and R.G. Reynolds. A testbed for solving optimization problems using cultural algorithms. In *Proceedings of the 5th Annual Conference on Evolutionary Programming*, 1996.
- [87] I. Cidon, R. Rom, and Y. Shavitt. Multi-path routing combined with resource reservation. In *IEEE INFOCOM'97*, pages 92–100, 1997.
- [88] I. Cidon, R. Rom, and Y. Shavitt. Analysis of multi-path routing. IEEE/ACM Transactions on Networking, 7(6):885–896, 1999.
- [89] G. Clarke and J. W. Wright. Scheduling of vehicles from a central depot to a number of delivery points. *Operations Research*, 12:568–581, 1964.
- [90] E. G. Coffman, M. R. Garey, and D. S. Johnson. Approximation algorithms for bin packing: a survey. In D. HochBaum, editor, *Approximation algorithms for NP-hard problems*, pages 46–93. PWS Publishing, Boston, MA, USA, 1996.
- [91] A. Colorni, M. Dorigo, and V. Maniezzo. Distributed optimization by ant colonies. In *Proceedings of the European Conference on Artificial Life (ECAL 91)*, pages 134–142. Elsevier, 1991.
- [92] A. Colorni, M. Dorigo, V. Maniezzo, and M. Trubian. Ant system for job-shop scheduling. *Belgian Journal of Operations Research, Statistics and Computer Science (JORBEL)*, 34:39–53, 1994.
- [93] D. E. Comer. *Internetworking with TCP/IP. Principles, Protocols, and Architecture*. Prentice–Hall, Englewood Cliffs, NJ, USA, third edition, 1995.
- [94] O. Cordón, I. Fernández de Viana, and F. Herrera. Analysis of the Best-Worst Ant System and its variants on the qap. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 228–234. Springer-Verlag, 2002.
- [95] D. Costa and A. Hertz. Ants can colour graphs. *Journal of the Operational Research Society*, 48:295–305, 1997.
- [96] D. Costa, A. Hertz, and O. Dubuis. Embedding of a sequential algorithm within an evolutionary algorithm for coloring problems in graphs. *Journal of Heuristics*, 1:105–128, 1995.
- [97] M. Cottarelli and A. Gobbi. Estensioni dell'algoritmo formiche per il problema del commesso viaggiatore. Master's thesis, Dipartimento di Elettronica e Informazione, Politecnico di Milano, Italy, 1997.
- [98] G.A. Croes. A method for solving traveling salesman problems. Operations Research, 6:791–812, 1958.
- [99] J. P. Crutchfield. Semantics and thermodynamics. In M. Casdagli and S. Eubank, editors, *Nonlinear modeling and forecasting*, pages 317–359. Addison Wesley, Redwood City, 1992.
- [100] M.E. Csete and J.C. Doyle. Reverse engineering of biological complexity. Science, 295(1):1664–11669, March 2002.

[101] G. B. Dantzig. Maximization of a linear function of variables subject to linear inequalities. In T. C. Koopmans, editor, *Activity analysis of production and allocation*, pages 339–347. John Wiley & Sons, New York, USA, 1951.

- [102] P. B. Danzig, Z. Liu, and L. Yan. An evaluation of TCP Vegas by live emulation. Technical Report UCS-CS-94-588, Computer Science Department, University of Southern California, Los Angeles, 1994.
- [103] S.R. Das, C.E. Perkins, and E.M. Royer. Performance comparison of two on-demand routing protocols for ad hoc networks. *IEEE Personal Communications Magazine special issue on Ad hoc Networking*, pages 16–28, February 2001.
- [104] J. de Jong and M. Wiering. Multiple ant colony systems for the busstop allocation problem. In *Proceedings of the Thirteenth Belgium-Netherlands Conference on Artificial Intelligence (BNAIC'01)*, pages 141–148, 2001.
- [105] J. de Jong and M.A. Wiering. Multiple ant colony systems for the busstop allocation problem. In Proceedings of the Thirteenth Belgium-Netherlands Conference on Artificial Intelligence, pages 141–148, 2001
- [106] P. Delisle, M. Krajecki, M. Gravel, and C. Gagné. Parallel implementation of an ant colony optimization metaheuristic with OpenMP. In *Proceedings of the 3rd European Workshop on OpenMP (EWOMP'01)*, 2001.
- [107] M. den Besten, T. Stützle, and M. Dorigo. Scheduling single machines by ants. Technical Report IRIDIA/99-16, IRIDIA, Université Libre de Bruxelles, Belgium, 1999.
- [108] M. den Besten, T. Stützle, and M. Dorigo. Ant colony optimization for the total weighted tardiness problem. In M. Schoenauer, K. Deb, G. Rudolph, X. Yao, E. Lutton, J.J. Merelo, and H. Schwefel, editors, *Proceedings of PPSN-VI, Sixth International Conference on Parallel Problem Solving from Nature*, volume 1917 of *Lecture Notes in Computer Science*, pages 611–620. Springer-Verlag, 2000.
- [109] J.-L. Denebourg, A. lioni, and C. Detrain. Dynamics of aggregation and emergence of cooperation. *Biological Bulletin*, 202:262–267, June 2002.
- [110] J.-L. Deneubourg, S. Aron, S. Goss, and J.-M. Pasteels. The self-organizing exploratory pattern of the argentine ant. *Journal of Insect Behavior*, 3:159–168, 1990.
- [111] J.L. Deneubourg, S. Goss, N. Franks, A. Sendova-Franks, C. Detrain, and L. Chretien. The dynamics of collective sorting: robot-like ants and ant-like robots. In S. Wilson, editor, *Proceedings of the First International Conference on Simulation of Adaptive Behaviors: From Animals to Animats*, pages 356–365. MIT Press, Cambridge, MA, USA, 1991.
- [112] C. Detrain, J.-L. Denebourg, and J. Pasteels. Decision-making in foraging by social insects. In C. Detrain, J.-L. Denebourg, and J. Pasteels, editors, *Information processing in social insects*, pages 331–354. Birkhauser, Basel, CH, 1999.
- [113] G. Di Caro. A society of ant-like agents for adaptive routing in networks. DEA thesis in Applied Sciences, Polytechnic School, Université Libre de Bruxelles, Brussels, Belgium, May 2001.
- [114] G. Di Caro and M. Dorigo. Distributed reinforcement agents for adaptive routing in communication networks. *Third European Workshop on Reinforcement Learning (EWRL-3)*, Rennes, France, October 13-14, 1997.
- [115] G. Di Caro and M. Dorigo. Adaptive learning of routing tables in communication networks. In *Proceedings of the Italian Workshop on Machine Learning*, Torino, Italy, December 9-10 1997.
- [116] G. Di Caro and M. Dorigo. AntNet: A mobile agents approach to adaptive routing. Technical Report 97–12, IRIDIA, Université Libre de Bruxelles, Brussels, Belgium, June 1997.
- [117] G. Di Caro and M. Dorigo. A study of distributed stigmergetic control for packet-switched communications networks. Technical Report 97-18, IRIDIA, Université Libre de Bruxelles, Brussels, Belgium, November 1997.
- [118] G. Di Caro and M. Dorigo. Extending AntNet for best-effort Quality-of-Service routing. *ANTS'98 From Ant Colonies to Artificial Ants: First International Workshop on Ant Colony Optimization, Brussels, Belgium, October 15–16, 1998.*

[119] G. Di Caro and M. Dorigo. Mobile agents for adaptive routing. In *Proceedings of the 31st International Conference on System Sciences (HICSS-31)*, volume 7, pages 74–83. IEEE Computer Society Press, 1998.

- [120] G. Di Caro and M. Dorigo. AntNet: Distributed stigmergetic control for communications networks. *Journal of Artificial Intelligence Research (JAIR)*, 9:317–365, 1998.
- [121] G. Di Caro and M. Dorigo. An adaptive multi-agent routing algorithm inspired by ants behavior. In *Proceedings of PART98 5th Annual Australasian Conference on Parallel and Real-Time Systems*, pages 261–272. Springer-Verlag, 1998.
- [122] G. Di Caro and M. Dorigo. Two ant colony algorithms for best-effort routing in datagram networks. In *Proceedings of the Tenth IASTED International Conference on Parallel and Distributed Computing and Systems (PDCS'98)*, pages 541–546. IASTED/ACTA Press, 1998.
- [123] G. Di Caro and M. Dorigo. Ant colony routing. *PECTEL 2 Workshop on Parallel Evolutionary Computation in Telecommunications*, Reading, England, April 6-7, 1998.
- [124] G. Di Caro and M. Dorigo. Ant colonies for adaptive routing in packet-switched communications networks. In A. E. Eiben, T. Back, M. Schoenauer, and H.-P. Schwefel, editors, *Proceedings of PPSN-V, Fifth International Conference on Parallel Problem Solving from Nature*, volume 1498 of *LNCS*, pages 673–682. Springer-Verlag, 1998.
- [125] G. Di Caro and M. Dorigo. AntNet: Distributed stigmergetic control for communications networks. *Vivek, a Quarterly in Artificial Intelligence*, 12(3 & 4):2–37, 1999. Reprinted from JAIR.
- [126] G. Di Caro and T. Vasilakos. Ant-SELA: Ant-agents and stochastic automata learn adaptive routing tables for QoS routing in ATM networks. ANTS'2000 - From Ant Colonies to Artificial Ants: Second International Workshop on Ant Colony Optimization, Brussels (Belgium), September 8–9, 2000.
- [127] G. Di Caro, F. Ducatelle, N. Ganguly, P. Heegarden, M. Jelasity, R. Montemanni, and A. Montresor. Models for basic services in ad-hoc, peer-to-peer and grid networks. Internal Deliverable D05 of Shared-Cost RTD Project BISON (IST-2001-38923) funded by the Future & Emerging Technologies initiative of the Information Society Technologies Programme of the European Commission, 2003.
- [128] G. Di Caro, F. Ducatelle, and L.M. Gambardella. AntHocNet: an ant-based hybrid routing algorithm for mobile ad hoc networks. In *Proceedings of Parallel Problem Solving from Nature (PPSN) VIII*, volume 3242 of *Lecture Notes in Computer Science*, pages 461–470. Springer-Verlag, 2004. (Conference best paper award).
- [129] G. Di Caro, F. Ducatelle, and L.M. Gambardella. AntHocNet: probabilistic multi-path routing in mobile ad hoc networks using ant-like agents. Technical Report 16-04, IDSIA, Lugano, Switzerland, April 2004.
- [130] G. Di Caro, F. Ducatelle, and L.M. Gambardella. AntHocNet: an adaptive nature-inspired algorithm for routing in mobile ad hoc networks. *European Transactions on Telecommunications*, 16(5), October 2005.
- [131] E. W. Dijkstra. A note on two problems in connection with graphs. *Numerical Mathematics*, 1:269–271, 1959.
- [132] E.W. Dijkstra and C.S. Scholten. Termination detection for diffusing computations. *Information Processing Letters*, 11:1–4, August 1980.
- [133] S. Doi and M. Yamamura. BntNetL: Evaluation of its performance under congestion. *Journal of IEICE B* (in Japanese), pages 1702–1711, 2000.
- [134] S. Doi and M. Yamamura. BntNetL and its evaluation on a situation of congestion. *Electronics and Communications in Japan (Part I: Communications)*, 85(9):31–41, 2002.
- [135] M. Dorigo. *Optimization, Learning and Natural Algorithms* (in Italian). PhD thesis, Dipartimento di Elettronica e Informazione, Politecnico di Milano, IT, 1992.
- [136] M. Dorigo. Parallel ant system: An experimental study. Unpublished manuscript, 1993.
- [137] M. Dorigo and G. Di Caro. Ant colony optimization: A new meta-heuristic. In *Proceedings of CEC99 Congress on Evolutionary Computation*, Washington DC, July 6-9 1999.

[138] M. Dorigo and G. Di Caro. The ant colony optimization meta-heuristic. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 11–32. McGraw-Hill, 1999.

- [139] M. Dorigo and L. M. Gambardella. A study of some properties of Ant-Q. In *Proceedings of PPSN-IV, Fourth International Conference on Parallel Problem Solving From Nature*, pages 656–665. Berlin: Springer-Verlag, 1996.
- [140] M. Dorigo and L. M. Gambardella. Ant colonies for the traveling salesman problem. *BioSystems*, 43: 73–81, 1997.
- [141] M. 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.
- [142] M. Dorigo and V. Maniezzo. Parallel genetic algorithms: Introduction and overview of the current research. In J. Stender, editor, *Parallel Genetic Algorithms: Theory and Applications*, pages 5–42. IOS Press, 1993.
- [143] M. Dorigo and T. Stützle. Ant Colony Optimization. MIT Press, Cambridge, MA, 2004.
- [144] M. Dorigo, V. Maniezzo, and A. Colorni. Positive feedback as a search strategy. Technical Report 91-016, Dipartimento di Elettronica, Politecnico di Milano, IT, 1991.
- [145] M. Dorigo, V. Maniezzo, and A. Colorni. The ant system: An autocatalytic optimizing process. Technical Report 91-016 Revised, Dipartimento di Elettronica, Politecnico di Milano, IT, 1991.
- [146] M. Dorigo, V. Maniezzo, and A. Colorni. The ant system: Optimization by a colony of cooperating agents. *IEEE Transactions on Systems, Man, and Cybernetics—Part B*, 26(1):29–41, 1996.
- [147] M. Dorigo, G. Di Caro, and L. M. Gambardella. Ant algorithms for discrete optimization. *Artificial Life*, 5(2):137–172, 1999.
- [148] M. Dorigo, E. Bonabeau, and G. Theraulaz. Ant algorithms and stigmergy. *Future Generation Computer Systems*, 16(8):851–871, 2000.
- [149] M. Dorigo, G. Di Caro, and T. Stützle (Editors). Ant algorithms. Special Issue on *Future Generation Computer Systems (FGCS)*, 16(8), 2000.
- [150] M. Dorigo, G. Di Caro, and M. Sampels, editors. Ant Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, Brussels, Belgium, September 12–14, 2002, volume 2463 of Lecture Notes in Computer Science, 2002. Springer-Verlag.
- [151] M. Dorigo, L.M Gambardella, M. Middendorf, and T. Stützle (Eds.). Ant colony optimization. Special Section on *IEEE Transactions on Evolutionary Computation*, 6(4), 2002.
- [152] M. Dorigo, M. Zlochin, N. Meuleau, and M. Birattari. Updating ACO pheromones using stochastic gradient ascent and cross-entropy methods. In S. Cagnoni, J. Gottlieb, E. Hart, M. Middendorf, and G. R. Raidl, editors, *Applications of Evolutionary Computing, Proceedings of EvoWorkshops* 2002, volume 2279 of *Lecture Notes in Computer Science*, pages 21–30. Springer Verlag, Berlin, Germany, 2002.
- [153] M. Dorigo, M. Birattari, C. Blum, L. M. Gambardella, F. Mondada, and T. Stützle, editors. *Ant Colony Optimization and Swarm Intelligence, 4th International Workshop, ANTS 2004*, volume 3172 of *LNCS*. Springer-Verlag, Berlin, Germany, 2004.
- [154] F. Ducatelle and J. Levine. Ant colony optimisation for bin packing and cutting stock problems. In *Proceedings of the UK Workshop on Computational Intelligence*, Edinburgh, UK, September 2001.
- [155] F. Ducatelle, G. Di Caro, and L.M. Gambardella. Ant agents for hybrid multipath routing in mobile ad hoc networks. In *Proceedings of the Second Annual Conference on Wireless On demand Network Systems and Services (WONS)*, St. Moritz, Switzerland, January 18–19, 2005. (Technical Report IDSIA 26-04).
- [156] W. Durham. *Co-Evolution: Genes, Culture, and Human Diversity*. Stanford University Press, Stanford, CA, USA, 1984.
- [157] A. Dussutour, V. Fourcassié, D. Helbing, and J.-L. Denebourg. Optimal traffic organization in ants under crowded conditions. *Nature*, 428:70–73, March 2004.
- [158] H. Dyckhoff. A typology of cutting and packing problems. *European Journal of Operational Research*, 44:145–159, 1990.

[159] D. Eppstein, Z. Galil, and G. Italiano. Dynamic graph algorithms. In *Handbook of Algorithms and Theory of Computation*, chapter 22. CRC Press, 1997.

- [160] L. F. Escudero. An inexact algorithm for the sequential ordering problem. *European Journal of Operations Research*, 37:232–253, 1988.
- [161] G.R. Brookes et al. Inside the Transputer. Blackwell Scientific Publications, 1990.
- [162] C. J. Eyckelhof and M. Snoek. Ant systems for a dynamic TSP. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 88–99. Springer-Verlag, 2002.
- [163] D. Farinachi. Introduction to enhanced IGRP (EIGRP). Cisco System Inc., 1993.
- [164] J. Feigenbaum and S. Kannan. Dynamic graph algorithms. In K. H. Rosen, J. G. Michaels, J. L. Gross, J. W. Grossman, and D. R. Shier, editors, *Handbook of Discrete and Combinatorial Mathematics*. CRC Press, 2000.
- [165] J. A. Feldman and D. H. Ballard. Connectionist models and their properties. *Cognitive Science*, 6: 205–254, 1982.
- [166] S. Fenet and S. Hassas. A.N.T.: a distributed network control framework based on mobile agents. In *Proceedings of the International ICSC Congress on Intelligent Systems And Applications*, 2000.
- [167] S. Fenet and S. Hassas. A.N.T.: a distributed problem-solving framework based on mobile agents. In *Advances in Mobile Agents and System Research*, volume 1, 2000.
- [168] J. H. Fewell. Social insect networks. Science, 301(26):1867–1869, September 2003.
- [169] S. Fidanova. ACO algorithm for MKP using different heuristic information. In *Proceedings of NM&A'02 Fifth International Conference on Numerical Methods and Applications*, Lecture Notes in Computer Science. Springer Verlag, Berlin, Germany, 2002.
- [170] C. Fleurent and J. Ferland. Genetic and hybrid algorithms for graph coloring. *Annals of Operations Research*, 63:437–461, 1996.
- [171] M.J. Flynn. Some computer organization and their effectiveness. *IEEE Transactions on Computers*, C-21(9), September 1972.
- [172] D. B. Fogel. Evolutionary Computation. IEEE Press, 1995.
- [173] L. Ford and D. Fulkerson. Flows in Networks. Prentice-Hall, 1962.
- [174] B. Fortz and M. Thorup. Increasing internet capacity using local search. Technical report, AT&T Labs Research, 2000. Short version published as "Internet traffic engineering by optimizing OSPF weights", in Proc. IEEE INFOCOM 2000 The Conference on Computer Communication.
- [175] D. E. Foulser, M. Li, and Q. Yang. Theory and algorithms for plan merging. *Artificial Intelligence*, 57: 143–181, 1992.
- [176] B. Freisleben and P. Merz. New genetic local search operators for the traveling, salesman problem. In H.-M. Voigt, W. Ebeling, I. Rechenberg, and H.-P. Schwefel, editors, *Proceedings of PPSN-IV*, Fourth International Conference on Parallel Problem Solving from Nature, pages 890–899. Berlin: Springer-Verlag, 1996.
- [177] B. Freisleben and P. Merz. Genetic local search algorithms for solving symmetric and asymmetric traveling salesman problems. In *Proceedings of IEEE International Conference on Evolutionary Computation, IEEE-EC96*, pages 616–621. IEEE Press, 1996.
- [178] K. Fujita, A. Saito, T. Matsui, and H. Matsuo. An adaptive ant-based routing algorithm used routing history in dynamic networks. In 4th Asia-Pacific Conference on Simulated Evolution and Learning, pages 46–50, 2002.
- [179] C. Gagné, W.L. Price, and M. Gravel. Comparing an aco algorithm with other heuristics for the single machine scheduling problem with sequence dependent setup times. *Journal of the Operational Research Society*, 2002.
- [180] R. Gallager. A minimum delay routing algorithm using distributed computation. *IEEE Transactions on Communications*, 25:73–84, January 1977.

[181] M. Gallego-Schmid. Modified AntNet: Software application in the evaluation and management of a telecommunication network. Genetic and Evolutionary Computation Conference (GECCO-99), Student Workshop, 1999.

- [182] L. M. Gambardella and M. Dorigo. An ant colony system hybridized with a new local search for the sequential ordering problem. *INFORMS Journal on Computing*, 12(3):237–255, 2000.
- [183] L. M. Gambardella and M. Dorigo. Ant-Q: A reinforcement learning approach to the traveling salesman problem. In *Proceedings of the Twelfth International Conference on Machine Learning, ML-95*, pages 252–260. Palo Alto, CA: Morgan Kaufmann, 1995.
- [184] L. M. Gambardella and M. Dorigo. Solving symmetric and asymmetric TSPs by ant colonies. In Proceedings of the IEEE Conference on Evolutionary Computation, ICEC96, pages 622–627. IEEE Press, 1996.
- [185] L. M. Gambardella and M. Dorigo. HAS-SOP: An hybrid ant system for the sequential ordering problem. Technical Report 11-97, IDSIA, Lugano, CH, 1997.
- [186] L. M. Gambardella, E. D. Taillard, and M. Dorigo. Ant colonies for the QAP. Technical Report 4-97, IDSIA, Lugano, Switzerland, 1997.
- [187] L. M. Gambardella, E. Taillard, and G. Agazzi. Ant colonies for vehicle routing problems. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 63–76. London, UK: McGraw-Hill, 1999.
- [188] L. M. Gambardella, É. D. Taillard, and M. Dorigo. Ant colonies for the quadratic assignment problem. *Journal of the Operational Research Society (JORS)*, 50(2):167–176, 1999. Also TR-IDSIA-4-97.
- [189] J.J. Garcia-Luna-Aceves. Loop-free routing using diffusing computations. *IEEE/ACM Transactions on Networking*, 1:130–141, February 1993.
- [190] J.J. Garcia-Luna-Aceves and J. Behrens. Distributed, scalable routing based on vectors of link states. *IEEE Journal on Selected Areas in Communications*, 13, October 1995.
- [191] J.J. Garcia-Luna-Aceves and S. Murthy. A path-finding algorithm for loop-free routing. *IEEE/ACM Transactions on Networking*, February 1997.
- [192] M. R. Garey and D. S. Johnson. Computers and Intractability. W.H. Freeman and Company, 1979.
- [193] M. R. Garey, D. S. Johnson, and R. Sethi. The complexity of flowshop and jobshop scheduling. *Mathematics of Operations Research*, 2(2):117–129, 1976.
- [194] R.M. Garlick and R.S. Barr. Dynamic wavelength routing in WDM networks via Ant Colony Optimization. In M. Dorigo, G. Di Caro, and M. Sampels, editors, *Ants Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms*, volume 2463 of *Lecture Notes in Computer Science*, pages 250–255. Springer-Verlag, 2002.
- [195] J. Gavett. Three heuristics rules for sequencing jobs to a single production facility. *Management Science*, 11:166–176, 1965.
- [196] S. Geman, E. Bienenstock, and R. Doursat. Neural networks and the bias/variance dilemma. *Neural Computation*, 4:1–58, 1992.
- [197] M. Gendrau, A. Hertz, and G. Laporte. New insertion and postoptimization procedures for the traveling salesman problem. *Operations Research*, 40:1086–1094, 1992.
- [198] Comte de Buffon Georges-Luis Lecrerc. Essai d'aritmetique morale. France, 1777.
- [199] F. Glover. Tabu search, part I. ORSA Journal on Computing, 1:190–206, 1989.
- [200] F. Glover. Tabu search, part II. ORSA Journal on Computing, 2:4–32, 1989.
- [201] F. Glover and G. Kochenberger, editors. *Handbook of Metaheuristics*, volume 57 of *International Series in Operations Research and Management Science*. Kluwer Academic Publishers, 2003.
- [202] D. E. Goldberg. Genetic Algorithms in Search, Optimization and Machine Learning. Addison-Wesley, 1989.
- [203] S. Goss, S. Aron, J. L. Deneubourg, and J. M. Pasteels. Self-organized shortcuts in the Argentine ant. *Naturwissenschaften*, 76:579–581, 1989.

- [204] P. P. Grassé. Les Insects dans Leur Univers. Ed. du Palais de la découverte, Paris, 1946.
- [205] P. P. Grassé. La reconstruction du nid et les coordinations interindividuelles chez *bellicositermes natalensis et cubitermes sp.* La théorie de la stigmergie: essai d'interprétation du comportement des termites constructeurs. *Insectes Sociaux*, 6:41–81, 1959.
- [206] R. S. Gray, G. Cybenko, D. Kotz, and D. Rus. Mobile agents: Motivations and state of the art. In J. Bradshaw, editor, *Handbook of Agent Technology*. AAAI/MIT Press, 2001.
- [207] M. Grötschel and M. W. Padberg. Polyhedral theory. In E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy-Kan, and D. B. Shmoys, editors, *The Travelling Salesman Problem*. John Wiley & Sons, Chichester, UK, 1985.
- [208] R. Guerin and A. Orda. QoS-based routing in networks with inaccurate information: Theory and algorithms. In *Proceedings of IEEE INFOCOM'97*, May 1997.
- [209] F. Guerriero and M. Mancini. A cooperative parallel rollout algorithm for the sequential ordering problem. *Parallel Computing*, 29(5):663–677, 2003.
- [210] M. Günes, U. Sorges, and I. Bouazizi. ARA the ant-colony based routing algorithm for MANETS. In *Proceedings of the 2002 ICPP International Workshop on Ad Hoc Networks (IWAHN 2002)*, pages 79–85, August 2002.
- [211] M. Günes, M. Kähmer, and I. Bouazizi. Ant-routing-algorithm (ARA) for mobile multi-hop ad-hoc networks new features and results. In *Proceedings of the 2nd Mediterranean Workshop on Ad-Hoc Networks (Med-Hoc-Net'03)*, Mahdia, Tunisia, June 2003.
- [212] M. Guntsch and M. Middendorf. Applying population based ACO to dynamic optimization problems. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 111–122. Springer-Verlag, 2002.
- [213] M. Guntsch and M. Middendorf. A population based approach for ACO. In S. Cagnoni, J. Gottlieb, E. Hart, M. Middendorf, and G. Raidl, editors, *Applications of Evolutionary Computing, Proceedings of EvoWorkshops*2002: *EvoCOP, EvoIASP, EvoSTim*, volume 2279, pages 71–80, Kinsale, Ireland, 3–4 2002. Springer-Verlag.
- [214] W. Gutjahr. A graph-based ant system and its convergence. Special issue on Ant Algorithms, *Future Generation Computer Systems*, 16(8):873–888, 2000.
- [215] W. Gutjahr. Aco algorithms with guaranteed convergence to the optimal solution. *Information Processing Letters*, 82:145–153, 2002.
- [216] W. Gutjahr. A converging aco algorithm for stochastic combinatorial optimization. In A. Albrecht and K. Steinhoefl, editors, *Stochastic Algorithms: Foundations and Applications Proceedings of SAGA 2003*, volume 2827 of *Lecture Notes in Computer Science*, pages 10–25. Springer-Verlag, 2003.
- [217] B. Halabi. Internet Routing Architectures. New Riders Publishing, Cisco Press, 1997.
- [218] J. Handl, J. Knowles, and M. Dorigo. On the performance of ant-based clustering. In *Design and application of hybrid intelligent systems*, volume 104 of *Frontiers in Artificial intelligence and Applications*. IOS Press, Amsterdam, The Netherlands, 2003.
- [219] M. Hauskrecht. *Planning and control in stochastic domains with imperfect information*. PhD thesis, Department of Electrical Engineering and Computer Science, MIT, 1997.
- [220] A.L. Hayzelden and J. Bigham. Agent technology in communications systems: An overview. *Knowledge Engineering Review*, 1999.
- [221] M. Heissenbüttel and T. Braun. Ants-based routing in large scale mobile ad-hoc networks. In *Kommunikation in verteilten Systemen (KiVS03)*, March 2003.
- [222] C. K. Hemelrijk. Self-organization and natural selection in the evolution of complex despotic societies. *Biological Bulletin*, 202:283–288, 2002.
- [223] J. Hertz, A. Krogh, and R. G. Palmer. *Introduction to the Theory of Neural Computation*. Addison Wesley, 1991.

[224] M. Heusse, D. Snyers, S. Guérin, and P. Kuntz. Adaptive agent-driven routing and load balancing in communication networks. *Advances in Complex Systems*, 1(2):237–254, 1998.

- [225] W. D. Hillis. The Connection Machine. MIT Press, 1982.
- [226] J. Holland. Adaptation in Natural and Artificial Systems. University of Michigan Press, 1975.
- [227] B. Hölldobler and E.O. Wilson. The Ants. Springer-Verlag, Berlin, Germany, 1990.
- [228] J. Hopfield and D. W. Tank. Neural computation of decisions in optimization problems. *Biological Cybernetics*, 52, 1985.
- [229] R. A. Howard. Dynamic Programming and Markov Processes. MIT Press, Cambridge, 1960.
- [230] International Standards Organization. Intra-domain IS-IS routing protocol. ISO/IEC JTC1/SC6 WG2 N323, September 1989.
- [231] S. Iredi, D. Merkle, and M. Middendorf. Bi-criterion optimization with multi colony ant algorithms. In *Proceedings of the First International Conference on Multi-Criterion Optimization (EMO'01), Zurich, Switzerland*, pages 359–372, 2001.
- [232] G. Israel. *La visione matematica della realtà* (in Italian). Editori Laterza, 2003. Translated from French, *La mathématisation du réel*, Éditions du Seuil, Paris, 1996.
- [233] J.M. Jaffe and F.H. Moss. A responsive distributed routing algorithm for computer networks. *IEEE Transactions on Communications*, 30:1758–1762, July 1982.
- [234] P. Jain. Validation of AntNet as a superior single path, single constrained routing protocol. Master's thesis, Department of Computer Science and Engineering, University of Minnesota, June 2002.
- [235] M. Jerrum and A. Sinclair. Conductance and the rapid mixing property for markov chains: the approximation of the permanent resolved. In *Proceedings of the ACM Symposium on Theoretical Computing*, pages 235–244, 1988.
- [236] D. B. Johnson and D. A. Maltz. *Mobile Computing*, chapter Dynamic Source Routing in Ad Hoc Wireless Networks, pages 153–181. Kluwer, 1996.
- [237] D. S. Johnson and L. A. McGeoch. The traveling salesman problem: A case study. In E.H. Aarts and J. K. Lenstra, editors, *Local Search in Combinatorial Optimization*, pages 215–310. John Wiley & Sons, Chichester, UK, 1997.
- [238] D. S. Johnson and M. A. Trick, editors. Cliques, Coloring, and Satisfiability: Second DIMACS Implementation Challenge, volume 26 of DIMACS Series in Discrete Mathematics and Theoretical Computer Science. American Mathematical Society, 1996.
- [239] N. L. Johnson. Importance of diversity: Reconciling natural selection and noncompetitive processes. In J. L. R. Chandler and G. V. d. Vijer, editors, Closure: Emergent Organizations and Their Dynamics, volume 901 of Annals of the New York Academy of Sciences, New York, USA, 2000.
- [240] N. L. Johnson. Developmental insights into evolving systems: Roles of diversity, non-selection, self-organization, symbiosis. In M. Bedau, editor, *Artificial Life VII*. MIT Press, Cambridge, MA, 2000.
- [241] L. P. Kaebling, M. L. Littman, and A. R. Cassandra. Planning and acting in partially observable stochastic domains. *Artificial Intelligence*, 101(1-2):99–134, 1998.
- [242] N. Karmarkar. A new polynomial-time algorithm for linear programming. *Combinatorica*, 4:373–395, 1984.
- [243] I. Kassabalidis, A.K. Das, M.A. El-Sharkawi, R.J. Marks II, P. Arabshahi, and A.A. Gray. Intelligent routing and bandwidth allocation in wireless networks. In *Proceedings of the NASA Earth Science Technology Conference, College Park, MD, USA, August 28–30, 2001, 2002.*
- [244] I. Kassabalidis, M.A. El-Sharkawi, R.J. Marks II, P. Arabshahi, and A.A. Gray. Adaptive-SDR: Adaptive swarm-based distributed routing. In *Proceedings of IEEE Globecom* 2001, 2002.
- [245] I. Kassabalidis, M.A. El-Sharkawi, R.J. Marks II, P. Arabshahi, and A.A. Gray. Swarm intelligence for routing in communication networks. In *Proceedings of the IEEE World Congress on Computational Intelligence, Hawaii, May* 12–17 2002, 2002.

[246] H. Kawamura, M. Yamamoto, K. Suzuki, and A. Ohuchi. Multiple ant colonies algorithm based on colony level interactions. *IEICE Transactions, Fundamentals*, E83-A:371–379, 2000.

- [247] H. Kawamura, M. Yamamoto, and A. Ohuchi. Improved multiple ant colonies systems for traveling salesman problems. In E. Kozan and A. Ohuchi, editors, *Operations research / management science at work*, pages 41–59. Kluwer, Boston, USA, 2002.
- [248] M. Kearns and S. Singh. Near-optimal reinforcement learning in polynomial time. In *Proc. 15th International Conf. on Machine Learning*, pages 260–268. Morgan Kaufmann, San Francisco, CA, 1998.
- [249] J. Kennedy and R.C. Eberhart. Swarm Intelligence. Morgano Kaufmann, 2001.
- [250] J. Kephart and D. Chess. The vision of autonomic computing. *IEEE Computer magazine*, pages 41–50, January 2003.
- [251] L. G. Khachiyan. A polynomial algorithm for linear programming. *Soviet Mathematics Doklady*, 15: 434–437, 1979.
- [252] A. Khanna and J. Zinky. The revised ARPANET routing metric. ACM SIGCOMM Computer Communication Review, 19(4):45–56, 1989.
- [253] S. Kirkpatrick, D. C. Gelatt, and M. P. Vecchi. Statistical mechanics algorithm for Monte Carlo optimization. *Physics Today*, May:17–19, 1982.
- [254] C. G. Knott. Life and Scientific Work of Peter Guthrie Tait, pages 214-215. London, UK, 1911.
- [255] Young-Bae Ko and Nitin H. Vaidya. Location-aided routing (LAR) in mobile ad hoc networks. In *Proceedings of the Fourth Annual ACM/IEEE International Conference on Mobile Computing and Networking*, pages 66–75, Dallas, TX, USA, October 1998.
- [256] R. Kolisch. Project scheduling under resource constraints. Production and Logistics. Springer, 1995.
- [257] T. C. Koopmans and M. J. Beckmann. Assignment problems and the location of economic activities. *Econometrica*, 25:53–76, 1957.
- [258] Y.A. Korli, A.A. Lazar, and A. Orda. Capacity allocation under noncooperative routing. *IEEE Transactions on Automatic Control*, 43(3):309–325, 1997.
- [259] D. Kotz and R. S. Gray. Mobile agents and the future of the Internet. *ACM Operating Systems Review*, 33(3):7–13, August 1999.
- [260] J. Koza. Genetic Programming: On the Programming of Computers by Means of Natural Selection. MIT Press. 1992.
- [261] K. Krishnaiyer and S.H. Cheraghi. Ant algorithms: Review and future applications. In *Proceedings of the 2002 IERC Conference*, May 2002.
- [262] M. J. Krone. *Heuristic programming applied to scheduling problems*. PhD thesis, Princeton University, September 1970.
- [263] F. Krüger, D. Merkle, and M. Middendorf. Studies on a parallel ant system for the BSP model. Unpublished manuscript, 1998.
- [264] S. Kumar and R. Miikulainen. Dual reinforcement Q-routing: an on-line adaptive routing algorithm. In *Artificial Neural Networks In Engineering (ANNIE97)*, 1997.
- [265] A. Küpper and A. S. Park. Stationary vs. mobile user agents in future mobile telecommunication networks. In *Proceedings if Mobile Agents '98*, volume 1477 of *Lecture Notes in Computer Science*, pages 112–124. Springer-Verlag: Heidelberg, Germany, 1998.
- [266] P. Larranaga. A review of estimation of distribution algorithms. In P. Larranaga and J.A. Lozano, editors, *Estimation of distribution algorithms*, pages 80–90. Kluwer Academic Publisher, 2002.
- [267] E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy-Kan, and D. B. Shmoys, editors. *The Travelling Salesman Problem*. John Wiley & Sons, Chichester, UK, 1985.
- [268] S.-J. Lee, E. M. Royer, and C. E. Perkins. Scalability study of the ad hoc on-demand distance vector routing protocol. *ACM/Wiley International Journal of Network Management*, 13(2):97–114, March 2003.

[269] G. Leguizamón and Z. Michalewicz. A new version of Ant System for subset problems. In *Proceedings of the 1999 Congress on Evolutionary Computation*, pages 1459–1464. IEEE Press, Piscataway, NJ, USA, 1999.

- [270] F. Leighton. A graph coloring algorithm for large scheduling problems. *Journal of Research of the National Bureau of Standards*, 84:489–505, 1979.
- [271] J. Levine and F. Ducatelle. Ants can solve difficult bin packing problems. In *Proceedings of the 1st Multidisciplinary International Conference on Scheduling: Theory and Applications (MISTA 2003)*, Nottingham, UK, August 2003.
- [272] J. Levine and F. Ducatelle. Ant colony optimisation and local search for bin packing and cutting stock problems. *Journal of the Operational Research Society, Special Issue on Local Search*, 55(7), July 2004.
- [273] Y. Li, P.M. Pardalos, and M.G. Resende. A greedy randomized adaptive search procedure for the quadratic assignment problem. In P.M. Pardalos and H. Wolkowicz, editors, *Quadratic assignment and related problems*, volume 16 of *DIMACS Series in Discrete Mathematics and Theoretical Computer Science*, pages 237–261. 1994.
- [274] S. Liang, A.N. Zincir-Heywood, and M.I. Heywood. Intelligent packets for dynamic network routing using distributed genetic algorithm. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO'02)*, 2002.
- [275] Y.-C. Liang and A. E. Smith. An Ant System approach to redundancy allocation. In *Proceedings of the 1999 Congress on Evolutionary Computation*, pages 1478–1484. IEEE Press, Piscataway, NJ, USA, 1999.
- [276] S. Lin. Computer solutions of the traveling salesman problem. *Bell Systems Journal*, 44:2245–2269, 1965.
- [277] M. Littman. Memoryless policies: Theoretical limitations and practical results. In *Proceedings of the International Conference on Simulation of Adaptive Behavior: From Animals to Animats* 3, 1994.
- [278] M. L. Littman. Markov games as a framework for multi-agent reinforcement learning. In *Proceedings* of the 11th International Conference on Machine Learning, pages 157–163, New Brunswick, NJ, 1994.
- [279] M. L. Littman, T. L. Dean, and L. P. Kaelbling. On the complexity of solving Markov decision processes. In Proceedings of the Eleventh International Conference on Uncertainty in Artificial Intelligence, 1995
- [280] J. Loch and S. Singh. Using eligibility traces to find the best memoryless policy in partially observable markov decision processes. In *Proceedings of the Fifteenth International Conference on Machine Learning*, 1998.
- [281] F.-X. Le Louarn, M. Gendrau, and J.-Y. Potvin. GENI ants for the traveling salesman problem. In *INFORMS Fall 2000 Meeting, November 5–8*, San Antonio, 2000.
- [282] F.-X. Le Louarn, M. Gendrau, and J.-Y. Potvin. GENI ants for the traveling salesman problem. Technical report, Centre de recherche sur le transports (CRT), University of Montreal, Quebec, Canada, 2001.
- [283] W.S. Lovejoy. A survey of algorithmic methods for partially observed Markov decision processes. *Annals of Operations Research*, 28:47–66, 1991.
- [284] M.G.C. Resende M. Ericsson and P.M. Pardalos. A genetic algorithm for the weight setting problem in OSPF routing. *Journal of Combinatorial Optimization*, 6:299–333, 2002.
- [285] Q. Ma. *Quality of Service routing in integrated services networks*. PhD thesis, Department of Computer Science, Carnegie Mellon University, 1998.
- [286] Q. Ma, P. Steenkiste, and H. Zhang. Routing in high-bandwidth traffic in max-min fair share networks. *ACM Computer Communication Review (SIGCOMM'96)*, 26(4):206–217, 1996.
- [287] S. Mahadevan. Average reward reinforcement learning: Foundations, algorithms, and empirical results. *Machine Learning*, 22:159–196, 1996.
- [288] G. S. Malkin. RIP: An Intra-Domain Routing Protocol. Addison-Wesley, 1999.
- [289] G. S. Malkin and M. E. Steenstrup. Distance-vector routing. In M. E. Steenstrup, editor, *Routing in Communications Networks*, chapter 3, pages 83–98. Prentice-Hall, 1995.

[290] V. Maniezzo. Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. Technical Report CSR 98-1, C. L. In Scienze dell'Informazione, Universitá di Bologna, sede di Cesena, Italy, 1998.

- [291] V. Maniezzo. Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. *INFORMS Journal of Computing*, 1999.
- [292] V. Maniezzo and A. Carbonaro. An ANTS heuristic for the frequency assignment problem. *Future Generation Computer Systems*, 16(8):927–935, 2000.
- [293] V. Maniezzo and A. Carbonaro. Ant colony optimization: an overview. In C. Ribeiro, editor, *Essays and Surveys in Metaheuristics*, pages 21–44. Kluwer, 2001.
- [294] V. Maniezzo and A. Carbonaro. An ANTS heuristic for the frequency assignment problem. Technical Report CSR 98-4, Scienze dell'Informazione, Universitá di Bologna, Sede di Cesena, Italy, 1998.
- [295] V. Maniezzo and A. Colorni. The Ant System applied to the quadratic assignment problem. *IEEE Transactions on Knowledge and Data Engineering*, 11(5):769–778, 1999.
- [296] V. Maniezzo and M. Milandri. An ant-based framework for very strongly constrained problems. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 222–227. Springer-Verlag, 2002.
- [297] V. Maniezzo, A. Colorni, and M. Dorigo. The ant system applied to the quadratic assignment problem. Technical Report IRIDIA/94-28, Université Libre de Bruxelles, Belgium, 1994.
- [298] S. Mannor, R. Y. Rubinstein, and Y. Gat. The cross-entropy method for fast policy search. In Proceedings of the Twelfth International Conference on Machine Learning (ICML-2003), Washington DC, USA, 2003.
- [299] S. Martello and P. Toth. Knapsack Problems. Algorithms and Computer Implementations. John Wiley & Sons, West Sussex, UK, 1990.
- [300] O. Martin, S. W. Otto, and E. W. Felten. Large-step Markov chains for the TSP incorporating local search heuristics. *Operations Research Letters*, 11(4):219–224, 1992.
- [301] S. Marwaha, C. K. Tham, and D. Srinivasan. Mobile agents based routing protocol for mobile ad hoc networks. In *Proceedings of IEEE Globecom*, 2002.
- [302] H. Matsuo and K. Mori. Accelerated ants routing in dynamic networks. In 2nd International Conference on Software Engineering, Artificial Intelligence, Networking and Parallel/Distributed Computing, pages 333–339, 2001.
- [303] J. C. Maxwell. Theory of Heat. London, UK, 1872.
- [304] J. M. McQuillan, I. Richer, and E. C. Rosen. The new routing algorithm for the ARPANET. *IEEE Transactions on Communications*, 28:711–719, 1980.
- [305] D. Merkle and M. Middendorf. An ant algorithm with a new pheromone evaluation rule for total tardiness problems. In *Proceedings of the EvoWorkshop 2000*, volume 1803 of *Lecture Notes in Computer Science*, pages 287–296. Springer-Verlag, 2000.
- [306] D. Merkle and M. Middendorf. A new approach to solve permutation scheduling problems with ant colony optimization. In E.J. Boers, S. Cagnoni, J. Gottlieb, E. Hart, P.L. Lanzi, G. Raidl, R.E. Smith, and H. Tijink, editors, *Applications of Evolutionary Computing: Proceedings of the EvoWorkshop 2001*, volume 2037 of *Lecture Notes in Computer Science*, pages 213–222. Springer-Verlag, 2001.
- [307] D. Merkle and M. Middendorf. Ant colony optimization with global pheromone evaluation for scheduling a single machine. *Applied Intelligence*, 18(1):105–111, 2003.
- [308] D. Merkle, M. Middendorf, and H. Schmeck. Ant colony optimization for resource-constrained project scheduling. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2000)*, pages 893–900. Morgan Kauffmann, 2000.
- [309] D. Merkle, M. Middendorf, and H. Schmeck. Ant colony optimization for resource-constrained project scheduling. *IEEE Transactions on Evolutionary Computation*, 6(4):333–346, 2002.

[310] P.M. Merlin and A. Segall. A failsafe distributed routing protocol. *IEEE Transactions on Communications*, COM-27(9):1280–1287, September 1979.

- [311] Metaheuristics Network: Project sponsored by the Improving Human Potential program of the European Community. http://www.metaheuristics.org.
- [312] N. Metropolis, A.W. Rosenbluth, M.N. Rosenbluth, A.H. Teller, and E. Teller. Equations of state calculations by fast computing machines. *Journal of Chemical Physics*, 21:1087–1092, 1953.
- [313] N. Meuleau and M. Dorigo. Ant colony optimization and stochastic gradient descent. *Artificial Life*, 8(2):103–121, 2002.
- [314] T. Michalareas and L. Sacks. Link-state and ant-like algorithm behaviour for single-constrained routing. *IEEE Workshop on High Performance Switching and Routing, HPSR 2001*, May 2001.
- [315] T. Michalareas and L. Sacks. Stigmergic techniques for solving multi-constraint routing for packet networks. In P. Lorenz, editor, *Networking ICN 2001, Proceedings of the First International Conference on Networking, Part II, Colmar, France July 9-13, 2001*, volume 2094 of *Lecture Notes in Computer Science*, pages 687–697. Springer-Verlag, 2001.
- [316] R. Michel and M. Middendorf. An island model based ant system with lookahead for the shortest supersequence problem. In A. E. Eiben, T. Back, M. Schoenauer, and H.-P. Schwefel, editors, *Proceedings of PPSN-V, Fifth International Conference on Parallel Problem Solving from Nature*, pages 692–701. Springer-Verlag, 1998.
- [317] R. Michel and M. Middendorf. An ACO algorithm for the shortest supersequence problem. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 51–61. London, UK: McGraw-Hill, 1999.
- [318] M. Middendorf, F. Reischle, and H. Schmeck. Information exchange in multi colony ant algorithms. In J. Rolim, editor, *Parallel and Distributed Computing, Proceedings of the 15th IPDPS 2000 Workshops, Third Workshop on Biologically Inspired Solutions to Parallel Processing Problems (BioSP3)*, volume 1800 of *Lecture Notes in Computer Science*, pages 645–652. Springer-Verlag, Berlin, Germany, 2000.
- [319] C. E. Miller, A. W. Tucker, and R. A. Zemlin. Integer programming formulation and traveling salesman problems. *Journal of the ACM*, 7:326–329, 1960.
- [320] N. Minar, K. H. Kramer, and P. Maes. Cooperating mobile agents for dynamic network routing. In Alex Hayzelden and John Bigham, editors, *Software Agents for Future Communication Systems*, chapter 12. Springer-Verlag, 1999.
- [321] F. Mondada, G. C. Pettinaro, A. Guignard, I. W. Kwee, D. Floreano, J.-L. Deneubourg, S. Nolfi, L. M. Gambardella, and M. Dorigo. Swarm-Bot: a New Distributed Robotic Concept. *Autonomous Robots*, 17(2–3), 2004.
- [322] R. Montemanni, D. Smith, and S. Allen. An *ANTS* algorithm for the minimum-span frequency-assignment problem with multiple interference. *IEEE Transactions on Vehicular Technology*, 51(5):949–953, September 2002.
- [323] R. Montemanni, L.M. Gambardella, A.E. Rizzoli, and A.V. Donati. A new algorithm for a dynamic vehicle routing problem based on ant colony system. In *Proceedings of ODYSSEUS 2003, Palermo, Italy, May 27–30, 2003, 2003.* (Extended abstract).
- [324] J. Montgomery and M. Randall. Anti-pheromones as a tool for better exploration of search space. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 100–110. Springer-Verlag, 2002.
- [325] A. Montresor, G. Di Caro, and P. Heegarden. Architecture of the simulation environment. Internal Deliverable D11 of Shared-Cost RTD Project *BISON* (IST-2001-38923) funded by the Future & Emerging Technologies initiative of the Information Society Technologies Programme of the European Commission, 2003.
- [326] J. Moy. OSPF version 2. Request For Comments (RFC) 1583, Network Working Group, 1994.
- [327] J. Moy. Link-state routing. In M. E. Steenstrup, editor, *Routing in Communications Networks*, chapter 5, pages 135–157. Prentice-Hall, 1995.

- [328] J. Moy. OSPF Anatomy of an Internet Routing Protocol. Addison-Wesley, 1998.
- [329] H. Mühlenbein and G. Paass. From recombination of genes to the estimation of distributions: I. binary parameters. In Proceedings of PPSN-IV, Second International Conference on Parallel Problem Solving from Nature, volume 1141 of Lecture Notes in Computer Science, pages 178–187. Springer-Verlag, 1996.
- [330] K. Narendra and M Thathachar. Learning Automata: An Introduction. Prentice-Hall, 1989.
- [331] K. S. Narendra and M. A. Thathachar. On the behavior of a learning automaton in a changing environment with application to telephone traffic routing. *IEEE Transactions on Systems, Man, and Cybernetics*, SMC-10(5):262–269, 1980.
- [332] V. Naumov. Aggregate multipath QoS routing in the Internet. In *Proceedings of the Next Generation Network Technologies International Workshop NGNT*, pages 25–30, 2001.
- [333] G. Navarro Varela and M. C. Sinclair. Ant colony optimisation for virtual-wavelength-path routing and wavelength allocation. In *Proceedings of the 1999 Congress on Evolutionary Computation*, pages 1809–1816. IEEE Press, Piscataway, NJ, USA, 1999.
- [334] O. V. Nedzelnitsky and K. S. Narendra. Nonstationary models of learning automata routing in data communication networks. *IEEE Transactions on Systems, Man, and Cybernetics*, SMC-17:1004–1015, 1987.
- [335] S. Nelakuditi and Z.-L. Zhang. On selection of paths for multipath routing. In Proceedings of the Interational Workshop on QoS (IWQoS), volume 2092 of Lecture Notes in Computer Science, pages 170– 182, 2001.
- [336] N. J. Nilsson. Artificial Intelligence: A New Synthesis. Morgan Kauffmann, 1998.
- [337] K. Oida and A. Kataoka. Lock-free AntNet and its evaluation for adaptiveness. *Journal of IEICE B* (in Japanese), J82-B(7):1309–1319, 1999.
- [338] K. Oida and M. Sekido. ARS: an efficient agent-based routing system for QoS guarantees. *Computer communications*, 23:1437–1447, 2000.
- [339] K. Oida and M. Sekido. An agent-based routing system for QoS guarantees. In *Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics*, pages 833–838, 1999.
- [340] A. Orda, R. Rom, and N. Shimkin. Competitive routing in multi-user communication networks. *IEEE/ACM Transactions on Networking*, 1:510–521, 1993.
- [341] G. Owen. Game Theory. Academic Press, third edition, 1995.
- [342] H. Paessens. The savings algorithm for the vehicle routing problem. *European Journal of Operational Research*, 34:336–344, 1988.
- [343] R. E. Page and J. Erber. Levels of behavioral organization and the evolution of division of labor. *Naturwissenschaften*, 89(3):91–106, March 2002.
- [344] C.H. Papadimitriou and K. Steiglitz. Combinatorial Optimization. Prentice-Hall, New Jersey, 1982.
- [345] A. Papoulis. Probability, Random Variables and Stochastic Process. McGraw-Hill, third edition, 1991.
- [346] R.S. Parpinelli, H.S. Lopes, and A.A. Freitas. An ant colony algorithm for classification rule discovery. In H. Abbass, R. Sarker, and C. Newton, editors, *Data Mining: a Heuristic Approach*, pages 191–208. Idea Group Publishing, London, UK, 2002.
- [347] R.S. Parpinelli, H.S. Lopes, and A.A. Freitas. Data mining with an ant colony optimization algorithm. *IEEE Transactions on Evolutionary Computation*, 6(4), August 2002.
- [348] J. M. Pasteels, J.-L. Deneubourg, and S. Goss. Self-organization mechanisms in ant societies (i): Trail recruitment to newly discovered food sources. *Experientia Supplementum*, 54:155–175, 1987.
- [349] C. E. Perkins and E. M. Royer. Ad-hoc on-demand distance vector routing. In *Proceedings of the Second IEEE Workshop on Mobile Computing Systems and Applications*, 1999.
- [350] L. Peshkin. *Reinforcement learning by policy search*. PhD thesis, Department of Computer Science, Brown University, Providence, Rhode Island, April 2002.
- [351] L. L. Peterson and B. Davie. Computer Networks: A System Approach. Morgan Kaufmann, 1996.

[352] M. Pinedo. Scheduling: theory, algorithms, and systems. Prentice-Hall, Englewood Cliffs, NJ, USA, 1995.

- [353] M.L. Puterman. Markov Decision Problems. John Wiley & Sons, 1994.
- [354] Qualnet Simulator, Version 3.6. Scalable Network Technologies, Inc., Culver City, CA, USA, 2003. http://stargate.ornl.gov/trb/tft.html.
- [355] M. Rahoual, R. Hadji, and V. Bachelet. Parallel Ant System for the set covering problem. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms - Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 262–267. Springer-Verlag, 2002.
- [356] K.-J. Räihä and E. Ukkonen. The shortest common supersequence problem over binary alphabet is NP-complete. *Theoretical Computer Science*, 16:187–198, 1981.
- [357] H. Ramalhinho Lourenço and D. Serra. Adaptive approach heuristics for the generalized assignment problem. Technical Report EWP Series No. 304, Universitat Pompeu Fabra, Dept. of Economics and Management, Barcelona, 1998.
- [358] H. Ramalhinho Lourenço, O. Martin, and T. Stüzle. Iterated local search. In F. Glover and G. Kochenberger, editors, *Handbook of Metaheuristics*, pages 321–353. Kluwer Academic Publishers, Norwell, MA, USA, 2002.
- [359] S. Ramanathan and M. Steenstrup. A survey of routing techniques for mobile communications networks. *Mobile Networks and Applications*, 1:89–104, 1996.
- [360] M. Randall and A. Lewis. A parallel implementation of ant colony optimisation. *Journal of Parallel and Distributed Computing*, 62(9):1421–1432, 2004.
- [361] G. Reinelt. TSPLIB A traveling salesman problem library. ORSA Journal on Computing, 3:376–384, 1991. http://www.iwr.uni-heidelberg.de/iwr/comopt/soft/TSPLIB95/TSPLIB.html.
- [362] G. Reinelt. *The Traveling Salesman Problem: Computational Solutions for TSP Applications*. Berlin: Springer-Verlag, 1994.
- [363] M. Reinmann, K. Doerner, and R. Hartl. Insertion based ants for vehicle routing problems with backhauls and time windows. In M. Dorigo, G. Di Caro, and M. Sampels, editors, *Ants Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms*, volume 2463 of *Lecture Notes in Computer Science*, pages 135–148. Springer-Verlag, 2002.
- [364] Y. Rekhter. Inter-Domain Routing Protocolo (IDRP). *Internetworking: research and experience*, 4(2): 61–80, June 1993.
- [365] Y. Rekhter and T. Li. A Border Gateway Protocol 4 (BGP-4). Request For Comments (RFC) 1644, Network Working Group, 1994.
- [366] R. G. Reynolds. An introduction to cultural algorithms. In *Proceedings of the 3rd Annual Conference on Evolutionary Programming*, pages 131–139. World Scientific Publishing, 1994.
- [367] C. P. Robert and G. Casella. *Monte Carlo Statistical Methods*. Springer-Verlag, 1999.
- [368] A. Roli, C. Blum, and M. Dorigo. ACO for maximal constraint satisfaction problems. In *Proceedings* of MIC'2001 Meta–heuristics International Conference, volume 1, pages 187–191, 2001.
- [369] S. Ross. Introduction to Stochastic Dynamic Programming. Academic Press, New York, USA, 1983.
- [370] T. Roughgarden and E. Tardos. How bad is selfish routing? In *IEEE Symposium on Foundations of Computer Science*, pages 93–102, 2000.
- [371] E. M. Royer and C.-K. Toh. A review of current routing protocols for ad hoc mobile wireless networks. *IEEE Personal Communications*, 1999.
- [372] R. Y. Rubinstein. Combinatorial optimization, cross-entropy, ants and rare events. In S. Uryasev and P.M. Pardalos, editors, *Stochastic Optimization: Algorithms and Applications*. Kluwer Academic Publisher, 2000.
- [373] R. Y. Rubinstein. The cross-entropy method for combinatorial and continuous optimization. *Methodology and Computing in Applied Probability*, 2:127–190, 1999.

- [374] R. Y. Rubistein. Simulation and the Monte Carlo Method. John Wiley & Sons, 1981.
- [375] Günter Rudolph. Massively parallel simulated annealing and its relation to evolutionary algorithms. *Evolutionary Computation*, 1(4):361–382, 1993.
- [376] Günter Rudolph. Convergence analysis of canonical genetic algorithms. *IEEE Transactions on Neural Networks*, 5(1):96–101, 1994.
- [377] D. E. Rumelhart, J. L. McClelland, and the PDP Research Group, editors. *Parallel Distributed Processing*. Cambridge, MA: MIT Press, 1986.
- [378] H. Sandalidis, K. Mavromoustakis, and P. Stavroulakis. Performance measures of an ant based decentralized routing scheme for circuit switching communication networks. *Soft Computing*, 5(4):313–317, 2001.
- [379] H. Sandalidis, K. Mavromoustakis, and P. Stavroulakis. Ant-based probabilistic routing with pheromone and antipheromone mechanisms. *International Journal of Communication Systems* (*IJCS*), 17:55–62, January 2004.
- [380] L. Schoofs and B. Naudts. Ant colonies are good at solving constraint satisfaction problems. In Proceedings of the 2000 Congress on Evolutionary Computation, volume 2, pages 1190–1195. IEEE Press, 2000.
- [381] R. Schoonderwoerd, O. Holland, J. Bruten, and L. Rothkrantz. Ant-based load balancing in telecommunications networks. *Adaptive Behavior*, 5(2):169–207, 1996.
- [382] R. Schoonderwoerd, O. Holland, and J. Bruten. Ant-like agents for load balancing in telecommunications networks. In *Proceedings of the First International Conference on Autonomous Agents*, pages 209—216. ACM Press, 1997.
- [383] N. Secomandi. Comparing neuro-dynamic programming algorithms for the vehicle routing problem with stochastic demands. *Computer and Operations Research*, 27:1201–1225, 2000.
- [384] P. Serafini. Ottimizzazione (in Italian). Zanichelli, Bologna, Italy, 2000.
- [385] S. Shani and T. Gonzales. P-complete approximation problems. Journal of ACM, 23:555–565, 1976.
- [386] A. U. Shankar, C. Alaettinoğlu, K. Dussa-Zieger, and I. Matta. Performance comparison of routing protocols under dynamic and static file transfer connections. *ACM Computer Communication Review*, 22(5):39–52, 1992.
- [387] A. U. Shankar, C. Alaettinoğlu, K. Dussa-Zieger, and I. Matta. Transient and steady-state performance of routing protocols: Distance-vector versus link-state. Technical Report UMIACS-TR-92-87, CS-TR-2940, Institute for Advanced Computer Studies and Department of Computer Science, University of Maryland, College Park (MD), August 1992.
- [388] J. Shen, J. Shi, and J. Crowcroft. Proactive multipath routing. In *Proceedings of Quality of future Internet Services* (*QofIS*) 2002, 2002.
- [389] E. Sigel, B. Denby, and S. Le Heárat-Mascle. Application of ant colony optimization to adaptive routing in a LEO telecommunications satellite network. *Annals of Telecommunications*, 57(5–6):520–539, May-June 2002.
- [390] K.M. Sim and W.H. Sun. Ant colony optimization for routing and load-balancing: Survey and new directions. *IEEE Transactions on Systems, Man, and Cybernetics—Part A,* 33(5):560–572, September 2003.
- [391] S. P. Singh and R. S. Sutton. Reinforcement learning with replacing eligibility traces. *Machine Learning*, 22:123–158, 1996.
- [392] S. P. Singh, T. Jaakkola, and M. I. Jordan. Learning without state estimation in partially observable Markovian decision processes. In *Proceedings of the Eleventh Machine Learning Conference*, pages 284–292. New Brunswick, NJ: Morgan Kaufmann, 1994.
- [393] M. J. Smith. The existence, uniqueness and stability of traffic equilibria. *Transportation Research*, 13B: 295–304, 1979.
- [394] K. Socha, J. Knowles, and M. Sampels. A MAX-MIN Ant System for the University Timetabling Problem. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 1–13. Springer-Verlag, 2002.

[395] K. Socha, M. Sampels, and M. Manfrin. Ant Algorithms for the University Course Timetabling Problem with regard to the state-of-the-art. In *Proceedings of EvoCOP 2003 – 3rd European Workshop on Evolutionary Computation in Combinatorial Optimization*, volume 2611 of *Lecture Notes in Computer Science*, pages 334–345. Springer-Verlag, 2003.

- [396] C. Solnon. Solving permutation constraint satisfaction problems with artificial ants. In *Proceedings of the 14th European Conference on Artificial Intelligence (ECAI'2000)*, pages 118–122. IOS Press, 2000.
- [397] C. Solnon. Ants can solve constraint satisfaction problems. *IEEE Transactions on Evolutionary Computation*, 6(4):347–357, August 2002.
- [398] M. E. Steenstrup, editor. Routing in Communications Networks. Prentice-Hall, 1995.
- [399] Ivan Stojmenović, editor. Mobile Ad-Hoc Networks. John Wiley and Sons, January 2002.
- [400] P. Stone and M. M. Veloso. Multiagent systems: A survey from a machine learning persective. *Autonomous Robots*, 8(3), 2000.
- [401] T. Stützle. An Ant Approach to the Flow Shop Problem. Technical Report AIDA–97–07, FG Intellektik, FB Informatik, TH Darmstadt, September 1997.
- [402] T. Stützle. Parallelization strategies for ant colony optimization. In A. E. Eiben, T. Back, M. Schoenauer, and H.-P. Schwefel, editors, *Proceedings of PPSN-V, Fifth International Conference on Parallel Problem Solving from Nature*, pages 722–731. Springer-Verlag, 1998.
- [403] T. Stützle and M. Dorigo. A short convergence proof for a class of ant colony optimization algorithms. *IEEE Transactions on Evolutionary Computation*, 6(4):358–365, 2002.
- [404] T. Stützle and H. Hoos. $\mathcal{MAX-MIN}$ Ant System. Future Generation Computer Systems, 16(8), 2000.
- [405] T. Stützle and H. Hoos. $\mathcal{M}AX$ – $\mathcal{M}IN$ Ant System for the quadratic assignment problem. Technical Report AIDA–97–4, FG Intellektik, TH Darmstadt, July 1997.
- [406] T. Stützle and H. Hoos. The MAX-MIN Ant System and local search for the traveling salesman problem. In T. Baeck, Z. Michalewicz, and X. Yao, editors, *Proceedings of IEEE-ICEC-EPS'97*, *IEEE International Conference on Evolutionary Computation and Evolutionary Programming Conference*, pages 309–314. IEEE Press, 1997.
- [407] T. Stützle and H. Hoos. Improvements on the Ant System: Introducing $\mathcal{MAX-MIN}$ ant system. In *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 245–249. Springer Verlag, Wien, 1997.
- [408] T. Stützle and H. Hoos. *MAX–MIN* Ant system and local search for combinatorial optimization problems. In S. Voß, S. Martello, I.H. Osman, and C. Roucairol, editors, *Meta-Heuristics: Advances and Trends in Local Search Paradigms for Optimization*, pages 313–329. Boston,MA:Kluwer Academics, 1999
- [409] Thomas Stützle. An Ant Approach to the Flow Shop Problem. In *Proceedings of the 6th European Congress on Intelligent Techniques and Soft Computing (EUFIT'98)*, volume 3, pages 1560–1564, 1998.
- [410] Z. Subing and L. Zemin. A QoS routing algorithm based on ant algorithm. In *Proceedings of the IEEE International Conference on Communications (ICC'01)*, pages 1587–1591, 2001.
- [411] D. Subramanian, P. Druschel, and J. Chen. Ants and reinforcement learning: A case study in routing in dynamic networks. In *Proceedings of IJCAI-97*, *International Joint Conference on Artificial Intelligence*, pages 832–838. Morgan Kaufmann, 1997.
- [412] X. Sun and G. Veciana. Dynamic multi-path routing: asymptotic approximation and simulation. In *Proceedings of Sigmetrics*, 2001.
- [413] R. S. Sutton. Learning to predict by the methods of temporal differences. *Machine Learning*, 3:9–44, 1988
- [414] R. S. Sutton and A. G. Barto. Reinforcement Learning: An Introduction. Cambridge, MA: MIT Press, 1998.
- [415] R.S. Sutton. Integrated architectures for learning, planning, and reacting based on approximating dynamic programming. In *Proceedings of the Seventh International Conference on Machine Learning*, pages 216–224, 1990.

[416] S. Tadrus and L. Bai. A QoS network routing algorithm using multiple pheromone tables. In *Proceedings of 2003 IEEE/WIC International Conference on Web Intelligence, Halifax, Canada, October 13–16, 2003*, pages 132–138, 2003.

- [417] E. Taillard. Robust taboo search for the quadratic assignment problem. *Parallel Computing*, 17:443–455, 1991.
- [418] E.-G. Talbi, O. Roux, C. Fonlupt, and D. Robillard. Parallel ant colonies for the quadratic assignment problem. *Future Generation Computer Systems*, 17:441–449, 2001.
- [419] A. Tanenbaum. Computer Networks. Prentice-Hall, 4th edition, 2002.
- [420] D. L. Tennenhouse, J. M. Smith, W. D. Sincoskie, D. J. Wetherall, and G. J. Minden. A survey of active network research. *IEEE Communications Magazine*, 35(1):80–86, 1997.
- [421] G. Theraulaz and E. Bonabeau. A brief history of stigmergy. *Artificial Life*, Special Issue on Stigmergy, 5:97–116, 1999.
- [422] W. Thomson. Mathematical and Physical Papers, volume V of 6 voll., page 12. Cambridge, UK, 1882– 1911.
- [423] S. B. Thrun. Efficient exploration in reinforcement learning. Technical Report CMU-CS-92-102, Carnegie Mellon University, Computer Science Department, Pittsburgh, Pennsylvania, 1992.
- [424] R. A. Tintin and Dong I. Lee. Intelligent and mobile agents over legacy, present and future telecommunication networks. In A. Karmouch and R. Impley, editors, First International Workshop on Mobile Agents for Telecommunication Applications (MATA'99), pages 109–126. World Scientific Publishing Ltd., 1999.
- [425] E.P.K. Tsang. Foundations of constraint satisfaction. Academic Press, London, UK, 1993.
- [426] R. van der Put. Routing in the faxfactory using mobile agents. Technical Report R&D-SV-98-276, KPN Research, 1998.
- [427] R. van der Put and L. Rothkrantz. Routing in packet switched networks using agents. Submitted to *Simulation Practice and Theory*, 1999.
- [428] M. Van der Zee. Quality of service routing: state of the art report. Technical report, Ericsson, 1999.
- [429] J. van Hemert and C. Solnon. A study into ant colony optimization, evolutionary computation and constraint programming on binary constraint satisfaction problems. In *EvoCOP* 2004, Lecture Notes in Computer Science. Springer-Verlag, April 2004.
- [430] A.V. Vasilakos and G.A. Papadimitriou. A new approach to the design of reinforcement scheme for learning automata: Stochastic Estimator Learning Algorithms. *Neurocomputing*, 7(275), 1995.
- [431] A.F. Veinott. On discrete dynamic programming with sensitive discount optimality criteria. *Annals of Mathematical Statistics*, 40:1635–1660, 1969.
- [432] G. Vigna, editor. *Mobile Agents and Security*, volume 1419 of *Lecture Notes in Computer Science*. Springer-Verlag, Berlin Germany, 1998.
- [433] C. Villamizar. OSPF Optimized Multipath (OSPF-OMP). Internet Draft, February 1999.
- [434] A. Vogel, M. Fischer, H. Jaehn, and T. Teich. Real-world shop floor scheduling by ant colony optimization. In M. Dorigo, G. Di Caro, and M. Sampels, editors, Ants Algorithms Proceedings of ANTS 2002, Third International Workshop on Ant Algorithms, volume 2463 of Lecture Notes in Computer Science, pages 268–273. Springer-Verlag, 2002.
- [435] S. Vutukury. *Multipath routing mechanisms for traffic engineering and quality of service in the Internet*. PhD thesis, University of California, Santa Cruz, CA, USA, March 2001.
- [436] S. Vutukury and J.J. Garcia-Luna-Aceves. An algorithm for multipath computation using distance-vectors with predecessor information. In *Proceedings of the IEEE International Conference on Computer Communications and Networks (ICCCN)*, pages 534–539, Boston, MA, USA, 1999.
- [437] I.A. Wagner and A.M. Bruckstein. Cooperative cleaners: A case of distributed ant-robotics. In *Communications, Computation, Control, and Signal Processing: A Tribute to Thomas Kailath,* pages 289–308. Kluwer Academic Publishers, The Netherlands, 1997.

[438] N. Wakamiya, M. Solarski, and J. Sterbenz, editors. *Active Networks - IFIP TC6 5th International Workshop, IWAN 2003, Kyoto, Japan, December 10-12, 2003, Revised Papers*, volume 2982 of *Lecture Notes in Computer Science*, 2004. Springer-Verlag.

- [439] J. Walrand and P. Varaiya. High-performance Communication Networks. Morgan Kaufmann, 1996.
- [440] Z. Wang. Internet QoS: Architectures and Mechanisms for Quality of Service. Morgan Kaufmann, 2001.
- [441] Z. Wang and J. Crowcroft. Analysis of shortest-path routing algorithms in a dynamic network environment. *ACM Computer Communication Review*, 22(2), 1992.
- [442] C. J. Watkins. *Learning with Delayed Rewards*. PhD thesis, Psychology Department, University of Cambridge, UK, 1989.
- [443] H.F. Wedde, M. Farooq, and Y. Zhang. BeeHive: An efficient fault tolerant routing algorithm under high loads inspired by honey bee behavior. In M. Dorigo, M. Birattari, C. Blum, L. M. Gambardella, F. Mondada, and T. Stützle, editors, Ants Algorithms - Proceedings of ANTS 2004, Fourth International Workshop on Ant Algorithms, volume 3172 of Lecture Notes in Computer Science. Springer-Verlag, 2004.
- [444] G. Weiss, editor. Multiagent Systems A Modern Approach to Distributed Artificial Intelligence. The MIT Press, 1999.
- [445] T. White, B. Pagurek, and F. Oppacher. Connection management using adaptive mobile agents. In H.R. Arabnia, editor, *Proceedings of the International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA'98)*, pages 802–809. CSREA Press, 1998.
- [446] T. White, B. Pagurek, and F. Oppacher. ASGA: improving the ant system by integration with genetic algorithms. In *Proceedings of the Third Genetic Programming Conference*, pages 610–617, 1998.
- [447] D.H. Wolpert and K. Tumer. An introduction to collective intelligence. In J. Bradshaw, editor, *Handbook of Agent Technology*. AAAI/MIT Press, 2001.
- [448] L. A. Zadeh and C. A. Desoer. Linear System Theory. McGraw-Hill, New York, NY, USA, 1963.
- [449] J. Zhang. A distributed representation approach to group problem solving. *Journal of the American Society of Information Science*, 49(9):801–809, 1998.
- [450] L. Zhang, S. Deering, and D. Estrin. RSVP: A new resource ReSerVation protocol. *IEEE Networks*, 7 (5):8–18, September 1993.
- [451] N. L. Zhang, S. S. Lee, and W. Zhang. A method for speeding up value iteration in partially observable markov decision processes. In *Proceedings of the 15th Conference on Uncertainties in Artificial Intelligence*, pages 696–703, 1999.
- [452] W. Zhong. When ants attack: Security issues for stigmergic systems. Master's thesis, University of Virginia, Master of Computer Science, Charlottesville, VA (USA), April 2002.
- [453] J. Zinky, G. Vichniac, and A. Khanna. Performance of the revised routing metric in the ARPANET and MILNET. In *MILCOM 89*, 1989.
- [454] M. Zlochin, M. Birattari, N. Meuleau, and M. Dorigo. Model-base search for combinatorial optimization. Technical Report 2001-15, IRIDIA, Université Libre de Bruxelles, Brussels (Belgium), 2001.
- [455] M. Zlochin, M. Birattari, N. Meuleau, and M. Dorigo. Model-based search for combinatorial optimization: A critical survey. *Annals of Operations Research*, 131, 2004.