

Swarms and Ants

Tom Gedeon Research School of Computer Science Australian National University tom@cs.anu.edu.au

Human Centred Computing

Swarm Intelligence

From Natural to Artificial Systems

Swarming – The Definition

 aggregation of similar animals, generally cruising in the same direction

- Termites swarm to build colonies
- Birds swarm to find food
- Bees swarm to reproduce

Why do animals swarm?

- To forage better
- To migrate
- As a defense against predators

 Social Insects have survived for millions of years.

Swarming is Powerful

Swarms can achieve things that an individual cannot

Swarming – Example

- Bird Flocking
- "Boids" model was proposed by Reynolds
 - Boids = Bird-oids (bird like)
- Only three simple rules

Collision Avoidance

Rule 1: Avoid Collision with neighboring boids

Velocity Matching

• Rule 2: Match the velocity of neighboring boids

Flock Centering

• Rule 3: Stay near neighboring boids

Swarming - Characteristics

- Simple rules for each individual
- No central control
 - Decentralized and hence robust
- Emergent
 - Performs complex functions

Learn from insects

- Computer Systems are getting complicated
- Hard to have a master control

- Swarm intelligence systems are:
 - Robust
 - Relatively simple

Swarm Intelligence - Definition

- "any attempt to design algorithms or distributed problem-solving devices inspired by the collective behavior of social insect colonies and other animal societies" [Bonabeau, Dorigo, Theraulaz: Swarm Intelligence]
- Solves optimization problems

Applications

- Movie effects
 - Lord of the Rings
- Network Routing
 - Ant Colony Optimisation (ACO) Routing
- Swarm Robotics
 - Swarm bots

Roadmap

- Particle Swarm Optimization
 - Applications
 - Algorithm
- Ant Colony Optimization
 - Biological Inspiration
 - Generic ACO and variations
 - Application in Routing
- Limitations of SI
- Conclusion

Particle Swarm Optimization

Particle Swarm Optimization

- Particle swarm optimization imitates human or insects' social behavior.
- Individuals interact with one another while learning from their own experience, and gradually move towards the goal.
- It is easily implemented and has proven both very effective and quick when applied to a diverse set of optimization problems.

- Bird flocking is one of the best example of PSO in nature.
- One motive of the development of PSO was to model human social behavior.

Applications of PSO

- Neural networks like Human tumor analysis, Computer numerically controlled milling optimization;
- Ingredient mix optimization;
- Pressure vessel (design a container of compressed air, with many constraints).
- Basically all the above applications fall in a category of finding the global maxima of a continuous, discrete, or mixed search space, with multiple local maxima.

Algorithm of PSO

- Each particle (or agent) evaluates the function to maximize at each point it visits in spaces.
- Each agent remembers the best value of the function found so far by it (pbest) and its coordinates.
- Secondly, each agent know the globally best position that one member of the flock had found, and its value (gbest).

Algorithm – Phase 1 (1D)

 Using the co-ordinates of pbest and gbest, each agent calculates its new velocity as:

$$v_i = v_i + c_1 x rand() x (pbestx_i - presentx_i) + c_2 x rand() x (gbestx - presentx_i)$$

where 0 < rand() < 1

 $presentx_i = presentx_i + (v_i \times \Delta t)$

Algorithm – Phase 2 (n-dimensions)

In n-dimensional space :

Note that the symbol ⊗ denotes a point-wise vector multiplication.

Randomly generate an initial population repeat

until termination criterion is met.

Ant Colony Optimization

Ant Colony Optimization - Biological Inspiration

- Inspired by foraging behavior of ants.
- Ants find shortest path to food source from nest.
- Ants deposit pheromone along traveled path which is used by other ants to follow the trail.
- This kind of indirect communication via the local environment is called stigmergy.
- Has adaptability, robustness and redundancy.

• 2 ants start with equal probability of going on either path.

 The ant on shorter path has a shorter to-and-fro time from it's nest to the food.

 The density of pheromone on the shorter path is higher because of 2 passes by the ant (as compared to 1 by the other).

The next ant takes the shorter route.

 Over many iterations, more ants begin using the path with higher pheromone, thereby further reinforcing it.

 After some time, the shorter path is almost exclusively used.

Generic ACO

- Formalized into a metaheuristic.
- Artificial ants build solutions to an optimization problem and exchange info on their quality vis-àvis real ants.
- A combinatorial optimization problem reduced to a construction graph.
- Ants build partial solutions in each iteration and deposit pheromone on each vertex.

Ant Colony Metaheuristic

Algorithm 1 The Ant Colony Optimization Metaheuristic

Set parameters, initialize pheromone trails

while termination condition not met do

ConstructAntSolutions

ApplyLocalSearch (optional)

UpdatePheromones

end while

- ConstructAntSolutions: Partial solution extended by adding an edge based on stochastic and pheromone considerations.
- ApplyLocalSearch: problem-specific, used in state-of-art ACO algorithms.
- UpdatePheromones: increase pheromone of good solutions, decrease that of bad solutions (pheromone evaporation).

Various Algorithms

- First in early 90's.
- Ant System (AS):
 - First ACO algorithm.
 - Pheromone updated by all ants in the iteration.

$$\begin{split} \tau_{ij} \leftarrow (1-\rho) \cdot \tau_{ij} + \sum_{k=1}^m \Delta \tau_{ij}^k \\ \Delta \tau_{ij}^k = \left\{ \begin{array}{l} Q/L_k & \text{if ant } k \text{ used edge } (i,j) \text{ in its tour,} \\ 0 & \text{otherwise,} \end{array} \right. \end{split}$$

– Ants select next vertex by a stochastic function which depends on both pheromone and problem-specific heuristic $n_{ij} = \frac{1}{d_{ij}}$

Probability of ant k going from city i to j at iteration t

$$p_{ij}^{k}(t) = \frac{\left[\tau_{ij}(t)\right]^{\alpha} \left[\eta_{ij}\right]^{\beta}}{\sum_{\text{not visited } k} \left[\tau_{ik}(t)\right]^{\alpha} \left[\eta_{ik}\right]^{\beta}}, \text{ j not visited}$$

- Alpha = 0 : represents a greedy approach
- Beta = 0 : represents rapid selection of tours that may not be optimal.
- Thus, a tradeoff is necessary.

Various Algorithms - 2

- MAX-MIN Ant System (MMAS):
 - Improves over AS.
 - Only best ant updates pheromone.
 - Value of pheromone is bound.

$$au_{ij} \leftarrow \left[(1-
ho) \cdot au_{ij} + \Delta au_{ij}^{ ext{best}}
ight]_{ au_{min}}^{ au_{max}}$$
 $\Delta au_{ij}^{ ext{best}} = \left\{ egin{array}{l} 1/L_{ ext{best}} & ext{if } (i,j) ext{ belongs to the best tour,} \\ 0 & ext{otherwise.} \end{array}
ight.$

- L_{best} is length of tour of best ant.
- Bounds on pheromone are problem specific.

Theoretical Details

- Convergence to optimal solutions has been proved.
- Cannot predict how quickly optimal results will be found.
- Suffer from stagnation and selection bias.

Scope

- List of applications using SI growing fast
 - Routing
 - Controlling unmanned vehicles.
 - Satellite Image Classification
 - Movie effects

- Provide heuristic to solve difficult problems
- Has been applied to wide variety of applications
- Can be used in dynamic applications

References

- Reynolds, C. W. (1987) Flocks, Herds, and Schools: A Distributed Behavioral Model, in Computer Graphics, 21(4) (SIGGRAPH '87 Conference Proceedings) pages 25-34.
- James Kennedy, Russell Eberhart. Particle Swarm Optimization, IEEE Conf. on Neural networks – 1995
- www.adaptiveview.com/articles/ ipsop1
- M.Dorigo, M.Birattari, T.Stutzle, Ant colony optimization Artificial Ants as a computational intelligence technique, IEEE Computational Intelligence Magazine 2006
- Ruud Schoonderwoerd, Owen Holland, Janet Bruten 1996. Ant like agents for load balancing in telecommunication networks, *Adaptive behavior*, *5*(2).