هوش جمعی: بهینه سازی ازدحام ذرات

دانشگاه تهران - دانشکده ریاضی، آمار و علوم کامپیوتر

Outline

- Introduction
- Particle swarm optimization
- PSO algorithm
- ▶ PSO solution update in 2-D
- Example

Introduction

- Particle Swarm Optimization(PSO)
 - Proposed by James Kennedy & Russell Eberhart in 1995
 - Inspired by social behavior of birds and fishes
 - Combines self-experience with social experience
 - Population-based optimization

Concept

- Uses a number of particles that constitute a swarm moving around in the search space looking for the best solution.
- Each particle in search space adjusts its "flying" according to its own flying experience as well as the flying experience of other particles

Particle Swarm Optimization

- Swarm: a set of particles (S)
- Particle: a potential solution
 - Position: $\mathbf{x}_i = (x_{i,1}, x_{i,2}, ..., x_{i,n}) \in \Re^n$
 - Velocity: $\mathbf{v}_i = (v_{i,1}, v_{i,2}, ..., v_{i,n}) \in \Re^n$
- Each particle maintains
 - Individual best position (PBest)
- Swarm maintains its global best (GBest)

PSO Algorithm

- Basic algorithm of PSO
 - 1. Initialize the swarm form the solution space
 - 2. Evaluate the fitness of each particle
 - 3. Update individual and global bests
 - 4. Update velocity and position of each particle
 - 5. Go to step2, and repeat until termination condition

PSO Algorithm

Original velocity update equation

$$\mathbf{v}_i(k+1) = \text{Inertia} + \text{cognitive} + \text{social}$$

$$\mathbf{v}_{i}(k+1) = \omega \times \mathbf{v}_{i}(k) + c_{1} \times random_{1}() \times (PBest_{i} - \mathbf{x}_{i}(k))$$
$$+c_{2} \times random_{2}() \times (GBest - \mathbf{x}_{i}(k))$$

- w,c₁,c₂: Constant
- random₁(), random₂(): random variable
- Position update

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

PSO Algorithm

Particle's velocity

$$\mathbf{v}_i(k+1) = \text{Inertia} + \text{cognitive} + \text{social}$$

Inertia: $\mathbf{v}(k) = (-2, 2)$

- $\mathbf{x}(k)$ Current solution (4, 2)
- PBest Particle's best solution (9, 1)
- GBest-Global best solution (5, 10)

- \rightarrow Inertia: $\mathbf{v}(k) = (-2,2)$
- ightharpoonup Cognitive: PBest- $\mathbf{x}(k)$ =(9,1)-(4,2)=(5,-1)
- > Social: GBest- $\mathbf{x}(k)$ =(5,10)-(4,2)=(1,8)

$$\mathbf{v}(k+1) = (-2,2) + 0.8*(5,-1) + 0.2*(1,8) = (2.2,2.8)$$

- $\mathbf{x}(k)$ Current solution (4, 2)
- PBest Particle's best solution (9, 1)
 - GBest-Global best solution (5, 10)

- ightharpoonup Inertia: $\mathbf{v}(k) = (-2,2)$
- \triangleright Cognitive: PBest-**x**(k)=(9,1)-(4,2)=(5,-1)
- > Social: GBest- $\mathbf{x}(k)$ =(5,10)-(4,2)=(1,8)
- $\mathbf{v}(k+1)=(2.2,2.8)$

$$\mathbf{x}(k+1)=\mathbf{x}(k)+\mathbf{v}(k+1)=$$

(4,2)+(2.2,2.8)=(6.2,4.8)

- $\mathbf{x}(k)$ Current solution (4, 2)
- PBest Particle's best solution (9, 1)
- GBest-Global best solution (5, 10)

Example

Find the minimum of this function

$$f(\mathbf{x}) = 3x_1^2 - 2x_1x_2 + 3x_2^2 - x_1 - x_2$$

Example

$$\mathbf{x}_1 = \begin{bmatrix} 2.2824 & 0.6238 & 4.0005 & 3.1717 & -4.0058 \\ -0.4894 & -2.7580 & -2.7043 & -3.3118 & 1.5771 \end{bmatrix}$$

$$\mathbf{v}_1 = \begin{bmatrix} -0.6321 & 0.1712 & 0.6942 & 0.0264 & 0.2207 \\ 0.2133 & -0.5598 & -0.2500 & 0.6079 & 0.3122 \end{bmatrix}$$

$$\begin{aligned} \mathbf{x}_2 = & \begin{bmatrix} 1.7767 & 1.4300 & 2.5656 & 2.2018 & 3.3541 \\ -0.3187 & -2.2903 & -0.3385 & 0.3199 & -0.5338 \end{bmatrix} \\ \mathbf{v}_2 = & \begin{bmatrix} -0.5057 & 0.8063 & -1.4349 & -0.9700 & 7.3599 \\ 0.1706 & 0.4677 & 2.3657 & 3.6317 & -2.1109 \end{bmatrix} \end{aligned}$$

$$\mathbf{x}_3 = \begin{bmatrix} 1.3721 & 2.4464 & 1.0728 & 1.1350 & 7.9656 \\ -0.1822 & 0.1959 & 1.5627 & 2.7884 & -2.0485 \end{bmatrix}$$

$$\mathbf{v}_3 = \begin{bmatrix} -0.4046 & 1.0163 & -1.4928 & -1.0667 & 4.6114 \\ 0.1365 & 2.4862 & 1.9012 & 2.4685 & -1.5146 \end{bmatrix}$$
:

$$\mathbf{x}_{t} = \begin{bmatrix} 0.2230 & 0.2197 & 0.2400 & 0.2293 & 0.2167 \\ 0.2056 & 0.2436 & 0.2378 & 0.2156 & 0.2106 \end{bmatrix}$$

$$GBest = \begin{bmatrix} 0.2227 \\ 0.2057 \end{bmatrix} fitness = -0.25$$