The Particle Swarm Optimization Algorithm

Jaco F. Schutte

EGM 6365 - Structural Optimization Fall 2005

Overview

- Introduction and background
- Applications
- Particle swarm optimization algorithm
- Algorithm variants
- Synchronous and asynchronous PSO
- Parallel PSO
- Structural optimization test set
- Concluding remarks
- References

Particle Swarm Optimizer

- Introduced by Kennedy & Eberhart 1995
- Inspired by social behavior and movement dynamics of insects, birds and fish
- Global gradient-less stochastic search method
- Suited to continuous variable problems
- Performance comparable to Genetic algorithms
- Has successfully been applied to a wide variety of problems (Neural Networks, Structural opt., Shape topology opt.)

Particle Swarm Optimizer

Advantages

- Insensitive to scaling of design variables
- Simple implementation
- Easily parallelized for concurrent processing
- Derivative free
- Very few algorithm parameters
- Very efficient global search algorithm

Disadvantages

Slow convergence in refined search stage (weak local search ability)

PSO applications

- Training of neural networks
 - Identification of Parkinson's disease
 - Extraction of rules from fuzzy networks
 - Image recognition
- Optimization of electric power distribution networks
- Structural optimization
 - Optimal shape and sizing design
 - Topology optimization
- Process biochemistry
- System identification in biomechanics

Particle swarm optimization algorithm

Basic algorithm as proposed by Kennedy and Eberhart (1995)

```
oldsymbol{x}_k^i - Particle position
```

$$\boldsymbol{v}_k^i$$
 - Particle velocity

 \boldsymbol{p}_k^i - Best "remembered" individual particle position

 \boldsymbol{p}_k^g - Best "remembered" swarm position

 c_1, c_2 - Cognitive and social parameters

 r_1, r_2 - Random numbers between 0 and 1

Position of individual particles updated as follows:

$$\boldsymbol{x}_{k+1}^i = \boldsymbol{x}_k^i + \boldsymbol{v}_{k+1}^i,$$

with the velocity calculated as follows:

$$\boldsymbol{v}_{k+1}^{i} = \boldsymbol{v}_{k}^{i} + c_{1}r_{1}(\boldsymbol{p}_{k}^{i} - \boldsymbol{x}_{k}^{i}) + c_{2}r_{2}(\boldsymbol{p}_{k}^{g} - \boldsymbol{x}_{k}^{i}).$$

PSO algorithm flow diagram

1. Initialize

- (a) Set constants k_{max} , c_1 , c_2 .
- (b) Randomly initialize particle positions $\boldsymbol{x}_0^i \in \boldsymbol{D}$ in \mathbb{R}^n for i = 1, ..., p.
- (c) Randomly initialize particle velocities $0 \le \mathbf{v}_0^i \le \mathbf{v}_0^{max}$ for i = 1, ..., p.
- (d) Set k=1

2. Optimize

- (a) Evaluate function value f_k^i using design space coordinates \boldsymbol{x}_k^i .
- (b) If $f_k^i \leq f_{best}^i$ then $f_{best}^i = f_k^i$, $\boldsymbol{p}_k^i = \boldsymbol{x}_k^i$.
- (c) If $f_k^i \leq f_{best}^g$ then $f_{best}^g = f_k^i$, $\boldsymbol{p}_k^g = \boldsymbol{x}_k^i$.
- (d) If stopping condition is satisfied then goto 3.
- (e) Update all particle velocities \boldsymbol{v}_k^i for i=1,...,p
- (f) Update all particle positions \boldsymbol{x}_k^i for i=1,...,p
- (g) Increment k.
- (h) Goto 2(a).

3. Terminate

Cognitive component search space contribution for 2-D problem

Social component search space contribution for 2-D problem

Particle Swarm Algorithm variants

- Good exploration abilities, but weak exploitation of local optima
- Can accelerate "collapse" of swarm for better local search – at the cost of higher possibility of premature convergence
- Accelerated localized search achieved by algorithm modifications

Particle Swarm Algorithm variants

- Constant inertia weight
- Linear reduction of inertia weight
- Constriction factor
- Dynamic inertia and maximum velocity reduction
- Tracking of time dependent minima
- Discrete optimization

Constant inertia weight

Inertia term introduced in velocity rule:

$$oldsymbol{v}_{k+1}^i = w_k oldsymbol{v}_k^i + c_1 r_1 \left(oldsymbol{p}_k^i - oldsymbol{x}_k^i
ight) + c_2 r_2 \left(oldsymbol{p}_k^g - oldsymbol{x}_k^i
ight)$$

Position update rule remains unchanged:

$$oldsymbol{x}_{k+1}^i = oldsymbol{x}_k^i + oldsymbol{v}_{k+1}^i$$

Linear inertia reduction

Addition of inertia term to velocity rule:

$$\mathbf{v}_{k+1}^{i} = w_{k}\mathbf{v}_{k}^{i} + c_{1}r_{1}\left(\mathbf{p}_{k}^{i} - \mathbf{x}_{k}^{i}\right) + c_{2}r_{2}\left(\mathbf{p}_{k}^{g} - \mathbf{x}_{k}^{i}\right)$$

$$w_{k+1} = \alpha w_{k}, \quad 0 < \alpha < 1$$

Position rule unchanged:

$$oldsymbol{x}_{k+1}^i = oldsymbol{x}_k^i + oldsymbol{v}_{k+1}^i$$

Constriction factor

Velocity rule modified to:

$$\begin{aligned} \boldsymbol{v}_{k+1}^{i} &= K * \left[\boldsymbol{v}_{k}^{i} + c_{1} r_{1} \left(\boldsymbol{p}_{k}^{i} - \boldsymbol{x}_{k}^{i} \right) + c_{2} r_{2} \left(\boldsymbol{p}_{k}^{g} - \boldsymbol{x}_{k}^{i} \right) \right], \\ K &= \frac{2}{|2 - \varphi - \sqrt{\varphi^{2} - 4\varphi}|} \quad \text{where} \quad \varphi = c_{1} + c_{2}, \qquad \varphi > 4. \end{aligned}$$

Position rule unchanged:

$$oldsymbol{x}_{k+1}^i = oldsymbol{x}_k^i + oldsymbol{v}_{k+1}^i$$

Dynamic inertia and maximum velocity reduction

Inertia weight velocity rule used:

$$oldsymbol{v}_{k+1}^i = w_k oldsymbol{v}_k^i + c_1 r_1 \left(oldsymbol{p}_k^i - oldsymbol{x}_k^i
ight) + c_2 r_2 \left(oldsymbol{p}_k^g - oldsymbol{x}_k^i
ight)$$

Maximum velocity limited:

$$\mathbf{v}^{max} = \gamma(\mathbf{x}_{UB} - \mathbf{x}_{LB})$$

If $f(\mathbf{p}_k^g) \ge f(\mathbf{p}_{k-h}^g)$, then $w_{k+1} = \alpha w_k$, $\mathbf{v}_k^{max} = \beta \mathbf{v}_k^{max}$, with $0 < \alpha, \beta < 1$

Social pressure operator

1. Initialize

- (a) Set constants k_{max} , c_1 , c_2 .
- (b) Randomly initialize particle positions $\boldsymbol{x}_0^i \in \boldsymbol{D}$ in \mathbb{R}^n for i = 1, ..., p.
- (c) Randomly initialize particle velocities $0 \le \mathbf{v}_0^i \le \mathbf{v}_0^{max}$ for i = 1, ..., p.
- (d) Set k=1

2. Optimize

- (a) Evaluate function value f_k^i using design space coordinates x_k^i .
- (b) If $f_k^i < p_{best}^i$ and $NI^i < NI_{allow}$ then $p_{best}^i = f_k^i$, $\boldsymbol{p}_k^i = \boldsymbol{x}_k^i$, else $c_1 = 0$
- (c) If $f_k^i < g_{best}$ and $NI^i < NI_{allow}$ then $g_{best} = f_k^i$, $\boldsymbol{p}_k^g = \boldsymbol{x}_k^i$
- (d) If stopping condition is satisfied then goto 3.
- (e) Update all particle velocities v_k^i for i = 1, ..., p with rule (2.1).
- (f) Update all particle positions x_k^i for i = 1, ..., p with rule (2.2).
- (g) Increment k.
- (h) Goto 2(a).

3. Terminate

Synchronous vs. Asynchronous PSO

- Original PSO implemented in a synchronous manner
- Improved convergence rate is achieved when pⁱ and p^g are updated after each fitness evaluation (asynchronous)

Synchronous Particle Swarm Algorithm (parallel processing)

- 1. Initialize population
- 2. Optimize
 - (a) Evaluate all fitness values f_k^i (possibly using parallel processes), at x^i
 - (b) Barrier synchronization of all processes
 - (c) If $f_k^i < f_{best}^i$ then $f_{best}^i = f_k^i$, $\boldsymbol{p_k}^i = \boldsymbol{x_k}^i$
 - (d) If $f_k^g < f_{best}^g$ then $f_{best}^g = f_k^g$, $\boldsymbol{p_k}^g = \boldsymbol{x_k}^i$
 - (e) If stopping condition is satisfied go to 3
 - (f) Update particle velocity v_{k+1}^{i} and position x_{k+1}^{i}
 - (g) Increment k
 - (h) Go to 2(a)

Asynchronous Particle Swarm Algorithm

1. Initialize population

2. Optimize

- (a) Evaluate fitness value f_k^i at \mathbf{x}^i
- (b) If $f_k^i < f_{best}^i$ then $f_{best}^i = f_k^i$, $\boldsymbol{p_k}^i = \boldsymbol{x_k}^i$
- (c) If $f_k^g < f_{best}^g$ then $f_{best}^g = f_k^g$, $\boldsymbol{p_k}^g = \boldsymbol{x_k}^i$
- (d) If stopping condition is satisfied go to 3
- (e) Update particle velocity \mathbf{v}_{k+1}^{i} and position vector \mathbf{x}_{k+1}^{i}
- (f) Increment i. If i > p then increment k, i = 1
- (g) Go to 2(a)
- 3. Report results and terminate

Parallel PSO

FEM problem solving efficiency:

- Parallel optimization algorithms allows:
 - Higher throughput:
 - Solving more complex problems in the same timespan.
 - Ability to solve previously intractable problems.
 - More sophisticated finite element formulations
 - Higher accuracy (mesh densities)

Parallelization Speedup

Parallel PSO Network Communication

Time (hours)

PSO on structural sizing problems

Problem	Problem		
Name	Nature	n	m
10-Bar	Convex	10	32
10-Bar	Non-Convex	10	34
25-Bar	Non-Convex	8	84
36-Bar	Convex	21	95

Accommodation of constraints

$$\tilde{f} = f(\boldsymbol{x}) + \sum_{j=1}^{m} \lambda_j [g_j(\boldsymbol{x})]^2 \mu_j(g_j),$$

with
$$\mu_j(g_j) = \begin{cases} 0 & \text{if } g_j(\boldsymbol{x}) \leq 0 \\ 1 & \text{if } g_j(\boldsymbol{x}) > 0 \end{cases}$$
,

and penalty parameters $\lambda_i > 0$, prescribed.

Convex 10-bar truss

Non-convex 10-bar truss

Non-convex 25-bar truss

Non-convex 36-bar truss

Concluding remarks

- The PSO is a is an efficient global optimizer for continuous variable problems (structural applications)
- Easily implemented, with very little parameters to fine-tune
- Algorithm modifications improve PSO local search ability
- Can accommodate constraints by using a penalty method

References

- Carlisle, A., and Dozier, G. (2001). An off-the-shelf PSO. Proceedings of the Workshop on Particle Swarm Optimization. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Clerc, M. (1999). The swarm and the queen: towards a deterministic and adaptive particle swarm optimization. *Proc. 1999 Congress on Evolutionary Computation*, Washington, DC, pp 1951-1957. Piscataway, NJ: IEEE Service Center.
- Eberhart, R. C., and Hu, X. (1999). Human tremor analysis using particle swarm optimization. *Proc. Congress on Evolutionary Computation 1999*, Washington, DC, pp 1927–1930. Piscataway, NJ: IEEE Service Center.
- Eberhart, R. C., and Kennedy, J. (1995). A new optimizer using particle swarm theory. *Proceedings of the Sixth International Symposium on Micro Machine and Human Science*, Nagoya, Japan, 39-43. Piscataway, NJ: IEEE Service Center.
- Eberhart, R. C., Simpson, P. K., and Dobbins, R. W. (1996). Computational Intelligence PC Tools. Boston, MA: Academic Press Professional.
- Eberhart, R. C., and Shi, Y. (1998)(a). Evolving artificial neural networks. Proc. 1998 Int'l. Conf. on Neural Networks and Brain, Beijing, P.R.C., PL5-PL13.
- Eberhart, R. C. and Shi, Y. (1998)(b). Comparison between genetic algorithms and particle swarm optimization. In V. W. Porto, N. Saravanan, D. Waagen, and A. E. Eiben, Eds. *Evolutionary Programming VII: Proc. 7th Ann. Conf. on Evolutionary Programming Conf.*, San Diego, CA. Berlin: Springer-Verlag.
- Eberhart, R. C., and Shi, Y. (2000). Comparing inertia weights and constriction factors in particle swarm optimization. *Proc. Congress on Evolutionary Computation 2000*, San Diego, CA, pp 84-88.
- Eberhart, R. C., and Shi, Y. (2001)(a). Tracking and optimizing dynamic systems with particle swarms. *Proc. Congress on Evolutionary Computation 2001*, Seoul, Korea. Piscataway, NJ: IEEE Service Center. (in press)
- Eberhart, R. C., and Shi, Y. (2001)(b). Particle swarm optimization: developments, applications and resources. *Proc. Congress on Evolutionary Computation 2001*, Seoul, Korea. Piscataway, NJ: IEEE Service Center. (in press)
- Fan, H.-Y., and Shi, Y. (2001). Study of Vmax of the particle swarm optimization algorithm. *Proceedings of the Workshop on Particle Swarm Optimization*. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Fukuyama Y., Yoshida, H. (2001). A Particle Swarm Optimization for Reactive Power and Voltage Control in Electric Power Systems, *Proc. Congress on Evolutionary Computation 2001*, Seoul, Korea. Piscataway, NJ: IEEE Service Center. (in press)
- He, Z., Wei, C., Yang, L., Gao, X., Yao, S., Eberhart, R., and Shi, Y. (1998). Extracting rules from fuzzy neural network by particle swarm optimization, *Proc. IEEE International Conference on Evolutionary Computation*, Anchorage, Alaska, USA
- Kennedy, J. (1997). The particle swarm: social adaptation of knowledge. Proc. Intl. Conf. on Evolutionary Computation, Indianapolis, IN, 303-308. Piscataway, NJ: IEEE Service Center.
- Kennedy, J. (1998). Methods of agreement: inference among the eleMentals. Proc. 1998 Intl. Symp. on Intelligent Control. Piscataway, NJ: IEEE Service Center.
- Kennedy, J. (1998). The behavior of particles. In V. W. Porto, N. Saravanan, D. Waagen, and A. E. Eiben, Eds. *Evolutionary Programming VII: Proc. 7th Ann. Conf. on Evolutionary Programming Conf.*, San Diego, CA, 581–589. Berlin: Springer-Verlag.
- Kennedy, J. (1998). Thinking is social: experiments with the adaptive culture model. Journal of Conflict Resolution. 42(1), 56–76.
- Kennedy, J. (1999). Small worlds and mega-minds: effects of neighborhood topology on particle swarm performance. *Proc. Congress on Evolutionary Computation* 1999, 1931–1938. Piscataway, NJ: IEEE Service Center.
- Kennedy, J. (2000). Stereotyping: improving particle swarm performance with cluster analysis. Proc. of the 2000 Congress on Evolutionary Computation, San Diego, CA. Piscataway, NJ: IEEE Press.

References (continued)

- Kennedy, J. (2001). Out of the computer, into the world: externalizing the particle swarm. *Proceedings of the Workshop on Particle Swarm Optimization*. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Kennedy, J. and Eberhart, R. C. (1995). Particle swarm optimization. Proc. IEEE Int'l. Conf. on Neural Networks, IV, 1942–1948. Piscataway, NJ: IEEE Service Center.
- Kennedy, J. and Eberhart, R. C. (1997). A discrete binary version of the particle swarm algorithm. *Proc.* 1997 Conf. on Systems, Man, and Cybernetics, 4104–4109. Piscataway, NJ: IEEE Service Center.
- Kennedy, J., and Eberhart, R. C. (1999). The particle swarm: social adaptation in information processing systems. In Corne, D., Dorigo, M., and Glover, F., Eds., New Ideas in Optimization. London: McGraw-Hill.
- Kennedy, J., Eberhart, R. C., and Shi, Y. (2001). Swarm Intelligence, San Francisco: Morgan Kaufmann Publishers.
- Kennedy, J. and Spears, W. M. (1998). Matching algorithms to problems: an experimental test of the particle swarm and some genetic algorithms on the multimodal problem generator. *Proc. Intl. Conf. on Evolutionary Computation*, 78–83. Piscataway, NJ: IEEE Service Center.
- Mohan, C. K., and Al-kazemi, B. (2001). Discrete particle swarm optimization. *Proceedings of the Workshop on Particle Swarm Optimization*. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Naka, S., Grenji, T., Yura, T., Fukuyama, Y. (2001).
- Practical Distribution State Estimation Using Hybrid Particle Swarm Optimization, Proc. of IEEE PES Winter Meeting, Columbus, Ohio, USA.
- Ozcan, E., and Mohan, C. (1999). Particle swarm optimization: surfing the waves. Proc. 1999 Congress on Evolutionary Computation, 1939–1944. Piscataway, NJ: IEEE Service Center.
- Parsopoulos, K. E., Plagianakos, V. P., Magoulas, G. D. and Vrahatis, M. N. (2001). Stretching technique for obtaining global minimizers through particle swarm optimization. *Proceedings of the Workshop on Particle Swarm Optimization*. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Secrest, B. R., and Lamont, G. B. (2001). Communication in particle swarm optimization illustrated by the traveling salesman problem. *Proceedings of the Workshop on Particle Swarm Optimization*. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Shi, Y. and Eberhart, R. C. (1998a). Parameter selection in particle swarm optimization. In *Evolutionary Programming VII: Proc. EP98*, New York: Springer-Verlag, pp. 591-600.
- Shi, Y. and Eberhart, R. C. (1998b). A modified particle swarm optimizer. *Proceedings of the IEEE International Conference on Evolutionary Computation*, 69-73. Piscataway, NJ: IEEE Press.
- Shi, Y. and Eberhart, R. C. (1999). Empirical study of particle swarm optimization. *Proceedings of the 1999 Congress on Evolutionary Computation*, 1945----1950. Piscataway, NJ: IEEE Service Center.
- Shi, Y. and Eberhart, R., (2000). Experimental study of particle swarm optimization. Proc. SCI2000 Conference, Orlando, FL.
- Shi, Y. and Eberhart, R., (2001a). Fuzzy Adaptive Particle Swarm Optimization, *Proc. Congress on Evolutionary Computation 2001*, Seoul, Korea. Piscataway, NJ: IEEE Service Center. (in press)
- Shi, Y. and Eberhart, R., (2001b). Particle Swarm Optimization with Fuzzy Adaptive Inertia Weight, Proceedings of the Workshop on Particle Swarm Optimization. Indianapolis, IN: Purdue School of Engineering and Technology, IUPUI (in press).
- Suganthan, P. N. (1999). Particle swarm optimiser with neighbourhood operator. *Proceedings of the 1999 Congress on Evolutionary Computation*, 1958-----1962. Piscataway, NJ: IEEE Service Center.
- Tandon, V. (2000). Closing the gap between CAD/CAM and optimized CNC end milling. Master's thesis, Purdue School of Engineering and Technology, Indiana University Purdue University Indianapolis.
- Yoshida, H., Kawata, K., Fukuyama, Y., and Nakanishi, Y. (1999). A particle swarm optimization for reactive power and voltage control considering voltage stability. In G. L. Torres and A. P. Alves da Silva, Eds., *Proc. Intl. Conf. on Intelligent System Application to Power Systems*, Rio de Janeiro, Brazil, 117–121.