Fundamentos de Inteligência Artificial [5COP099]

Dr. Sylvio Barbon Junior

Departamento de Computação - UEL

Disciplina Anual

Aula 20 PSO - Particle Swarm Optimization

Sumário

- Introdução
- Formalização
- Passo-a-Passo
- Algoritmo
- Demonstração

Introdução

- Swarm Intelligence é uma técnica de inteligência artificial baseada no estudo do coletivo de maneira:
 - 1. Decentralizada;
 - Auto-organizada;
- A principal característica é a formação da população por agentes simples;
- A ação de cada indivíduo mapeia as possibilidades para indicar o comportamento global;
- Os principais exemplos destes comportamentos na natura são:
 - 1. Colônia de Formigas;
 - 2. Revoada de Pássaros;
 - 3. Rebanho de ovelhas;
 - 4. Cardume de peixes;

Aula 20 - PSO

Departamento Computação

Introdução

- Criado por James Kennedy e Russell Eberhart, a base do algoritmo é a interação entre os membros da população movendo rumo a melhores posições do espaço do problema;
- A exploração (Exploration) é o conceito do algoritmo para explorar diferentes regiões do espaço de busca para localizar um ótimo.
- Outro conceito (Exploitation) se concentra na sub-exploração para refinar uma solução candidata;
- Cada partícula apresenta as seguintes características:
 - 1. Memória local best
 - 2. Conhecimento global best
 - 3. Velocidade

Formalização

- A velocidade $v_i(t)$ modifica a posição da partícula: $x_i(t+1) = x_i(t) + v_i(t+1)$
- Onde, v_i : $v_i(t) = v_i(t-1) + c_1x_1(localbest(t) - x_i(t-1)) + c_$

 $c_2 r_2(globalbest(t) - x_i(t-1))$, onde:

- $\circ \ x_i(0) = U(x_{min}, x_{max})$
- c₁ (individual) e c₂ (grupo) são coeficientes de aceleração (ou taxa de aprendizado);
- r₁ e r₂ são vetores aleatórios;

Passo-a-Passo

- Considere o exemplo:
- Min f(x), onde $x(B) \le x \le x(A)$
- Considere x(B) como o limite inferior;
- Considere x(A) como o limite superior;
 - Crie uma população inicial x com valores entre x(B) e x(A) com N partículas; O ideal é que a população seja distribuída por todo o espaço de busca; A partícula é denotada por um vetor de coordenadas (similar ao cromossomo do GA);
 - Após ajustada a velocidade conforme equação (slide anterior) para cada partícula, as mesmas se movem rumo ao ponto ótimo; Inicialmente a velocidade é 0;

Aula 20 - PSO

Passo-a-Passo

- Depois da i_{esima} iteração, são encontrados dois importantes parâmetros:
 - 1. O melhor valor entre todas as partículas $x_j(i)$ que foi encontrado na i_{esima} iteração (G_{best}) é o menor valor encontrado.
- A principal característica da solução PSO é a análise da convergência.
- Se a posição de todas as partículas tendem a um mesmo valor, existe convergência;
- Se não há convergência a velocidade é modificada;
- Este processo é iterado até que as partículas tenham convergência para uma mesma solução;

Algoritmo

Geração aleatória da população inicial **repeat**

- **for** i = 1 to size(populacao)
 - \circ if $f(x_i) < f(p_i)$ then $p_i = x_i$
 - $\circ p_g = min(p_{neighbours})$
 - for d=1 to dimensions do
 - atualizaVelocidade()
 - atualizaPosicao()
 - end
 - end

until critério de parada alcançado

Departaments Computação

Demonstração

Demonstração

Aula 20 - PSO

Demonstração

http://upload.wikimedia.org/wikipedia/commons/ transcoded/a/ae/Flock_of_birds_at_Rome.ogg/Flock_of_ birds_at_Rome.ogg.480p.ogv?id=0 https://www.youtube.com/watch?v=7Cv40nljDHs

- Henneth A. de Jong, Evolutionary Computation: A Unified Approach, MIT, 2006
- 2. M. Dorigo, Optimization, Learning and Natural Algorithms, PhD thesis, Politecnico di Milano, Italie, 1992
- 3. Kennedy, J.; Eberhart, R. (1995). "Particle Swarm Optimization". Proceedings of IEEE International Conference on Neural Networks. IV. pp. 1942–1948. doi:10.1109/ICNN.1995.488968.
- 4. Shi, Y.; Eberhart, R.C. (1998). "A modified particle swarm optimizer". Proceedings of IEEE International Conference on Evolutionary Computation. pp. 69–73.
- 5. Kennedy, J.; Eberhart, R.C. (2001). Swarm Intelligence.Morgan Kaufmann. ISBN 1-55860-595-9.