Nontraditional Optimization: PSO

- James Kennedy & Russell Eberhart in 1995
- Inspired from social behavior of birds and fish (also humans)

- Population-based optimization
- Complex tasks are better performed in a group
- Combines self-experience with social experience

Concept of PSO

- 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 'flight' according to its own flying experience as well as the flying experience of other particles

- 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: $\mathbf{v}_{i} = (v_{i,1}, v_{i,2}, ..., v_{i,n}) \in \mathbb{R}^{n}$

- Each particle has access to
 - Individual previous best position (Pbest)
 - Swarm's best or global best position (Gbest)

PSO Algorithm:

- 1. Select swarm size (a few 10's) and initialize the positions of the particles from the solution space (velocities may be zero or random)
- 2. Evaluate the fitness of each particle

- 3. Update personal and global bests
- 4. Update velocity and thereafter position of each particle
- 5. Go to Step 2, and repeat until termination condition(termination condition: all points have nearly converged)

• Velocity update equation:

$$\mathbf{v}_{i}(t+1) = w.\mathbf{v}_{i}(t) + c_{1}.r_{1}.(\mathbf{P}_{best_{i}}(t) - \mathbf{x}_{i}(t)) + c_{2}.r_{2}.(\mathbf{G}_{best}(t) - \mathbf{x}_{i}(t))$$

- w is inertia weight
- c_1 is cognitive attraction constant (may be chosen as 2.0 for a 50-50 balance between exploration and exploitation)
- c_2 is social attraction constant (may be chosen as 2.0)
- r_1 , r_2 are uniform random numbers in [0, 1]

• Particle's velocity

$$\mathbf{v}_i(t+1) = \text{Inertia} + \text{Cognitive} + \text{Social}$$

• w (<1.0) is introduced to reduce momentum

• w is gradually reduced while nearing the solution (say, from 0.9 to 0.4)

• c1*r1 and c2*r2 may be vectors also

(Linear PSO if they are scalar)

• Position update equation:

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

• Sometimes magnitude of velocity is hard limited to V_{max} to prevent the particle from diverging

(Large V_{max} implies more exploration

small V_{max} implies more exploitation)

Position is already hard limited to the predefined search space

GA vs. PSO

- GA is a good global optimizer but a poor local optimizer whereas PSO is good at both

- PSO is much faster than GA

Numerical Example:

maximize
$$f(x) = -x^2 + 5x + 200$$
; $-5 \le x \le 5$

Assume N=4, initial positions $\begin{bmatrix} 4.7 & 2.1 & -4.3 & 3.4 \end{bmatrix}^T$, initial velocity to be zero,

$$w = c1 = c2 = 1.0$$
, $r1=0.33$, $r2=0.18$

Compute the positions of the particles after one iteration.

Solution:

function values at these initial points are

$$f_1(0) = 201.4$$

 $f_2(0) = 206.1$
 $f_3(0) = 160$
 $f_4(0) = 205.4$
 $\therefore g_{best} = 2.1$

$$P_{best,1} = 4.7, P_{best,2} = 2.1, P_{best,3} = -4.3, P_{best,4} = 3.4$$

$$V_1(1) = WV_1(0) + c_1 r_1 (P_{best,1}(0) - x_1(0)) + c_2 r_2 (g_{best}(0) - x_1(0))$$

= -0.47

Similarly,
$$V_2(1) = 0$$

 $V_3(1) = 1.15$
 $V_4(1) = -0.23$

Hence

$$x_1(1)=x_1(0)+V_1(1)=4.23$$

 $x_2(1)=x_2(0)+V_2(1)=2.1$
 $x_3(1)=x_3(0)+V_3(1)=-3.15$
 $x_4(1)=x_4(0)+V_4(1)=3.17$

$$f_1(1) = 203.26$$

$$f_{2}(1) = 206.1$$

$$f_3(1) = 174.3$$

$$f_4(1) = 205.8$$

$$\therefore g_{best}(1) = 2.1$$

$$P_{best,1} = 4.23$$

$$P_{best,2} = 2.1$$

$$P_{best,3} = -3.15$$

$$P_{best,4} = 3.17$$

A Few Variants of PSO:

- Gbest vs. Lbest Algorithm:
 - Each particle tries to emulate the best in the neighbourhood
 - Various topologies proposed to define the neighbourhood
 - More exploration and less exploitation
 (hence less chance of premature convergence, but slower)
 - Neighbourhood may be static or dynamic

Making all three components complementary to one another

$$\mathbf{v}_{i}(t+1) = r_{2}.\mathbf{v}_{i}(t) + (1-r_{2}).c_{1}.r_{1}.(\mathbf{P}_{best_{i}}(t) - \mathbf{x}_{i}(t))$$
$$+ (1-r_{2})c_{2}.(1-r_{1}).(\mathbf{G}_{best}(t) - \mathbf{x}_{i}(t))$$

• Learning from mistakes (moving away from the worst solutions)

$$\mathbf{v}_{i}(t+1) = w.\mathbf{v}_{i}(t) + c_{1}.r_{1}.(\mathbf{P}_{best_{i}}(t) - \mathbf{x}_{i}(t)) + c_{2}.r_{2}.(\mathbf{G}_{best}(t) - \mathbf{x}_{i}(t))$$
$$-c_{3}.r_{3}.(\mathbf{P}_{worst_{i}}(t) - \mathbf{x}_{i}(t)) - c_{4}.r_{4}.(\mathbf{G}_{worst}(t) - \mathbf{x}_{i}(t))$$

- Introducing a Craziness Term (CRPSO):
 - To increase diversity
 - Incorporates fish/birds taking sudden turns

$$\mathbf{v}_i(t) = \mathbf{v}_i(t) + P(r_3). \operatorname{sgn}(r_4). \mathbf{v}_i^{craziness}$$

$$\mathbf{v}_i^{craziness} \in [\mathbf{v}_i^{\min}, \mathbf{v}_i^{\max}]$$

$$sgn(r_4) = +1, r_4 \ge 0.5$$
 $P(r_3) = 1, r_3 \le P_{cr}$
= -1, $r_4 < 0.5$ = 0, $r_3 > P_{cr}$

• Accelerated PSO (APSO):

- To achieve faster convergence
- Relatively simpler objective function
- Particle best component is replaced by a random term

$$\mathbf{v_i} (t+1) = w \mathbf{v_i}(t) + \alpha (\epsilon - 0.5) + \beta (\mathbf{g_{best}} - \mathbf{x_i} (t))$$

$$x_{i}(t+1) = x_{i}(t) + v_{i}(t+1)$$

- For even faster convergence, the inertia component is dropped

$$\mathbf{x_i} (t+1) = (1-\beta) \mathbf{x_i}(t) + \beta \mathbf{g_{best}} + \alpha (\epsilon - 0.5)$$

- α may be reduced as number of iteration increases

$$\alpha = \alpha_0 \gamma^t$$
; $0 < \gamma < 1$

A Glimpse of PSO Convergence:

$$\mathbf{v}_{i}(t+1) = K[\mathbf{v}_{i}(t) + \varphi_{1}(\mathbf{P}_{best_{i}}(t) - \mathbf{x}_{i}(t)) + \varphi_{2}(\mathbf{G}_{best}(t) - \mathbf{x}_{i}(t))]$$

- Refer Dan Simon

Some Further Topics:

✓ Other Nontraditional optimization techniques (ACO, BFO, SA, Cuckoo Search ...)

✓ And their variants (E.g. Quantum PSO)

✓ Mathematical insights

✓ Hybridization among Nontraditional techniques (E.g. GA-PSO, SA-PSO ...)

✓ Traditional-Nontraditional Hybridization

✓ Multiobjective optimization using Nontraditional techniques

Some Test Functions:

✓ Ackley Function

✓ Levy Function

✓ Rosenbrock Function

✓ Rastrigin Function

