

Nature Inspired Computing collective behaviour - ACO

Vinod Chandra 5 5
Machine Intelligence Research Laboratory
Department of Computer Science
University of Kerala

http://vinod.mirworks.in

Reference

2

Topic coverage

- Ant colony basics
- Hybrid ant system, ACO basics
- ACO in combinatorial optimization
- Variations of ACO, case studies, applications of ACO
- Particle Swam algorithms basics of particles moves
- Particle swarm optimization
- Variable length PSO and variants of PSO
- Applications of PSO, case studies
- Artificial Bee Colony algorithms ABC basics
- ABC in optimization
- Multi-dimensional bee colony algorithms
- Applications of ACO,PSO,ABC algorithms

Nature inspired algorithms

Nature provide some of the efficient ways to solve many practical optimization problems.

Algorithms imitating processes in nature/inspired from nature - Nature inspired algorithms

Classification

Design of nature inspired solutions

- Identification of analogies
 - In swarm or molecular biology and IT systems
- Understanding
 - Computer modeling of realistic biological behavior
- Engineering
 - Model simplification and tuning for IT applications

Evolutionary algorithms

A generation in evolutionary algorithm

Basic steps

```
P ← Generate Initial Population
Evaluate (P)
while termination conditions not met do
 P' \leftarrow Recompute(P)
 P'' \leftarrow Mutate(P')
 Evaluate (P)
 P ← Select (P" U P)
endwhile
```

Swarm intelligence

Swarm Intelligent has two fundamental concepts:

Self organizing:

- Positive feedback
- Negative feedback
- > Fluctuations
- Multiple interactions

Division of labor:

- Simultaneous task performance by cooperating specialized individuals
- > Enables the swarm to respond to changed conditions in the search space.

Swarm intelligence

Basic principles

- Proximity principle: swarm is capable of doing elementary space and time computations related to its neighborhood
- Quality Principle: swarm should respond to quality factors of food and safety of a location
- Principle of diverse response: Resources should not be concentrated in a narrow region
- Principle of stability: population should not change its mode of behavior every time the environment changes
- Principle of adaptability: swarm is sensitive to the changes in the environment that result in different swarm behavior

Properties

- Scalable: Intelligence arises due to the individual interaction of each agent with its neighbors
- Parallel: Individual members of the swarm can perform different functions at various locations at the same time
- Fault Tolerance: Self-organized and decentralized nature of swarms leads to fault tolerant systems as the agents are interchangeable and no one is in total control of the entire system
- Adaptability: Swarm can dynamically accommodate any kind of changes in the environment very promptly
- Decentralized: There is no single point of failure in a swarm subsystem as nobody is in full charge of the system

Swarm Algorithms Ant Colony Algorithms

Ant - biology

Ants = Agents

- Stigmergy can be operational
 - Coordination by indirect interaction is more appealing than direct communication

 Stigmergy reduces (or eliminates) communications between agents

A key concept: Stigmergy

Stigmergy is: indirect communication via interaction with the environment

- A problem gets solved bit by bit ..
- Individuals communicate with each other in the above way, affecting what each other does on the task
- Individuals leave markers or messages these don't solve the problem in themselves, but they affect other individuals in a way that helps them solve the problem ...

Stigmergy in ants

- Ants are behaviorally unsophisticated, but collectively they can perform complex tasks.
- Ants have highly developed sophisticated sign-based stigmergy
 - They communicate using pheromones;
 - They lay trails of pheromone that can be followed by other ants
- If an ant has a choice of two pheromone trails to follow, one to the NW, one to the NE, but the NW one is stronger which one will it follow?

From ants to algorithms

- Swarm intelligence information allows us to address modeling via:
 - Problem solving
 - Algorithms
 - Real world applications

Modeling

- Observe Phenomenon
- · Create a biologically motivated model
- Explore model without constraints

Modeling...

- Creates a simplified picture of reality
- Observable relevant quantities become variables of the model
- Other (hidden) variables build connections

A good model has...

Parsimony (simplicity)

Coherence

Refutability

Parameter values correspond to values of their natural counterparts

It is well known that the primary means for ants to form and maintain the line is a pheromone trail. Ants deposit a certain amount of pheromone while walking, and each ant probabilistically prefers to follow a direction rich in pheromone.

$$\mathbb{P}(C) < \mathbb{P}(B) < \mathbb{P}(A)$$

Shortest path around an obstacle

This elementary behavior of real ants can be used to explain how they can find the shortest path that reconnects a broken line after the sudden appearance of an unexpected obstacle has interrupted the initial path.

Let us consider the following scenario:

Ants are moving on a straight line that connects a food source to their nest.

manufacture of the second

Pheromone trails

Shortest path around an obstacle

This elementary behavior of real ants can be used to explain how they can find the shortest path that reconnects a broken line after the sudden appearance of an unexpected obstacle has interrupted the initial path.

An obstacle appears on the path.

Shortest path around an obstacle

This elementary behavior of real ants can be used to explain how they can find the shortest path that reconnects a broken line after the sudden appearance of an unexpected obstacle has interrupted the initial path.

Those ants which are just in front of the obstacle cannot continue to follow the pheromone trail and therefore they have to choose between turning right or left. In this situation we can expect half the ants to choose to turn right and the other half to turn left.

31

Shortest path around an obstacle

This elementary behavior of real ants can be used to explain how they can find the shortest path that reconnects a broken line after the sudden appearance of an unexpected obstacle has interrupted the initial path.

Those ants which choose, by chance, the shorter path around the obstacle will more rapidly reconstitute the interrupted pheromone trail compared to those which choose the longer path. Thus, the shorter path will receive a greater amount of pheromone per time unit and in turn a larger number of ants will choose the shorter path.

the same of the sa

Pheromone trails

Shortest path around an obstacle

This elementary behavior of real ants can be used to explain how they can find the shortest path that reconnects a broken line after the sudden appearance of an unexpected obstacle has interrupted the initial path.

Shortest path is being obtained.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

Let us describe the algorithm:

A small amount of ants travel randomly around the nest.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

One of the ants find food source.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

When ant finds food, it returns to the nest while laying down pheromones trail.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

When other ants find a pheromone trail, they are likely not to keep travelling at random, but to instead follow the trail.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

If an ant eventually find food by following a pheromone trail, it returning to the nest while **reinforcing the trail** with more pheromones.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

Due to their **stochastic behavior**, some ants are not following the pheromone trails, and thus uncover more possible paths.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

Over time, however, the pheromones trails starts to evaporate, thus reducing its attractive strength.

Shortest path from the nest to the food source

Ants are able, without using any spatial Information, to identify a sudden appearance of a food source around their nest, and to find the shortest available path to it.

Shortest path is being obtained.

Shortest path from the nest to the food source

An intuitive proof of correctness

 The more time it takes for an ant to travel down the path and back again, the more time the pheromones have to evaporate.

Thus,

 A short path, by comparison, get marched over more frequently, and thus its pheromone density becomes higher on shorter paths than longer ones.

Shortest path from the nest to the food source

Pheromone evaporation also has the advantage of **avoiding** the convergence to a locally optimal solution. If there were no evaporation at all, all paths chosen by the first ants would tend to be excessively attractive to the following ones. In that case, the exploration of the solution space would be constrained.

Thus, when one ant finds a short path from the colony to a food source, other ants are more likely to follow that path, and positive feedback eventually leads all the ants following a single path.

Ant Colony Optimization (ACO) algorithm

- Proposed by M Dorigo 1991
- Inspired from natural behavior of an ant Foraging modes
- Proposed in his Ph D Thesis
- Solving multimodal optimization problems

ACO

- Working on a connected graph G = (V,E), the ACO algorithm is able to find a shortest path between any two nodes
- Capabilities
 - A colony of ants is employed to build a solution in the graph
 - A probabilistic transition rule is used for determining the next edge of the graph on which an ant will move; this moving probability is further influenced by a heuristic desirability
 - The "routing table" is represented by a pheromone level of each edge indicating the quality of the path
- The most important aspect in this algorithm is the **transition probability** p_{ij} for an ant k to move from i to j

ACO


```
While it < max_it do,
for each ant do,
build_solution();
endfor
update_pheromone();
endwhile
```

Dorigo, M. Optimization, Learning and Natural Algorithms. Politecnico di Milano, Italy, 1992.

Vinod Chandra S S

46

Solving NP-hard combinatorial problems

Vinod Chandra S S

47

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Set partition problem

Deciding whether a given multiset of positive integers can be partitioned into two subsets A and B such that the sum of the numbers in A equals the sum of the numbers in B.

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Job - Shop problems

Given a number of jobs have to be done and every job consists of using a number of machines for a certain amount of time. Find the best planning to do all the jobs on all the different machines in the shortest period of time.

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Multiple knapsack problem

Given a set of items, each with a weight and a value, determine the number of each item to include in a collection so that the total weight is less than or equal to a given limit and the total value is as large as possible.

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Protein folding

The process by which a protein structure assumes its functional shape or conformation.

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Data mining

the computational process of discovering patterns in large data sets.

Ant Colony Optimization (ACO) studies artificial systems that take inspiration from the behavior of real ant colonies and which are used to solve discrete optimization problems.

Some applications:

Travelling salesman problem

Given a list of cities and the distances between each pair of cities, determine the shortest possible route that visits each city exactly once and returns to the origin city.

Travelling Salesperson Problem (TSP)


```
Initialize
 Loop /* at this level each loop is called an iteration */
 Each ant is positioned on a starting node
 Loop /* at this level each loop is called a step */
 Each ant applies a state transition rule to incrementally
 build a solution and a local pheromone updating rule
 Until all ants have built a complete solution
A global pheromone updating rule is applied
Until End_condition
```

Traveling sales ants

Initially, random levels of pheromone are scattered on the edges

Pheromone

An ant is placed at a random node

Pheromone

The ant decides where to go from that node, based on probabilities calculated from:

- pheromone strengths,
- next-hop distances.

Suppose this one chooses BC

Pheromone

The ant is now at C, and has a `tour memory' = $\{B, C\}$ - so he cannot visit B or C again.

Again, he decides next hop (from those allowed) based on pheromone strength and distance; suppose he chooses CD

Pheromone

The ant is now at D, and has a `tour memory' = $\{B, C, D\}$ There is only one place he can go now:

Pheromone

So, he has nearly finished his tour, having gone over the links: BC, CD, and DA.

Pheromone

So, he has nearly finished his tour, having gone over the links: BC, CD, and DA. AB is added to complete the round trip.

Now, pheromone on the tour is increased, in line with the fitness of that tour.

Pheromone

Next, pheromone everywhere is decreased a little, to model decay of trail strength over time

We start again, with another ant in a random position.

Where will he go?

Pheromone

ACO algorithm for TSP [a simplified version with all essential details]

We have a TSP, with n cities

- 1. We place some ants at each city. Each ant then does this:
 - It makes a complete tour of the cities, coming back to its starting city, using a transition rule to decide which links to follow. By this rule, it chooses each next-city at random, but biased partly by the pheromone levels existing at each path, and biased partly by heuristic information

[a simplified version with all essential details]

- 2. When all ants have completed their tours.
 - Global Pheromone Updating occurs.
 - The current pheromone levels on all links are reduced (i.e. pheromone levels decay over time)
 - Pheromone is lain (belatedly) by each ant as follows: it places pheromone on all links of its tour, with strength depending on how good the tour was
- 3. Then we go back to 1 and repeat the whole process many times, until we reach a termination criterion

Graph (N,E): where N = cities(nodes), E = edges

= tour cost from city i to city j (edge weight)

Ant move from one city i to the next j with some transition probability.

- N set of nodes (cities), |N| = n
- A set of arcs, fully connecting N
- Weighted graph G = (N, A)
- Each arc has a weight d_{ij} distance
- · Problem:

Find minimum length Hamiltonian circuit

Ant system: Pheromone initialization

Pheromone initialization

$$T_{ij} = m / C^{nn}$$
,

where:

- m number of ants
- Cⁿⁿ path length of nearest-neighbor algorithm

Ant system: Tour construction

- Ant k is located in city i
- is the neighborhood of city i
- Probability to go to city

$$p_{ij}^{k} = \left\{ \begin{array}{l} \frac{\tau_{ij}^{\alpha}(t) \times \rho_{ij}^{\beta}(t)}{\Sigma_{l \in J_{i}^{k}} \tau_{il}^{\alpha}(t) \times \rho_{il}^{\beta}(t)}; \ if \ j \in J_{i}^{k} \\ 0; \ Otherwise \end{array} \right\}$$

a and B are adjustable parameters that control the relative weig...
the visibility η_{ij} , respectively the relative weight of the trail intensity τ_{ij} and

Tour construction: Comprehension

- a = 0 greedy algorithm
- β = 0 only pheromone is at work
 - quickly leads to stagnation

Ant system: Update pheromone trails - evaporation

Evaporation for all connections $\forall (i, j) \in L$:

$$\tau_{ij} \leftarrow (1 - \rho) \tau_{ij}$$

 $\rho \in [0, 1]$ - evaporation rate

Prevents convergence to suboptimal solutions

Ant system: Update pheromone trails - deposit

- T^k path of ant k
- C^k length of path T^k
- Ants deposit pheromone on visited arcs:

Elitist ant system

• Best-so-far ant deposits pheromone on each iteration:

Rules for transition probability

- 1. Whether or not a city has been visited
 Use of a memory(tabu list):

 : set of all cities that are to be visited
- 2. = isibility: Heuristic desirability of choosing city j when in city i.
- 3. Pheromone trail: This is a global type of information

Transition probability for ant k to go from city i to city j while building its route.

Global pheromone update

 $A_k(r,s)$ is amount of pheromone added to the (r,s) link by ant k is the number of ants is a parameter called the pheromone decay rate. A_k is the length of the tour completed by ant k at the next iteration becomes:

Simple TSP example

D

d_{AB} =100;d_{BC} = 60...;d_{DE} =150 Vinod Chandra S S

How to choose next city?

Path and trace update

Vinod Chandra S S

85

For a complete undirected weighted graphs

Definitions

Problem

Complexity class

NP-Hard

For an undirected complete weighted graphs

Algorithms for deterministic solution

Brute force search

Compute all possible cycles and get the minimal path.

Time complexity: O(|V|!)

Exact solution

Dynamic programming

Recursive algorithms such as the Held-Karp algorithm.

Time complexity: $O(|V|^2 2^{|V|})$

Exact solution

Greedy algorithm

Such as the nearest neighbor (NN) algorithm.

Time complexity: O(log|V|)

Approximate solution

ACS solution

The Ant Colony System (ACS) is one of the ACO algorithms, which gives a nondeterministic approximate solution to the TSP problem with a time complexity of $O(|V|^3 \cdot c)$, where c is a constant.

For an undirected complete weighted graphs

Algorithm - Initialization

Choose constant k between 1 and |V| to be the number of ants.

k = 3

For an undirected complete weighted graphs

Algorithm - Initialization

Place each ant in a randomly chosen city.

k = 3

For an undirected complete weighted graphs

Algorithm - Step 1

Each ant preforms a Hamiltonian cycle according to the navigation function F(s), while applying the local update rule for each visited edge.

For an undirected complete weighted graphs

Algorithm - Step 2

Apply the Global Update Rule.

ACO algorithms

- Ant System (AS)
- Elitist Ant System (EAS)
- Rank-Based Ant System (AS_{rank})
- Min-Max Ant System (MMAS)
- Ant Colony System (ACS)
- Approximate Nondeterministic Tree Search (ANTS)
- Hyper-Cube Framework for ACO

Ant System (AS)

- m ants concurrently build tour.
- Pheromone initialized to m/Cⁿⁿ.
- Ants initially in randomly chosen sites.
- Random proportional rule used to decide which city to visit next

$$p_{ij}^{k} = \frac{\left[\tau_{ij}\right]^{\alpha} \left[\eta_{ij}\right]^{\beta}}{\sum_{l \in \mathcal{N}_{i}^{k}} \left[\tau_{il}\right]^{\alpha} \left[\eta_{il}\right]^{\beta}}, \quad \text{if } j \in \mathcal{N}_{i}^{k}$$

Ant System (AS)

- Each ant k maintains a memory M^k for its neighborhood.
- After all ants have constructed their tours, the pheromone trails are updated.
- Pheromone evaporation:

$$\tau_{ij} \leftarrow (1 - \rho)\tau_{ij}, \quad \forall (i, j) \in L$$

Ant System (AS)

• Pheromone update:

$$\tau_{ij} \leftarrow \tau_{ij} + \sum_{k=1}^{m} \Delta \tau_{ij}^{k}, \quad \forall (i,j) \in L$$

$$\Delta \tau_{ij}^{k} = \begin{cases} 1/C^{k}, & \text{if arc } (i,j) \text{ belongs to } T^{k}; \\ 0, & \text{otherwise;} \end{cases}$$

Elitist Ant System (EAS)

- First improvement on AS.
- Provide strong additional reinforcement to the arcs belonging to the best tour found since the start of the algorithm.

$$\tau_{ij} \leftarrow \tau_{ij} + \sum_{k=1}^{m} \Delta \tau_{ij}^{k} + e \Delta \tau_{ij}^{bs}$$

Rank-Based Ant System (AS_{rank})

- Another improvement over AS.
- Each ant deposits an amount of pheromone that decreases with its rank.
- In each iteration, only the best (w-1) ranked ants and the best-so-far ant are allowed to deposit pheromone.

$$\tau_{ij} \leftarrow \tau_{ij} + \sum_{r=1}^{w-1} (w-r) \Delta \tau_{ij}^r + w \Delta \tau_{ij}^{bs}$$

Min-Max Ant System (MMAS)

- Four modifications with respect to AS.
 - Strongly exploits the best tours found.
 - This may lead to stagnation. So...
 - Limits the possible range of pheromone values.
 - Pheromone values initialized to upper limit.
 - Pheromone values are reinitialized when system approaches stagnation.

Min-Max Ant System (MMAS)

After all ants construct a solution, pheromone values are updated.
 (Evaporation is the same as in AS)

$$au_{ij} \leftarrow au_{ij} + \Delta au_{ij}^{best}$$

- Lower and upper limits on pheromones limit the probability of selecting a city.
- Initial pheromone values are set to the upper limit, resulting in initial exploration.
- · Occasionally pheromones are reinitialized.

Ant Colony System (ACS)

- Uses ideas not included in the original AS.
- Differs from AS in three main points:
 - Exploits the accumulated search experience more strongly than AS.
 - Pheromone evaporation and deposit take place only on the best-so-far tour.
 - Each time an ant uses an arc, some pheromone is removed from the arc.

Ant Colony System (ACS)

• Pseudorandom proportional rule used to decide which city to visit next. $j = \begin{cases} \operatorname{argmax}_{l \in \mathcal{N}_i^k} \{\tau_{il}[\eta_{il}]^\beta\}, & \text{if } q \leq q_0; \\ J, & \text{otherwise;} \end{cases}$

Only best-so-far ant adds pheromone after each iteration.
 Evaporation and deposit only apply to best-so-far.

$$\tau_{ij} \leftarrow (1 - \rho)\tau_{ij} + \rho \Delta \tau_{ij}^{bs}, \quad \forall (i, j) \in T^{bs}$$

Ant Colony System (ACS)

 The previous pheromone update was global. Each ant in ACS also uses a local update that is applied after crossing an arc.

$$\tau_{ij} \leftarrow (1 - \xi)\tau_{ij} + \xi\tau_0$$

· Makes arc less desirable for following ants, increasing exploration.

Approximate Nondeterministic Tree Search (ANTS)

- Uses ideas not included in the original AS.
- Not applied to TSP.
- Computes lower bounds on the completion of a partial solution to define the heuristic information that is used by each ant during the solution construction.
- Creates a dynamic heuristic where the lower the estimate the more attractive the path.

Approximate Nondeterministic Tree Search (ANTS)

- Two modifications with respect to AS:
 - Use of a novel action choice rule.

$$p_{ij}^{k} = \frac{\zeta \tau_{ij} + (1 - \zeta)\eta_{ij}}{\sum_{l \in \mathcal{N}_{i}^{k}} \zeta \tau_{il} + (1 - \zeta)\eta_{il}}, \quad \text{if } j \in \mathcal{N}_{i}^{k}$$

Modified pheromone trail update rule. (No explicit pheromone evaporation)

$$\tau_{ij} \leftarrow \tau_{ij} + \sum_{k=1}^{m} \Delta \tau_{ij}^{k}$$

$$\Delta \tau_{ij}^{k} = \begin{cases} \vartheta \left(1 - \frac{C^{k} - LB}{L_{\text{avg}} - LB} \right), & \text{if arc } (i, j) \text{ belongs to } T^{k}; \\ 0, & \text{otherwise;} \end{cases}$$

Hyper-cube Framework for ACO

- Uses ideas not included in the original AS.
- Not applied to TSP.
- Automatically rescales the pheromone values for them to lie always in the interval [0,1].
- Decision variables {0, 1} typically correspond to the components used by the ants for construction.
- A solution problem then corresponds to one corner of the n-dimensional hyper-cube, where n is the number of decision variables.

Hyper-cube Framework for ACO

Not just for TSP of course

- ACO is naturally applicable to any sequencing problem, or indeed any problem
- All you need is some way to represent solutions to the problem as paths in a network.

Example: Single machine scheduling with due-dates

These jobs have to be done; their length represents the time they will take.

E.g. Single machine scheduling with due-dates

These jobs have to be done; their length represents the time they will take.

Each has a 'due date', when it needs to be finished

A	3pm
В	3:30pm
\mathbf{C}	5pm
D	4pm
\mathbf{E}	4:30pm

E.g. Single machine scheduling with due-dates

These jobs have to be done; their length represents the time they will take.

Each has a 'due date', when it needs to be finished

A	3pm	Only one 'machine' is
В	3:30pm	available to process these jobs, so can do just one at a time.
\mathbf{C}	5pm	so can do just one at a time.
D	4pm	[e.g. machine might be
F	4:30pm	human tailor, photocopier,
	т. Э орш	Hubble Space Telescope,
	Vinod Chandra S S	Etc]

111

An example schedule

A is 10min late

B is 40min late

C is 20min early (lateness = 0)

D is 90min late

E is 90min late

Fitness might be average lateness; in this case 46min

or fitness could be Max lateness, in this case 90min

Another schedule

A is 70min late

B is 30min early (0 lateness)

C is 60min late

D is 50min late

E is 50min late

Fitness might be average lateness; in this case again 46min

or fitness could be Max lateness, in this case 70min

Applying ACO to this problem

- Just like with the TSP, each ant finds paths in a network, where, in this case, each job is a node
- No need to return to start node path is complete when every node is visited.

Initially, random levels of pheromone are scattered on the edges, an ant starts at a *Start* node (so the first link it chooses defines the first task to schedule on the machine); as before it uses a transition rule to take one step at a time, biased by pheromone levels, and also a heuristic score, each time choosing the next machine to schedule. What heuristic might you use in this case?

Why is it sensible to have a Start node for this problem

In real world

Ant robots

- Collective task completion
- No need for overly complex algorithms
- Adaptable to changing environment

Communication networks

 Routing packets to destination in shortest time

 Similar to Shortest Route
 Statistics kept from prior routing (learning from experience)

Communication networks

Shortest Route

- Congestion
- Adaptability
- Flexibility

Antifying website searching

• Digital-Information Pheromones (DIPs)

Ant world server

Transform the web into a gigANTic neural net

The future?

Telecommunications Miniaturization Pipe Inspection Cleaning Ship Hulls Medical Self Remolition Population Maintenance Engine Maintenance Satellite Job Scheduling Pest Eradication Data Clustering Interacting Chips in Optimization Mundane Objects Vehicle Routing Optimal Resource Distributed Mail Allocation Vinod Chandra S S

