Biologically Inspired Computation

Ant Colony Optimisation

Swarm Algorithms

Inspiration from swarm intelligence has led to some highly successful optimisation algorithms.

- Ant Colony (-based) Optimisation
 — a way to solve optimisation
 problems based on the way that ants indirectly communicate directions to each other.
- Particle Swarm Optimisation
 — a different way to solve optimisation
 problems, based on the swarming behaviour of several kinds of
 organisms.

Emergent Problem Solving in *Lasius Niger* ants,

For *Lasius Niger* ants, [Franks, 89] observed:

- regulation of nest temperature within 1 degree celsius range;
- forming bridges;
- raiding specific areas for food;
- building and protecting nest;
- sorting brood and food items;
- cooperating in carrying large items;
- emigration of a colony;
- finding shortest route from nest to food source;
- preferentially exploiting the richest food source available.

These are swarm behaviours – beyond what any individual can do.

Explainable (arguably) as emergent property of many individuals operating simple rules?

For *Lasius Niger* ants, [Franks, 89] observed:

- regulation of nest temperature within 1 degree celsius range;
- forming bridges;
- raiding specific areas for food;
- building and protecting nest;
- sorting brood and food items;
- cooperating in carrying large items;
- emigration of a colony;
- finding shortest route from nest to food source;
- preferentially exploiting the richest food source available.

The ACO algorithm is inspired by this:

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 ...
- E.g. as we will see, this is how ants find shortest paths.

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?

Pheromone Trails

- Individual ants lay pheromone trails while travelling from the nest, to the nest or possibly in both directions.
- The pheromone trail gradually evaporates over time.
- But pheromone trail strength accumulate with multiple ants using path.

Pheromone Trails continued

Ant Colony Optimisation Algorithms: Basic Ideas

Ants are *agents* that:

- Move along between nodes in a graph.
- They choose where to go based on pheromone strength (and maybe other things)
- An ant's path represents a specific candidate solution.
- When an ant has finished a solution, pheromone is laid on its path, according to quality of solution.
- This pheromone trail affects behaviour of other ants by `stigmergy' ...

The ACO algorithm for the 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*.
- 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.

Then we go back to 1 and repeat the whole process many times, until we reach a termination criterion.

A very common variation, which gives the best results

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*.
- 2. When all ants have completed their tours.

Apply some iterations of LOCAL SEARCH to the completed tour; this finds a better solution, which is now treated as the ant's path. Then continue the next steps as normal.

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.

Then we go back to 1 and repeat the whole process many times, until we reach a termination criterion.

The transition rule

T(r,s) is the amount of pheromone currently on the path that goes directly from city r to city s.

H(r,s) is the heuristic value of this link – in the classic TSP application, this is chosen to be 1/distance(r,s) -- I.e. the shorter the distance, the higher the heuristic value.

 $p_k(r,s)$ is the probability that ant k will choose the link that goes from r to s

eta is a parameter that we can call the *heuristic strength*

The rule is:
$$p_{k}(r,s) = \frac{T(r,s) \cdot H(r,s)^{\beta}}{\sum_{\text{unvisited cities } c}} T(r,c) \cdot H(r,c)^{\beta}$$

Where our ant is at city r, and s is a city as yet unvisited on its tour, and the summation is over all of k's unvisited cities.

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

ρ is a parameter called the pheromone decay rate.

is the length of the tour completed by ant *k*

$$T(r, s)$$
 at the next iteration becomes: $\rho \cdot T(r, s) + \sum_{k=1}^{\infty} A_k(r, s)$
Where $A_k(r, s) = 1/L_k$

Study these – they're not that hard.

How do you think the parameters *m*, *beta*, *rho* etc ... affect the search?

Initially, random levels of pheromone are scattered on the edges

Pheromone

Ant

An ant is placed at a random node

Pheromone

Ant

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

Ant

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

Ant

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

Pheromone

Ant

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

Pheromone

Ant

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

Ant

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

Pheromone

Ant

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

Where will he go?

Next, the actual algorithm and variants.

Pheromone

Ant

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.

E.g.

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					
C	5pm					
D	4pm					
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 B C	3pm 3:30pm 5pm	Only one `machine' is available to process these jobs so can do just one at a time.
D E	4pm 4:30pm	[e.g. machine might be human tailor, photocopier, Hubble Space Telescope, Etc]

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. Also, 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?

Example table from a research paper comparing ACO with

Table 3 Comparison of the performance of the ACO algorithm with the methods reported in Tan et al:7 branch-and-bound (B&B), genetic algorithm (GA), simulated annealing (SA), and the RSPI local improvement method

Problem	# Jobs	s PTV TI		F DDK		GA (Rubin and Ragatz ¹⁶) % to B&B			SA (Tan and Narasimhan ²⁷) % to B&B			RSPI (Rubin and Ragatz ¹⁶)				ACO			
												% to B&B			Average run	% to B&B		}	Average run
			TF		B&B	Best	Median	Worst	Best	Median	Worst	Best	Medium	Worst	time (s) [†]	Best	Medium	Worst	time (s)‡
Prob401	15	L	L	N	90*	0.0	4.4	4.4	0.0	3.3	7.8	0.0	0.0++	3.3++	360	0.0	4.4	7.8	11.80
Prob402	15	L	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	360	0.0	0.0	0.0	0.35
Prob403	15	L	M	N	3418*	0.0	0.0	0.0	0.0	0.0	0.8	0.0	0.0^{++}	0.2++	360	0.0	1.1	2.1	13.50
Prob404	15	L	M	W	1067*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12.7	360	0.0	0.0	0.0+	11.05
Prob405	15	Н	L	N	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	360	0.0	0.0	0.0	0.35
Prob406	15	Η	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	360	0.0	0.0	0.0	0.30
Prob407	15	Н	M	N	1861*	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.4^{++}	360	0.0	0.0	1.1	13.75
Prob408	15	Η	M	W	5660*	0.0	0.0	0.9	0.0	0.0	0.6	0.0	0.0^{++}	0.9++	360	0.0	1.1	1.5	13.20
Prob501	25	L	L	N	264	0.0	1.5	3.8	0.8	1.9	4.2	0.8	0.8	1.5++	960	-1.1^{+}	0.8	1.9	85.90
Prob502	25	L	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	960	0.0	0.0	0.0	1.70
Prob503	25	L	M	N	3511	-0.4	0.2	0.9	-10.4	-9.9	-9.6	-0.4	-0.4^{++}	-0.4^{++}	960	-0.4	0.3	0.9	88.65
Prob504	25	L	M	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	960	0.0	0.0	0.0	1.50
Prob505	25	Η	L	N	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	_#	960	0.0	0.0	0.0+	1.60
Prob506	25	Η	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	960	0.0	0.0	0.0	1.60
Prob507	25	Η	M	N	7225	2.1	6.1	9.6	0.0	1.1	2.4	0.0++	0.1++	0.2++	960	0.7	1.8	3.7	126.90
Prob508	25	Н	M	W	2067	-5.9	-5.9	-1.5	-7.4	-7.4	-3.1	-7.4^{++}	-7.4^{++}	-7.4^{++}	960	-5.9	5.9	14.2	102.90
Prob601	35	L	L	N	30	76.7	150.0	193.3	20.0	43.3	96.7	20.0	31.7	46.7	1800	-46.7^{+}	-13.3^{+}	6.7+	386.50
Prob602	35	L	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1800	0.0	0.0	0.0	3.75
Prob603	35	L	M	N	17774	-0.7	0.4	2.2	0.1	0.8	1.4	0.1	0.2	0.7	1800	-0.5^{+}	0.1+	0.3+	776.65
Prob604	35	L	M	W	19277	0.2	1.0	2.6	-0.2	0.7	2.8	-0.2	-0.1^{++}	0.1++	1800	-0.8^{+}	0.3	1.3	382.05
Prob605	35	H	L	N	291	13.7	37.3	56.7	-6.2	-1.2	8.9	-6.2	-4.1	-2.1^{++}	1800	- 15.1	-8.8^{+}	-1.0	413.10
Prob606	35	H	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1800	0.0	0.0	0.0	3.65
Prob607	35	H	M	N	13 274	5.0	6.6	7.6	-1.7	-0.1	1.7	-1.7++	-0.8^{++}	-0.2^{++}	1800	-1.4	-0.1	0.6	715.45
Prob608	35	H	M	W	6704	-29.0	-28.6	-26.7	-29.4	-29.0	-26.9	-29.4	-29.2^{++}	-29.0^{++}	1800	-29.4	-24.8	-20.1	880.35
Prob701	45	L	L	N	116	57.8	82.8	118.1	1.7	29.3	40.5	1.7	22.4	28.4	3600	-11.2+	-5.6 ⁺	0.0+	1197.95
Prob702	45	L	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3600	0.0	0.0	0.0	11.05
Prob703	45	L	M	N	27 097	-0.1	1.5	2.5	-1.3	0.2	1.3	- 1.3	-0.2	0.1	3600	-1.6 ⁺	-1.0^{+}	-0.5 ⁺	2638.25
Prob704	45	L	M	W	15941	-2.4	-1.6	1.0	-3.3	-1.2	1.0	-3.3^{++}	-2.7++	1.8++	3600	-2.8	-1.0	-0.3	1886.65
Prob705	45	H	L	N	234	53.4	89.3	114.5	8.5	20.5	49.1	8.5	18.8	23.1	3600	-5.1^{+}	5.6 +	15.4 ⁺	1168.85
Prob706	45	H	L	W	0*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3600	0.0	0.0	0.0	9.60
Prob707	45	H	M	N 2	25 070	-1.1	1.8	6.3	-3.4	-2.5	-0.8	-3.4	-2.9	-2.6	3600	4.2+	-3.3^{+}	-2.9 ⁺	2524.65
Prob708	45	Н	M	W :	24 123	2.8	7.2	10.1	-4.0	-3.2	-2.0	-4.0^{++}	-3.9^{++}	-3.3^{++}	3600	-3.2	- 1.7	-0.6	2336.10

Legend: B&B = branch-and-bound method; PTV = processing time variance; TF = tardiness factor; DDR = due date range; L = low; M = branch-and-bound method; M = branch-and-bou

^{*}Indicates optimum solution.

⁺ACO is better than RSPI.

⁺⁺RSPI is better than ACO.

Divides by 0, the worst solution is 6.0.

[†]Pentium 90 MHz personal computer. [‡]Pentium 100 MHz personal computer.

ACO is a thriving and maturing research area – it has its own conferences. It gets very good results on some difficult problems. Following the above link will help you find examples.

ACO research and practice tends to concentrate on:

- hybridisation with other methods; e.g. it is common to improve an individual ant's solution by local search, and then lay pheromone.
- New and adaptive ways to control the relative influence of heuristics, pheromone strength and pheromone decay.