

Nuno Abreu Muhammad Ajmal Zafeiris Kokkinogenis Behdad Bozorg

FEUP-DEEC 2011-01-17

Outline

- Swarm Intelligence
- Introduction to Ant Colony Optimization (ACO)
- Ant Behaviour
- Stigmergy
- Pheromones
- Basic Algorithm
- Example
- Advantages and Disadvantages
- References

Swarm Intelligence

- Artificial intelligence technique based on the study of collective behavior in decentralized, self-organized systems
- Introduced by Beni & Wang in 1989
- Collective system capable of performing complex tasks in a dynamic environment
- Model suited to distributed problem solving
- Works without:
 - External guidance
 - Central coordination
- Typically made up of a population of simple agents

Swarm Intelligence

Ant Colony Optimization

- Proposed by Marco Dorigo in 1991
- Inspired in the behavior of real ants
- Multi-agent approach for solving complex combinatorial optimization problems
- Applications:
 - Traveling Salesman Problem
 - Scheduling
 - Network Model Problem
 - Vehicle routing

Nest Obstacle Food

Food

- Ant behavior is stochastic
- The behavior is induced by indirect communication (pheromone paths) - Stigmergy
- Ants explore the search space
- Limited ability to sense local environment
- Act concurrently and independently
- High quality solutions emerge via global cooperation

Stigmergy

- Term coined by French biologist Pierre-Paul Grasse, means interaction through the environment
- Indirect communication via interaction with environment
- Agents respond to changes in the environment
- Allows simpler agents
- Decreases direct communication

Pheromones

- Ants lay pheromone trails while traveling
- Pheromones accumulate with multiple ants using a path
- This behavior leads to the appearance of shortest paths

Pheromones = **long-term memory** of an ant colony

- Pheromones evaporate
 - Avoids being trapped in local optima
 - ρ small ⇒ low evaporation ⇒ slow adaptation
 - ρ large ⇒ high evaporation ⇒ fast adaptation

ACO Algorithm

- Construct solutions
 - Explore the search space
 - Choose next step probabilistically according to the pheromone model
- Apply local search to constructed solutions (Optional)
- Update pheromones (add new + evaporate)

Example: TSP

Example: TSP

$$\mathbf{p}(e_{1,j}) = \frac{\tau_{1,j}}{\tau_{1,2} + \tau_{1,3} + \tau_{1,4}} \qquad \mathbf{p}(e_{2,j}) = \frac{\tau_{2,j}}{\tau_{2,3} + \tau_{2,4}}$$

$$\mathbf{p}(e_{2,j}) = \frac{\tau_{2,j}}{\tau_{2,3} + \tau_{2,4}}$$

(a) First step of the solution construction.

(b) Second step of the solution construction.

(c) The complete solution after the final construction step.

Advantages and Disadvantages

- Advantages
 - Can be used in dynamic applications
 - Positive Feedback leads to rapid discovery of good solutions
 - Distributed computation avoids premature convergence
- Disadvantages
 - Convergence is guaranteed, but time to convergence uncertain
 - Coding is not straightforward

References

- Dorigo M., Blum C., Ant colony optimization theory: A survey, Theoretical Computer Science, Volume 344, Issues 2-3, November 2005
- Blum C., Ant colony optimization: Introduction and recent trends, Physics of Life Reviews, Volume 2, Issue 4, December 2005
- Dorigo M., Stutzle T., Ant Colony Optimization, Ant Colony Optimization, MIT Press 2004

AntPacking – An Ant Colony Optimization Approach for the One-Dimensional Bin Packing Problem

by B. Brugger, K. Doerner, R. Hartl and M. Reimann

Introduction

- Deals with the one-dimensional BPP
- Meta-heuristic solution approach based on Ant Colony Optimization
- A set of ants repeatedly build and improve solutions
- Ants update joint memory, guiding future searches
- Memory update is based on solution quality

Pheromone Decoding

- Items are grouped according to their size
- Relates the size of an item to be packed to the filling degree of the current bin
- They only consider how much space is left in the bin
- The importance of filling a bin is emphasized

Solution Construction and Local Search

- A ant fills bins until all items are packed
- The decision about which item to add is based on:
 - FFD rule
 - Pheromone information
- Local search is performed when a ant finishes filling a bin
 - Tries to replace one bin item with an unpacked item if this leads to less free space
 - Stops when the bin is full or no improving moves are available

Fitness Function and Pheromone Update

- The fitness function guides the search
- Fitness is calculated for each bin
- Only full bins receive pheromone
- Each ant is allowed to modify the memory (pheromone update)
- All the solution elements are subject to evaporation

Dataset and Preprocessing

- Benchmark instances properties:
 - bin capacity C = 150
 - item sizes bounded by [20, 100]
- Procedure was applied to reduce the ants search effort
- Eliminates mainly large items
- Problem size is reduced and consequently easier to solve

Computational Analysis

- Algorithm coded in C and executed on a Pentium 3, 750 MHz
- Number of ants fixed to 10
- Time limit for termination of the algorithm set to 60 seconds
- Computational test:
 - Benchmark comparison with Hybrid Grouping Genetic Algorithm (HGGA) and the Hybrid ACO (HACO)

Algorithm Comparison

Problem class	HACO		HGGA		AntPacking	
	# of optima	seconds	# of optima	seconds	# of optima	seconds
u120	20	1	20	0.31	20	0.04
u250	18	52	20	0.75	20	0.58
u500	20	50	20	1.5	20	1.11
u1000	20	147	20	3.78	20	3.88

Conclusion

- New pheromone decoding scheme and update strategy
- Results show excellent performance
- AntPacking approach performs at least as good as the HGGA which is considered to be the best algorithm for BPPs