
On Setting the Parameters of QEA for Practical
Applications: Some Guidelines Based on

Empirical Evidence

Kuk-Hyun Han and Jong-Hwan Kim

Department of Electrical Engineering and Computer Science,
Korea Advanced Institute of Science and Technology (KAIST),

Guseong-dong, Yuseong-gu, Daejeon, 305-701, Republic of Korea
{khhan, johkim}@rit.kaist.ac.kr

Abstract. In this paper, some guidelines for setting the parameters
of quantum-inspired evolutionary algorithm (QEA) are presented. Al-
though the performance of QEA is excellent, there is relatively little or
no research on the effects of different settings for its parameters. The
guidelines are drawn up based on extensive experiments.

1 Introduction

Quantum-inspired evolutionary algorithm (QEA) recently proposed in [1] can
treat the balance between exploration and exploitation more easily when com-
pared to conventional GAs (CGAs). Also, QEA can explore the search space
with a small number of individuals and exploit the global solution in the search
space within a short span of time. QEA is based on the concept and princi-
ples of quantum computing, such as a quantum bit and superposition of states.
However, QEA is not a quantum algorithm, but a novel evolutionary algorithm.

In [1], the structure of QEA and its characteristics were formulated and
analyzed, respectively. According to [1], the results (on the knapsack problem)
of QEA with population size of 1 were better than those of CGA with population
size of 50. In [2], a QEA-based disk allocation method (QDM) was proposed.
According to [2], the average query response times of QDM are equal to or less
than those of DAGA (disk allocation methods using GA), and the convergence
of QDM is 3.2-11.3 times faster than that of DAGA. In [3], a QEA-based face
verification was proposed. In this paper, some guidelines for setting the related
parameters are presented to maximize the performance of QEA.

2 Some Guidelines for Setting the Parameters of QEA

In this section, some guidelines for setting the parameters of QEA are investi-
gated. These guidelines are drawn up based on empirical results.

The initial values of Q-bit are set to
(

1√
2
, 1√

2

)
for the uniform distribution of

0 or 1. To improve the performance, we can think of the two-phase mechanism

E. Cantú-Paz et al. (Eds.): GECCO 2003, LNCS 2723, pp. 427–428, 2003.
c© Springer-Verlag Berlin Heidelberg 2003

Verwendete Distiller 5.0.x Joboptions
Dieser Report wurde automatisch mit Hilfe der Adobe Acrobat Distiller Erweiterung "Distiller Secrets v1.0.5" der IMPRESSED GmbH erstellt.
Sie koennen diese Startup-Datei für die Distiller Versionen 4.0.5 und 5.0.x kostenlos unter http://www.impressed.de herunterladen.

ALLGEMEIN --
Dateioptionen:
 Kompatibilität: PDF 1.3
 Für schnelle Web-Anzeige optimieren: Nein
 Piktogramme einbetten: Nein
 Seiten automatisch drehen: Nein
 Seiten von: 1
 Seiten bis: Alle Seiten
 Bund: Links
 Auflösung: [2400 2400] dpi
 Papierformat: [594.962 841.96] Punkt

KOMPRIMIERUNG --
Farbbilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 300 dpi
 Downsampling für Bilder über: 450 dpi
 Komprimieren: Ja
 Automatische Bestimmung der Komprimierungsart: Ja
 JPEG-Qualität: Maximal
 Bitanzahl pro Pixel: Wie Original Bit
Graustufenbilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 300 dpi
 Downsampling für Bilder über: 450 dpi
 Komprimieren: Ja
 Automatische Bestimmung der Komprimierungsart: Ja
 JPEG-Qualität: Maximal
 Bitanzahl pro Pixel: Wie Original Bit
Schwarzweiß-Bilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 2400 dpi
 Downsampling für Bilder über: 3600 dpi
 Komprimieren: Ja
 Komprimierungsart: CCITT
 CCITT-Gruppe: 4
 Graustufen glätten: Nein

 Text und Vektorgrafiken komprimieren: Ja

SCHRIFTEN --
 Alle Schriften einbetten: Ja
 Untergruppen aller eingebetteten Schriften: Nein
 Wenn Einbetten fehlschlägt: Abbrechen
Einbetten:
 Immer einbetten: [/Courier-BoldOblique /Helvetica-BoldOblique /Courier /Helvetica-Bold /Times-Bold /Courier-Bold /Helvetica /Times-BoldItalic /Times-Roman /ZapfDingbats /Times-Italic /Helvetica-Oblique /Courier-Oblique /Symbol]
 Nie einbetten: []

FARBE(N) --
Farbmanagement:
 Farbumrechnungsmethode: Farbe nicht ändern
 Methode: Standard
Geräteabhängige Daten:
 Einstellungen für Überdrucken beibehalten: Ja
 Unterfarbreduktion und Schwarzaufbau beibehalten: Ja
 Transferfunktionen: Anwenden
 Rastereinstellungen beibehalten: Ja

ERWEITERT --
Optionen:
 Prolog/Epilog verwenden: Ja
 PostScript-Datei darf Einstellungen überschreiben: Ja
 Level 2 copypage-Semantik beibehalten: Ja
 Portable Job Ticket in PDF-Datei speichern: Nein
 Illustrator-Überdruckmodus: Ja
 Farbverläufe zu weichen Nuancen konvertieren: Ja
 ASCII-Format: Nein
Document Structuring Conventions (DSC):
 DSC-Kommentare verarbeiten: Ja
 DSC-Warnungen protokollieren: Nein
 Für EPS-Dateien Seitengröße ändern und Grafiken zentrieren: Ja
 EPS-Info von DSC beibehalten: Ja
 OPI-Kommentare beibehalten: Nein
 Dokumentinfo von DSC beibehalten: Ja

ANDERE --
 Distiller-Kern Version: 5000
 ZIP-Komprimierung verwenden: Ja
 Optimierungen deaktivieren: Nein
 Bildspeicher: 524288 Byte
 Farbbilder glätten: Nein
 Graustufenbilder glätten: Nein
 Bilder (< 257 Farben) in indizierten Farbraum konvertieren: Ja
 sRGB ICC-Profil: sRGB IEC61966-2.1

ENDE DES REPORTS --

IMPRESSED GmbH
Bahrenfelder Chaussee 49
22761 Hamburg, Germany
Tel. +49 40 897189-0
Fax +49 40 897189-71
Email: info@impressed.de
Web: www.impressed.de

Adobe Acrobat Distiller 5.0.x Joboption Datei
<<
 /ColorSettingsFile ()
 /AntiAliasMonoImages false
 /CannotEmbedFontPolicy /Error
 /ParseDSCComments true
 /DoThumbnails false
 /CompressPages true
 /CalRGBProfile (sRGB IEC61966-2.1)
 /MaxSubsetPct 100
 /EncodeColorImages true
 /GrayImageFilter /DCTEncode
 /Optimize false
 /ParseDSCCommentsForDocInfo true
 /EmitDSCWarnings false
 /CalGrayProfile (Ø©M)
 /NeverEmbed []
 /GrayImageDownsampleThreshold 1.5
 /UsePrologue true
 /GrayImageDict << /QFactor 0.9 /Blend 1 /HSamples [2 1 1 2] /VSamples [2 1 1 2] >>
 /AutoFilterColorImages true
 /sRGBProfile (sRGB IEC61966-2.1)
 /ColorImageDepth -1
 /PreserveOverprintSettings true
 /AutoRotatePages /None
 /UCRandBGInfo /Preserve
 /EmbedAllFonts true
 /CompatibilityLevel 1.3
 /StartPage 1
 /AntiAliasColorImages false
 /CreateJobTicket false
 /ConvertImagesToIndexed true
 /ColorImageDownsampleType /Bicubic
 /ColorImageDownsampleThreshold 1.5
 /MonoImageDownsampleType /Bicubic
 /DetectBlends true
 /GrayImageDownsampleType /Bicubic
 /PreserveEPSInfo true
 /GrayACSImageDict << /VSamples [1 1 1 1] /QFactor 0.15 /Blend 1 /HSamples [1 1 1 1] /ColorTransform 1 >>
 /ColorACSImageDict << /VSamples [1 1 1 1] /QFactor 0.15 /Blend 1 /HSamples [1 1 1 1] /ColorTransform 1 >>
 /PreserveCopyPage true
 /EncodeMonoImages true
 /ColorConversionStrategy /LeaveColorUnchanged
 /PreserveOPIComments false
 /AntiAliasGrayImages false
 /GrayImageDepth -1
 /ColorImageResolution 300
 /EndPage -1
 /AutoPositionEPSFiles true
 /MonoImageDepth -1
 /TransferFunctionInfo /Apply
 /EncodeGrayImages true
 /DownsampleGrayImages true
 /DownsampleMonoImages true
 /DownsampleColorImages true
 /MonoImageDownsampleThreshold 1.5
 /MonoImageDict << /K -1 >>
 /Binding /Left
 /CalCMYKProfile (U.S. Web Coated (SWOP) v2)
 /MonoImageResolution 2400
 /AutoFilterGrayImages true
 /AlwaysEmbed [/Courier-BoldOblique /Helvetica-BoldOblique /Courier /Helvetica-Bold /Times-Bold /Courier-Bold /Helvetica /Times-BoldItalic /Times-Roman /ZapfDingbats /Times-Italic /Helvetica-Oblique /Courier-Oblique /Symbol]
 /ImageMemory 524288
 /SubsetFonts false
 /DefaultRenderingIntent /Default
 /OPM 1
 /MonoImageFilter /CCITTFaxEncode
 /GrayImageResolution 300
 /ColorImageFilter /DCTEncode
 /PreserveHalftoneInfo true
 /ColorImageDict << /QFactor 0.9 /Blend 1 /HSamples [2 1 1 2] /VSamples [2 1 1 2] >>
 /ASCII85EncodePages false
 /LockDistillerParams false
>> setdistillerparams
<<
 /PageSize [595.276 841.890]
 /HWResolution [2400 2400]
>> setpagedevice

428 K.-H. Han and J.-H. Kim

0 10 20 30 40 50 60 70 80 90 100
2650

2700

2750

2800

2850

2900

2950

3000

3050

3100

QEA

CGA

Population size

Pr
of

it

0 10 20 30 40 50 60 70 80 90 100
2650

2700

2750

2800

2850

2900

2950

3000

3050

3100

0 10 20 30 40 50 60 70 80 90 100
2650

2700

2750

2800

2850

2900

2950

3000

3050

3100

QEA

CGA

Population size

Pr
of

it

(a) Mean best profits

0 10 20 30 40 50 60 70 80 90 100
2

4

6

8

10

12

14

16

18

20

QEA

CGA

Population size

St
an

da
rd

 d
ev

.

0 10 20 30 40 50 60 70 80 90 100
2

4

6

8

10

12

14

16

18

20

0 10 20 30 40 50 60 70 80 90 100
2

4

6

8

10

12

14

16

18

20

QEA

CGA

Population size

St
an

da
rd

 d
ev

.

(b) Standard deviation of profits

Fig. 1. Effects of changing the population sizes of QEA and CGA for the knapsack
problem with 500 items. The global migration period and the local migration period
were 100 and 1, respectively. The results were averaged from 30 runs.

for initial conditions. In the first phase, some promising initial values can be
searched. If they are used in the second phase, the performance of QEA will
increase.

From the empirical results, Table I in [1] for the rotation gate can be sim-
plified as [0 ∗ p ∗ n ∗ 0 ∗]T , where p is a positive number and n is a negative
number, for various optimization problems. The magnitude of p or n has an ef-
fect on the speed of convergence, but if it is too big, the solutions may diverge or
converge prematurely to a local optimum. The values from 0.001π to 0.05π are
recommended for the magnitude, although they depend on the problems. The
sign determines the direction of convergence.

From the results of Figure 1, the values ranging from 10 to 30 are recom-
mended to be used as the population size. However, if more robustness is needed,
the population size should be increased (see Figure 1-(b)). The global migration
period is recommended to be set to the values ranging from 100 to 150, and the
local migration period to 1.

These guidelines can help researchers and engineers who want to use QEA
for their application problems.

References

1. Han, K.-H., Kim, J.-H.: Quantum-inspired Evolutionary Algorithm for a Class of
Combinatorial Optimization. IEEE Trans. Evol. Comput. 6 (2002) 580–593

2. Kim, K.-H., Hwang, J.-Y., Han, K.-H., Kim, J.-H., Park, K.-H.: A Quantum-
inspired Evolutionary Computing Algorithm for Disk Allocation Method. IEICE
Trans. Inf. & Syst., E86-D (2003) 645–649

3. Jang, J.-S., Han, K.-H., Kim, J.-H.: Quantum-inspired Evolutionary Algorithm-
based Face Verification. Proc. Genet. & Evol. Comput. Conf. (2003)

	Introduction
	Some Guidelines for Setting the Parameters of QEA

