

HAL
open science

Targeting Well-Balanced Solutions in Multi-Objective Bayesian Optimization under a Restricted Budget

David Gaudrie, Rodolphe Le Riche, Victor Picheny, Benoît Enaux, Vincent Herbert

► **To cite this version:**

David Gaudrie, Rodolphe Le Riche, Victor Picheny, Benoît Enaux, Vincent Herbert. Targeting Well-Balanced Solutions in Multi-Objective Bayesian Optimization under a Restricted Budget. Journées Oquaido 2017, Nov 2017, Orléans, France. 2017. hal-01710186

HAL Id: hal-01710186

<https://hal.science/hal-01710186>

Submitted on 15 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Targeting Well-Balanced Solutions in Multi-Objective Bayesian Optimization under a Restricted Budget

David Gaudrie^{1,2,3}, Rodolphe le Riche², Victor Picheny³, Benoît Enaux¹, Vincent Herbert¹
¹Groupe PSA, ²CNRS, Mines Saint-Étienne, ³MIAT, Université de Toulouse, INRA

Industrial context

Multi-objective optimization (up to 6-8 objectives) of high dimensional systems (d up to 40)

Complex systems and physics \Rightarrow use of computationally expensive CFD codes (12-24 hours per simulation) \Rightarrow optimization under (very) restricted budget (≈ 200 evaluations) \Rightarrow metamodel-based optimization : multi-objective EGO [1]

Test case : aerodynamic optimization of a NACA airfoil (3, 8 or 22 parameters, 2 to 4 objectives)

Multi-criteria decision-aid : choice among the optimal solutions made by a Decision Maker

How to obtain several *optimal* trade-off solutions in spite of an extremely parsimonious use of the computer code?

Targeting : motivations

- Restricted budget \Rightarrow Uncovering the whole Pareto Front \mathcal{P}_Y in a "region of interest"
- Growing size of \mathcal{P}_Y with m
- Shrink search to a smaller subset \Rightarrow faster convergence
- Emphasize on solutions that *equilibrate* the objectives : (unknown) central part of the Pareto Front (PF)

- Interesting solutions for Decision Maker

References

- [1] D. R. Jones, M. Schonlau, and W. J. Welch, *Efficient global optimization of expensive black-box functions*, Journal of Global Optimization, 13, 455–492 (1998)
- [2] E. Zitzler and L. Thiele, *Multiobjective Optimization Using Evolutionary Algorithms - A Comparative Case Study*, Conference on Parallel Problem Solving from Nature (PPSN V), pages 292–301 (1998)
- [3] M. Emmerich, K. Giannakoglou, B. Naujoks, *Single and Multiobjective Evolutionary Optimization Assisted by Gaussian Random Field Metamodels*, IEEE Transactions on Evolutionary Computation, 10 (2006)

Central part of the Pareto Front

Center : Intersection with Nadir-Ideal line \mathcal{L}

- GP simulations \Rightarrow estimated NI line $\hat{\mathcal{L}}$
- Intersection with empirical PF $\hat{\mathcal{P}}_Y$ \Rightarrow estimation of the center

Infill Criteria for targeting the center

$IC = f(Y_1(\cdot), \dots, Y_m(\cdot); \mathbf{x}; \Theta)$: directs the search towards attractive new designs \mathbf{x}^*

Modify existing IC through Θ to direct the search towards the estimated central area

- Hypervolume Indicator [2] : $H(\hat{\mathcal{P}}_Y; \mathbf{R}) = \Lambda \left(\bigcup_{\mathbf{y} \in \hat{\mathcal{P}}_Y} \{ \mathbf{z} : \mathbf{y} \preceq \mathbf{z} \preceq \mathbf{R} \} \right)$
- EHI : Expected Improvement of the Hypervolume [3] (relatively to \mathbf{R}), if adding design \mathbf{x} . $EHI(\mathbf{x}; \mathbf{R}) = \mathbb{E}[H(\hat{\mathcal{P}}_Y \cup \{\mathbf{Y}(\mathbf{x})\}; \mathbf{R}) - H(\hat{\mathcal{P}}_Y; \mathbf{R})]$

- Product of Expected Improvement w.r.t. $\mathbf{z} \in Y$: $mEI(\mathbf{x}; \mathbf{z}) = \prod_{i=1}^m EI_i(\mathbf{x}; z_i)$, $EI_i(\cdot, z)$: EI in objective i considering z as the current minimum
- If $\mathbf{R} \notin \hat{\mathcal{P}}_Y$, $EHI(\cdot; \mathbf{R}) = mEI(\cdot; \mathbf{R})$

- $PI(\mathbf{x}; \mathbf{z})$: probability that $\mathbf{Y}(\mathbf{x})$ dominates \mathbf{z} . $PI(\mathbf{x}; \mathbf{z}) = \prod_{i=1}^m \Phi \left(\frac{z_i - \hat{y}_i(\mathbf{x})}{s_i(\mathbf{x})} \right)$

Use the estimated center as reference point \mathbf{R} \Rightarrow Optimization directed towards the center

Convergence towards the center of the PF

When to stop the targeting of the center?

- $p : Y \rightarrow [0, 1]$: probability that \mathbf{y} is dominated
- Estimated using GP simulations
- Information about (local) convergence towards the Pareto Front

Assume local convergence towards the central part of the PF when $\int_{\hat{\mathcal{L}}} p(1-p) d\mathbf{y} \leq \epsilon$

Remaining budget \Rightarrow what to do next?

- Expansion around converged area
- Well-balanced solutions : use $EHI(\cdot, \mathbf{R})$ with \mathbf{R} along $\hat{\mathcal{L}}$
- Choice of \mathbf{R} ?
- $\int_{\mathbf{y} \preceq \mathbf{R}} p(1-p) d\mathbf{y}$ for \mathbf{R} varying along $\hat{\mathcal{L}}$

Elbow : increase of uncertainty \Rightarrow attractive choice for \mathbf{R}

Summary

A two-step algorithm for targeting well-balanced solutions within a few iterations :

- Estimate the NI line $\hat{\mathcal{L}}$, on which the center of the PF is expected to be located
- Define a reference point \mathbf{R} combining $\hat{\mathcal{L}}$ and the current approximation front $\hat{\mathcal{P}}_Y$
- Target the estimated central part of the PF using \mathbf{R} and a targeting infill criterion
- When convergence is detected, widen $\hat{\mathcal{P}}_Y$ defining \mathbf{R} in an adequate way

