

Achievable Goals in Bayesian Multi-Objective Optimization

David Gaudrie

Groupe PSA, École des Mines de Saint-Étienne, France

Rodolphe le Riche

CNRS LIMOS, École des Mines de Saint-Étienne, France

Victor Picheny

Prowler.io, Royaume-Uni

Mots-clefs : Bayesian Optimization, Computer Experiments, Multi-Objective Optimization

We consider multi-objective optimization problems, $\min_{\mathbf{x} \in \mathbb{R}^d} (f_1(\mathbf{x}), \dots, f_m(\mathbf{x}))$, where the functions are expensive to evaluate. In such a context, Bayesian methods relying on Gaussian Processes (GP) [1], adapted to multi-objective problems [2] have allowed to approximate Pareto fronts in a limited number of iterations.

In the current work, we assume that the Pareto front center has already been attained (typically with the approach described in [3]) and that a computational budget remains. The goal is to uncover of a broader central part of the Pareto front: the intersection of it with some region to target, $\mathcal{I}_{\mathbf{R}}$ (see Fig. 1). $\mathcal{I}_{\mathbf{R}}$ has however to be defined carefully: choosing it too wide, i.e. too ambitious with regard to the remaining budget, will lead to a non converged approximation front. Conversely, a suboptimal diversity of Pareto optimal solutions will be obtained if choosing a too narrow area.

The GPs allow to forecast the future behavior of the algorithm: they are used in lieu of the true functions to anticipate which inputs/outputs will be obtained when targeting growing parts of the Pareto front. Virtual final Pareto fronts corresponding to a possible version of the approximation front at the depletion of the budget are produced for each $\mathcal{I}_{\mathbf{R}}$. A measure of uncertainty is defined and applied to all of them to determine the optimal improvement region $\mathcal{I}_{\mathbf{R}}^*$, balancing the size of the approximation front and the convergence to the Pareto front.

Figure 1: Left: virtual Pareto front (dashed, purple) obtained if targeting $\mathcal{I}_{\mathbf{R}}$ for the 9 remaining iterations. The uncertainty (grey) at the end of the optimization is forecasted to be too large because $\mathcal{I}_{\mathbf{R}}$ is too wide. The optimal improvement region $\mathcal{I}_{\mathbf{R}}^*$ is shown on the right. Good convergence is obtained in this region.

Références

- [1] D.R. JONES, M. SCHONLAU, W.J. WELCH, *Efficient Global Optimization of expensive black-box functions*, Journal of Global Optimization, 13(4), 455-492.
- [2] M. EMMERICH, K.C. GIANNAKOGLU, B. NAUJOKS, *Single-and multiobjective evolutionary optimization assisted by Gaussian random field metamodels*, Springer Series in Operations Research and Financial Engineering. IEEE Transactions on Evolutionary Computation, 10(4), 421-439.
- [3] D. GAUDRIE, R. LE RICHE, V. PICHENY, B. ENAUX, V. HERBERT, *Budgeted Multi-Objective Optimization with a Focus on the Central Part of the Pareto Front - Extended Version*, arXiv pre-print 1809.10482v1.