

Bayesian multi-objective optimization with noisy evaluations using the Knowledge Gradient

Bruno Barracosa, Julien Bect, Héloïse Baraffe, Juliette Morin, Gilles Malarange, Emmanuel Vazquez

► To cite this version:

Bruno Barracosa, Julien Bect, Héloïse Baraffe, Juliette Morin, Gilles Malarange, et al.. Bayesian multi-objective optimization with noisy evaluations using the Knowledge Gradient. PGMO Days 2019, Dec 2019, Palaiseau, France. hal-02475345

HAL Id: hal-02475345

<https://centralesupelec.hal.science/hal-02475345>

Submitted on 11 Feb 2020

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Bayesian Multi-objective Optimization with Noisy Evaluations using the Knowledge Gradient

Bruno Barracosa^{1,2} Julien Bect² Héloïse Baraffe¹
Juliette Morin¹ Gilles Malarange¹ Emmanuel Vazquez²

¹EDF R&D, France, bruno.tebbal-barracosa@edf.fr
heloise.baraffe@edf.fr, juliette.morin@edf.fr, gilles.malarange@edf.fr

²Laboratoire des Signaux et Systèmes (L2S)
CentraleSupélec, CNRS, Univ. Paris-Sud, Université Paris-Saclay, France,
julien.bect@centralesupelec.fr, emmanuel.vazquez@centralesupelec.fr

Keywords: Bayesian optimization, global optimization, multi-objective optimization, noisy optimization, simulation optimization

We consider the problem of multi-objective optimization in the case where each objective is a stochastic black box that provides noisy evaluation results. More precisely, let f_1, \dots, f_q be q real-valued objective functions defined on a search domain $\mathbb{X} \subset \mathbb{R}^d$, and assume that, for each $x \in \mathbb{X}$, we can observe a noisy version of the objectives: $Z_1 = f_1(x) + \varepsilon_1, \dots, Z_q = f_q(x) + \varepsilon_q$, where the ε_i s are zero-mean random variables. Our objective is to estimate the Pareto-optimal solutions of the problem:

$$\min f_1, \dots, f_q. \quad (1)$$

We adopt a Bayesian optimization approach, which is a classical approach when the affordable number of evaluations is severely limited—see, e.g., [1], in the context of multi-objective optimization. In essence, Bayesian optimization consists in choosing a probabilistic model for the outputs Z_i and defining a sampling criterion to select evaluation points in the search domain \mathbb{X} .

Here, we propose to discuss the extension of the Knowledge Gradient approach [2] for solving the multi-objective problem (1). For instance, such an extension has been recently proposed by Astudillo and Frazier [3].

References

- [1] V. Picheny, Multiobjective optimization using Gaussian process emulators via stepwise uncertainty reduction. *Statistics and Computing*, 25(6):1265–1280, 2015.
- [2] P. Frazier, W. Powell and S. Dayanik, The Knowledge-Gradient Policy for Correlated Normal Beliefs. *INFORMS Journal on Computing*, 21(4):599–613, 2009.
- [3] R. Astudillo and P. I. Frazier, Multi-Attribute Bayesian Optimization under Utility Uncertainty. In *Proceedings of the NIPS Workshop on Bayesian Optimization*, 2017.