

HAL
open science

SEGOMOE: Super Efficient Global Optimization with Mixture of Experts

Rémy Priem, Nathalie Bartoli, Youssef Diouane, Thierry Lefebvre, Sylvain Dubreuil, Michel Salaün, Joseph Morlier

► **To cite this version:**

Rémy Priem, Nathalie Bartoli, Youssef Diouane, Thierry Lefebvre, Sylvain Dubreuil, et al.. SEGOMOE: Super Efficient Global Optimization with Mixture of Experts. Workshop CIMI Optimization & Learning, Sep 2018, Toulouse, France. 2018, 10.13140/RG.2.2.14377.01120 . hal-02944011

HAL Id: hal-02944011

<https://hal.science/hal-02944011>

Submitted on 21 Sep 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 - ShareAlike 4.0 International License

SEGOMOE: Super Efficient Global Optimization with Mixture of Experts

Rémy Priem – Nathalie Bartoli (ONERA) – Youssef Diouane (ISAE-Supaero) – Thierry Lefebvre (ONERA) – Sylvain Dubreuil (ONERA) – Michel Salaün (ISAE-Supaero) – Joseph Morlier (ISAE-Supaero)

Bibliography

[1] D. R. Jones, et al., 'Efficient global optimization of expensive black-box functions', *Journal of Global optimization*, vol. 13, no. 4, pp. 455–492, 1998.

[2] M. A. Bouhlel, et al., 'Efficient global optimization for high-dimensional constrained problems by using the Kriging models combined with the partial least squares method', *Engineering Optimization*, pp. 1–16, 2018.

[3] N. Bartoli et al., 'An adaptive optimization strategy based on mixture of experts for wing aerodynamic design optimization', in *18th AIAA/ISSMO Multidisciplinary Analysis and Optimization Conference*, 2017, p. 4433.