

ETH

Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

A Tutorial on the Performance Assessment of Stochastic Multiobjective Optimizers

Carlos M. Fonseca
Joshua D. Knowles (speaker)
Lothar Thiele
Eckart Zitzler

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Aims

Main goal: how to evaluate/compare the approximation sets from <u>multiple runs</u> of two or more stochastic multiobjective optimizers

We recommend two complementary approaches:

Empirical attainment function

- Applies statistical tests directly to the samples of approximation sets
- Gives detailed information about how and where performance differences occur

Dominance-compliant quality indicators

Indicator	A	В
Hypervolume indicator	6.3431	7.1924
ϵ -indicator	1.2090	0.12722
R_2 indicator	0.2434	0.1643
R_3 indicator	0.6454	0.3475

- First, reduces each approximation set to a single value of quality
- Applies statistical tests to the samples of quality values

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Scope

- · Do provide:
 - Description of the empirical attainment function
 - Recommendations for quality indicators to use
 - Software for indicators and empirical attainment function approaches
 - Statistical testing procedures/software for both EAFs and indicators
 - Case study giving a worked example, using the software provided
- Do not consider:
 - Number of alternative solutions found in decision space
 - Time or computational cost of optimizer
 - Test function choice
 - Scalability of optimizers to number of objectives / decision variables
 - ...And many other issues!

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

3/80

Source Materials

References

- da Fonseca, V. G., C. M. Fonseca, and A. O. Hall (2001). Inferential Performance Assessment of Stochastic Optimisers and the Attainment Function. In E. Zitzler, K. Deb, L. Thiele, C. A. C. Coello, and D. Corne (Eds.), First International Conference on Evolutionary Multi-Criterion Optimization, pp. 213–225. Springer-Verlag. Lecture Notes in Computer Science No. 1993.
- Fonseca, C. M. and P. J. Fleming (1996). On the Performance Assessment and Comparison of Stochastic Multiobjective Optimizers. In H.-M. Voigt, W. Ebeling, I. Rechenberg, and H.-P. Schwefel (Eds.), Parallel Problem Solving from Nature—PPSN IV, Lecture Notes in Computer Science, Berlin, Germany, pp. 584–593. Springer-Verlag.
- Hansen, M. P. and A. Jaszkiewicz (1998). Evaluating the quality of approximations to the non-dominated set. Technical Report IMM-REP-1998-7, Technical University of Denmark.
- Knowles, J. and D. Corne (2002). On Metrics for Comparing Nondominated Sets. In Congress on Evolutionary Computation (CEC'2002), Volume 1, Piscataway, New Jersey, pp. 711–716. IEEE Service Center.
- Knowles, J. D. (2002). Local-Search and Hybrid Evolutionary Algorithms for Pareto Optimization. Ph. D. thesis, The University of Reading, Department of Computer Science, Reading, UK.
- López-Ibáñez, M., L. Paquete, and T. Stützle (2005). Hybrid population-based algorithms for the bi-objective quadratic assignment problem. Applied Mathematics and Mathematical Modelling. (accepted for publication).
- Zitzler, E., L. Thiele, M. Laumanns, C. M. Fonseca, and V. G. da Fonseca (2003). Performance Assessment of Multiobjective Optimizers: An Analysis and Review. *IEEE Transactions on Evolutionary Computation* 7(2), 117–132.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Overview

And what is good, Phaedrus, and what is not good? Need we as k any one to tell us these things?" – Socrates

- Part 1 Introduction
 - Aims and scope
 - Definitions and basics of Pareto dominance
 - The limitations of dominance relations
- Part 2 Methods
 - Special case: nondominated sorting of approximation sets
 - 1st approach empirical attainment functions
 - 2nd approach (dominance-compatible) quality indicators
- Part 3 In Practice
 - Software guide (PISA framework)
 - Case study

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

E/00

Definitions

We assume that the optimization problem under consideration involves n objective functions f_1, \ldots, f_n that are all to be minimized.

Each objective function $f_i: X \Rightarrow \mathbb{R}$ assigns every potential solution x in the search space X a corresponding real value $z_i = f_i(x)$ that reflects its usefulness according to the ith criterion: the smaller the better.

In this sense, every $x \in X$ is mapped to a corresponding vector $\mathbf{z} = (z_1, \dots, z_n) \in Z$ of objective values, with $\mathbf{z} = \mathbf{f}((f_1(x), \dots, f_n(x))) \in \mathbb{R}^n$.

Definition 1 (Approximation set) Let $A \subseteq Z$ be a set of objective vectors. A is called an approximation set if any element of A does not weakly dominate any other objective vector in A. The set of all approximation sets is denoted as Ω .

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Dominance Relations on Objective Vectors

Figure : Examples of dominance relations on objective vectors. Assuming that two objectives are to be minimized, it holds that $a \succ b$, $a \succ c$, $a \succ d$, $b \succ d$, $c \succ d$, $a \succ t$, $a \succeq a$, $a \succeq b$, $a \succeq c$, $a \succeq d$, $b \succeq b$, $b \succeq d$, $c \succeq c$, $c \succeq d$, $d \succeq d$, and $b \parallel c$.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

7/0/

Dominance Relations on Objective Vectors and Approximation Sets

Table : Relations on objective vectors and approximation sets. The relations \prec , $\prec\prec$, \lhd , and \preceq are defined accordingly, e.g., $z^1 \prec z^2$ is equivalent to $z^2 \succ z^1$ and $A \lhd B$ is defined as $B \rhd A$.

relation	objective vectors		approximation sets	
strictly dominates	$z^1 \succ \succ z^2$	z^1 is better than z^2 in all objectives	$A \succ \succ B$	every $z^2 \in B$ is strictly dominated by at least one $z^1 \in A$
dominates	$z^1 \succ z^2$	z^1 is not worse than z^2 in all objectives and better in at least one objective	$A \succ B$	every $z^2 \in B$ is dominated by at least one $z^1 \in A$
better			$A \rhd B$	every $z^2 \in B$ is weakly dominated by at least one $z^1 \in A$ and $A \neq B$
weakly dominates	$z^1 \succeq z^2$	z^1 is not worse than z^2 in all objectives	$A \succeq B$	every $z^2 \in B$ is weakly dominated by at least one $z^1 \in A$
incomparable	$z^1 \parallel z^2$	neither z^1 weakly dominates z^2 nor z^2 weakly dominates z^1	$A \parallel B$	neither A weakly dominates B nor B weakly dominates A

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Dominance Relations on Approximation Sets

Figure : Outcomes of three hypothetical algorithms for a two-dimensional minimization problem. The corresponding approximation sets are denoted as A_1, A_2 , and A_3 ; the Pareto-optimal set P comprises three objective vectors. Between A_1, A_2 , and A_3 , the following dominance relations hold: $A_1 \succ A_3, A_2 \succ A_3, A_1 \succ \succ A_3, A_1 \succeq A_1, A_1 \succeq A_2, A_1 \succeq A_3, A_2 \succeq A_2, A_2 \succeq A_3, A_3 \succeq A_3, A_1 \rhd A_2, A_1 \rhd A_3, \text{ and } A_2 \rhd A_3.$

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

0/00

Overlapping Subsets Induced by Dominance Relations (Zitzler et al, 2003)

Figure : Partitioning of the set of ordered pairs $(A,B) \in \Omega^2$ of approximation sets into (overlapping) subsets induced by the different dominance relations; each subset labeled with a certain relation \blacktriangleright contains those pairs (A,B) for which $A \blacktriangleright B$. Note that the set of all pairs (A,B) with $A \succeq B$ is the union of those with A = B and $A \rhd B$.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Summary of Part 1

- Pareto dominance relations extend from objective vectors to approximation sets
- Dominance is scaling (linear or non-linear) independent, enabling comparison of vectors/sets even when objectives are non-commensurable
- Dominance does not use or account for preference information
 - It cannot detect degrees of "better" (it is just a binary relation)
 - It cannot detect differences between non-comparable sets
- Algorithms are stochastic different sets are attained with different frequencies. How can this be measured?

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

12/00

Part 2 - Methods

- Using dominance relations only to compare stochastic optimizers a special case
- Empirical attainment functions describing the frequency distribution of attained regions
- Quality indicators reducing the dimension of approximation sets but still respecting dominance
 - Principles of quality indicators, and interpretation functions
 - Non-Pareto-compatible indicators
 - Recommended indicators
 - Combinations of indicators
 - Reference points and reference sets
 - Statistical methods for inferences from multiple runs
 - Multiple testing issues

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

A Special Case: Nondominated Sorting of Approximation Sets

- When comparing optimizers, often performance differences are small
- Then, many pairs of sets will be incomparable
- However, in some special cases (due to the objective function or the optimizers), pairs of sets tend do dominate each other
- If there are many pairs dominating each other, then nondominated sorting of the sets can be applied

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

15/00

Nondominated Sorting of Approximation Sets – Rank Test

Step 1: Apply nondominated sorting to approximation sets i.e. "peel off" all sets that are nondominated and rank them 1, repeat with the remainder and give them rank 2, and so on.

Step 2: Compute ranks, giving ties the same rank

Step 3:Compute the test statistic – the sum of ranks for each algorithm

Step 4: Test the significance of the sum of ranks, e.g. using the Mann-Whitney U tables.

Differences in the sum of ranks significant at $\alpha = 0.05$

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Nondominated Sorting of Approximation Sets – Fisher's Test

Step 1: Apply nondominated sorting to approximation sets, i.e. "peel off" all sets that are nondominated and rank them 1, repeat with the remainder and give them rank 2, and so on.

Step 2: Compute the test statistic t_0 = the sum of nondominated ranks for A

Step 3: Permute the labels randomly and recompute the test statistic *t*. Repeat 10,000 times.

Step 4: Estimate the probability that A and B are from the same distribution as $\left| \{t \mid t > t_0 \} \right|$

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

17/80

Method 1 – Attainment Functions

(Fonseca and Fleming, 1996; and Grunert da Fonseca et al, 2001)

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Stochastic Optimizers

The solution quality outcomes of stochastic optimizers in the multiobjective case are represented by random point sets

$$\mathcal{Y} = \{Y_1, Y_2, \dots, Y_M\}$$

where the $Y_j \in \mathbb{R}^n$ are <u>random</u>, nondominated objective vectors, and M is random.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

19/80

Attainment Functions

The attainment function of $\mathcal{Y} = \{Y_1, Y_2, \dots, Y_M\}$ is defined by the following

$$\begin{aligned} \alpha_{\mathcal{Y}}(z) &= P(Y_1 \leq z \vee Y_2 \leq z \vee \ldots \vee Y_M \leq z) \\ &= P(\mathcal{Y} \trianglerighteq z) \\ &= P(\text{optimizer attains the goal } z \text{ in a single run}). \end{aligned}$$

This can be estimated via the empirical attainment function

$$lpha_r(z) = rac{1}{r} \sum_{i=1}^r \boldsymbol{I} \{ \mathcal{Y}_i \geq z \},$$

where r is the number of runs and \boldsymbol{I} is the indicator function.

Global Statistical Inference from KS-like Tests

- A Kolmogorov-Smirnov test examines the maximum difference between two cumulative distribution functions
- A KS-like test can be used to probe differences between the empirical attainment functions of a pair of optimizers, A and B
- The null hypothesis is that the attainment functions of A and B are identical
- The alternative hypothesis is that the distributions differ somewhere

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

21/80

Investigating Differences in the Distributions of Two Sets

- If the null hypothesis of the KS-test is rejected, it is possible to investigate exactly what differences there are in the two attainment functions
- The regions where the largest differences in the frequency with which they are obtained can be found
- In 2d (i.e. two objectives), these differences can be shown clearly with pairs of plots (See next slide)
- For three or more objectives, differences can best be seen using interactive, graphical software

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Visualizing Differences in the Empirical Attainment Functions (Lopez-Ibanez 2005)

- Concatenate all runs from A and B and compute the grand best and grand worst attainment surfaces
- Compute all goals where there is a statistically significant difference in probability of attaining that region between algorithm A and B
- Either: plot the difference in empirical frequency of attaining those goal where A is better in the left plot (and where B is better in the right plot)
- •Or: plot the *p*-values where *A* is better in left plot (respectively *B* is better in right plot)

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

22/00

Attainment Surface Plots

- Three runs of an optimizer are shown
- Can show the surface that bounds the region obtained in 1/3 of the runs
- Can do the same for the 2/3 and 3/3 "attainment surfaces"
- In general, we can plot the surface obtained in 50% of runs

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Computational Issues

The computation of the empirical attainment function (EAF) in arbitrary dimensions is possible but not easy.

- Transitions (discontinuities) do not exist at the data points only
- In higher dimensions, the number of transition points may easily become too large to store
- However, the storage of all transition points may not always be necessary, e.g. for KS-like test

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

25/80

Summary of Attainment Function Methods

- KS-like statistical test detects arbitrary differences in the attainment functions of two optimizers
- Local differences between EAFs can be investigated, especially in an interactive graphical environment
- In theory, attainment function methods work in any number of dimensions.
 This means that computation time and problem difficulty could be considered as extra objectives and investigated all at once!
- For now, EAFs can be computed exactly for two or three` objectives in reasonable time.
- Second order moments can also be shown Fonseca to present in this conference.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Method 2 – Quality Indicators

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

How Should We Interpret Unary

Indicators? (Zitzler et al 2003)

Def: quality indicator

 $I: \Omega^n \to \mathfrak{R}$

interpretation function Def:

E: $\Re^k \times \Re^k \rightarrow \{\text{false, true}\}\$

Def: comparison method based on $I = (I_1, ..., I_k)$ and E

C: $\Omega \times \Omega \rightarrow \{\text{false, true}\}\$

where

quality interpretation indicators function

A, B $\mathbf{R}^{k} \times \mathbf{R}^{k}$ {false, true}

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Compatibility and Completeness

- A comparison method is *compatible* with a relation ▶ iff $C(A,B) \Rightarrow A \triangleright B$, for all A,B in Ω
- A comparison method is *complete* with respect to a relation ▶ iff $A \triangleright B \Rightarrow C(A,B)$, for all A,B in Ω
- **IMPORTANT** note:
 - If a comparison method based on a unary indicator were compatible with \triangleright , then the indicator could not provide any preference in the case of two incomparable sets! Therefore, it is "better" to be compatible only with ≱.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Example of a Dominance-Compliant Comparison Method

The hypervolume indicator can be used as the basis of a dominance-compliant comparison method as follows:

$$C_{I_H}(A,B) \equiv E(I_H(A) > I_H(B))$$

 $C_{I_H}(A,B)$ is compatible with \triangleright so: $C_{I_H}(A,B) \Rightarrow B \triangleright A$

That is, if the comparison yields true, then we know THAT ${\it B}$ is not better than ${\it A}$

 $C_{I_H}(A,B)$ Is also complete with respect to \triangleright so $A \triangleright B \Rightarrow C_{I_H}(A,B)$

Therefore, all cases where A is better than B are detected by the indicator

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

22/00

Troubles with "Functionally Independent" Indicators

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Three Recommended Unary Indicators

- We recommend and provide software for three unary quality indicators:
 - The hypervolume indicator (Zitzler, 1998)
 - The unary epsilon indicator (multiplicative and additive, Zitzler et al, 2003)
 - The R₂ and R₃ indicators (based on those proposed by Hansen and Jaszkiewicz, 1998)
- Each indicator is based on different preference information therefore using them all will provide more information than using just one
- We also provide tools for pre-processing steps: setting reference points and reference sets
- And tools for non-parametric statistical testing of differences in indicator values

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Recommended unary indicator 2:

The Unary ε-indicator

Definition (Binary ϵ -indicator) We define the binary ϵ -indicator I_{ϵ} as

$$I_{\epsilon}(A,B) = \inf_{\epsilon \in \mathbb{R}} \{ orall oldsymbol{z}^2 \in B \, \exists oldsymbol{z}^1 \in A : oldsymbol{z}^1 \succeq_{\epsilon} oldsymbol{z}^2 \}$$

for any two approximation sets $A, B \in \Omega$.

Definition (Unary ϵ -indicator) The indicator is based on the binary ϵ -indicator and a reference set of points:

$$I_{\epsilon 1}(A) = I_{\epsilon}(A, P)$$

where P is the Pareto front. If P is not known, then any reference set R can be used instead.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

39/8

Recommended unary indicator 2:

The Unary ε-indicator

Advantages:

- If used with Pareto front as reference set, comparison method is compatible with ▷ for pairs A,B with A=P and B≠P.
- Indicator is fast to compute
- Intuitive meaning: how much do I need to translate/scale the set A so that it covers the reference set?

Weaknesses:

- Need to choose a reference set, and this affects the outcome of the indicator
- Objective vectors need to be in positive hyper-quadrant

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Principles of recommended unary indicator 3

Uniformly Distributed Utility Functions

On each member of a set, Λ , of uniformly distributed scalarizing vectors, λ :

...measure the distance of the point (in each set) that is closest to the reference point,...

... and add up the differences in these distances.

Asymptotically compatible with \triangleright And complete with

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

41/00

Recommended unary indicator 3

The R_R Indicators (Hansen and Jaszkiewicz, 1998)

Define the utility $u^*(A, \lambda)$ of the approximation set A on scalarizing vector λ as the minimum distance of a point in the set A from the reference point. Then:

$$\begin{split} I_{R2}(A,B) &= \frac{\sum_{\lambda \in \Lambda} u^*(\lambda,B) - u^*(\lambda,A)}{|\Lambda|}, \\ I_{R3}(A,B) &= \frac{\sum_{\lambda \in \Lambda} [u^*(\lambda,B) - u^*(\lambda,A)]/u^*(\lambda,B)}{|\Lambda|} \end{split}$$

To obtain a unary indicator from these, replace B with a reference set, R:

$$I_{R2_R}(A) \stackrel{\mathrm{def}}{=} I_{R2}(A,R)$$

$$I_{R3_R}(A) \stackrel{\text{def}}{=} I_{R3}(A,R)$$

These effectively measure the difference in the mean distance of the attainment surfaces A and R, from the reference point.

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Choosing Reference Points

- If bounds of the objective space are known, use these
- If not:
 - concatenate all approximation sets and compute the ideal and nadir points
 - shift the ideal/nadir point so that it strictly dominates/is strictly dominated by all points in the approximation sets
- It would be good practice to report the bound points used, to allow future comparisons to be made

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

42/00

Choosing Reference Sets

Potentially the choice can affect the outcome of a comparison study. However, there are several choices which are a priori unbiased for any particular algorithm:

- The true Pareto front, if it is known
- An approximation set from the literature, thought to be a good approximation
- The 50% attainment surface of random search
 - half of all points in the decision space will weakly dominate this surface
 - we provide a software tool for generating this

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Statistical Inference from Quality Indicators

- Non-parametric statistical tests do not require normality of data samples
- For two independent samples:
 - Mann-Whitney U test, or
 - Fisher's permutation test
- For two matched samples:
 - Wilcoxon signed-rank test, or
 - Fisher's matched samples test
- For three or more independent samples:
 - Kruskal-Wallis test

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

4E/00

A Note on Using Combinations of Indicators

- We have seen that indicators can be transformed into comparison methods by defining interpretation functions
- It is possible to define interpretation functions for combinations of indicators
- Ironically, for non-compliant indicators (like the functionally-independent ones), no combined interpretation functions are known to exist
- More about combinations of indicators is given in the forthcoming report

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Multiple Testing Issues

When multiple statistical tests are carried out on the same samples, p-values of the individual tests do not accurately reflect the probabilities.

- What if I have more than two algorithms?
 - Option 1: use the Kruskal-Wallis test. This provides an overall judgment if any algorithms differ and, if so, gives all pair-wise one tailed p-values (software provided)
 - Option 2: use standard test but adjust the *p*-values, e.g. using Bonferroni correction (facility not provided)
- What if I have more than one indicator?
 - Option 1: collect separate samples for each indicator
 - Option 2: use correction factors
 - Option 3: do tests normally but report that *p*-values do not reflect true probabilities

More information given in the forthcoming report

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

47/80

Summary of Quality Indicators

- Quality indicators are always based on preference information
- Comparison methods based on an indicator and an interpretation function can be compatible and complete with dominance, or not
- Non-parametric tests can be used to test significance of differences in the distribution of indicator values
- Reference points and reference sets are needed for some indicators
 we have given some methods for defining these

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

PART 3

CASE STUDY

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Overview

- PISA
 - Making Performance Assessment Easy
- Toolflow
 - How to Use PISA for Assessment
- Sample Scenario
 - From Runs to Statistical Evidence

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Overview

- PISA
 - Making Performance Assessment Easy
- Toolflow
 How to Use PISA for Assessment
- Sample Scenario
 From Runs to Statistical Evidence

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Tools for Generated Runs

- Postprocessing of objective vector sets
 - bound: calculates lower and upper bounds of obj. vectors
 - normalize: transforms all objective values to the interval [1,2]
 - · filter: computes the nondominated front of obj. vectors
- Computation of quality indicators
 - eps_ind: unary epsilon indicators
 - hyp_ind: unary hypervolume indicators
 - r_ind: R indicators
- Statistics
 - 5 different tests: 2x Fisher, Kruskal, Mann and Wilcoxon
- Attainment Function
 - · eaf: computes attainment function
 - · eaf-test: tests two functions for difference

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Overview

PISA

Making Performance Assessment Easy

Toolflow

How to Use PISA for Assessment

Sample Scenario
 From Runs to Statistical Evidence

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

.

Sample Scenario

- For demonstration purpose only!
 - Selectors
 - NSGA2
 - SPEA2
 - IBEA
 - Benchmark Variators
 - DTLZ2 (3D, 100 decision variables)
 - ZDT6 (2D, 100 decision variables)
 - Knapsack (500 decision variables)
 - All 9 selector-variator combinations tested
 - Each one with 30 runs and 200 generations

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

Statistical Evidence (attainment function)

ZDT6

- IBEA NSGA2
 - significant difference (p=0)
- IBEA SPEA2
- significant difference (p=0)
- SPEA2 NSGA2

significant difference (p=0)

Knapsack

- IBEA NSGA2
 - no significant difference
- IBEA SPEA2
 - no significant difference
- SPEA2 NSGA2
 - no significant difference

An invited talk at the Evolutionary Multi-Criterion Optimization Conference (EMO 2005), Guanajuato, Mexico

