Multi-Objective Optimization A quick introduction

Giuseppe Narzisi

Courant Institute of Mathematical Sciences New York University

24 January 2008

Outline

- Introduction
 - Motivations
 - Definition
 - Notion of optimum
- 2 Dominance and Pareto-optimality
 - Ideal, Utopian and Nadir objective vectors
 - Dominance relation and Properties
- Pareto-Optimality
 - Non-dominated set
 - Globally and Locally Pareto-optimal sets
- Procedure for Finding a Non-Dominated Set
 - Motivation
 - Three different approaches
 - Non-dominated sorting of a Population
- Optimality Conditions

Motivation

- Most problems in nature have several (possibly conflicting) objectives to be satisfied.
- Many of these problems are frequently treated as single-objective optimization problems by transforming all but one objective into constraints.

Scope of Optimization

in practice

- Optimal design & manufacturing
- Inverse Problems: output known, find input.
- Parameter optimization for optimal performance
- System modeling
- Planning
- Optimal control
- Forecasting and prediction
- Data mining (classification, clustering, pattern recognition)
- Machine learning
- Bioinformatics

What is a MOOP?

In words

- Problem of finding a vector of decision variables which satisfies constraints and optimizes a vector function whose elements represent the objective functions.
- These functions form a mathematical description of performance criteria which are usually in conflict with each other.
- Hence, the term optimize means finding such a solution which would give the values of all the objective functions acceptable to the decision maker.

What is a MOOP?

Formal definition

min
$$\mathcal{F}(\mathbf{x}) = [f_1(\mathbf{x}), f_2(\mathbf{x}), \dots, f_M(\mathbf{x})]$$

subject to $\mathcal{G}(\mathbf{x}) = [g_1(\mathbf{x}), g_2(\mathbf{x}), \dots, g_J(\mathbf{x})] \ge 0$
 $\mathcal{H}(\mathbf{x}) = [h_1(\mathbf{x}), h_2(\mathbf{x}), \dots, h_K(\mathbf{x})] = 0$
 $x_i^{(L)} \le x_i \le x_i^{(U)}, i = 1, \dots, N$ (1)

- $\mathbf{x} = (x_1, x_2, \dots, x_N)^T$ is the vector of the N decision variables,
- M is the number of objectives f_i ,
- J inequality and K equality constraints,
- $x_i^{(L)}$ and $x_i^{(U)}$ are respectively the lower and upper bound for each decision variables x_i .

Edgeworth-Pareto solution

Notion of optimum for MOOPs

- Find good compromises (or trade-offs) instead of a single solution (global optimization).
- Originally proposed by Francis Ysidro Edgeworth in 1881;
 it was later generalized by Vilfredo Pareto (in 1896).

Decision space vs. Objective space

- In multi-objective optimization the objective function constitute a multidimensional space
- For each solution **x** in the *decision variable space* \mathcal{X} there is a point in the *objective space* \mathcal{Z} denoted by $f(\mathbf{x}) = \mathbf{z} = (z_1, z_2, \dots, z_M)^T$.

Convex and Non-convex MOOP

Definition

A multi-objective optimization problem is convex if all objective functions are convex and the feasible region is convex.

Definition

A function $f: \mathbb{R}^n \to \mathbb{R}$ is a convex function if for any two pair of solutions $\mathbf{x_1}, \mathbf{x_2} \in \mathbb{R}^n$, the following condition is true:

$$f(\lambda \mathbf{x_1} + (1 - \lambda)\mathbf{x_2}) \le \lambda f(\mathbf{x_1}) + (1 - \lambda)f(\mathbf{x_2}), \tag{2}$$

for all $0 \le \lambda \le 1$

- Since a MOOP has two spaces, the convexity must be analyzed on both spaces.
- Moreover, although the search space can be non-convex, the Pareto optimal front can be convex.

Two approaches to Multi-Objective Optimization

- Although the solution of MOOP consists of a set of solutions, from a practical point, the user needs only one solution
- Question: Which of this optimal solution must one choose?
- Two possible approaches:
 - PREFERENCE-BASED PROCEDURE:
 - Composite objective function as the weighted sum of the objectives
 - Only if a relative preference factor of the objectives is known in advance.
 - ② IDEAL PROCEDURE:
 - Find multiple trade-off solutions with a wide range of values for the objectives.
 - ② Choose one of the obtained solution using higher-level information

Ideal Objective Vector

Definition

The m-th component of the ideal objective vector \mathbf{z}^* is the constrained minimum of the following problem:

$$\begin{array}{ll}
min & f_m(\mathbf{x}) \\
subject to & \mathbf{x} \in \mathcal{S}
\end{array} \tag{3}$$

Thus, the ideal vector is defined as following:

$$\mathbf{z}^* = (f^*) = (f_1^*, f_2^*, \dots, f_M^*)^T \tag{4}$$

where f_i^* is the function value associated with the minimum solution (x_i^*) for the m-th objective function.

Ideal Objective Vector

Considerations

- In general, the ideal objective vector corresponds to a non-existent solution.
- The only way an ideal objective vector corresponds to a feasible solution is when the minimum of all objective functions are identical.
- In this case the objectives are not conflicting.
- The ideal objective vector denotes the array with the lower bound of all objective functions.

Utopian Objective Vector

Some algorithms may require a solution which is strictly better than any other solution in the search space. For this purpose we define:

Definition

A Utopian objective vector \mathbf{z}^{**} is a vector whose components are slightly smaller than that of the ideal objective vector: $z_i^{**} = z_i^* - \epsilon_i$ with $\epsilon_i > 0$ for all $i \in 1, 2, ..., M$

Nadir Objective Vector

Definition

The m-th component of the nadir objective vector **z**^{nad} is the constrained maximum of the following problem:

$$\begin{array}{ll}
max & f_m(\mathbf{x}) \\
subject to & \mathbf{x} \in \mathcal{P}
\end{array} \tag{5}$$

where P is the Pareto-optimal set.

Unlike the ideal objective vector, \mathbf{z}^{nad} represents the upper bound of each objective function in the Pareto-optimal set (not in the entire search space).

Nadir & Ideal objective vectors

- The nadir objective vector may represent an existing or non-existing solution (depending on the convexity and continuity of the Pareto-optimal set).
- In order to normalize the each objective, the knowledge of the nadir and ideal vectors can be used as follows:

$$f_i^{norm} = \frac{f_i - z_i^*}{z_i^{nad} - z_i^*} \tag{6}$$

Ideal, Utopian and Nadir objective vectors

Definition

A solution $\mathbf{x_1}$ is said to dominate another solution $\mathbf{x_2}$, and we write $\mathbf{x_1} \leq \mathbf{x_2}$, if both the following conditions are true:

- ① The solution x_1 is no worse than x_2 in all objectives.
- The solution x₁ is strictly better than x₂ in at least one objective.

$$\mathbf{x_1} \leq \mathbf{x_2} \ iff \left\{ \begin{array}{ll} f_i(\mathbf{x_1}) \leq f_i(\mathbf{x_2}) & \forall i \in 1, \dots, M \\ \exists j \in 1, \dots, M & f_j(\mathbf{x_1}) < f_j(\mathbf{x_2}) \end{array} \right. \tag{7}$$

if any of the above conditions is violated the solution $\mathbf{x_1}$ does not dominate the solution $\mathbf{x_2}$.

Example

Properties

Reflexive

The dominance relation is not reflexive since any solution x does not dominate itself (by definition of dominance).

SYMMETRIC

• The dominance relation is *not symmetric* because $\mathbf{x} \preceq \mathbf{y}$ does not imply $\mathbf{y} \preceq \mathbf{x}$. In fact the opposite is true, if $\mathbf{x} \preceq \mathbf{y}$ then $\mathbf{y} \npreceq \mathbf{x}$

ANTISYMMETRIC

 Since the dominance relation is not symmetric it cannot be antisymmetric as well.

TRANSITIVE

• The dominance relation is transitive. If $\mathbf{x} \leq \mathbf{y}$ and $\mathbf{y} \leq \mathbf{z}$ than $\mathbf{x} \leq \mathbf{z}$.

Transitivity

$$\mathbf{x} \leq \mathbf{y} \text{ iff } \begin{cases} f_i(\mathbf{x}) \leq f_i(\mathbf{y}) & \forall i \in 1, \dots, M \\ \exists j \in 1, \dots, M & f_j(\mathbf{x}) < f_j(\mathbf{y}) \end{cases}$$
(8)

$$\mathbf{y} \leq \mathbf{z} \text{ iff } \begin{cases} f_i(\mathbf{y}) \leq f_i(\mathbf{z}) & \forall i \in 1, \dots, M \\ \exists k \in 1, \dots, M & f_k(\mathbf{y}) < f_k(\mathbf{z}) \end{cases}$$
(9)

 $\mathbf{x} \preceq \mathbf{z}$

$$\bullet \quad f_i(\mathbf{x}) \leq f_i(\mathbf{y}) \leq f_i(\mathbf{z}) \quad \forall i \in 1, \dots, M$$

$$\bullet \quad \exists I \in 1, \dots, M \quad f_I(\mathbf{x}) < f_I(\mathbf{z})$$

• if
$$k = j$$
 then $f_i(\mathbf{x}) < f_i(\mathbf{y}) < f_i(\mathbf{z})$

- if $k \neq j$ then
 - if we chose j: $f_j(\mathbf{x}) < f_j(\mathbf{y}) \le f_j(\mathbf{z})$
 - if we chose k: $f_k(\mathbf{x}) \leq f_k(\mathbf{y}) < f_k(\mathbf{z})$

More properties

- Another interesting property is that if a solution x does not dominate a solution y, this does not imply that y dominates x (for example they can be both non-dominated).
- The dominance relation qualifies as an ordering relation, because it is at least transitive.
- Since the dominance relation is not reflexive, it is a strict partial order.

In general, if a relation is reflexive, antisymmetric and transitive, it is called a *partial order* relation. However, the dominance relation is not reflexive and not antisymmetric, so the dominance relation is not a partial order relation in the the general sense.

Non-dominated set

- For a given set of solution we can perform all possible pairwise comparisons and find which solution dominates which and which solutions are not dominated with respect to each other.
- This set has the property of dominating all the solutions that do not belong to the set.

Definition (Non-dominated set)

Among a set of solutions \mathcal{P} , the non-dominated set of solutions \mathcal{P}' are those that are not dominated by any member of the set \mathcal{P} .

Globally and Locally Pareto-optimal sets

Like there are global and local optimal solutions in the case of single-objective optimization we can define global and local Pareto-optimal sets.

When the set \mathcal{P} is the entire search space ($\mathcal{P} = \mathcal{S}$) then the resulting non-dominated set \mathcal{P}' is called *Pareto-Optimal set*.

Definition (Globally Pareto-Optimal set)

The non-dominated set of the entire feasible search space S is the globally Pareto-optimal set.

Definition (Locally Pareto-Optimal set)

If for every member \mathbf{x} in a set \mathcal{P} , there exists no solutions \mathbf{y} in the neighborhood of \mathbf{x} , $||\mathbf{y} - \mathbf{x}|| \le \varepsilon$, dominating any member of the set \mathcal{P} , then \mathcal{P} constitutes a locally Pareto-optimal set.

Globally and Locally Pareto-optimal sets picture

Strong dominance & Weak Pareto-Optimality

The previous definition of dominance is usually referred as the *weak* dominance relation. The *strong* version is defined as follow:

Definition (Strong dominance)

A solution \mathbf{x} strongly dominates a solution \mathbf{y} , $\mathbf{x} \prec \mathbf{y}$, if solution \mathbf{x} is strictly better than solution \mathbf{y} in all M objectives.

Clearly, if $\mathbf{x} \prec \mathbf{y}$ than $\mathbf{x} \leq \mathbf{y}$ but the vice versa does not hold.

Definition (Weakly non-dominated set)

Among a set of solutions \mathcal{P} the weakly non-dominated set of solutions \mathcal{P}' are those that are not strongly dominated by any other member of the set \mathcal{P} .

We have that $|\mathcal{P}'| \geq |\mathcal{P}|$.

Motivation

- How do we find the non-dominated set in a given population of solutions?
- Since the non-dominated set may be required to be identified in each iteration of a multi-objective optimization algorithm, we are interested in computationally efficient procedures.
- We will discuss here three procedures, starting from one that is naive and slow to one that is efficient and fast.

Approach 1

Naive and slow

```
Non-dominated set (V. 1)
1. i := 1
2. \mathcal{P}' := \emptyset
3. while (i \leq |\mathcal{P}|)
4. i := 1
5. while (j < |\mathcal{P}|)
6. if (j \neq i)
7. if (x_i \leq x_i) continue
8. else i := i + 1
9. end while
10. if (j = |\mathcal{P}|) \; \mathcal{P}' := \mathcal{P}' \cup \{i\}
11. i := i + 1
12. end while
```

- Let us define the complexity here as the total number of function evaluations.
- the inner while loop requires
 O(N) comparisons for
 domination and each
 comparison needs M function
 value comparisons. So we
 have a total complexity of
 O(MN).
- the outside loop requires O(N) comparisons as well, so we have a total complexity of O(MN²).

Approach 2

Continuously updated

```
Non-dominated set (V. 2)
1. \mathcal{P}' := \{1\}
2. i = 2
3. while (i < |\mathcal{P}|)
4. i := 1
5. while (j \leq |\mathcal{P}'|)
6. if (x_i \leq x_i)
7. \mathcal{P}' := \mathcal{P}' \setminus \{j\}
8. else if (x_i \leq x_i)
continue
10. i := i + 1
11. end while
12. if (j = |\mathcal{P}'|)
13. \mathcal{P}' := \mathcal{P}' \cup \{i\}
14. i := i + 1
15. end while
```

- x₂ compared with x₁
 x₃ compared at most with x₁, x₂
 and so on...
- This requires in the worst case: $1 + 2 + \cdots + (N-1) = N(N-1)/2$ domination checks.
- Although the total complexity is still O(MN²), this method requires typically half of that required by approach 1.

Approach 3

Kung et al.'s efficient method (1975)

```
Front(\mathcal{P})

 Sort₁(𝒫)

2. if (|\mathcal{P}| = 1)
3. then return(P)
4. else
5. \mathcal{T} := \mathbf{Front}([\mathcal{P}_1, \mathcal{P}_{||\mathcal{P}|/2|}])
6. \mathcal{B} := \text{Front}([\mathcal{P}_{||\mathcal{P}|/2|+1}, \mathcal{P}_{|\mathcal{P}|}])
7. i := 1, \mathcal{M} := \emptyset
8. while (i \leq |\mathcal{B}|)
9. i := 1
10. while (j \leq |\mathcal{T}|)
 if (x_i \not \leq x_i)
12. then i := i + 1
else continue
14. end while
15. if (j = |\mathcal{T}|) \mathcal{M} := \mathcal{M} \cup \{i\}
16. i := i + 1
17. end while
18. return(\mathcal{T} \cup \mathcal{M})
```

- It can be shown that the complexity of this approach is $O(N(logN)^{M-2})$ for $M \ge 4$ and O(NlogN) for M = 2, 3, where $N = |\mathcal{P}|$.
- The details of the complexity calculation can be found in: Kung et al. [2].

Non-dominated sorting of a Population

Non-Dominated Sorting

- 1. **for** j = 1, 2, ...
- 2. $\mathcal{P}_i = \emptyset$
- 4. end for
- 3. i := 1
- 5. while $(\mathcal{P} \neq \emptyset)$
- 6. $\mathcal{P}' := NDS(\mathcal{P})$
- 7. $\mathcal{P}_i := \mathcal{P}'$
- 8. $\mathcal{P} := \mathcal{P} \setminus \mathcal{P}'$
- 9. j := j + 1
- 10.end while
- 11. $return(\mathcal{P}_i, i = 1, 2, ..., j)$

- Some algorithms require to the population to be classified into several levels of non-domination.
- Complexity? The sum of the individual complexities involved in identifying each non-dominated set.
- \bullet $|\mathcal{P}|$ decreases after each non-dominated set computation
- For practical purpose the complexity is governed by the procedure for identifying the first non-dominated set.

An $O(MN^2)$ non-dominated sorting procedure

```
Non-Dominated Sorting
1. for i = 1, 2, ..., |\mathcal{P}|
 n_i := 0
 S_i := \emptyset
 for j = 1, 2, ..., |\mathcal{P}|
 if (x_i \leq x_i) \& (j \neq i)
6. S_i := S_i \cup \{j\}
7. else if (x_i \leq x_i)
8. n_i := n_i + 1
9. end for
10. if (n_i = 0)
11. \mathcal{P}_1 := \mathcal{P}_1 \cup \{i\}
12. end for
13. k := 1
14. while (\mathcal{P}_k \neq \emptyset)
15. Q := \emptyset
16. for each i \in \mathcal{P}_k
17.
 for each j \in S_i
18.
 n_i := n_i - 1
19.
 if (n_j = 0) Q := Q \cup \{j\}
20.
 end for
21.
 end for
22. k := k + 1
 \mathcal{P}_k := Q
24. end while
```

- For each solution we compute two entities:
 - domination count n_i: the number of solutions that dominate x_i.
 - S_i: the set of solutions which solution i dominates.
- Complexity is O(MN²):
 - $O(MN^2)$ for computing n_i and S_i
 - $O(N^2)$ for computing all the fronts $\mathcal{P}_k, k = 1, 2, \dots$ (non-domination levels).

Note that each solution will be visited at most N-1 times before its domination count become zero and will never be visited again. There are at most N-1 such solutions.

 Even if the time complexity is reduced to O(MN²) the storage has been increased to O(N²).

Karush-Kuhn-Tucker Theorem for MOOPs

necessary conditions

Theorem

A necessary condition for a solution \mathbf{x}^* to be Pareto-optimal is that there exist vectors $\lambda > 0$ and $\mathbf{u} \geq 0$ where $(\lambda \in \mathbb{R}^M, \mathbf{u} \in \mathbb{R}^J)$ and $\lambda, \mathbf{u} \neq \mathbf{0}$ such that the following conditions are true:

$$\sum_{m=1}^{M} \lambda_m \bigtriangledown f_m(\mathbf{x}^*) - \sum_{j=1}^{J} u_j \bigtriangledown g_j(\mathbf{x}^*) = 0, \text{ and } u_j g_j(\mathbf{x}^*) = 0, \forall j = 1, 2, \dots, j$$
 (10)

The above theorem does not guarantee the existence of a Pareto-optimal solution. This means that any solution that satisfies equation (10) is not necessarily a Pareto-optimal solution.

Optimality conditions

special cases

 For an unconstrained MOOP the above theorem reduces to:

$$\sum_{m=1}^{M} \lambda_m \bigtriangledown f_m(\mathbf{x}^*) = 0 \tag{11}$$

• For a problem with n = M (equal num. of decision variables and objectives) we have:

$$\sum_{m=1}^{M} \nabla f_m(\mathbf{x}^*) = 0 \tag{12}$$

The determinant of the partial derivative matrix must be zero for Pareto-optimal solutions.

 For a two-variable, two objective MOOP the above condition reduces to:

$$\frac{\partial f_1}{\partial x_1} \frac{\partial f_2}{\partial x_2} = \frac{\partial f_1}{\partial x_2} \frac{\partial f_2}{\partial x_1} \tag{13}$$

Karush-Kuhn-Tucker Theorem for MOOPs

sufficient conditions

The following theorem offers sufficient conditions for a solution to be Pareto-optimal for convex function.

Theorem

Let the objective functions be convex and the constraint functions non-convex. Let the objective and constraint functions be differentiable at solution \mathbf{x}^* . A sufficient condition for \mathbf{x}^* to be Pareto-optimal is that there exist vectors $\lambda>0$ and $\mathbf{u}\geq0$ where $(\lambda\in\mathbb{R}^M$ and $\mathbf{u}\in\mathbb{R}^J)$ such that the following conditions are true:

$$\sum_{m=1}^{M} \lambda_m \bigtriangledown f_m(\mathbf{x}^*) - \sum_{j=1}^{J} u_j \bigtriangledown g_j(\mathbf{x}^*) = 0, \text{ and } u_j g_j(\mathbf{x}^*) = 0, \forall j = 1, 2, \dots, j$$
(14)

For Further Reading

Kalyanmoy Deb Multi-Objective Optimization Using Evolutionary Algorithms. John Wiley & Sons, Inc, New York, NY, USA, 2001.

Kung, H. T., Luccio, F., and Preparata, F. P. 1975. On Finding the Maxima of a Set of Vectors. J. ACM 22, 4 (Oct. 1975), 469-476.