Kainan University

(開南大学)

Hirotaka Nakayama (中山 弘隆)

Konan University (甲南大学) Dept. Info. Sci. & Sys. Eng.

- 1) Aspiration Level Approach to Interactive Multiobjective Programming
- 2) DEA (GDEA) & Generation of Pareto Frontier
- 3) Support Vector Machines based on MOP/GP
- 4) Approximate (Multi-objective) Optimization using SVM(SVR)

Aspiration Level Methods in Interactive Multi-objective Programming and their Engineering Applications

Hirotaka Nakayama

Dept. of Info. Sci. & Sys. Eng.

Konan University

E-mail: nakayama@konan-u.ac.jp

Multiple Criteria Decision Making

Multiple Criteria Decision Making

Multiple Criteria Decision Making

Trade-off Analysis

Trade-off Analysis

Value Judgment

Difficulties in Value Judgment

Multiplicity
 Balancing among many ob

Inconsistency

DM said somethy today. **君子豹変**

yestere Prof. Sawaragi

Sawaragi, Nakayama, Tanino: Theory of Multi-objective Optimization,

Agadamia Dugga (1005)

This situation is usual (reasonable) because information available changes over time.

How should we incorporate value judgment into DSS?

Main theme of MCDM

Multi-objective Programming

$$f_1(x) \rightarrow Min$$

$$f_2(x) \rightarrow Min$$

$$\vdots$$

$$f_r(x) \rightarrow Min$$

subj. to

$$x \in X$$

Pareto Solution and Efficient Frontier

Pareto Solution and Efficient Frontier

Pareto Solution and Efficient Frontier

f1

Trade-off Analysis based on Pareto Frontier

Finding Pareto Solutions

Scalarization

• Constraint transformation

Edgeworth: Mathematical Psychics, 1881

Scalarization function

Theorem Let y be a vector of the objective space. Suppose that F is order preserving

i.e.,
$$y^1 \le y^2 \Longrightarrow F(y^1) < F(y^2)$$

then the solution minimizing F is a Pareto solution.

How about the converse?

Examples of Scalarization Function

linearly weighted sum

$$F = w_1 f_1 + w_2 f_2 + \dots + w_r f_r$$

Tchebyshev type (>- monotonous)

$$F = Max\{w_1 f_1, \cdots, w_r f_r\}$$

augmented Tchebyshev type

$$F = Max\{w_1 f_1, \dots, w_r f_r\} + \alpha \sum w_i f_i$$

Linearly Weighted Sum

$$F = w_1 f_1 + w_2 f_2 + \dots + w_r f_r$$

Tchebyshev type

$$F = Max\{w_1 f_1, \cdots, w_r f_r\}$$

Augmented Tchebyshev type

$$F = Max\{w_1 f_1, \dots, w_r f_r\} + \alpha \sum w_i f_i$$

Augmented Tchebyshev Scalarizat ion Function

• Theorem (Nakayama-Tanino 1994)

For any w > 0 and $\alpha > 0$, the solution minimizing the augmented Tchebyshev scalarinzation function is a proper Pareto solution.

Conversely, any proper Pareto solution can be obtained by minimizing the augmented Tchebyshev scalarization function with some appropriately chosen w > 0 $\alpha > 0$ and an aspiration level.

Constraint transformation

$$f_1(x) \rightarrow Min$$

subj. to

$$f_2(x) \leq b_2$$

$$\vdots$$

$$f_r(x) \leq b_r$$

In cases with more than three objective functions

Interactive Programming Method

Eliciting preference information of DM, the solution is searched.

local trade-off

What should be used as information reflecting DM's preference?

Many people say

Weighting method does work.

We can obtain a desirable solution by adjusting the weights.

Example

$$\{y_1, y_2, y_3\} \rightarrow Min$$

s.t. $(y_1 - 1)^2 + (y_2 - 1)^2 + (y_3 - 1)^2 \le 1$

still worse than before!

$$w_1 = 1, w_2 = 1, w_3 = 1 \Rightarrow y_1 = 1 - 1/\sqrt{3}, \quad y_2 = 1 - 1/\sqrt{3}, \quad y_3 = 1 - 1/\sqrt{3}$$

want to improve much more want to improve a little

$$w_1' = 10, w_2' = 2, w_3' = 1 \Rightarrow y_1 = 1 - 10/\sqrt{105}, y_2 = 1 - 2/\sqrt{105}, y_3 = 1 - 1/\sqrt{105}$$

worse than before

No normalization of weights?

$$w_1 = 1, w_2 = 1, w_3 = 1 \Rightarrow w_1 = 1/3, w_2 = 1/3, w_3 = 1/3$$

 $w_1' = 10, w_2' = 2, w_3' = 1 \Rightarrow w_1' = 10/13, w_2' = 2/13, w_3' = 1/13$
 $w_1'' = 10, w_2'' = 7, w_3'' = 1 \Rightarrow w_1'' = 10/18, w_2'' = 7/18, w_3'' = 1/18$
 $y_1 = 1 - 10/\sqrt{150}, y_2 = 1 - 7/\sqrt{150}, y_3 = 1 - 1/\sqrt{150}$

Why does not the weighting method work so well?

No positive correlation between weights in linear scalarization function and resulting solution.

Weights are not appropriate as "information" reflecting DM's preference.

aspiration level approach

Satisficing Trade-off Method

(Nakayama 1984)

$$\bar{f}^{k+1} = T \circ P(\bar{f}^k)$$

Operator P: the nearest Pareto solution to the given aspiration level \bar{f}^k

Operator T: trade-off analysis (How much can we agree to relax other criteria in order to improve some criteria)

Satisficing trade-off method

- 1. Set the ideal pt. f^*
- $\rightarrow 2$. Set the aspiration level f^k
 - 3. Show the nearest Pareto solution to the given aspiration level f^k by

solving the following auxiliary problem:
$$z + \alpha \sum_{i=1}^{k} w_i (f_i(x) - \overline{f_i^k}) \qquad w_i = \frac{1}{\overline{f_i - f_i^*}}$$
 subj. to
$$w_i (f_i(x) - \overline{f_i^k}) \le z \quad (i = 1, ..., r)$$

$$x \in X$$

4. Agree with the shown Pareto solution \Longrightarrow stop.

Not agree

trade-off analysis

Easy trade-off analysis (1)

Automatic trade-off

$$\overline{f}_i^{k+1}$$
: input by DM $(i \in I_I)$

$$\overline{f}_{s}^{k+1} = f_{s}^{k} \qquad (i \in I_{A})$$

$$\Delta \overline{f}_{j}^{k+1} = -\frac{\sum_{i \in I_{I}} w_{i} \Delta \overline{f}_{i}^{k+1}}{N \lambda_{j} w_{j}} (i \in I_{R})$$

Easy Trade-off Analysis (2)

Exact Trade-off

$$\overline{f}_i^{k+1}$$
: input by DM $(i \in I_I)$

$$\Delta \overline{f}_{j}^{k+1} = \Delta \overline{f}_{j}^{1} + \Delta \overline{f}_{j}^{2} \quad (j \in I_{R})$$

Exchange of Objectives and Constraints

(Korhonen 1987)

minimize
$$z + \alpha \sum_{i=1}^{r} w_i (f_i(x) - \overline{f_i^k})$$

subj. to $w_i (f_i(x) - \overline{f_i^k}) \le \beta z$ $(i = 1, ..., r)$
 $x \in X$

$$\beta = 1$$
 \Longrightarrow f_i : objective

$$\beta = 0$$
 \Longrightarrow f_i : constraint

Satisficing trade-off method

$$\{y_1, y_2, y_3\} \rightarrow Min$$

$$\{y_1, y_2, y_3\} \rightarrow Min$$

s.t. $(y_1 - 1)^2 + (y_2 - 1)^2 + (y_3 - 1)^2 \le 1$

$$f^* = (0, 0, 0), f_* = (1, 1, 1) \Rightarrow w_1 = 1, w_2 = 1, w_3 = 1$$

1)
$$\overline{f} = (0.4, 0.4, 0.4) \Rightarrow y_1 = 0.423, y_2 = 0.423, y_3 = 0.423$$

want to improve much more want to improve a little

2)
$$\overline{f} = (0.35, 0.4, 0.5) \Rightarrow y_1 = 0.359, y_2 = 0.409, y_3 = 0.509$$

Much better than before before

Automatic trade-off

$$\overline{f} = (0.35, 0.4, 0.52) \Rightarrow y_1 = 0.354, y_2 = 0.404, y_3 = 0.524$$

Engineering Applications by MOP Methods

- W. Stadler (ed.)
 Multicriteria Optimization in Engineering and in the Sciences,
 Plenum 1988
- M. T. Tabucanon: Multiple Criteria Decision Making in Industry, Elsevier 1988
- H. Eschenauer, J. Koski and A. Osyczka (eds.) Multicriteria Design Optimization, Springer 1990
- R. B. Statnikov: *Multicriteria Design*, Kluwer 1999

Applicationsof Satisficing Trade-off Method

- construction accuracy control of cable stayed-bridges
- feed formulation of live stocks
- bond portfolio
- blending raw materials in cement production
- scheduling of string selection in steel manufacturing
- medical irradiation planning
- water supply planning in local governments
- lens design

Decision Process = Learning Process

- simple (簡単)
- easy (容易)
- fast (速い)

MCDM

needs easily to obtain a solution as DM desires.

→ How to incorporate the value judgment of DM into the decision support system

Aspiration level rather than weights!

Satisficing Trade-off Method

Optimal satisficing (aspiration level approach)

human beings: global judgment (aspiration level) ← satisficing

computer: *optimization* based on the augmented Tchebyshev functions

Sharing roles among human beings and computer

DSS for MCDM

Making full use of strong points of human beings and computers respectively

Generating Pareto Frontiers

• K. Deb:

Multi-objective Optimization using Evolutionary Algor ithms, Wiley 2001

• C.A. Coello Coello, D.A.Van Veldhuizen, G.B. Lamo nt:

Evolutionary Algorithms for Solving Multiobjective Problems, Kluwer 2002

Evolutionary Algorithms

- VEGA (Vector Evaluated Genetic Algorithm) Schaffer (1 984)
- MOGA (Multiple Objective Genetic Algorithm) Fonseca-F leming (1993)
- NSGA (Non-Dominated Sorting Genetic Algorithm) Sriniv as-Deb (1994)
- NPGA (Niched Pareto Genetic Algorithm) Horn-Nafploitis
 -Goldberg (1994)
- SPEA (Strength Pareto Evolutionary Algorithm) Zitzler-Th iele (1998)

Fitness of individuals

Convergence


```
How close is each individual to Pareto frontier? ranking method, ...
```

Diversity

How much does the population spread over the whole Pareto frontier?

```
sharing function, ...
```

Convergence by Ranking

Using Data Envelopment Analysis

Arakawa, Nakayama, Hagiwara, Yamakawa

(Multiobjective optimization using adaptive range genetic algorithms with data envelopment analysis, AIAA, 1998)

Using Generalized DEA

Yun, Nakayama, Tanino, Arakawa

Generation of efficient frontiers in multi-objective optimization problems by generalized data envelopment analysis, EJOR, Vol.129, No. 3, pp. 586-595 (2001)

'I I I E

Available for non-convex cases.

Envelopment is based on convex con es instead of hyperplane.

$$F_i(\mathbf{x}) = f_i(\mathbf{x}) + \sum_{j=1}^l b_j \left[P(g_j(\mathbf{x})) \right]^d$$

(GDEA)

 b_i : a penalty coefficiency

a: a penalty exponent

 $P(y) = \max\{y, 0\}$

Engineering Applications

- Function forms of many criteria are not given explicitly in terms of design variables.
- are evaluated via analyses (structural analysis, fluid mechanical analysis, thermodynamical analysis, etc.) and/or real samples.

time consuming and expensive

•The number of function call is important.

How to decrease the number of function calls?

Using GDEA

GDEA measure is the "distance" between each individual and the dotted line.

Fig. 1 sufficiently large α Fig. 2 . ————— Fig. 3. Sufficiently small α

Support Vector Machine (Yun et. al., 2004)

- nu(v)-SVM with 1-class
 - separating the data from the origin with maximal margin
 - for training data : $x_1, ..., x_\ell$ and given parameter v,

separating hyperplane
$$h(x) := w^T \Phi(x) - \rho = 0$$

where w and ρ are solved by the following problem:

minimize
$$\frac{1}{2} \mathbf{w}^{T} \mathbf{w} + \frac{1}{\mathbf{v}\ell} \sum_{i=1}^{\ell} \xi_{i} - \rho$$
subject to
$$\mathbf{w}^{T} \Phi(\mathbf{x}_{i}) \geq \rho - \xi_{i}$$

$$\xi_{i} \geq 0, \ i = 1, ..., \ell$$

$$v \in (0,1)$$
Lagrange
dual problem

maximize
$$\frac{1}{2} \sum_{i,j=1}^{\ell} \alpha_i \alpha_j K(\mathbf{x}_i, \mathbf{x}_j)$$
subject to
$$\sum_{i=1}^{\ell} \alpha_i = 1$$

$$0 \le \alpha_i \le \frac{1}{\mathbf{v}\ell}, \ i = 1,, \ell$$

$$\mathbf{v} \in (0,1)$$

• nu(v)-SVM with 1-class

- ex.) $\nu \neq 0$ (data which belong to region of h(x) < 0 bounded by ν)

<in the input space>

<in the feature space>

Cantilever Beam Problem

- design variables
 - diameter d (mm)
 - length l (mm)
- objective functions
 - weight (kg)
 - end deflection (mm)
- constraints
 - maximum stress

min
$$f_1(d,l) \coloneqq \rho \frac{\pi d^2}{4} l$$
min
$$f_2(d,l) \coloneqq \delta = \frac{64Pl^3}{3E\pi d^4}$$
s.t.
$$\sigma_{\max} \leq S_y$$

$$\delta \leq \delta_{\max}$$

$$10 \leq d \leq 50, \ 200 \leq l \leq 1000$$
where
$$\begin{cases} \sigma_{\max} = \frac{32pl}{\pi d^3}, \ \rho = 7800kg / m^3, \ P = 1kN \\ E = 207GPa, \ S_y = 300MPa, \ \delta_{\max} = 5mm \end{cases}$$

Constraint transformation method

Satisficing trade-off method

It takes about 50 function calls to obtain each Pareto point.

GDEA

SVM

ZDT4

minimize
$$f_1(\mathbf{x}) = x_1$$

 $f_2(\mathbf{x}) = g(\mathbf{x}) \times \left(1 - \sqrt{\frac{f_1(\mathbf{x})}{g(\mathbf{x})}}\right)$
subject to $g(\mathbf{x}) = 1 + 10(N - 1) + \sum_{i=2}^{N} (x_i^2 - 10\cos(4\pi x_i))$
 $x_1 \in [0,1], x_i \in [-5,5], i = 1,2,...,N \ (N = 10)$

Pareto surface satisfies g=1 ($x_2=x_3=...=x_{10}=0$).

Constraint transformation method

Aspiration level method

It takes about 50 function calls to obtain each Pareto point.

MOGA & GDEA (100 data×250 gen.)

Concluding Remarks

• Aspiration level methods are suitable for cases wit h many objective functions in which the auxiliary optimization problem is easily solved.

• Generation methods of Pareto frontier are suitable for cases with a few objective functions in which t he auxiliary optimization problem is not so easily s olved (e.g., combinatorial, nonsmooth).

Usually, a large number of function calls are needed.

Future Subjects

Parallel computation

• Virtual evaluation (Karakasis-Giannakoglou 2004) (Nakayama-Yun 2005)

function approximation by computational intelligence

Combining evolutionary methods and interactive methods

Combining aspiration level methods and generation methods of Pareto frontier

Y. Yun, H. Nakayama, M. Arakawa
 Multiple Criteria Decision Making with Generalize d DEA and an Aspiration Level Method
 European Journal of Operational Research, Vol. 1.158, pp. 697-706 (2004)

References

- Gal, Stewart, Hanne (eds.):
 - Multicriteria Decision Making Advances in MCDM Models, Alg orithms, Theroy and Applications, Kluwer 1999
- Ehrgott, Gandbleux (eds.):

Multiple Criteria Optimization – State of the Art Annotated Bibliographic Survey s, Kluwer 2002

- Sawaragi, Nakayama, Tanino: Theory of Multi-objective Optimization, Academic Press 1985
- 中山, 谷野: 多目的計画の理論と応用, コロナ社 1994 (Nakayama, Tanino: *Theory and Applications of Multi-objective Programming*) in Japanese

International Conference on Optimization Techniques and Applications (ICOTA7)

December 12-15, 2007

Kobe/JAPAN

http://www.iict.konan-u.ac.jp/ICOTA7/