Quality of Pareto set approximations

Eckart Zitzler, Jörg Fliege, Carlos Fonseca, Christian Igel, Andrzej Jaszkiewicz, Joshua Knowles, Alexander Lotov, Serpil Sayin, Andrzej Wierzbicki

4.5 EMO, 4.5 non-EMO

Lessons learned

- This chapter is a must
- Obvious things are not obvious

Outline

- Motivation
- Use cases
 - Testing (true Pareto front is known)
 - Practice (true Pareto front is not known)
- Comparing approximations
 - Unary measures
 - Binary measures
- Discussion and conclusions

Motivation

- Comparison of algorithms
 - Pictures are valuable but not sufficient
- Design of algorithms for vector optimization
 - To guide the search
 - Stopping criteria
- Learning

Use cases

- Testing
 - True Pareto front is known
- Practice
 - True Pareto front not known in general
 - Additional useful information:
 - Lower bounds through relaxation
 - Upper bounds through random search or other methods
 - **...**
 - Pairwise comparison

Comparing approximations

- Unary measures
 - Evaluation of a single approximation
- Binary relations
 - Purely ordinal
- Binary measures
 - Evaluation of difference between two approximations

Unary measures

- Assign a real number to a Pareto set approximation
- Relevant properties
 - Monotonicity (strict or not)
 - Uniqueness of optimum
 - Scale invariance
 - Computational requirements
 - Required information, e.g. reference set, bounds

Examples of unary measures

- Outer diameter
- Proportion of Pareto-optimal points found
- Cardinality
- Hypervolume
- **ε**-dominance
- D-measures
 - D1 mean value of the Chenycheff distance from the Pareto front
 - D2 asymmetric Hausdorff distance with Chebycheff metric
- R-measure expected value of Chebycheff scalarizing function
- Uniformity measures
- Probability of improvement through random search
- Combinations of the above measures

Binary measures

- Relevant properties
 - Monotonicity (strict or not)
 - Scale invariance
 - Computational requirements
 - Required information, e.g. bounds
- Transformation of measures into relations
 - Partial orders stronger than dominance may be constructed
 - Implicit introduction of preferences

Examples of binary measures

- Difference of two unary measure values
- Pareto dominance of sets
- Binary ε-dominance
- Hypervolume of difference between two
 Edgeworth-Pareto hulls
- Coverage

Discussion and conclusions

- Evaluation of algorithms not discussed here
- Taking into account preference information not discussed here
- Monotonicity is important in theoretical sense
- In practice it may be relaxed
 - Learning
 - Practical optimization algorithm may benefit from this relaxation, like constraint relaxation in numerical optimization
- Computational complexity also influences the choice of performance indicator(s)