

MEOW'18: Mexico Easter Optimisation Workshop 2018

Pre-processing

Algorithme

Deux grilles pour guider la sélection

Grille 1 : Espace de projection

Grille 2: Aide à la sélection

- Grille 1 : positionner les différentes familles dans l'espace des deux critères
- Grille 2 : aider au choix de la famille d'optimisation

Deux grilles pour guider la sélection

Grille 1 : Espace de projection

Grille 2: Aide à la sélection

- Grille 1 : positionner les différentes familles dans l'espace des deux critères
- Grille 2: aider au choix de la famille d'optimisation

Stéphanie Mahévas¹, Victor Picheny², Patrick Lambert³, Nicolas Dumoulin⁴, Lauriane Rouan⁵, Jean-Christophe Soulié⁶, Dimo Brockhoff⁷, Sigrid Lehuta¹, Rodolphe Le Riche⁸, Robert Faivre², Hilaire Drouineau[.] Follow the guide! A handbook for conducting optimisation with complex ecological models based on feedback from practitioners. In Prep.

Grille: Paramètres/nombre d'évaluations

Problème linéaire non solvable

En général problème d'optimisation non solvable

Qui peut le plus peut le moins

EGO: efficient global optimisation - Jones et al. (1998) DIRECT: Dividing RECTangles - Jones et al 1993

NEWUOA: (Powell 2006)

L-BFGS-B: extension of Broyden-Fletcher-Goldfarb-Shanno 1987

EDA: Estimation of Distribution Algorithms (Larranag and Loranzo 2001)

SBB: Spatial Branch and Bound (Horst a,d Tuy 2013)

ABC Approximate Bayesian Computation (Csillery et al 2010)

SA: Simulated Annealing – recuit simule (Van Laarhoven et al 1987)

CMA-ES: Covariance Matrix Adaptation Evolution Strategy (Hansen et al 2003)

PSO: Particle swarn optimisation (Kennedy 2011)

MADS: Mesh Adaptative Direct Search (Audet et al 2006)

Nelder-Mead (Nelder et al 1965)

Grille: Paramètres/nombre d'évaluations

Peu de paramètres, peu de budget Peu de paramètres, plus de budget Plus de paramètres

EGO: efficient global optimisation - Jones et al. (1998) DIRECT: Dividing RECTangles - Jones et al 1993

NEWUOA: (Powell 2006)

L-BFGS-B: extension of Broyden-Fletcher-Goldfarb-Shanno 1987

EDA: Estimation of Distribution Algorithms (Larranag and Loranzo 2001)

SBB: Spatial Branch and Bound (Horst a,d Tuy 2013)

ABC Approximate Bayesian Computation (Csillery et al 2010)

SA: Simulated Annealing – recuit simule (Van Laarhoven et al 1987)

CMA-ES: Covariance Matrix Adaptation Evolution Strategy (Hansen et al 2003)

PSO: Particle swarn optimisation (Kennedy 2011)

MADS: Mesh Adaptative Direct Search (Audet et al 2006)

Nelder-Mead (Nelder et al 1965)

Grille: Recherche/métamodèle

 Algorithmes de recherche globale : forme approchée de la fonction d'objectif sur l'espace des variables (la précision dépendra de l'équilibre entre la phase d'exploration et celle d'intensification)

- Algorithmes avec
 métamodèle: dérivées de
 premier et second ordre de la
 fonction autour de l'optimum
 (optimum ?, identifiabilité ?,
 intervalles de confiance ?)
- Algorithmes sans
 métamodèle: famille de
 solutions autour de l'optimum
 (approcher la forme de la
 fonction d'objectif et des
 covariances des paramètres,
 distribution ...)

Post-processing

Traces

Espace objectif

objectif Espace paramètres

Hilaire Drouineau, TABASCO

Convergence?

Qualité: Locale/globale?

Qualité : identifiabilité ?

Traçabilité, Reproductibilité et Archivage

ODDOdo: Overview Description and Details of Optimization

dans la continuite du ODD de Grimm et al, 2010

Model	Performance	Time per model run	
		parallelisation	
	Development	language	
		Implementation of the optimisation algorithm	

Pre-processing	Problem Formulation	Model	
		Question	
		Data	
		Parameters Bounds&constrainsts	
ess		Uncertainty (process and data)	
roc		Initial objective function	
l ₫.	Objective Function	building	
Pre		reshaping	
		final	
	Exploratory Analysis	data	
		Reduction dimension	

Algorithm	Family	
	Description-Justification	
	Changes in the algorithm	
	Settings	

st-proce	Convergence	
	Optimum properties including Identifiability	
	Residual analysis	
	Multicriteria	

Stéphanie Mahévas¹, Victor Picheny², Patrick Lambert³, Nicolas Dumoulin⁴, Lauriane Rouan⁵, Jean-Christophe Soulié⁶, Dimo Brockhoff⁷, Sigrid Lehuta¹, Rodolphe Le Riche⁶, Robert Faivre², Hilaire Drouineau· Follow the guide! A handbook for conducting optimisation with complex ecological models based on feedback from practitioners. In Prep.

Number of simulations
required

Duration

Reached stopping criteria