Multiobjective optimization Using an Adaptive Weighting Scheme

Shubhangi Deshpande^a, Layne T. Watson^{a,b}, Robert A. Canfield^c

^aDepartment of Computer Science, Virginia Polytechnic Institute & State University, Blacksburg, VA

 b Department of Mathematics, Virginia Polytechnic Institute & State University, Blacksburg, VA

 c Department of Aerospace & Ocean Engineering, Virginia Polytechnic Institute & State University, Blacksburg, VA

Abstract

Keywords: multiobjective optimization; Pareto optimality; direct search method; DIRECT; MADS; surrogates; triangulation.

1. Introduction

Multiobjective optimization problems (MOP) arise in practically every domain of science and engineering where optimal decisions need to be taken in the presence of two or more conflicting objectives. A decision maker has to take into account different criteria that need to be satisfied simultaneously.

Let \mathbb{R}^n denote real *n*-dimensional Euclidean space. For vectors $x^{(1)}$, $x^{(2)} \in \mathbb{R}^n$ write $x^{(1)} < x^{(2)}$ ($x^{(1)} \le x^{(2)}$) if $\forall i, x_i^{(1)} < x_i^{(2)}(x_i^{(1)} \le x_i^{(2)})$, i = 0, ..., n. Let $l, u \in \mathbb{R}^n$ with l < u and $B = \{x \in \mathbb{R}^n \mid l \le x \le u\}$. Given p conflicting objective functions $f_i : B \to \mathbb{R}$, i = 1, ..., p, the multiobjective optimization problem is to simultaneously minimize all the f_i over B.

For a nontrivial multiobjective optimization problem with p conflicting objectives no single solution can optimize all p objectives simultaneously. Hence, a new notion of optimality, known as Pareto optimality (and the set of optimal solutions as the Pareto front), is generally used in the context of multiobjective optimization problems. Pareto optimality generally defined using a dominance relation is as follows: Given two decision vectors $x^{(1)}$ and $x^{(2)}$, $x^{(1)}$ is said to dominate $x^{(2)}$ if and only if $x^{(1)}$ is no worse than $x^{(2)}$ in all objectives, and $x^{(1)}$ is strictly better than $x^{(2)}$ in at least one objective. This is generally denoted as $x^{(1)} \prec x^{(2)}$.

A solution x^* is a globally Pareto optimal solution if and only if there does not exist any x in the design space such that $x \prec x^*$.

A solution x^* is a locally Pareto optimal solution if and only if there does not exist any x in ϵ -neighborhood $\{x \mid \|x - x^*\| \le \epsilon\} \cap B$ of x^* that dominates x^* , for some $\epsilon > 0$.

The goal of a MOP is to find all the Pareto optimal solutions among all the conflicting objectives. In general, finding infinitely many solutions on a Pareto front is impossible, and finding

even a large discrete subset is hard when the structure and/or the analytical form of the underlying objective function is not known or is very complex (e.g., blackbox simulation optimization). An approximation to the true Pareto front is obtained as an alternative in such situations. The most common approach is to approximate the Pareto front by a discrete set of solutions. The other difficulty is the efficient generation of well distributed Pareto optimal solutions. In real design problems a decision maker might be able to consider only a subset of the available solution set. In this context, having a good representation of the entire Pareto front is a crucial requirement in order to make an informed decision. Efficiency (in terms of the total number of true function evaluations) of a multiobjective optimization algorithm is a key factor in practical multidisciplinary design optimization problems where a design cycle involves time consuming and expensive computations at each discipline. For example, in a conceptual aircraft design process several different disciplines influence each other resulting in several interdisciplinary iterations to reach a feasible optimal design. The task becomes even more complicated when the objective functions are evaluated using expensive blackbox simulations where analytical form of the objective functions is not available or is very complex.

The aim of this paper is to propose a new method that provides a well distributed representation of the Pareto front for multiobjective blackbox optimization with a minimal number of true function evaluations. The general idea is to systematically move towards the Pareto front at the end of every iteration by adaptively filling the gaps between the nondominated solutions obtained so far. The biobjective optimization method proposed in [9] by the authors of this paper was based on the scalarization scheme of Ryu et al. [17]. However, the same adaptive weighting scheme does not work for multiobjective problems due to the lack of certain properties in higher dimensions. The algorithm presented in this paper proposes an alternative approach for generalizing the adaptive weighting scheme of Ryu et al. [17] to the problems with more than two objectives. The algorithm employs a hybrid approach using two derivative free direct search techniques — a deterministic global search algorithm, DIRECT [14] for global exploration of the design space and a local direct search method, MADS (mesh adaptive direct search) [1] to exploit the design space by fine tuning the potentially optimal regions returned by DIRECT and to speed up the convergence. The true function evaluations are replaced by cheaper surrogates to the objective functions in order to minimize the expensive simulation runs. The proposed method uses the global search algorithm DIRECT as a sampling method instead of using traditional random sampling (e.g., Latin hypercube sampling) or factorial designs that proved to be promising in higher dimensional design spaces (see Section 4.1.4). Results show that the proposed method provides well distributed Pareto optimal fronts for diverse types of problems. Another contribution is the use of a precise mathematical measure, known as star discrepancy, as a measure for computing the distribution of the Pareto optimal solutions. A biobjective version presented in [9] has been generalized in present work for the problems with more than two objectives. A detailed description is provided in the Section 4.

The organization of this paper is as follows. Section 2 gives an overview of the existing multiobjective optimization approaches in general and the previous work by the authors on biobjective optimization problems in particular, and also provides a background on surrogates and hybrid optimization approaches in the context of multiobjective optimization. Section 3 describes the proposed alternative scalarization scheme and presents the multiobjective optimization algorithm. Numerical evaluation on a set of test problems from the literature is presented, and results are discussed in Section 4. Section 5 offers concluding remarks.

2. Background

Many different methods have been suggested in the literature for solving multiobjective optimization problems. The solution approaches can be divided into two broad categories — evolutionary approaches and scalarization or aggregation approaches. Applying a Pareto based ranking scheme using genetic algorithms has become very common and popular in most of the evolutionary approaches (e.g., [7]), although some schemes based on particle swarm intelligence and simulated annealing are significant too. An evolutionary approach yields a set of Pareto solutions at the end of each iteration, however, requires a very large number of true function evaluations and does not guarantee optimality in general. Aggregate or scalarization approaches [10] are considered to be classical methods for solving multiobjective optimization problems. A general idea is to combine all objective functions to convert a multiobjective optimization problem into a single objective optimization problem. Thus at the end of each iteration it yields a single solution by solving a single objective optimization problem. The most commonly used scalarization approach is the weighted sum method where the multiobjective optimization problem is converted to a single optimization problem using a predefined weight vector. A major drawback of the weighted sum method is that if the Pareto front has a nonconvex region then the method fails to produce any points in that region. Also uniformly distributed weights may not produce uniformly distributed optimal points on the front. To alleviate this problem an adaptive weighting scheme was suggested by Ryu et al. in their biobjective optimization algorithm PAWS [17]. PAWS has an efficient weighting scheme, however the central composite designs based sampling strategy used in PAWS is impractical in higher dimensional search domains. Deshpande et al. [9] proposed an algorithm for biobjective optimization that

employs the adaptive weighting scheme of PAWS, but tries to overcome the limitation of PAWS with a novel sampling strategy and a global search method. The ordering property exploited in these algorithms ([17] and [9]) for the scalarization of the objectives does not work in higher dimensinal objective spaces (i.e., problems with more than two objectives). Hence, an alternative strategy is proposed in this paper that works for problems with any number of objectives.

Other methods like normal boundary intersection [6] and its variations solve multiobjective optimization problems by constructing several aggregate objective functions. A scalarization method called BiMADS [2] solves a biobjective optimization problem through a series of single objective formulations using the direct search method MADS, and attempts to obtain a uniform coverage of the Pareto front, even in the case when the Pareto front is nonconvex or disjoint. However, results produced using BiMADS are dependent on the specific implementation of the algorithm (e.g., Latin hypercube sampling used for the very first run in NOMAD 3.5.1 may not produce consistent results always), and BiMADS also exploits the ordering property available in two dimensional case, and hence is not applicable for problems with more than two objectives. Audet et al. suggested an alternate formulation in [2] to generalize the scalarization scheme to the problems with more than two objectives.

Several real world scientific and engineering applications require analysis of spatially distributed data from expensive experiments or complex computer simulations that can take hours to run even on a fast workstation. This makes it difficult to explore and produce all design combinations in large high dimensional design spaces. Identifying the regions that contain good designs in such data-scarce domains by keeping the number of simulation runs to a minimum is a nontrivial problem. The proposed algorithm employs a systematic way to enrich an incomplete database by adaptively filling the gaps between the nondominated points obtained from available data. The work in this paper deals with multiobjective optimization problems for such black box simulations where the structure of the objective functions is not known or is very complex. To tackle the problem of expensive simulation runs and to reduce the number of true function evaluations, computationally cheap(er) approximations (known as surrogates) of the underlying complex functions are used in the proposed work. Statistical sampling is a crucial part of a surrogate building process which becomes nontrivial in higher dimensional search domains. The novel idea proposed in the previous work by the authors in [9] of using the optimization algorithm DIRECT as a sampling strategy is employed in the current work as well.

Hybrid optimization is a popular approach in the optimization community where several different optimization techniques are combined to improve robustness and blend distinct strengths of different approaches [11]. This same notion has been extended to multiobjective optimization problems in [21]. The Pareto front approximation method of this paper is a hybrid approach using two direct search methods, DIRECT (to explore the design space globally) and MADS (to fine tune the potentially optimal regions returned by DIRECT), to balance between global and local searches and to improve the convergence rate.

3. The Multiobjective Optimization Algorithm

This paper proposes a new method for multiobjective optimization of possibly nonsmooth functions. The ordering property (that the objective functions can be ordered in two dimensions) available in two dimensions is exploited in the biobjective case to find the most isolated point from a set of nondominated solutions at each iteration. However, due to the lack of ordering in higher dimensions, the same strategy cannot be implemented in the multiobjective case. Hence, an alternative using a concept, borrowed from computational geometry, known as triangulation is proposed in this paper. Section 3.1 proposes this alternate approach, and the general scheme of the multiobjective optimization algorithm is presented in the Section 3.2.

3.1. An alternative using Delaunay triangulation

In the biobjective optimization case, a point with the largest Euclidean distance with its neighbors is selected as the most isolated point provided that the data points are ordered in either of the two objectives. However, this notion of ordering does not exist in higher dimensions. Hence, an alternative is proposed for identifying the most isolated point in a high dimensional objective space. This is achieved by using a concept from computational geometry, known as triangulation. Triangulation of a discrete set of points is a subdivision of the convex hull of the points into simplices (e.g., a set of triangles in 2D). A frequently used and studied point set triangulation is the Delaunay triangulation. A Delaunay triangulation of a point set is a triangulation of the point set with the property that no point in the point set falls in the interior of the circumcircle of any triangle in the triangulation. Once the triangulation is constructed for the current nondominated point set, the average distance of each vertex from its neighbors (given two vertices v^1 and v^2 , v^1 is a neighbor of v^2 [and v^2 a neighbor of v^1] if there is a common edge between v^1 and v^2 in the given triangulation) is computed, and the vertex with the largest average distance from its neighbors is then considered as the most isolated point for that iteration. The precise mathematical formulation of this process is presented in the next subsection.

3.2. The optimization algorithm

As a preprocessing step, a global search is performed using DIRECT to explore the design space in unsampled regions of a database (if the database is empty, the global exploration step becomes the data generation step). DIRECT being an optimization algorithm, the design space exploration is conducted in an intelligent manner by focusing the global search in potentially optimal regions only. For this initialization step, p+1 single objective formulations using p+1 weight vectors are obtained — p of which correspond to the individual optima of the p objective functions and one more with the equal preference to all the objectives ($w^i = 1/p$, i = 1, ..., p, $\sum_{i=1}^p w_i = 1$). A peculiarity of DIRECT is that it never samples the boundary points of a design space or takes a large number of iterations to reach reasonably close to the boundary. On account of this behavior of DIRECT, the potentially optimal regions returned by DIRECT are fine tuned using MADS. Using the data collected in DIRECT's global search a surrogate is built over the entire design space to find individual optimum for each objective function using MADS. The candidate solutions are evaluated and stored in the database.

The preprocessing step is a crucial part of the proposed algorithm. It helps in eliminating a subset of local optima and accelerates the process of moving to a Pareto front. However, it may not eliminate all the local optima (as the preprocessing is done using a fixed set of weights), and hence the algorithm may not find a global Pareto front always.

A set X^0 of nondominated points (with respect to all database points) is obtained at the end of the preprocessing step that serves as an input or starting point for the iterative procedure of the algorithm that follows. Each iteration of the algorithm consists of three steps: finding the most isolated point from the current nondominated point set, constructing surrogates for the objective functions with the isolated point determined in Step 1 as the center, and solving several single objective optimization problems to produce candidate Pareto solutions. At the beginning of the iterative process, a trust region radius Δ^0 , the trust region contraction parameter ρ , and the tolerance value τ for the trust region radius are initialized to user defined values.

Step 1: Isolated point determination

Let $X^{(k)} = \{x^{(k,1)}, \dots, x^{(k,J_k)}\}$ be the set of nondominated points at the start of the iteration k and $P^{(k)} = \{F(x^{(k,1)}), F(x^{(k,2)}), \dots, F(x^{(k,J_k)})\}$ be the corresponding objective space where $F(x) = (f_1(x), \dots, f_p(x))$ for p objectives and J_k is the cardinality of $X^{(k)}$ (and $P^{(k)}$). Note that for the very first iteration (k = 0) the nondominated set $X^{(0)}$ is the result of the preprocessing step. For a typical p-objective optimization problem the Pareto front is a p-1 dimensional manifold. Hence to construct a p-1 dimensional triangulation from a set of p-dimensional point set, each

point $(f_1, f_2, ..., f_p)$ is transformed to its homogeneous coordinate of the form $(f_1/f_p, f_2/f_p, ..., f_{p-1}/f_p, 1)$ assuming that the objectives are appropriately scaled. A Delauanay triangulation, DT is constructed using this p-1 dimensional transformed data set. The gap between the nondominated points in the objective space $P^{(k)}$ is computed for each point $F(x^{(k,j)})$, j=1, ..., J, in $P^{(k)}$ as follows, for $i=1, 2, ..., n_j$, where n_j is the number of neighbors for the point $F(x^{(k,j)})$ in DT, $\delta_j^k = \frac{\sum_{i=1}^{n_j} \|F(x^{(k,j)}) - F(x^{(k,i)})\|_2}{n_j}$. The point $x_c^{(k)}$ with the largest δ_j^k value is selected as the most isolated point, and is used as the center point for a local model with a trust region radius Δ^k . Thus, if $J_k > 2$, $x_c^{(k)} := x^{(k,i)}$, where $i = \operatorname{argmax} \left[\delta_j^k\right]$, j = 2, ..., J-1, if $J_k = 2$, $x_c^{(k)} := x^{(k,1)}$ or $x^{(k,2)}$ (select randomly), if $J_k = 1$, $x_c^{(k)} := x^{(k,1)}$.

At the end of each iteration the point $x_c^{(k)}$ and the trust region radius Δ^k for the iteration k are stored in a database. If $x_c^{(k)}$ happens to be a previously visited point (for k > 0) i.e., if $\exists i \in \{1, 2, \ldots, k-1\}$, such that $x_c^{(k)} = x_c^{(i)}$, the trust region radius is modified as $\Delta^k := \rho \Delta^i$, and if the new Δ^k value is greater than τ , $x_c^{(k)}$ is the center point for the local model for the next iteration; otherwise $x_c^{(k)}$ is accepted as a Pareto optimal point (and excluded from further consideration as an isolated point) and the above procedure is repeated until a new isolated point is found. When a previously visited point x_c^i is encountered it indicates that the algorithm failed to produce any better points (i.e., a point that dominates the center point) at the i^{th} iteration. This behavior could be seen in either of the two situations: the surrogate for the local trust region for the i^{th} iteration was not accurate enough or x_c^i is a locally Pareto optimal point. Reducing the trust region radius (and generating a new experimental design) would help in constructing a more accurate surrogate to check if any better points around x_c^i exist.

In classic trust region algorithms a trust region is expanded when the surrogate is in a reasonably good agreement with the true objective function. In the proposed algorithm the center point and hence, the trust region at each iteration changes as a result of the process of identifying the most isolated point, and weights are redetermined at each iteration that changes the resulting objective function. As a result, the nature of the objective function changes at each iteration, and hence it cannot be guaranteed that a good surrogate for one iteration is good for the next iteration as well. Hence the expansion of the trust region is omitted in the proposed algorithm.

Step 2: Surrogates

The algorithm uses a linear Shepard method (LSHEP from [18]) to approximate a response surface within a trust region. The isolated point $x_c^{(k)}$ determined in the previous step serves as the center point for the local trust region with radius Δ^k taken as the intersection of the local trust region

box $\{x \mid \|x - x_c^{(k)}\|_{\infty} \leq \Delta^k\}$ with the box [l,u] defined by the variable bounds $l \leq x \leq u$. A tuning parameter ϵ for DIRECT allows a user to control the exploration mode for DIRECT (local versus global). The number of points to be sampled can be specified as an input to DIRECT, as for a Latin hypercube, the difference being deterministic adaptive rather than random point placement. The points to be sampled using DIRECT are based on the value of the aggregate objective constructed as a convex combination of the p objective functions. At the end of a single run of DIRECT, a data set $D^{(k)} = \left\{ (x, f_1(x), f_2(x), \dots, f_p(x)) \mid x \in X_d^{(k)} \right\}$ of design samples $x \in X_d^{(k)}$ and system analyses $f_1, f_2, \dots, f_p(x)$ is generated. p LSHEP [18] surrogates $\tilde{f}_1, \tilde{f}_2, \dots, \tilde{f}_p$ are built for the p objective functions using the database $D^{(k)}$. At every iteration, several single objective optimization problems are formulated using convex combinations of these surrogates. p of the weight combinations used have the fixed values for each iteration to compute the individual optima of the p surrogates. Additional weights are derived using an adaptive weighting scheme. Based on the value of the objective function at the center point $x_c^{(k)}$ for an iteration and its p neighbors, at most p additional weights are computed at every iteration as follows.

If
$$J_k \ge 2$$
, $w_j^i = c^i \frac{1}{\left| f_j(x_c^{(k)}) - f_j(x^{(k,i)}) \right|}$,
for $i = 1, \dots, n; j = 1, \dots, p$;
where, $\left| f_j(x_c^{(k)}) - f_j(x^{(k,i)}) \right| > 0$ and $\sum_{j=1}^p w_j^i = 1$

if
$$J_k = 1, w = [w_1, w_2, \dots, w_p] = [1/p, \dots, 1/p]$$

where c^i is a constant leading to $\sum_{j=1}^p w^i_j = 1$.

 $|f_j(x_c^{(k)}) - f_j(x^{(k,i)})| = 0$ indicates that there was no improvement in the j^{th} objective for the iteration i or the j^{th} objective is at a local optimal value. Hence, a small value is assigned to w_j and other weights are adjusted such that $\sum_{i=1}^p w_i = 1 - w_j$, $j \neq i$.

Thus, the surrogates constructed at each iteration include

$$s_j = \tilde{f}_j \text{ for } j = 1, \dots, p.$$

if $J^k \geq 2$,

$$s_i = \sum_{j=1}^p w_j^i s_j$$
, for $i = 1, \dots, n$.

if $J^k < 2$,

$$s = \sum_{j=1}^{p} \frac{1}{p} s_j.$$

Step 3: Solving optimization problems

Each of the surrogates constructed in Step 2 is optimized using MADS to get a candidate solution. Thus at the end of each iteration at most four candidate Pareto solutions are obtained, evaluated to get their true function values, and then nondominated solutions among those are selected. Let $X_*^{(k)}$ be a set of these nondominated solutions. An updated set $X^{(k+1)}$ of nondominated points is obtained at the end of iteration k by comparing all points from the union $X^{(k)} \cup X_d^{(k)} \cup X_*^{(k)}$.

These three steps are iterated by the algorithm until a stopping condition is satisfied. In practice, termination is either set to a fixed number of iterations, or when the value of the star discrepancy (discussed in detail in the next section) drops below a predefined threshold.

4. Numerical Evaluation

4.1. Performance Measures

4.2. Parameter Setup

4.3. Test Problems

4.4. Results and Discussion

5. Conclusion and Future Work

References

- Audet C. and Dennis J. E., "Mesh adaptive direct search algorithms for constrained optimization," SIAM Journal on Optimization, Vol 17, No. 1, pp. 188-217, 2006
- [2] Audet C., Savard G., and Zghal W., "A mesh adaptive direct search algorithm for multiobjective optimization," European Journal of Operational Research, Vol. 204, pp. 545-556, 2010
- [3] Audet C., Savard G., and Zghal W., "Multiobjective optimization through a series of single objective formulations," SIAM Journal of Optimization, Vol. 19, pp. 188-210, 2008
- [4] Caflisch R. E., "Monte Carlo and quasi-Monte Carlo methods," Acta Numerica, vol. 7, pp. 1–49, 1998
- [5] Deb K., "Multiobjective genetic algorithms: problem difficulties and construction of test problems," Evol. Comput., Vol. 7, pp. 205—230, 1999
- [6] Das I. and Dennis J.E., "Normal-Boundary Intersection: A New Method for Generating the Pareto Surface in Nonlinear Multicriteria Optimization Problems," SIAM Journal on Optimization, Vol. 8. pp. 631—657, 1998

- [7] Deb, K., Pratap. A, Agarwal, S., and Meyarivan, T., "A fast and elitist multiobjective genetic algorithm: NSGA-II," IEEE Transaction on Evolutionary Computation, 6(2), pp. 181-197, 2002
- [8] Digabel S. L. and Tribes C., NOMAD user guide version 3.5.1, Mar, 2012
- [9] Deshpande S. G., Watson L. T., and Canfield R. A., "Biobjective Optimization using Direct Search Techniques," in *IEEE SoutheastCon*, Jacksonville, FL, Apr 4-7, 2013
- [10] Eichfelder G., Adaptive Scalarization Methods in Multiobjective Optimization (Vector Optimization), Springer, 2008
- [11] Gray G. A. and Fowler K. R. (2011), "Traditional and hybrid derivative-free optimization approaches for black box functions," Computational Optimization, Methods and Algorithms, 356 125-151
- [12] He J., Watson L. T., Ramakrishnan N., Shaffer C. A., Verstak A., Jiang J., Bae K., and Tranter W. H., "Dynamic data structures for a direct search algorithm," Computational Optimization and Applications, Vol. 23, pp. 5–25, 2002
- [13] Jones D. R., Perttunen C. D., and Stuckman B. E., "Lipschitzian optimization without the Lipschitz constant," Journal of Optimization Theory and Application, Vol. 79, No. 1, pp. 157-181, 1993
- [14] Kugele S. C., Watson L. T., and Trosset M. W., "Multidimensional numerical integration for robust design optimization," in ACM Southeast Regional Conference, pp. 385-390, 2007
- [15] Ryu J., Kim S., and Wan H., "Pareto front approximation with adaptive weighted sum method in multiobjective simulation optimization," in *Proceedings of the 2009 Winter Simulation Conference*, pp. 623-633, Austin, TX, USA, 2009
- [16] Thacker W. I., Zhang J, Watson L. T., Birch J. B., Iyer M. A., Barry M. W., "Algorithm 905: SHEP-PACK: modified Shepard algorithm for interpolation of scattered multivariate data," ACM Trans. Math. Software, vol. 37, pp. 1-20, 2010
- [17] Veldhuizen D. A. and Lamont G. B, Evolutionary Computation and Convergence to a Pareto Front, Stanford University Bookstore, 1998
- [18] Wang L., Ishida H., Hiroyashu T., and Miki M., "Examination of multiobjective optimization method for global search using DIRECT and GA," in *IEEE World Congress on Computational Intelligence*, pp 2446–2451, 2008